

**L'économie numérique : enjeux pour la statistique
publique – colloque du Cnis – 7 mars 2018**

**Impact du numérique sur les statistiques du
marché du travail (emplois, métiers,
qualifications)**

Introduction :

**La statistique publique sous
pressions**

Philippe Askenazy (CNRS-CMH-ENS)

Pressions externes

1. Le succès de « catégories » - Freelances, jobbers...-
souvent portées, modulées par des acteurs pour
conforter leurs intérêts

ex. STEM jobs/competencies aux Etats-Unis

STEM Designated Degree for DHS 24-month program.

45 social sciences

45	45.0301	Archeology
45	45.0603	Econometrics and Quantitative Economics
45	45.0702	Geographic Information Science and Cartography

Pressions externes

2. De grandes incertitudes sur la nature des évolutions technologiques et organisationnelles, et de la demande

Blockchain, ciseaux génétiques, transition énergétique, vieillissement...

⇒ De nouvelles peurs ou de nouvelles promesses

Fin du travail ? Fin du salariat ?

Tous entrepreneurs de nous-même ?

Pressions méthodologiques

Les limites des outils actuels de la statistique publique

pour saisir le cumul d'activité, l'activité très partielle, l'hyper-précarité, les frontières consommation/loisir/travail y compris travail gratuit, les discriminations, les trajectoires etc.

la tension entre pertinence et continuité des séries

De nouvelles sources de données privées : big data structurées ou non structurées

Quelles missions ?

Vision personnelle :

Saisir les mutations actuelles nécessite de développer un **suivi au niveau des individus et pluridimensionnel**

Ne pas se limiter à la dimension digitalisation

« Neutraliser » les « catégories » externes

En revanche, les incertitudes sur l'évolution des technologies interrogent la pertinence d'une PMQ (prospective des métiers et des qualifications) à moyen-long terme

Pressions financière et R&H

Des dotations à la statistique publique au mieux en stagnation.

Ex. programme 220 plafond ETPT 5339 en 2018 contre 5454 en 2017

La statistique publique affectée par la chasse aux data scientists

⇒ **Nécessite une réflexion éthique** (alors que les guides déontologiques types *bonnes pratiques européennes* datent).

Deux exemples autour des données de masse privées

L'usage des données structurées ou non dont l'algorithme est propriété industrielle (ex. requêtes sur un moteur de recherche) est-il compatible avec les principes

De transparence ?

De neutralité et d'impartialité ?

D'éviter des résultats pré-déterminés ?

Avis personnel : non

Le *scraping*, par exemple des annonces d'emplois ou des Cv sur les réseaux sociaux, est-il compatible avec les principes

De pertinence (biais multiples : « publicités », grandes entreprises, par construction le digitalisé, fake offers...) ?

De clarté ?

De protection des intérêts des sujets ?

Avis personnel : oui SI très importants moyens pour compléter un tel outil et donner les clefs d'interprétation et d'élucidation des multiples biais, des catégories indigènes...

⇒ incompatible avec le principe de moyens adaptés ?