

FACES OF JOBLESSNESS

A PEOPLE-CENTRED PERSPECTIVE ON EMPLOYMENT BARRIERS AND POLICIES

Moving from Welfare to Work
NESC Seminar to Launch NESC Report No. 146
Dublin, 29 June 2018

Herwig Immervoll
Directorate for Employment, Labour and Social Affairs
herwig.immervoll@oecd.org

www.oecd.org/social/faces-of-joblessness.htm

Faces of Joblessness

Premise and rationale

- The circumstances of jobless people are often “messy”
- But this is not systematically reflected in how we approach policy, or the statistics that feed into policy design and delivery
- There is a need for good-quality information that captures the complexity of the employment difficulties that people face
- People-centred info on employment barriers would help to:
 - ✓ facilitate a cross-sectoral perspective on policy challenges
 - ✓ **targeting & tailoring** policy interventions
 - ✓ **integrating services** in a way that works for policy “clients”
 - ✓ consider **priorities** among competing challenges
 - ✓ understand **why** different policy approaches work (or not)
 - ✓ move from **general principles** of what works, to conversation on **specifics** and **implementation**
 - ✓ **Broaden out policy options** that are “on the table”

Faces of Joblessness

Objectives

Provide a systematic view on complex circumstances

Align statistics & indicators with real-world experience of joblessness

- **Map** of “disadvantaged”, “vulnerable” groups. Who are they ?
- What **employment barriers** do they face ?
- What **policy levers** to tackle those barriers ?

Faces of Joblessness

Linking policy debates with circumstances “on the ground”

activation & employment
support policies

Large group of jobless,
complex & ‘messy’
circumstances

Faces of Joblessness

Linking policy debates with circumstances “on the ground”

Gaps in existing information

Existing **high-level** labour-market indicators contain little information on relevant employment barriers...

- ⚠ standard breakdowns (age, sex, ...)
- ⚠ no clear link with problems to be addressed
(*“being young is not a barrier”*)
- ⚠ largely individual-based, little family context

Existing **in-depth** profiling systems designed for needs of specific process / institution (e.g., PES)...

- ⚠ generally not used for higher-level policy dialogue
- ⚠ may not capture circumstances relevant for key policy areas, eg. care responsibilities, incentives
- ⚠ miss big parts of jobless, eg. only registered unemployed

Filling the gap: Main steps

People-centred, “bottom-up” approach

Country dialogue

A joint effort

- Initially a 2-year project 2016/2017, innovative partnership:

- Unified method and broadly similar process / outputs
- Extensions @OECD:** eg Australia, Finland, France, Ireland, Italy, Lithuania
- Main findings**
 - ✓ employment difficulties **very** different across countries & groups
 - ✓ indicates **different needs for support**, even in demographically similar population segments (“older workers”, “youth”, “mothers”)
 - ✓ traditional ways of presenting LM statistics cannot capture this
 - ✓ large majority face **multiple barriers**
 - ✓ existing programmes sometimes of right type but **poor access, coordination**
 - ✓ input into **OECD country policy reviews, European Semester**

Scope for labour-market integration measures

Untapped sources of employment growth

■ Inactive ■ Persistently unemployed ■ Weak labour market attachment

Sources: Australia, Estonia, Ireland, Italy, Lithuania, Portugal, Spain: OECD project “Faces of Joblessness”.
Bulgaria, Croatia, Greece, Hungary, Poland, Romania: World Bank project “Portraits of Labor Market Exclusion”.
Links to all studies are in final slide.

Individuals with potential employment difficulties

Out of work

32% of working-age individuals

Weak labour-market attachment

14% of working-age individuals

What difficulties?

A typology of employment barriers

Work-related capabilities

- Education / skills
- Work experience
- Health problems
- Care responsibilities

Motivation / Incentives

- Out-of-work benefits
- Tax burdens on in-work earnings
- Non-labour incomes
- Earnings of other family members

Opportunities

- Cyclical labour-market weakness
- Limited hiring in relevant labour-market segment (eg, region, education)

Employment barriers

Incidence across countries

% of individuals with potential labour market difficulties

Most face multiple barriers

■ 4 or more barriers ■ 3 barriers ■ 2 barriers ■ single barrier ■ No major barrier

Sources: Australia, Estonia, Ireland, Italy, Lithuania, Portugal, Spain: OECD project “Faces of Joblessness”.

Bulgaria, Croatia, Greece, Hungary, Poland, Romania: World Bank project “Portraits of Labor Market Exclusion”.

Links to all studies are in final slide.

« Messy » circumstances ...

« Messy » circumstances ...

Are groups “on the radar” of employment-support policies?

➤ Should they be?

➤ Which groups are a priority for support?

« Messy » circumstances and their policy implications

« Messy » circumstances ...

... and their policy implications

What next? Summary and outlook

- Patterns of LM problems both **heterogeneous** and **evolving**
- **Need** for high-level **monitoring on a regular basis**
- A **people-centred perspective** helps to
 - assess potential **sources of employment growth**
 - complement existing institution/sector-specific profiling
 - identify **policy gaps, access problems**
 - highlight incidence of **simultaneous barriers**, and need for coordination, suitable sequencing
- **“Bird’s-eye” or “microscope”?**
- Need both: Additional **insights from qualitative data**
 - What personal and family **histories** precede joblessness?
 - What **quantitative information** do we need to collect systematically ?
 - What are **subjective perceptions** of support services?
(Why) do they **differ between service providers & clients?**

Thank you

Contact: Herwig.Immervoll@oecd.org

Links & further information:

All country studies on the project website:
<http://www.oecd.org/social/faces-of-joblessness.htm>.

[Connecting People with Good Jobs](http://www.oecd.org/social/benefits-and-wages.htm)

www.oecd.org/social/benefits-and-wages.htm

[Skills and Work](#)

[Investing in Youth](#)

[Ageing and Employment Policy](#)

[Displaced Workers](#)

[Mental Health and Work](#)

Follow us: [@OECD_Social](https://twitter.com/OECD_Social)

Additional slides

Participation in education and training

Economically inactive mothers with young children, %

Pre-school coverage

2014, %

Less than 30 hours

30 hours or over

Participation tax rates with and without childcare costs

Lone parent, 2015, %

Participation tax rates with and without childcare costs

Low-earning couple 2015, %

Low employment rates for mothers continue throughout childhood

Employment rate of mothers by age of youngest child
Ireland and other EU countries, 2014

— Ireland

····· EU average

Thank you

Contact: Herwig.Immervoll@oecd.org

Links & further information:

All country studies on the project website:
<http://www.oecd.org/social/faces-of-joblessness.htm>.

[Connecting People with Good Jobs](http://www.oecd.org/social/benefits-and-wages.htm)

www.oecd.org/social/benefits-and-wages.htm

[Skills and Work](#)

[Investing in Youth](#)

[Ageing and Employment Policy](#)

[Displaced Workers](#)

[Mental Health and Work](#)

Follow us: [@OECD_Social](https://twitter.com/OECD_Social)