
ISSN 2029-9575
QUALITY ISSUES
AND INSIGHTS
IN THE 21st CENTURY
Vol. 3, No. 1, 2014

7

Vol. 3, No. 1, QIIC

Lithuania, which, as it is mentioned at the beginning of the article, occurs from historical
experience. Unwillingness to change, an intention to solve problems temporarily, declaratively,
still remains rather strong. Corporate conflicts are not useful for school administration either.
Very often, the matters requiring hasty decisions remain isolated inside the institutions,
believing only in self-changes.

Thus, it is hopeful, that regardless of all the existing obstacles and contradictions,
quality management questions will be solved more effectively in Lithuania. From the formal
point of view, quality management system implementation shows, that all organisation - every
member of it - contributes to constant changes and activity improvement. On the other hand,
quality management is not only internal higher school competence thing. A responsible higher
school has also to align to national and international quality management standards, to seek its
carried out activity to satisfy the universal quality management standards. Both universities
and colleges, as service providers, should orientate to international quality standards in
their activity and to really take a responsibility to satisfy their consumers’ demands and to
constantly improve service supply. There can be a lot of discussions about various present and
future challenges, market demands and so on. However, no instruments will be effective, no
procedures will work, if the thinking is not changed. This is a vitally important question for
Lithuanian university and college societies.

Received: December 08, 2014 Accepted: December 22, 2014

Vincentas Lamanauskas PhD., (HP), Professor, Siauliai University, Natural Science Education
Research Centre, 25-119 P. Višinskio Street, LT- 76351, Siauliai,
Lithuania.
E-mail: lamanauskas@lamanauskas.puslapiai.lt
Website: http://www.lamanauskas.puslapiai.lt
http://projektas.academia.edu/VincentasLamanauskas

The job quality in the 21st
century: a road map to a
new development model

Adele Bianco
“G. d’Annunzio” University of Chieti-Pescara, Italy

E-mail: adele.bianco@unich.it

Abstract

This study explores the job quality as a pivotal issue in the 21st century, and, at the same time,
assigns it a key role in fostering social development and sustainability. The main approach of
this paper is a qualitative one, although the author mainly refers to data from international
organizations.
The author is currently working on these issues, both in terms of the development theory and
in terms of empirical studies.
This study focuses on two issues, namely working conditions and the greening of work, both
of which are going to impact the evolution of the job quality in the 21st century. The first
issue relates to working conditions, as there is a compelling need to improve the quality of
employment both in advanced and developing countries. The second issue focuses on the
transition towards the green economy, the only possibility to relaunch development and to
guarantee the environmental survival. This transition requires, at the same time, the production
and the employment sectors to undergo a reconversion process.
This study is structured as follows. The first paragraph investigates the current working
conditions and outlines some measures needed to improve the job quality; the second paragraph
analyzes the job quality from the perspective of the greening economy.
In the first paragraph our analysis highlights that the measures needed to improve the working
conditions lie in tackling unemployment in advanced and emerging countries and in promoting
decent work for all. Although progress has been made in some cases, in many countries
working conditions are still characterized by high levels of informality, working poverty and
vulnerable employment. Making progress in these fields means upgrading the economic and
social capabilities of workers and improving social protection institutions.
While investigating the difficulty of assigning a clear definition to the term “Green Job” (GB),
this paragraph also shifts the research focus to those economic fields that fall into the area of
interest of the Green Economy. The Green Economy can offer new development opportunities
to advanced as well as emerging countries. Planning employment policies is a key strategy
that facilitates development and investments within the Green Economy; indeed, the workforce
employed in this sector needs to acquire specific job competencies that will further boost its
growth.
The results of this paper shed light on the fact that while being a shared issue by both
developed and developing countries, the job quality proves to be a driver for development. In
addition, the policies in the field of job quality encompass measures such as social inclusion,
support to women, education and equal opportunities, and therefore it is imperative that
both the governments of developing and developed countries work consistently towards the
implementation of such measures.

ISSN 2029-9575
QUALITY ISSUES

AND INSIGHTS
IN THE 21st CENTURY

Vol. 3, No. 1, 2014

8

Vol. 3, No. 1, QIIC

The conclusions of this paper show that the job quality in the 21st century sees a convergence
between the Northern and Southern countries of the world. Both areas share the need to improve
the qualitative and quantitative levels of employment, to eradicate poverty (which is endemic
in the Southern part of the world and is still growing in emerging and advanced countries like
China), to promote social inclusion among the weakest subjects of the job market and to make
their industrial productions more environmentally sustainable (greening economy) by means
of a suitable professional and technological conversion. Job quality is our common future.
Key words: active labour market policies, development, decent work, green economy, social
protection.

Introduction

The study was undertaken to explore two issues that will define the job quality in the
21st century. The first issue relates to working conditions and it draws from the need to tackle
unemployment and to improve the quality of employment. The second issue focuses on the
transition towards the green economy (GE), the only possibility to relaunch development and
to guarantee environmental survival, which, at the same time, requires employment to undergo
a process of reconversion.

According to our study, quality jobs play a key role in fostering social development and
sustainability, and all this is able to ensure a more equitable future to human beings (Standing
2009; Crounch 2013; Cingano 2014). As for this, the author is currently working on these
issues both in terms of the development theory and in terms of empirical studies. In her research
emerged, that leaving aside all the differences existing among each country, the growing need
for a convergence in the job field is due to many factors:

a) the current world is exposed to a turbulent transition and the balances of power are
changing significantly (Bianco 2014a, Ch. 7); since countries are becoming more and
more interdependent, common standards must be followed to regulate the world’s
markets;
b) following the internal socio-demographic, economic and production changes that
have occurred in advanced countries, the weak subjects of the job market (unemployed,
NEET, women, immigrants, disabled people and active elders) and factors of weakness
(need for a life-long training) have emerged (Bianco 2014b);
c) the emerging economies must increase their investments in the field of employment
policies to improve their domestic job markets, their occupational structure and the
quality of the workforce (Bianco 2014c);
d) the emerging global issues, pollution being one of them, pose a common challenge to
the North and the South of the world in terms of development of new technologies and
affirmation of new professions and occupations (such as the Green Jobs).
For all this kind of reasons the job quality is a driver for development (Bianco 2015).

On the one hand, social development depends on the job quality and the services offered to
citizens; on the other, a new problem is arising, namely the search for a new equilibrium where
wealth, economic production and the protection of the ecosystem can successfully coexist. This
is the challenge for the upcoming future and where the new social issue lies. It is, therefore,
clear that the current, much debated issue of job quality is strictly connected to the quality of
life, since they both depend on one another.

The interest in researching the job quality in the 21st century as a driver for development
originates from several, interconnected reasons:

Firstly, the job quality issue shares common threads both with developed and developing
countries. Indeed, it affects the development of advanced countries in the aftermath of the
economic crisis as well as those developing countries that are now emerging.

Adele BIANCO. The Job Quality in the 21st Century: A Road Map to a New Development Model

ISSN 2029-9575
QUALITY ISSUES
AND INSIGHTS
IN THE 21st CENTURY
Vol. 3, No. 1, 2014

9

Vol. 3, No. 1, QIIC

Secondly, the policies relating to the job quality that are and implemented by the
governments of both developed and developing countries are the same, as they encompass
measures such as social inclusion, support to women, education and equal opportunities, just
to cite a few.

Thirdly, the job quality is directly connected to the issue of new technologies, and
therefore, it affects the quality of jobs.

Fourthly, the job quality in the 21st century sees a convergence between the Northern and
Southern countries of the world. This is an interesting, yet fairly unexplored aspect, that both
issues – the working conditions and the transition towards the GE – affect highly industrialized
countries (Europe in particular) at the tail end of the crisis and with new social inequalities and
socio-demographic differences, as well as emerging countries, whose future development is
yet to be built for and ensured to their populations1.

Both areas share the need to raise the quality and quantity levels of employment, eradicate
poverty (which is endemic in the Southern part of the world and is still growing in emerging
and advanced countries like China), promote social inclusion among the weakest subjects
of the job market, make industrial productions more environmentally sustainable (greening
economy) by means of a suitable professional and technological conversion.

This study is structured as follows: The first paragraph investigates the current working
conditions in specific areas of the world (particularly in emerging and underdeveloped countries)
and outlines some measures needed to improve the job quality. The second paragraph analyzes
the job quality from the perspective of the greening economy. The connection between the two
issues can be found in that the GE equals to producing in more advanced qualitative terms and,
therefore, with a state of the art technology. As a consequence, this leads to overcoming the
typical elements of informal economy, encompassing low production quality and job conditions
that draw on labor weakness and vulnerability. Innovative productions require adequately
trained labor and should offer more advanced working and social security conditions, pairing
with the level of innovation provided2. For example, in many developing countries the working
conditions in the building sector as for environmental protection and safety and security in the
workplace are very poor. Therefore, ensuring quality in this sector equals to having better
buildings, not only because companies would comply with the rules of the building and the
job sector, but also because they would invest in the quality of the materials used and in the
workforce (as the earthquakes that hit Italy can teach us, Nudo 2012).
	
The Starting Situation

This first paragraph investigates the current working conditions. As a complex and
multifaceted issue, job quality can be achieved by pursuing the following measures:

Tackling unemployment, promote workers’ employability and guarantee a stable a)	
income to workers and their families;
provide the necessary conditions able to guarantee a decent job;b)	
turn work into an efficient tool, able to reduce poverty and social exclusion, and c)	
to ensure social protection for women, youth, foreigners, people with disabilities
and the elders3, who are traditionally weak and marginalized subjects on the job
market.

1	 «[…] attention is focused on problems in the advanced economies – with record unemployment,
recession conditions in Europe and risks of further deterioration in growth and contagion effects, should tail
risks materialize», ILO 2013a, p. 42. See also IMF, 2014, Ch.2.
2	 «[…] green jobs also need to be decent jobs – pairing concerns like efficiency and low emissions
with traditional labor concerns including wages, career prospects, job security, occupational health and safety
as well as other working conditions, and worker rights», UNEP, ILO, IOE, ITUC 2008, p. 39.
3	 ILO 2014d. It is also worth mentioning, that the adoption of measures to promote employment and the
incentives for a flexible workforce, reflect the need to tackle the increasing ageing population in advanced
as well as in some emerging countries. Almost 200 million new jobs will be needed in the next five years to
tackle this issue, with the active ageing, (Walker, 2006) being one of the strategies to be adopted.

Adele BIANCO. The Job Quality in the 21st Century: A Road Map to a New Development Model

ISSN 2029-9575
QUALITY ISSUES

AND INSIGHTS
IN THE 21st CENTURY

Vol. 3, No. 1, 2014

10

Vol. 3, No. 1, QIIC

Tackling unemployment, improving working conditions and promoting decent jobs
identify the corresponding measures and the actions outlined by the Active Labour Market
Policies (ALMPs) that are also demanded by international organizations. The primary aim
of the “classical” ALMPs is to support the unemployed in re-entering the job market, to fight
long-term unemployment by means of economic and legal tools and to assist first job seekers in
their job search4. The problem of unemployment both in advanced and in emerging economies,
is one of the worst problems and is linked to factors such as global economic trends, the
employment structure and the quality of the workforce5.

Over the next five years there will be an estimated 213 million new labour market
entrants, especially young unemployed who will have the opportunity to enter the job market.
As it is known, young people are hardest hit by unemployment. Young people aged between
15-24 account for 25% of the global workforce, and during the economic crisis represented
40% of the unemployed. The ILO estimates that in 2013 the number of unemployed people
aged 15-24 accounted for over 74 million; furthermore, the global youth unemployment rate
has been increasing according to the following trend: 11.6% in 2007; 12.9% in 2012; 13.1%
in 2013 (ILO 2013b).

The highest unemployment rate can be found in the Middle East and North Africa,
where only one third of young people are employed. In addition, half of the young women
living in this region are unemployed6. Developed countries, EU countries included, represent
the areas where the highest youth unemployment rate between 2007 and 2012 can be found,
accounting for 18.3% (ILO 2013b, p. 29; cf. also Bell, Blanchflower 2011). A peculiar aspect
of this situation is represented by those people identified as NEET (Not engaged in Education,
Employment or Training) (Fergusson 2013; Thompson 2011; Russell et al. 2011; ILO 2012).

Tackling unemployment also means protecting jobs, and this is of interest to individual
workers as well as groups of workers (in case of collective dismissals), workers with stable
jobs or fixed-term contracts, namely temporary workers. These types of measures represent
one of the most controversial issues. Some argue that they would prevent companies from
hiring workforce; others believe that guaranteeing stable jobs can lower the turnover costs
for workers, who in turn would need to receive proper training after being selected and hired.
Guaranteeing stable jobs would push companies to build a long-lasting work relationship with
their workers and to invest in them through training and career development. In contrast,
situations arise where the staff turnover is low, the job market is too rigid and group of workers
divided into “insiders” and “outsiders” come to life.

As far as the working conditions are concerned, these are still characterized by
informality, working poverty and vulnerable employment7, although progresses have been
made in many countries8.
4	 «Job creation is a priority in all countries […]. In developed economies, job losses that dispro-
portionately affect low-income workers contributed to increasing inequality. In emerging and developing
economies, the creation of paid employment for those at the bottom helped reduce inequality in a number of
cases. These findings confirm that the pursuit of full-employment policies is an important tool in reducing
inequality», ILO, 2015, p. 61.
5	 ILO, 2011a, 2011b, 2013b, 2013c, Ch.1, 2014a, pp. 25-26, p. 35, pp. 68 ff., pp. 76-80; IMF, 2013,
pp. 153-157; ILO, OECD, 2013.
6	 ILO, 2013a, pp. 83ff.; pp. 122-123; ILO, 2014a, pp. 29ff.; ILO, 2014c, p. XX.
7	 It should be noted that the Millennium Development Goals (MDG), adopted by the world leaders
in September 2000, include targets on informality, working poverty and vulnerable employment, with the
aim of promoting «full and productive employment and decent work for all, including women and young
people» (ILO, 2014a, p. 31). These interventions aim at setting the conditions to foster the economic and
production systems of emerging countries, and at further expanding their positive trends of the beginning of
this century. The quality of employment, for example, has been constantly and consistently improving. As a
result, the share of vulnerable employment and working poverty in emerging countries has decreased and the
living standards have improved, allowing the formation of that social segment that we define the middle class,
although it is very diversified one.
8	 ILO 2014c, pp. 38-39.

Adele BIANCO. The Job Quality in the 21st Century: A Road Map to a New Development Model

ISSN 2029-9575
QUALITY ISSUES
AND INSIGHTS
IN THE 21st CENTURY
Vol. 3, No. 1, 2014

11

Vol. 3, No. 1, QIIC

Informal employment is defined as a non-standardized type of employment in terms
of: a) employment terms, conditions and performance standards resulting in unsafe working
conditions; b) non-compliance with remuneration standards and social benefits such as pensions,
sick pay and health insurance; this equals to an economic advantage for employers (who save
up on a series of social costs) and a disadvantage for workers (who cannot fully enjoy their
rights to social security); c) non-compliance with fiscal rules (informal employment is not
recorded as part of the GDP) and environmental laws (employers gain an economic advantage
in saving the costs for a correct disposal of waste and manufacturing scraps, thus imposing an
environmental burden on the collectivity). Informal employment is especially widespread in
low-income countries, where it ranges between 20 and 50% of total employment9. Informal
employment is widespread for women and young people, and is not limited to backward or
developing countries10. Indeed, it accounts for 20% of total employment, even in developed
countries. Macroeconomic policies that focus on social and labour policies are needed in order
to support the population and to tackle informal employment. This would allow to overcome the
underground economic and production systems, already known as “structural heterogeneity”,
in relation to the Southern countries of the world11.

Working poverty is the condition of employed people whose income is not sufficient to
exit poverty. The daily income per capita of the working poor ranges between US$ 1.25 and
US$ 2. The ILO12 estimates, that in 2013 more than 839 million workers were found in this
condition – living with their families below the US$2 poverty line – accounting for 26.7% of
total employment. Although this number, in absolute terms, has been dropping since 2000,
its degrowth has slowed down over the last years. Working poverty is an articulate issue. In
fact, in terms of per-capita household consumption, the “extreme working poor” who live on
less than US$1.25 a day are followed by the “moderate working poor” (between US$1.25 and
US$2), and the “near poor” (between US$2 and US$4)13. In the social stratification within
developing countries, the last group is a newly established one as it has been growing bigger
over the last decade and it is on the verge of leaving poverty and moving into middle class. It
will be very interesting to keep track of the evolution of this class over the next years, as they
are expected to be more promising from the perspective of economic growth.

Vulnerable employment is a form of employment where the working conditions and
the quality of employment are particularly poor. Vulnerable employment is exposed to the
economic and financial fluctuations, and it lacks of employment benefits and social security
(this one being, for example, a difference with informal employment). Vulnerable employment
comprises contributing family workers (for this reason, chances are higher for women to fall into
this employment category) and own-account, self-employed workers. In such cases, workers

9	 “Informal employment accounts […] from 33 per cent in South Africa to 82 per cent in Mali in
sub-Saharan Africa; in most of the South and East Asia (excluding China) it constitutes more than 60 per cent
of total employment and ranges from 42 per cent in Thailand to 84 per cent in India, and in China, where the
data is limited to six urban areas, the share of informal employment is about 33 per cent; in Latin American
and Caribbean countries it ranges from 40 per cent in Uruguay to 75 per cent in Bolivia; and in North Africa
and the Middle East it constitutes between about 58 per cent in the Occupied Palestinian Territory and 31
per cent in Turkey. In the agricultural sector, the proportions are significantly higher. In Eastern Europe and
the Commonwealth of Independent States (CIS) the share of informal employment in total non-agricultural
employment ranges from 6 per cent in Serbia to 20 per cent in Armenia», ILO, 2013c p. 97.
10	 In Latin America, some countries have made progress in maintaining informality rates below
50% per cent of total employment, but some poor and low-income Central American countries experience
rates of 70%. Informal employment is the most common type of employment found in South and South-East
Asia, where rates reach up to 90 per cent of total employment (ILO, 2014a, pp. 12-13).
11	 Nohlen, Sturm, 1982, pp. 92-116.
12	 ILO 2014c, p. 38.
13	 The social stratification of the wealthiest groups, as depicted by the ILO, appears as follows: the
«middle class workers (between US$4 and US$13); and (5) above middle-class workers (otherwise called
“developed world middle-class and above”, which are those workers living in households with per capita
consumption greater than US$13 per person per day)», ILO 2013a, pp. 40-41.

Adele BIANCO. The Job Quality in the 21st Century: A Road Map to a New Development Model

ISSN 2029-9575
QUALITY ISSUES

AND INSIGHTS
IN THE 21st CENTURY

Vol. 3, No. 1, 2014

12

Vol. 3, No. 1, QIIC

have no access to social security. Vulnerable workers remain trapped in the vicious circle of
low productivity employment, low remuneration and limited investment capacities of their
families in health and education, thus hampering the conditions for a potential development
and growth, also for future generations14. In its World of Work Report 201415, the ILO suggests
that 1.5 billion people are engaged in vulnerable employment. The presence of vulnerable
workers, especially in developing countries, slows down the growth of domestic consumption
and national economies16.

After having identified the problems to be addressed in order to improve working
conditions and promote a decent job, this second section pays attention to the conditions and
means that are needed to achieve the abovementioned goals.

The first field of intervention relates to wages. Wages should be increased both for
employees and autonomous workers; this would allow to overcome the different existing forms
of underemployment that generate low productivity, and would enable those employed in the
informal economy to enter the formal one17. Minimum wages represent a tool to safeguard
workers’ income, especially for the weakest ones, and recent studies have revealed its positive
effects on employment18. It is difficult to establish an ideal standard level for minimum wages,
as they vary from country to country. Nonetheless, it can be argued that in general terms and
in the majority of countries, the minimum wage accounts for around 40 to 60% of the average
income of the country of reference (ILO 2013c, Ch. 3).

The second field of intervention relates to working conditions, and specifically the
working time. The standard working time, overtime work, night work and weekend work are
generally stipulated in the law. The world’s countries with a legislation establishing a 40-
hour working week account for around 40%. In Asia, South America and Africa the working
week is 48 hours (ILO 2014b, pp. 90ff.). Interestingly enough, the reduction of working
hours in developed countries has historically represented a clear progress in the field of social
development. Until a few years ago, especially in Europe, the reduction of working hours with
the wage being unaltered has long been debated as an additional factor able to improve life and
working conditions at a social level (Supiot 1995; Cette, Taddei, 1994). Only in recent times
it has become apparent that reductions in working hours in developed countries are a sign of
increasingly precarious employment relations (Dayan, 2002; Kümmerling, Lehndorff 2014).

Collective bargaining is another relevant topic. It plays a key role by virtue of its original
purpose, namely organizing workers and representing them, and in view of the changes that
the GE will demand. Trust unions are valid partners in the social dialogue, and have always
offered a contribution in the development of employment policies. This contribution will be
even more valuable in the adaption of employment within the process of greening the economy,
as this century will require job skills that are in line with the new economic, productive and
technological situation (Rustico, Tiraboschi 2010).

On top of the working conditions, attention should be also paid to social protection
measures aiming at safeguarding wages and accessing welfare services. In order to make
14	 «Together with data on vulnerable employment, this shows a clear need for improvements in pro-
ductivity, sustainable structural transformation and expansion of social protection systems to ensure a basic
social floor for the poor and vulnerable», ILO 2013a, p. 41.
15	 Ibid., see also ILO, 2014b.
16	 This phenomenon is especially found in developing region, like South-East Asia and the Pacific,
South Asia, Latin America and the Caribbean, the Middle East, North Africa and Sub-Saharan Africa, ILO
2013a, p. 39.
17	 In fact, «the share of wage and salaried employment in total employment reflects the share of workers in
jobs outside the traditional economic activities such as low productivity subsistence agriculture or work in the crafts
and trade sector in the informal economy», ILO 2014b, p. 74.
18	 There are two different approaches to the issue of minimum wage. The first approach, a liberal one,
holds that the minimum wage is inefficient, if not detrimental, as it does not reduce poverty levels and does
not help low-skilled people in entering the job market (Neumark and Wascher, 1992). The second approach
holds that the minimum wage can bring positive effects (Card, Krueger, 1995). For a brief overview, see Herr,
Kazandziska, 2011, Ch. 2. See also ILO 2015, pp. 59ff.

Adele BIANCO. The Job Quality in the 21st Century: A Road Map to a New Development Model

ISSN 2029-9575
QUALITY ISSUES
AND INSIGHTS
IN THE 21st CENTURY
Vol. 3, No. 1, 2014

13

Vol. 3, No. 1, QIIC

welfare services available to all segments of the population, insurance coverage programs
should be redesigned so that people can benefit from a wider access to such services. This issue
is particularly relevant for those with the employment status of atypical workers, who have
unstable jobs and whose career path is not conventional, and therefore cannot enjoy access to
social security benefits. In other words, social protection institutions should provide protection
in case of unemployment, sickness, maternity and accidents, all factors that negatively impact
a stable income and the access to the job market19.

There are two distinct schools of thought over the influence that such measures have
on the jobs market. The first school of thought, a liberal one, holds that such measures
have a distortive effect (Freeman, 2009). The second one, on the contrary, holds that such
measures are necessary on the grounds that the job market is imperfect and that “labour is not
a commodity” (Deakin, 2011). Empirical evidence shows that the effects of social protection
and labour institutions depend on the way they are conceived and developed (OECD, 2013).
In order to be effective, social policies and labour policies in particular should be developed
in a comprehensive way and in coherence with policy targets (Lee, McCann 2013). The
corresponding implementation mechanisms should be clearly defined, especially for those
countries where such mechanisms are weak.

The GE and the Greening of the Work

This paragraph looks at the job quality in reference to the process of greening the
economy. The environmental issue and the problem of sustainable development are becoming
increasingly pressing (World Commission on Environment and Development, 1987; Pearce,
Markandya, Barbier, 1989; Harborth, 1992), and the last report of the IPCC has recently
reaffirmed that we are approaching the point of no return20.

Current technological advancements would allow for the so called ecological
modernization (Røpke 2004; 2005; Häußling, 2014, pp. 279-313), thus initiating the greening
of economy. GE is favorable both for the protection of environment and to boost employment
in diverse economic and productive sectors. Renovating and upgrading plants, infrastructures
and buildings so that environmental rules are complied with, and reforming the economic
productions would bring about investments and, despite the skepticism surrounding it
(Michaels, Murphy, 2009; Morriss, Bogart, Dorchak, Meiners, 2009), positive effects on the
employment sector, regardless of the losses incurred by the traditional and most polluting
sectors.

The GE can offer new development opportunities to advanced as well as emerging
countries, as for the new job titles needed in the global employment market21. The planning of
employment policies constitutes a further element of development and investment for the future.
In particular, taking into account the labour market employment needs equals to identify the job

19	 “Overall, the degree of “income security” which is provided through social protection institutions
is a significant factor in determining labour market performance and workers’ well-being », ILO 2014b, p.
86.
20	 «Warming of the climate system is unequivocal, and since the 1950s, many of the observed changes
are unprecedented over decades to millennia. The atmosphere and ocean have warmed, the amounts of snow
and ice have diminished, and sea level has risen», IPCC 2014, p. 5 «Anthropogenic greenhouse gas emissions
have increased since the pre-industrial era driven largely by economic and population growth. From 2000 to
2010 emissions were the highest in history. Historical emissions have driven atmospheric concentrations of
carbon dioxide, methane and nitrous oxide, to levels that are unprecedented in at least the last 800,000 years,
leading to an uptake of energy by the climate system», Ibid., p. 8.
21	 Particularly for developing countries, the advantage of this “self-centered” option, that focuses on
the technology industries and the innovative skills of the green economy, can be found in meeting the do-
mestic needs for consumption, employment and an improved economic and production structures, instead of
meeting the needs of advanced countries, Senghaas, Menzel, 1979.

Adele BIANCO. The Job Quality in the 21st Century: A Road Map to a New Development Model

ISSN 2029-9575
QUALITY ISSUES

AND INSIGHTS
IN THE 21st CENTURY

Vol. 3, No. 1, 2014

14

Vol. 3, No. 1, QIIC

competencies needed in the future, like the ones that will be increasingly needed in the GE22.
It is therefore essential to anticipate the global employment market demand, both to prevent
a skill mismatch in the labour market (which refers to various types of imbalances between
skills offered and skills needed in the job market23) and to diversify the production capacity.
Economic development needs, on the one hand, a strategy to diversify the economy; on the
other, it requires businesses (including farming businesses in the process of increasing their
efficiency) to create quality employment. In addition, policies for economic diversification,
measures that foster companies to expand their businesses and stricter employment standards
can make a valid contribution in the promotion of dignified employment.

While researching the difficulty of assigning a clear definition to the term “Green Job”
(GB), this paragraph also shifts the research focus to those economic fields that fall into the
area of interest of the GE.

It is not easy to define the concept of GJ24. Generally speaking, a GJ contributes to preserve
or restore the quality of the environment within the economic sectors, by means of cutting on
the consumption of energy and raw materials and by reducing the greenhouse emissions. In so
doing, the companies and the populations involved become more environmentally sustainable
as they limit the risk of environmental pollution and desertification25. It is difficult to provide a
clear definition for GJ because specific green products or services are not necessarily derived
from green production processes26.

The analysis of the different sectors where the GE can be implemented will begin with
the primary sector, which includes agriculture, forestry and fisheries. Since the beginning of
mankind, agriculture has always been one of the most productive economic sectors, and will
continue being so in future times, also taking into account the demographic growth expected
in the next decades27. Agriculture is the economic sector that employs the highest number of
people28. Agriculture is not a very profitable sector and, exception made for the multinational
companies of the agroindustrial sector, those who live on agriculture are usually poor. In addition
to this and considering the low profitability of agriculture, the use of natural resources tends
to be irrational and improper, leading to soil degradation as well as to the loss of biodiversity
and precious resources like water. Also, it shall be noted that agriculture is a polluting sector
because of the high levels of greenhouse emissions that it produces, so it is imperative that it
becomes environmentally sustainable. This goal can be achieved by supporting small farmers
in poor countries, by promoting farming techniques that are environmentally sustainable, by
using efficient technologies and by organizing a labour- intensive method of production.

Improving the working conditions within this sector means to make infrastructure and
organizational investments, finance projects of rural development, tackle the excessively

22	 UNEP, ILO, IOE, ITUC 2008; Mazzanti & Zoboli 2010; Martinez-Fernandez, Hinojosa, Miranda,
2010; ILO 2014b.
23	 ILO 2013a, pp. 83ff., also pp. 122-123; McQuaid, Green, Danson 2006.
24	 For a complete overview, cf. Bowen, pp. 3 ff.
25	 «We define green jobs as work in agricultural, manufacturing, research and development (R&D),
administrative, and service activities that contribute substantially to preserving or restoring environmental
quality. Specifically, but not exclusively, this includes jobs that help to protect ecosystems and biodiversity;
reduce energy, materials, and water consumption through high efficiency strategies; de-carbonize the econ-
omy; and minimize or altogether avoid generation of all forms of waste and pollution», UNEP, ILO, IOE,
ITUC 2008, p. 3 and pp. 35-37.
26	 «[…] green products and services produced in economic sectors, such as renewable energy or
energy-efficient buildings, are not necessarily based on green production processes and technology, and vice
versa», ILO 2012, p. 7.
27	 «Current projections indicate that the world will need 70 per cent more food in 2050 (compared
with 2000) for the anticipated 9.2 billion people. Achieving food security globally continues to be a chal-
lenge, not only for developing, but also for developed nations», ILO, 2012, p. 20
28	 «With over 1 billion people employed in the sector, agriculture is the second greatest source of
employment worldwide after services», http://ilo.org/global/industries-and-sectors/agriculture-plantations-
other-rural-sectors/lang--en/index.htm

Adele BIANCO. The Job Quality in the 21st Century: A Road Map to a New Development Model

ISSN 2029-9575
QUALITY ISSUES
AND INSIGHTS
IN THE 21st CENTURY
Vol. 3, No. 1, 2014

15

Vol. 3, No. 1, QIIC

fragmented rural property (ILO 2012, Ch. 2), empower farmers with a technological know-
how that is able to foster “green” practices, promote the creation of cooperatives. Brazil
can already offer examples of such practices, having adopted low-carbon emission tools
and environmentally sustainable agricultural methods (ILO 2012, p. 23). Improving the job
quality in agriculture shall take into account that working in this field is extremely risky.
Therefore, measures are needed to ensure safety and security in the workplace. In addition,
it should be noted that agriculture is a labour intensive sector, and as a consequence it is
essential to develop decent jobs. Other measures to promote the job quality in agriculture
include: a) the implementation of social security measures for the communities that provide
insurance coverage for natural disasters and that prevent them from falling into poverty; b) the
promotion of equal opportunities, given the presence of a high number of women employed
in this sector.

Forestry is another vital component of the primary sector and it houses a large number
of renewable energy sources. For this reason, its degradation can lead to soil erosion, loss
of biodiversity, damages to water bodies and an increase in the greenhouse effect. Forestry
includes three sectors: agroforestry activities; woodworking; production of cellulose and
paper. For many countries, forestry is a central economic sector and in total it supports at least
2 million jobs worldwide. The Brazilian policies provide examples for good work practices
in the forests, for the improvement of working conditions and for the promotion of workers’
rights employed in this sector, such as freedom of association and the respect of indigenous
communities. The number of hectares that are certified to be managed in a sustainable way
serves as a basis to calculate the number of green jobs (GJS) that are generated (ILO 2012,
Ch. 3).

Fishery is the primary source of proteic food for around one billion people in the world.
This sector employs around 45 million people, 95% of which are employed in third world
countries. One of the main problems concerning this sector is the protection of fish and the
marine and coastal ecosystems. This sector has a major impact on employment, as it includes
direct fishing activities, aquaculture breeding and fish processing. As a poor employment
sector, fishery has traditionally faced low wages. Therefore, measures should be adopted in
order to a) support the workforce with professional training programs; b) promote and finance
specific projects to support small producers; c) foster the creation of cooperatives of small
producers (ILO 2012, Ch. 4).

The analysis carried out so far shows that these sectors need to improve the quality of
their working conditions and to upgrade their capital and their production processes in order
to fully embrace the GE.

The energy industry, a sector where modern technology is essential to permit
development, is central both for the evolution of economy and the ecosystem. The energy
industry, and the renewable energy sector in particular, has grown rapidly over the last two
decades, thus creating a higher number of jobs compared to the sector of fossil fuels (ILO
2012, Ch. 5). A large number of jobs are created in this sector and they undergo an ongoing
process of modernization, being directly linked to technological evolution29.

The manufacturing sector is also a GE target because it is responsible for: a) the
consumption of above one fourth of the extracted resources; b) at least 35% of global electricity
consumption; c) above 20% of CO2 emissions; d) 10% of global water consumption; e) 17%
of air polluting emissions (ILO, 2012, p. 96).

Empirical evidence shows that greening the manufacturing sector does not hamper the
levels of employment, contrarily to what happens with the technological progress. With the

29	 «The experience at Solar Home Systems (SHS) in Bangladesh – where, to date, 1.2 million poor
households have been equipped with photovoltaic panels and more than 60,000 jobs have been created (par-
ticularly among youth) and thousands of workers have received training (notably women) – demonstrates
that significant poverty reduction, employment creation, health and educational benefits can be generated by
shifting to renewable energy sources», ILO 2012, p. 75.

Adele BIANCO. The Job Quality in the 21st Century: A Road Map to a New Development Model

ISSN 2029-9575
QUALITY ISSUES

AND INSIGHTS
IN THE 21st CENTURY

Vol. 3, No. 1, 2014

16

Vol. 3, No. 1, QIIC

manufacturing sector being so vast, the greening process shall consist of a combined strategy,
one that is oriented towards the supply and demand of goods and that encompasses the
following:

a complete recycling process for the goods produced;a.	
the increase of remanufacturing activities through the production of spare parts;b.	
reducing the energy needed in the production process;c.	

d. 	 the use of environmentally sustainable row materials and components;
replacing pure raw materials with secondary raw material of steel, aluminum, d.	
iron and paper30, something crucial in the process of making the economy
environmentally sustainable31.

Recycling is another key sector within the GE. Worldwide, this sector employs 15-
25 million people, mostly in informal and hazardous jobs where workers are exposed to
toxins, toxic chemicals and the risks of infections. The number of people employed in formal
recycling employment in industrialized countries is about 4 million, while it reaches 20 million
in developing countries, mostly in the informal sector32. There are four categories of workers
working in the informal economy: a) itinerant waste buyers who go door to door to collect
waste materials; b) street waste pickers recovering secondary raw materials from mixed waste
in the streets or communal bins; c) waste pickers who recover raw materials from dumps; d)
waste pickers who live in shacks or near dumps. Developing this sector would result in energy
savings and improvements of the working and living conditions of its workers. Recycling is a
strategic sector, as it creates globally 11 billion tones of solid waste per year33; also, considering
that the world population is projected to increase until 2030, waste is also forecasted to grow.

The building sector is the largest emitter of greenhouse gases, meaning that it can play a
major role in making buildings more energetically efficient (ILO 2012, Ch. 8; UNEP 2014, Ch.
2). Nowadays existing buildings do not comply with the criteria of environmental sustainability.
In fact, while buildings in developed countries are old, in backward countries poor materials
were used. Nevertheless, there still is a widespread opposition against sustainable building
solutions because of the costs connected to such practices. Backward countries need to finance
projects of social housing; developed countries, in turn, need to modernize their buildings. Yet,
investing in sustainable building also equals to invest in the incomes of poor families, because
it allows to save energy and to improve living conditions, as it is proven by the case of the
Johannesburg Housing Company (ILO 2012, p. 132).

Sustainable building can create quality jobs. The building sector, indeed, has a high level
of informality and poor working conditions. Sustainable building would make a considerable
contribution in sustainable renovation and in improving the quality of employment. Indeed,
sustainable building would need highly qualified workers, e.g. plumbers who are qualified to
install devices to recycle and to heat water; carpenters who have the necessary skills to install
isolation panels on roofs and walls. Other good employment opportunities would derive from
the production of specific materials for isolation and paneling.

The transport sector is another relevant topic in this study, as it globally employs
almost 90 million people in its different areas (construction; vehicles reparation; public
transport, railway and aviation workers). This sector is one of the most polluting ones; it has
a significant footprint on climate change and brings about a series of problems to the life of

30	 For example, generating electricity by resorting to CHP (Combined Heat and Power) pp. 95-97. For
further details see International Energy Agency (IEA). 2008.
31	 ILO 2012, pp. 96-99.
32	 Worldwide, the mid-point between the above-cited estimates of 15 and 26 million waste pickers is
about 20 million, and the estimates for China, India and Latin America suggest that this figure may well be
on target for global informal employment. The number employed in formal recycling employment is clearly
much smaller, perhaps in the order of 4 million, based on data for Europe and the United States, as well as on
the number of formal jobs in China. Accelerating urbanization in Africa and South Asia, along with growing
amounts of recyclable material, are likely to increase future employment in this sector, ILO, 2012, p. 117.
33	 ILO 2012, p. 112. See also UNEP, 2011a.

Adele BIANCO. The Job Quality in the 21st Century: A Road Map to a New Development Model

ISSN 2029-9575
QUALITY ISSUES
AND INSIGHTS
IN THE 21st CENTURY
Vol. 3, No. 1, 2014

17

Vol. 3, No. 1, QIIC

collectivity, traffic being only of them. It is a sector, where specific action is urgently needed,
also considering the fact that emerging countries like China and India are expanding their
transportation business. Making transport environmentally sustainable requires, on the one
hand, building energy-efficient vehicles (hybrid or electric vehicles; vehicles or that run on
alternative energy sources such as bioethanol); on the other hand, the use of public transport
should be encouraged. The main emerging countries, such as Brazil, China and India, are
indeed investing in infrastructures (railways in particular); likewise other countries like Africa,
Mexico or Turkey are also following the same path (ILO 2012, p. 148).

Following an overview of the leading economic sectors and the challenges these sectors
are confronted with in relation to the GE, it should be noted, that the transition into GE is
somehow burdensome. While new employment would be created, the jobs linked to traditional
economy and polluting sectors would disappear. Therefore, concerted and progressive actions
should be taken in order to help low skilled workers and the elders to upgrade their skills through
tailored training programs. This requires a social dialogue that involves companies, trust unions,
the State and Governments. For such reasons, the role played by labour policies is crucial in
terms of the following: a) the protection of income for those who remain unemployed, even
temporarily; b) the support offered to job seekers or to workers who need specific assistance in
transitioning from one job to another; c) training programs, skills and professional upgrading;
d) social protection, namely a number of protection measures to protect the community.

Conclusions

It can be stated, that the job quality in the 21st century is expected to improve the
working conditions and the life standard of economically backward and vulnerable groups
(and this would already be a good result); at the same time, it will give occasion to implement
a sustainable development model.

As it has been observed at the very beginning, these two elements – the bettering of
working conditions and the implementation of a sustainable development model – affect
developed as well as developing countries. Developed countries, and Europe in particular, are
facing a crisis that creates new, profound social inequalities and socio-demographic disparities
that can undermine democracy itself. In addition to this, the economic changes that have been
occurring within developed countries have uncovered the weak subjects of the job market
(NEET, women, immigrants, disabled people, active elders) and elements of weakness (the
need for an on-going training), that need to be addressed with specific, tailored measures.
Unemployment within emerging economies is linked to the factors such as global economic
trends, the occupational structure and the quality of workforce. The emerging economies must
increase their investments in the field of work policies to improve their domestic job markets,
their occupational structure and the quality of the workforce. In both cases, social inclusion and
equality should be increasingly promoted as they are proven to negatively affect the economic
growth. Furthermore, the adoption of common standards and rules will be increasingly needed
in the future because global interdependencies are growing. Concerted efforts must be made
to ensure that social progress, in addition to production and economic returns, reach that side
of the world that has long been excluded from them, and also the richest part of the world that
today is facing big challenges in this field.

Global environmental issues, one of them being pollution, pose a common challenge
to the North and the South of the world in terms of development of new technologies and
affirmation of new professions and occupations (such as GJs). As it has been illustrated,
the job quality closely binds together decent work and the Green Economy. Technological
advancements and their implementation in the production processes are a breakthrough from
the point of view of production, being environmentally sustainable, and from the point of view
of workforce, being socially sustainable. To this effect, the GE is an advancement in the field

Adele BIANCO. The Job Quality in the 21st Century: A Road Map to a New Development Model

ISSN 2029-9575
QUALITY ISSUES

AND INSIGHTS
IN THE 21st CENTURY

Vol. 3, No. 1, 2014

18

Vol. 3, No. 1, QIIC

of job quality. More in general, we believe that this is the road map to be followed in order to
create a fairer and more equitable society and to guarantee a decent future to the upcoming
generations.

References

Bell, D. N. F., & Blanchflower, D. G. (2011). Young people and the great recession. Oxford Review of
Economic Policy, 27, 241-267.

Bianco, A. (2014a). Domination and subordination as social organization principle in Georg Simmel’s
soziologie. Lanham (USA): Lexington Books.

Bianco, A. (2014b). Young people and work policies. Regulatory instruments between opportunities
and critical issues. Rivista Trimestrale di Scienza dell’Amministrazione, 3, 23-40.

Bianco, A. (2014c). The emerging middle classes and the labour market policies: Actors and drivers
of BRICS’ development. Federalismi Rivista di Diritto Pubblico Italiano Comparato
Europeo, 20. Retrieved 18/12/2014 from http://www.federalismi.it/nv14/articolo-documento.
cfm?Artid=27759

Bianco, A. (2015). Post-crisis work policies in the EU between stability and flexibility. In Borghini, A.,
Mele, V. (Eds.), The crisis in EU and USA. The impact of the crisis on welfare systems and the
measures to fight poverty. Pisa: Pisa University Press (forthcoming).

Bowen, A. (2012). ‘Green’ growth, ‘Green’ jobs and labor markets. The World Bank Policy Research
Working Paper 5990. Retrieved 01/12/2014 from http://www-wds.worldbank.org/external/
default/WDSContentServer/IW3P/IB/2012/03/07/000158349_20120307084323/Rendered/
PDF/WPS5990.pdf.

Card, D., & Krueger, A. B. (1995). Myth and measurement. The new economics of the minimum wage.
Princeton: Princeton University Press.

Cette, G., & Taddei, D. (1994). Temps de travail, modes d’emplois. Vers la semaine de quatre jours?
Paris: La Découverte.

Cingano, F. (2014). Trends in income inequality and its impact on economic growth. OECD Social,
Employment and Migration Working Papers, 163, OECD Publishing. Retrieved 09/12/2014
from http://dx.doi.org/10.1787/5jxrjncwxv6j-en.

Crounch, C. (2013). Making capitalism fit for society. Cambridge, UK; Malden, USA: Polity Press.
Dag Hammarskjold Report (1975). What now? The 1975 Dag Hammarskjöld report : prepared on the

occasion of the Seventh Special Session of the United Nations General Assembly. Uppsala: D.H.
Foundation.

Dayan, J. L. (2002). 35 heures, des ambitions aux réalités, Paris: La Découverte.
Deakin, S. (2011). The evidence-based case for labour regulation. In Lee, S., & McCann, D. (Eds.).

Regulating for decent work: New directions in labour market regulation. Basingstoke and
Geneva: Palgrave Macmillan.

Fergusson, R. (2013). Against disengagement: Non-Participation as an object of governance. Research
in Post-Compulsory Education, 18, 12-28, doi:10.1080/13596748.2013.755806.

Freeman, R. B. (2009). Labor regulations, unions, and social protection in developing countries: Market
distortions or efficient institutions? NBER Working Papers 14789. Cambridge, MA, National
Bureau of Economic Research (NBER). Retrieved 17/12/2014 from http://www.nber.org/papers/
w14789.pdf

Harborth, H. J. (1992). Sustainable development - Dauerhafte Entwicklung. In Nohlen, D., & Nuscheler,
F. (Eds.) Handbuch der Dritten Welt, 1. Grundprobleme - Theorien – Strategien. Bonn: J.H.W.
Dietz Nachf., 231-247.

Häußling, R. (2014). Techniksoziologie, Stuttgart: UBT.
Herr, H., & Kazandziska, M. (2011). Principles of minimum wage policy: Economics, institutions

and recommendations. Retrieved 04/12/2014 from http://www.global-labour-university.org/
fileadmin/GLU_Working_Papers/GLU_WP_No.11.pdf.

ILO (2011a). A Skilled Workforce for Strong, Sustainable and Balanced Growth: A G20 Training
Strategy. Retrieved 04/12/2014 from http://www.oecd.org/g20/meetings/toronto/G20-Skills-
Strategy.pdf.

ILO	 (2011b). Skill for green jobs. Retrieved 04/12/2014 from http://www.ilo.org/global/publications/
ilo-bookstore/order-online/books/WCMS_159585/lang--en/index.htm.

Adele BIANCO. The Job Quality in the 21st Century: A Road Map to a New Development Model

ISSN 2029-9575
QUALITY ISSUES
AND INSIGHTS
IN THE 21st CENTURY
Vol. 3, No. 1, 2014

19

Vol. 3, No. 1, QIIC

ILO (2011c). Towards a greener Economy: The Social Dimension. Retrieved 04/12/2014 from http://
www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/--- publ/documents/publication/
wcms_168163.pdf.

ILO (2012). Working towards sustainable development. Opportunities for decent work and social
inclusion in a green economy. Retrieved 04/12/2014 from http://www.ilo.org/wcmsp5/groups/
public/---dgreports/---dcomm/---publ/documents/publication/wcms_181836.pdf.

ILO (2013a). Global Employment Trends 2013. Recovering from a Second Jobs dip. Retrieved
04/12/2014 from http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/
documents/publication/wcms_202326.pdf.

ILO (2013b). Global Employment Trends for Youth. Retrieved 04/12/2014 from http://www.ilo.org/
wcmsp5/groups/public/---dgreports/---dcomm/documents/publication/wcms_212423.pdf.

ILO (2013c). World of Work Report 2013: Repairing the Economic and Social Fabric. Retrieved
04/12/2014 from http://www.ilo.org/global/research/global-reports/world-of-work/2013/lang--
en/index.htm.

ILO (2014a). Global Employment Trends 2014.Risk of jobless recovery? Retrieved 04/12/2014 from
http://www.ilo.org/wcmsp5/groups/public/---europe/---ro-Ginevra/---ilo-rome/documents/
publication/wcms_208429.pdf.

ILO (2014b). World of Work Report 2014. Developing with jobs. Retrieved 04/12/2014, from http://www.
ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/documents/publication/wcms_243961.
pdf.

ILO (2014c). World of Work Report 2014: Repairing the Economic and Social Fabric. Retrieved
04/12/2014 from http://www.ilo.org/global/research/global-reports/world-of-work/2013/lang--
en/index.htm.

ILO (2014d). World Social Protection Report 2014/15. Building economic recovery, inclusive
development and social justice. Retrieved 17/12/2014 from http://www.ilo.org/global/research/
global-reports/world-social-security-report/2014/WCMS_245201/lang--en/index.htm

ILO (2015). Global Wage Report 2014/15: Wages and income inequality. Retrieved 06/12/2014
from http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/
publication/wcms_324678.pdf.

IMF (2013). World Economic Outlook, Transition and Tensions, Washington. Retrieved 04/12/2014
from http://www.imf.org/external/pubs/ft/weo/2013/02/pdf/text.pdf.

IMF (2014). World Economic Outlook:Legacies, Clouds, Uncertainties. Washington (October).
Retrieved 17/12/2014 from http://www.imf.org/external/pubs/ft/weo/2014/02/pdf/c2.pdf.

International Energy Agency (IEA). 2008. Combined heat and power: Evaluating the benefits of
greater global investment. Paris, IEA/OECD. Retrieved 06/12/2014 from http://www.iea.org/
publications/freepublications/publication/chp_report.pdf.

IPCC (2014). Fifth Assessment Synthesis Report, Climate Change 2014 – Syntesis Report. Retrieved
06/12/2014 from http://www.ipcc.ch/report/ar5/syr/.

Kümmerling, A., & Lehndorff, S. (2014). The use of working time-related crisis response measures
during the great recession. Retrieved 06/12/2014 from http://www.ilo.org/wcmsp5/groups/
public/---ed_protect/---protrav/---travail/documents/publication/wcms_236369.pdf.

Lee, S., & McCann, D. (2013). Regulatory indeterminacy and protection in contemporary labour
markets: Innovation in research and policy. In McCann, D. (Ed.). Creative labour regulation:
Indeterminacy and protection in an uncertain world. Basingstoke and Geneva: Palgrave
Macmillan.

Martinez-Fernandez, C., Hinojosa C., & Miranda, G. (2010). Greening jobs and skills: Labour
market implications of addressing climate change. OECD Local Economic and Employment
Development (LEED) Working Papers, 2010/02, OECD Publishing. Retrieved 04/12/2014 from
http://dx.doi.org/10.1787/5kmbjgl8sd0r-en.

Mazzanti, M., & Zoboli, R. (2010). The environment as a driver of innovation and economic change.
Journal of Analytical and Institutional Economics, 2.

McQuaid, R., Green A., & Danson, M. (Eds.) (2006). Employability and local labour market policy.
London: Routledge.

Michaels, R., & Murphy, R.P. (2009). Green jobs: Fact or fiction? Institute for Energy Research,
Houston, Texas, January.

Adele BIANCO. The Job Quality in the 21st Century: A Road Map to a New Development Model

ISSN 2029-9575
QUALITY ISSUES

AND INSIGHTS
IN THE 21st CENTURY

Vol. 3, No. 1, 2014

20

Vol. 3, No. 1, QIIC

Morriss, A. P., Bogart, W. T., Dorchak, A., & Meiners R. E. (2009). Green jobs myths. University of Illinois
Law & Economics Research Paper No. LE09-001 and Case Western Reserve University Research
Paper Series No. 09-15, March. Retrieved 17/12/2014 from http://instituteforenergyresearch.
org/wp-content/uploads/2009/03/morriss-green-jobs-myths.pdf

Neumark, D., & Wascher, W. (2008). Minimum wages. Cambridge, MA: Massachusetts Institute of
Technology.

Nohlen, D., & Sturm, R. (1982). Über das Konzept der strukturellen Heterogeneität. In Nohlen, D.,
& Nuscheler, F. (Eds.). Handbuch der Dritten Welt, 1. Unterentwicklung und Entwicklung:
Theorien - Strategien – Indikatoren. Hamburg: Hoffmann und Campe, 92-116.

Nudo, R. (Ed.) (2012). Lezioni dai terremoti: fonti di vulnerabilità, nuove strategie progettuali, sviluppi
normativi. Firenze: Firenze University Press.

OECD (2013). OECD Employment Outlook 2013. Retrieved 04/12/2014 from http://www.adepp.info/
wp-content/uploads/2013/10/OECD-Employment-Outlolook-20131.pdf.

Pearce, D., Markandya, A., & Barbier, E. B. (1989). Blueprint for a green economy : a report. London:
Earthscan for the UK Department of the Environment doi:10.1016/0024-6301(90)90276-A.

Røpke, I. (2004). The early history of modern ecological economics. Ecological Economics, 50:3-4,
293-314.

Røpke, I. (2005). Trends in the development of ecological economics from the late 1980s to the early
2000s. Ecological Economics, 55:2, 262-290.

Russell, L., Simmons, R., & Thompson, R. (2011). Conceptualising the Lives of NEET Young People:
Structuration Theory and ‘Disengagement’. Education, Knowledge and Economy, 5 (3), 89-106,
doi: 10.1080/17496896.2012.662010.

Rustico, L., & Tiraboschi, M. (2010). Employment prospects in the green economy: Myth and reality.
International Journal of Comparative Labour Law and Industrial Relations, 4 (26), 369–387.

Senghaas, D., & Menzel, U. (1979). Autozentrierte Entwicklung trotz internationalem Kompetenzgefälle.
Warum wurden die heutigen Metropolen Metropolen und nicht Peripherien? In Senghaas
, D. (Ed.). Kapitalistische Weltökonomie. Kontroversen über ihren Ursprung und ihre
Entwicklungsdynamik. Frankfurt am Main: Suhrkamp, 280-313.

Standing, G. (2009). Work after Globalization. Building Occupational Citizenship. Cheltenahm UK,
Northhapton, MA: Edward Elgar Publishing.

Supiot, A. (1995). Temps de travail: pour une concordance des temps. Droit social, 12, 947-954.
Thompson, R. (2011). Individualisation and Social Exclusion: the Case of Young People not in

Education, Employment or Training. Oxford Review of Education, 37:6, 785-802, doi:
10.1080/03054985.2011.636507.

UNEP (2014). Climate Finance for Cities and Buildings - A Handbook for Local Governments. UNEP
Division of Technology, Industry and Economics (DTIE), Paris. Retrieved 17/12/2014 from
http://www.unep.org/publications.

UNEP, ILO, IOE (International Organization of Employers), ITUC (International Trade Union
Confederation). (2008). Green Jobs: Towards Decent Work in a Sustainable, Low-Carbon World.
Retrieved 04/12/2014 from http://www.unep.org/PDF/UNEPGreenjobs_report08.pdf.

Walker, A. (2006). Active ageing in employment: Its meaning and potential. Asia-Pacific Review, 13,
78-93, DOI: 10.1080/13439000600697621.

World Commission on Environment and Development. (1987). Our Common Future, Oxford; New
York: Oxford University Press. Retrieved 24/11/2014 from http://www.un-documents.net/our-
common-future.pdf.

Advised by Vincentas Lamanauskas,
University of Siauliai, Lithuania

Received: December 02, 2014 Accepted: December 27, 2014

Adele Bianco PhD., Associate Professor, University “G. D’Annunzio” Chieti-Pescara, Via dei
Vestini – 66100 Chieti Scalo (CH) Italy.
E-mail: adele.bianco@unich.it
Website: http://www.adelebianco.it

Adele BIANCO. The Job Quality in the 21st Century: A Road Map to a New Development Model

