

Georg Fischer

Evaluation and Monitoring of Active Labor Market Policy (ALMP)

Trends in Europe and the European Social Fund (ESF)

Former European Commission Director for Social Affairs, WIFO Associate and Senior
Research Associate at the Vienna Institute for International Economic Studies,
Georg Fischer speaks in personal capacity,

Structure of presentation:

1. Rising interest in Europe in evaluation and monitoring of ALMPs: What are ALMP?, role of EU and member countries;
2. The European Social Fund (ESF): What is the ESF and how does it function?
3. The specific features for monitoring and evaluation of ESF activities
4. Trends in ALMP Evaluation in Europe:
Activity in Counterfactual Analysis,
Random Assignment, quasi experiments,
administrative data,
5. Discussion

Evaluation and monitoring of ALMP in Europe

- The traditional way of assessing programs: monitoring participation and spending; qualitative research; more ambitious efforts in Nordic countries, promoted by OECD, EU handbook 1997, CEE: the contribution of UPJOHN (HU/PL) ;
- Pressures starting in the 1990s and 2000s :
 1. “Better regulation agenda” at EU and national level – obligation for Ex-ante Impact Assessment and evaluation of policy before renewal or revision;
 2. Demand for transparency and accountability: people wish to know previous results before joining specific programs; fair competition among providers;
 3. Public budgets: increased competition for limited resources;
 4. More autonomous PES and external provision of ALMP;
 5. Growing uncertainty about labor market needs;
 6. Development of new methods and feedback between rising policy interest and growing research community;

Active Labour Market Policies (ALMP)

... address the labor market challenges European countries face:

- Labor market integration of young (NEETs), Reintegrate of long-term unemployed, Pathways to employment for disadvantaged people, update skills to address shortages,

... delivered mostly through Employment Services using *“Programmes ... aimed at the improvement of the beneficiaries' prospect of finding employment or otherwise to increase their earnings capacity.”* (OECD) measures as described by EC in 2017:

- Counselling and job-search assistance: for short-term unemployed, individualized or 'tailor-made' approach in particular for long-term unemployed,
- Subsidies to employers: for disadvantaged for whom other measures have proved ineffective – to influence attitudes and opportunity to 'test' workers;
- Direct employment/job-creation schemes: typically longer term unemployed;
- Training: On-the-job training, courses and vocational training

Countries run their programs in national competence with varying budgets:

Denmark 2, France 1, Germany 0.7, Italy/Poland 0.5 in % GDP;

Funding for ALMP important use of ESF;

The European Social Fund and ALMP

- EU provides policy **guidance** on ALMP to individual countries, through horizontal recommendations and provides funding through the **ESF**:
- ESF: 4 top level “Thematic Objectives” and 19 “investment priorities”,
- 2014-2020: 120,7 Billion Euro (83,7 EU + 37 national co-funding): Employment and Training each 40, Social Inclusion 31 Bio,
- Implementation by countries through “**Operational Programmes (OP)**” negotiated with Commission, country identifies labour market, human development and inclusion challenges and translate them into **Investment Priorities** bundled into “Priority Axes”.
- **A wide variety of activities**: training, job subsidies, education, support for PES or care provision, NGOs.
- *Robust impact evaluation difficult, EU demands **solid monitoring of results and evaluations...***

Monitoring of ESF programs

For each investment priority: OP defines specific objectives and **indicators**:

- *Output*: recipients by socio-economic characteristics,
- *Results*: status upon leaving and after 6 months;
- 2014-2020: **Open data system** on outputs and results per country/OP,
- Improved monitoring will facilitate **evaluation** by countries and **ex-post evaluation** by Commission – evaluation of ESF will remain an analysis of information on very different activities including model based macro-impact analysis.
- ESF guidelines encourage **use of CIE for activities** under each program (support through Joint Research Center, training and handbook).

Commission Proposal for **next** period:

- A **set of frequently available data** to facilitate access for assessment including by Commission and research community;
- *Could refined open data system allow benchmarking across programs, regions and countries ?*

ESF Output/Result Indicators:

- **Output (Participants):**

- Unemployed – long term unemployed;
- Inactive – NEET (young);
- Employed – self employed
- Disadvantaged participants: migrants, people with foreign background; minorities including marginalised communities such as the Roma; people with disabilities; people experiencing housing exclusion , rural areas,

- **Results:**

- **Status upon leaving:**

- Employment/Self employment,
- In Education/Training,
- Gaining a Qualification,
- For disadvantaged and inactive also:
registration with PES + job search

- **Status 6 months later**

- Employment/ Self employment,
- Improved labour market situation,

All indicators by gender, ISCED 1-2; 3-4, 5-8; age (-25, 25-54, 54+);

ALMP Evaluation Trends in Europe

Recent time series on evaluation studies by country, method and use of administrative data, from a new book:

- Concentration of CIE in Germany and Nordic Countries, Germany resulting from substantial labour market reforms,
- Recently increasing activity in other countries: France, Italy,
- Studies use administrative data: social security, UI and information on programmes,
- Growing community of researchers helps to extend activities;

Source: d'Hombres B., Santangelo G. (2019) Use of Administrative Data for Counterfactual Impact Evaluation of Active Labour Market Policies in Europe: Country and Time Comparisons. In Crato N., Paruolo P. (eds) Data-Driven Policy Impact Evaluation. Springer,

Number of counterfactual impact evaluation studies per country in CRIE study

CIE evaluations in Europe 2000-2016

Distribution by counterfactual impact evaluation method and importance of administrative data (based on 111 studies)

CIE method	Data source		
	Administrative (%)	Survey (%)	Combination of data sources (%)
Randomisation (10% of all)	45.45	27.27	27.27
Propensity score matching (PSM) (55%)	67.21	11.48	21.31
PSM combined with other methods (11%)	53.85	15.38	30.77
Difference in diff. (8%)	66.67	33.33	0
Instrumental variables (8 %)	75	25	0
Regression discontinuity design (8%)	100	0	0

Conclusions of Recent Meta and Overview Studies:

- **Card D, Kluge J, Weber A (2015) What works? A meta analysis of recent active labor market program evaluations**, Reviewed over 200 studies (mostly Europeans) emphasizes heterogeneity concerning groups of participants: LTU in a recession – human capital; disadvantaged people – work first programs, larger impacts in periods of slow growth and high unemployment in particular for human capital (keep LTU in the labour force),
- Methodological experiences: measuring duration to job finds stronger effects than employment probability; the 20% randomized control trials in the survey produce similar results than non-experimental studies;
- **Crépon and Van den Berg, (2016), Active labor market policies:** even stronger on diverse effects: ALMP mitigate inequalities in the labor market. Improvements for typically disadvantaged beneficiaries are often achieved to the detriment of non beneficiaries. Not a lot is known about assignment rules for the target population. In this sense, there is a scope for new randomized controlled trials focusing on those issues to develop better targeting strategies.
- **Fazekas K, Kezdi G, The Evaluation of Active labour Market Programs 2011** documents considerable activity in one CEE country ,Hungary, including counterfactuals – similar results as above and emphasizes (problematic) relationship between policy makers interests, motivation of researchers and quantity of studies,

Random and Assignment and quasi experiments in EU countries ...

In EU countries dominance of quasi experiments:

- Ethical objections ... not always convincing but do not disregard, staff wants to do best for those most in who need it most; and people want to get best service;
- Politics of program development ... evaluation after adoption and initial implementation, “politicians not (yet ?) trained”
- Evaluation design - when program is in full flow and policymakers see why evaluation is needed,
- Administrative data facilitate quasi experiments,
- “Newness” bias can distort results: reaction of staff, recipients and management to being a “model” and to being closely monitored;

Impact Evaluation: Relevance and Limitations

- CIE activities need further expansion to achieve transparency for (potential) recipients and justification for use of public funds;

But be clear about limitations:

- CIE do not always explain *why programs are more/less (un)successful*,
- Are results transferable over time and locations?
- Over time as labor market challenges change and serious evaluations need time;
- Location ... perhaps in an entity as diverse as EU particularly relevant

How to improve transferability - the central point for a future evaluation development agenda ;

Improve monitoring and benchmarking to facilitate evaluation of programs like ESF OPs that address broad policy challenges with a broad mix of actions;

Thank you very much

- fischer@wiw.ac.at