

European Foundation
for the Improvement
of Living and Working
Conditions

The tripartite EU Agency providing
knowledge to assist in the development
of social and work-related policies

Il quadro dei NEETs in Europa

Massimiliano Mascherini

outline

NEETs
Young people not in employment,
education or training: Characteristics,
costs and policy responses in Europe

Mapping youth transitions in Europe

Exploring the diversity
of NEETs

- The origin of NEETs
- **NEETs in Europe**
- **Risk factors and consequences of being NEETs**
- Problems and limitation of NEETs for policymaking
- Disaggregating the NEETs population.

The origins of NEETs

- As a **consequence of the economic crisis**, the issue of youth unemployment has arrived **at the centre of the European policy agenda**.
- Deeply concerned about the risk of a **“lost generation”** researchers and government officials started to adopt **new ways of estimating** the prevalence of labour market **vulnerability** among **young people**.

N.E.E.T.s

- The acronym **NEETs** first emerged in the UK in the **late 1980s** as an alternative way of categorising young people aged 16-18years old.
- This need was mainly due to a **result of changes in the UK benefit regime** which **withdrew entitlement to Income Support** to those young people aged 16-17 in return for a 'youth training guarantee'
- As a result of this change, **technically youth unemployment ceased to exist.... But not the problem!**

- Courageously funded by **South Glamorgan** Training and Enterprise Council in **1994**, the first research attempting to investigate of **young people** aged **16** and **17** who were **not in education, training or employment** was published.
- **Status 0 - *count for nothing and were going nowhere***
- **Status *Abandoned! (the guardian)***
- **NEETs:** was then **formally introduced** at the **political level** in the UK in **1999** with the publication of the government's Bridging The Gap Report.

- The term **NEET** rapidly gained importance **beyond UK** and at the beginning of the past decade **similar definitions** were adopted in almost all **EU Member States, Japan, New Zealand, Taiwan, Hong Kong, China.**
- In order to have an **additional indicator** to be used for **monitoring the situation of youth** in the framework of the Europe2020 strategy and perform comparable cross-country comparison, the **Employment Committee and its Indicators Group** agreed on a definition and methodology for a standardized indicator for measuring the size of the **NEET population** among Member States in **April 2010**

NEETs in the policy agenda

- It made a first appearance in **2010** with the EU2020 agenda and the **Youth on the Move** initiative.

‘unleashing all young people’s potential’ and emphasises the importance of reducing the ‘astonishingly’ high number of NEETs in Europe

- Then, a constant ***crescendo!***
- 2011: **Youth Opportunity Initiative.**
- 2012 **Youth Employment Package.**
- 2013 **Youth Guarantee:** the first initiative to place explicitly the reduction of the NEET rates as policy target.

So... NEETs!

- The **NEET indicator** measures the share of young people who, **regardless their educational level**, are **not** in **employment, education or training**.

$$NEET_{Rate} = \frac{\text{Number of young people not in employment, education or training}}{\text{Total population of young people}}$$

- Operationalised by **Eurostat** on the basis of three questions of the **EU-Labour Force Survey** for different age groups.

NEETs in Europe: **14.8%** - around **13,000,000**

NEETs rate 2004-2015 (15-29)

- **Vulnerable and non-vulnerable youth**
- **Not** in a accumulating **human capital** through formal channels.
- More likely to **cumulate several disadvantages**.
- More likely to experience future **poor employment outcomes**
- More likely to **dangerous lifestyles** and to experience **mental** and **physical health** problems.

Potential risk factors of ending up NEETs

Effect of income on the probability of being NEET

Consequence of being NEETs

- Spending protracted period outside labour market and education may lead to a **wide range of negative social conditions**: future poor employment participation, exclusion and disengagement, risk of dangerous lifestyles.
- These outcomes each have a **cost attached to them** and therefore being NEET is not just a problem for the individual but also for societies and economies as a whole.

A map of Europe showing GDP per capita by country. The map uses a color scale from dark green (lowest GDP) to dark red (highest GDP). The legend indicates the following ranges:

- %GDP < 0.4
- 0.4 < %GDP < 0.8
- 0.8 < %GDP < 1.2
- 1.2 < %GDP < 1.6
- 1.6 < %GDP < 2
- 2 < %GDP < 2.4
- 2.4 < %GDP < 3
- %GDP > 3

Approximate GDP per capita ranges for major European countries based on the map:

Country	Approximate GDP per capita Range
Sweden	0.4 - 0.8
Finland	0.8 - 1.2
Denmark	1.2 - 1.6
Netherlands	1.6 - 2.0
Belgium	2.0 - 2.4
Germany	2.4 - 3.0
France	1.2 - 1.6
Spain	1.2 - 1.6
Italy	2.0 - 2.4
United Kingdom	0.8 - 1.2
Ireland	2.0 - 2.4
Portugal	1.2 - 1.6
Greece	2.4 - 3.0
Turkey	2.4 - 3.0

The societal cost

- Concerns on disaffection of NEETs: *are they likely to opt-out from the participation to the democratic and civic society engagement of our society?*

- **Young People** scored considerably **lower** compared to the other age categories **in several of the dimensions** considered
- At the EU level, **NEETs** and in particular those who are **unemployed**, scored even lower in all the dimensions considered.

So... are NEETs opting out from our societies?

- The conclusion is not so easy, in fact we found different behaviour in the various European clusters and more research is needed in this sense..

“Exit”

“Voice”

Value added and limitations of NEETs for policymaking

- NEETs has a **powerful catalytic effect** in attracting the attention of public opinion, researchers and policymakers over the multifaceted nature of young people vulnerabilities.
- In comparison with youth unemployment the concept of NEETs has the **clear advantage** to put **special populations** like young mothers or young people with disabilities **at the centre of the policy debate** on youth without further marginalising them under the label of “inactive”
- **Heterogeneity is the main value added and the main limitation**, especially when using NEETs for policymaking.

- Putting the reduction of **NEETs rate as a policy target**, such as for the youth guarantee, **means to prepare a policy offer to re-integrate all young people.**
- This **go beyond unemployment** but **encompass all the groups** included under the NEETs category.
- **Policymakers** and social partners **are right to set the reduction of NEETs** as a target of their policies, as it happened with the youth guarantee, however they must therefore set their interventions by **disaggregating the NEET category** and account for the characteristics and needs of the various sub-groups.

Disaggregating the NEETs

Composition of NEETs by Member States (15-29) - 2013

ITALY

SWEDEN

Conclusions

- The **future** of Europe **depends** upon the future of its **young population**, the most hit by the economic crisis.
- **NEETs** entered quickly at the **centre** of the **policy debate**.
- The **consequences** of being NEETs are **dramatic** for the **individual** and the **society** as a whole.
- **Member states and the EU are right to set target to reduce the NEET**. However, **policy** actions need to be **tailored for the characteristics of the sub-groups** and **each MS have to adapt its own strategy** on the basis of its NEET population.