
LABOR MARKET CHALLENGES IN TIMES OF
GLOBALIZATION, TECHNOLOGICAL AND

DEMOGRAPHIC CHANGE

International Workshop
29 May 2019 - Prague

Low-skill jobs and Routine tasks specialization:
New insights from Italian provinces

I. Brunetti, V. Cirillo, V. Intraligi and A. Ricci
INAPP - National Institute for Public Policy Analysis

Il presente studio è stato realizzato da INAPP in qualità di Organismo intermedio del PON SPAO con il contributo del FSE 2014-2020, Azione 8.5.6 Attività 3

Motivations
• Italy has a very well-known lag in innovations introduction and in

adoption of new technologies

• Past researches did not find evidence of skill-biased change:

• Naticchioni et al. (2008, 2010) “Far away from a Skill-biased change in
Italy”: decreasing EWP over 1993-2004 (so, not even evidences of returns
to education in the nineties)

• So far no paper ever addressed the topic of ROUTINIZATION (and its link
with LM polarization) in Italy.

• We analyse the period 2004-2016 and assess of the routinisation
hypothesis for the Italian labor market

Il presente studio è stato realizzato da INAPP in qualità di Organismo intermedio del PON SPAO con il contributo del FSE 2014-2020, Azione 8.5.6 Attività 3

Il presente studio è stato realizzato da INAPP in qualità di Organismo intermedio del PON SPAO con il contributo del FSE 2014-2020, Azione 8.5.6 Attività 3

AUTOR AND DORN (2013) CORNERSTONE PAPER

CORE STRATEGY:

• LLMs specialization routine tasks to predict growth of low-
skill/low-wage occupations (JOB POLARIZATION)

• RSH: jobs in the top-tercile of RTI distribution (routine tasks
index)

LOCAL APPROACH in EUROPE:
• Gregory et al. (2018): (EUROPE -1 digit - agg. RTI)

• Consoli & Sanchez (2019): (SPAIN – 1 digit RSH)

• Charnoz & Orand (2017): (FRANCE - RSH)

Our main research questions:

1) Can we find any evidence of Routine replacing Technological Change in

Italy? (In our case: does a significant relationship between RSH and the

growth of low-wage/low- skilled occupations also apply in Italy?

2) If so, is the educational attainment composition of low-wage/low-skill

jobs changing in highly routine-specialized LLMs? And how?

Il presente studio è stato realizzato da INAPP in qualità di Organismo intermedio del PON SPAO con il contributo del FSE 2014-2020, Azione 8.5.6 Attività 3

• Stylized facts for LM polarization in Italy.

• Data description and measurement of Italian provinces’
specialization in routine tasks.

• Identification strategy and empirical results.

• Conclusions and future research perspectives .

Overview

Il presente studio è stato realizzato da INAPP in qualità di Organismo intermedio del PON SPAO con il contributo del FSE 2014-2020, Azione 8.5.6 Attività 3

STYLIZED FACT 1: BROAD OCCUPATIONAL GROUPS REAL WAGE DYNAMICS - WAGE POLARIZATION?

Il presente studio è stato realizzato da INAPP in qualità di Organismo intermedio del PON SPAO con il contributo del FSE 2014-2020, Azione 8.5.6 Attività 3

STYLIZED FACT 2: BROAD OCCUPATIONAL GROUPS EMPLOYMENT SHARES DYNAMICS - JOB POLARIZATION?

Il presente studio è stato realizzato da INAPP in qualità di Organismo intermedio del PON SPAO con il contributo del FSE 2014-2020, Azione 8.5.6 Attività 3

• Occupational-tasks data from O*NET database (rather standard approach

in this literature for European countries but Germany).

• Labor market data from Italian LFS (provided by Italian National

Statistical Institute - ISTAT):

• 95 provinces (NUTS 3) over 2004-2016

• Focus on employees in market sectors

The Data

Il presente studio è stato realizzato da INAPP in qualità di Organismo intermedio del PON SPAO con il contributo del FSE 2014-2020, Azione 8.5.6 Attività 3

Measuring Italian provinces’ specialization in routine-tasks

1) We use official crosswalks to map O*NET in the Italian "classificazione
delle professioni" (CPI 2001, 3-digits)

2) Closely follow Acemoglu & Autor (2011) to obtain 𝑇C,𝑇R and 𝑇M for each
Italian occupation

3) Compute

4) Follow Autor and Dorn (2013) to compute RSH for each Italian province
- i.e. employment share of jobs scoring in the (employment-weighted)
top tercile of RTI

Il presente studio è stato realizzato da INAPP in qualità di Organismo intermedio del PON SPAO con il contributo del FSE 2014-2020, Azione 8.5.6 Attività 3

ROUTINE OCCUPATIONS

Il presente studio è stato realizzato da INAPP in qualità di Organismo intermedio del PON SPAO con il contributo del FSE 2014-2020, Azione 8.5.6 Attività 3

RSHj BASIC STATS:

Il presente studio è stato realizzato da INAPP in qualità di Organismo intermedio del PON SPAO con il contributo del FSE 2014-2020, Azione 8.5.6 Attività 3

Il presente studio è stato realizzato da INAPP in qualità di Organismo intermedio del PON SPAO con il contributo del FSE 2014-2020, Azione 8.5.6 Attività 3

Il presente studio è stato realizzato da INAPP in qualità di Organismo intermedio del PON SPAO con il contributo del FSE 2014-2020, Azione 8.5.6 Attività 3

GROWTH OF ELEMENTARY JOBS EMPLOYMENT SHARE WITHIN PROVINCE
(periods:2004-08/2008-12/2012-16)

𝑅𝑆𝐻𝑗
~

=෍

𝑖=1

𝐼

𝐸𝑖,𝑗,1993 × 𝑅𝑖,−𝑗,1993

The model:

Instrumental variable:

Il presente studio è stato realizzato da INAPP in qualità di Organismo intermedio del PON SPAO con il contributo del FSE 2014-2020, Azione 8.5.6 Attività 3

Il presente studio è stato realizzato da INAPP in qualità di Organismo intermedio del PON SPAO con il contributo del FSE 2014-2020, Azione 8.5.6 Attività 3

Il presente studio è stato realizzato da INAPP in qualità di Organismo intermedio del PON SPAO con il contributo del FSE 2014-2020, Azione 8.5.6 Attività 3

Il presente studio è stato realizzato da INAPP in qualità di Organismo intermedio del PON SPAO con il contributo del FSE 2014-2020, Azione 8.5.6 Attività 3

- Past decades Italy showed a lag in innovation, but after the 2000’s technology

may have started spreading some effect on the occupational composition of

employment (consistently with the idea of a certain “delay” of technology/ICT

adoption in Italy)

- IOW, routinisation processes may have took around a decade to be observable

in Italy (plausible, kind of make sense…)

- According to our “breakdown” regressions, it seems that the the growth of low-

wage jobs shares also involve high educated workers - need to make further

investigations

Conclusions

Future possible analysis:

• Taking into account the within-between industry dimensions of the
contraction of routine jobs/expansion of low-skill jobs (INAPP work in
progress with province-industry cells…).

• Looking at individual careers by using longitudinal data (though
unavailability of occupational variables in Italian administrative data).

• In this framework, characterizing job-transitions flows from routine-jobs
to low-skill jobs by educational attainment .

Il presente studio è stato realizzato da INAPP in qualità di Organismo intermedio del PON SPAO con il contributo del FSE 2014-2020, Azione 8.5.6 Attività 3

Il presente studio è stato realizzato da INAPP in qualità di Organismo intermedio del PON SPAO con il contributo del FSE 2014-2020, Azione 8.5.6 Attività 3

THANK YOU!

