

**BE MATCHED
WITH YOUR
DREAM JOB**

YOU

COMPANIES

TRAINING

eSkills for Jobs conference ICT PROFESSIONALISM AND JOBS IN EUROPE

March 2015 – Prof. Dr. Dietmar Kilian

Academy Cube

The world's smartest talent platform

www.academy-cube.com

Academy Cube – Addressing Gaps in Qualification

New Technical Trends Require New Answers on Education

2

www.purechat.me/academycube

Education

THE FUTURE?

Industry

Gap between classical education
and future industry requirements

Addressing Mismatch on the International Labour Market

3

www.purechat.me/academycube

Skill shortage

- Four out of ten European employers report difficulties in finding employees with the right skills (European Commission 2014)
- Shortfall of 900,000 ICT professionals by 2020 across Europe (European Commission 2015)

Academy Cube

The world's smartest talent platform for students, graduates and job-seeking professionals looking for positions in ICT and STEM related fields

More than 12.000 talents, 800 jobs and 130 trainings

High unemployment rate

Tens of thousands of aspiring talents are looking for jobs in European countries

Intelligent Matching System

Overcoming the Missing Link With the Right Match

4

www.purechat.me/academycube

The Academy Cube Business Model

„a non-for-profit initiative“

**BE MATCHED
WITH YOUR
DREAM JOB**

YOU

COMPANIES

TRAINING

Thank you!

info@academy-cube.com

www.purechat.me/academycube

Academy Cube

The world's smartest talent platform

www.academy-cube.com