

An Evaluation of the “Hartz Reforms” in Germany

Klaus F. Zimmermann

Director, Institute for the Study of Labor (IZA), Bonn
President, German Institute for Economic Research (DIW Berlin)
Professor of Economics, University of Bonn
Honorary Professor of Economics, Free University of Berlin

Milan
February 3, 2006

Outline

- ① **Slow growth and high unemployment in Germany**
- ② **Failed policies of the past**
- ③ **Chronology of reform policy until 2005**
- ④ **Preliminary results of first extensive evaluation**
- ⑤ **New government – new policy?
Outlook and perspectives**

Outline

- ① **Slow growth and high unemployment in Germany**
- ② Failed policies of the past
- ③ Chronology of reform policy until 2005
- ④ Preliminary results of first extensive evaluation
- ⑤ New government – new policy?
Outlook and perspectives

Real GDP growth in D and EU15: Particularly slow growth in Germany

2004 and 2005: Forecasts by DIW Berlin

Unemployment in international comparison: Germany's performance is cause for concern

Development of unemployment in Germany

Unemployment in Germany: Largely a problem of the low-skilled

Unemployment in Germany: Older workers disproportionately affected

Long-term unemployment: No trend reversal in Germany

Source: OECD

Outline

- ① Slow growth and high unemployment in Germany
- ② **Failed policies of the past**
- ③ Chronology of reform policy until 2005
- ④ Preliminary results of first extensive evaluation
- ⑤ New government – new policy?
Outlook and perspectives

How has Germany tried to cope with unemployment in the past?

- Extension of maximum duration of unemployment compensation to up to 32 months for elderly (benefit level: 60-67% of previously earned net income)
- Introduction of generous early retirement programs
- Introduction of so-called transfer companies (prolongation of maximum duration of unemployment compensation by another 24 months)
- Public employment programs that led to renewed eligibility for unemployment compensation (especially in Eastern Germany)
- Unlimited eligibility for unemployment aid (up to 57% of previously earned net income, but means tested)

Fatal consequences ...

- Rising implicit minimum wages
- High unemployment rates of the elderly
- High unemployment rates of low-skilled workers
- High long-term unemployment rate
- Rising labor cost due to a rise in social contributions (especially with regard to financing a large part of reunification cost via social insurance)
- Strong bargaining position of the unions

➔ **Germany's unemployment problems are caused by structural problems**

➔ **A boom of the business cycle will not at all be sufficient to fight high unemployment figures**

Outline

- ① Slow growth and high unemployment in Germany
- ② Failed policies of the past
- ③ **Chronology of reform policy until 2005**
- ④ Preliminary results of first extensive evaluation
- ⑤ New government – new policy?
Outlook and perspectives

Chronology of reforms

- February 2002: Establishment of the Commission “Modern Labor Market Services”
Members: business executives, unions, crafts associations, politicians, scientists (no economists!) = “Hartz Commission”
- August 2002: Presentation of findings and implementation decision by federal government
- Implementation in four acts
 - 1st and 2nd act – Jan. 2003 (“Hartz I + II”)
 - 3rd act – Jan. 2004 (“Hartz III”)
 - 4th act – Jan. 2005 (“Hartz IV”)
- Extensive scientific evaluation of labor market policies incl. provision of individual data; final report in fall 2006, preliminary report is available
- Comparable European evaluation efforts only in Sweden and Switzerland

Hartz I – start of reform (2003)

- Early **registration** mandated even for impending unemployment
- Stricter rules for taking up “**reasonable**” employment (e.g. relocation without family ties now considered reasonable)
- **Benefit reduction**: In cases of rejected job offers, burden of proof now with the job seeker, not the job center
- **Reorientation of further training**: Training vouchers, certification of training service providers etc.
- **Programs targeted at the elderly**: (e.g. firms who hire workers above age 55 need not contribute to unemployment insurance; longer temporary contracts allowed)
- **Personal Service Agencies (PSA)** as a “vitalizing” element in job placement

Hartz II – promotion of employment (2003)

- Unemployment offices turned into **job centers**
Goal: new self-conception as a common point of contact for both unemployed workers and social welfare recipients
- Introduction of the **Ich-AG (“I Inc.”)** start-up assistance
- “Mini jobs“ – **changed additional earnings limits** for transfer recipients
- Government sponsoring of **household-related services**;
easy registration of household help, which is then insured

Hartz III – minor changes (2004)

- Merging of job creation programs (ABM) and structural adjustment programs (SAM)
- Stronger focus of ABM on reintegration prospects of the unemployed
- Employment services restructured and renamed
- Short-time work transfers are paid to employers during corporate restructuring programs (evaluation by DIW/IZA)
- Uniform entitlement to unemployment assistance (previous six-month special entitlement for draftees/conscientious objectors and seasonal workers abolished; ABM participation no longer creates additional entitlement)

Hartz IV – key reform of the labor market (2005)

- Merging of long-term unemployment assistance with social welfare transfers – inclusion of fit-to-work individuals previously not registered as unemployed
- Provision of public utility jobs for fit-to-work transfer recipients (“One-Euro Jobs”)
- Further tightening of “reasonableness” clause (sub-union wages and “standard regional wages” must now be accepted); otherwise transfers may be cut; reintegration contracts
- Introduction of “entry assistance” as a financial incentive to take up employment

Outline

- ① Slow growth and high unemployment in Germany
- ② Failed policies of the past
- ③ Chronology of reform policy until 2005
- ④ **Preliminary results of first extensive evaluation**
- ⑤ New government – new policy?
Outlook and perspectives

Evaluation results I: Reform of job placement by federal agency and communities

- + reform of organizational structure shows initial success; restructuring of Federal Labor Agency (BA) launched
- + BA starts to shift focus from social policy to labor policy: decisions no longer based on social needs alone, but increasingly on labor market prospects
- however: reform stalled halfway, still conflicting interests of BA and communities over allocation of problem groups
- organizational problems: customer satisfaction with BA services not yet improved

Evaluation results II:

Reorientation of labor policy instruments

+ INTEGRATION ASSISTANCE:

- one of the most important instruments
- used more efficiently than in the past
- positive effect on job prospects found

– JOB CREATION PROGRAMS:

- previous negative assessments confirmed
- detrimental effect on reintegration prospects
- abolishment called for

Evaluation results III: Reorientation of labor policy instruments

+ FURTHER OCCUPATIONAL TRAINING

- findings of IZA long-term evaluation remarkably positive
- other studies refuted: short-term assessment yields negative results but fail to account for the measurable long-term catch-up process of participants
- reform has led to substantial efficiency gains: “lock-in” effect decreasing
- medium-term integration success can be improved by continuing reforms

Evaluation results IV: Reorientation of labor policy instruments

+ / – START-UP ASSISTANCE (“I INC.”):

- positive assessment mainly attributable to free-riding effects
- share of short-term unemployed in the evaluation about 50% (in this group start-up success is likely without financial assistance)
- modification of this instrument necessary in order to support only “true” business start-ups

Evaluation results V:

Reorientation of labor policy instruments

– / + JOB PLACEMENT VOUCHERS:

- basically positive assessment of concept: free choice of placement service provider through vouchers issued to the unemployed
- however: so far no measurable improvement of integration prospects, same unemployment duration without voucher (competing study finds opposite result)
- no activation effect found (only 10% of vouchers used)
- information on providers' competence still lacking

Evaluation results VI:

Reorientation of labor policy instruments

+ / – COMMISSIONING THIRD PARTIES WITH INTEGRATION PROGRAMS:

- conflicting evaluation results: on the one hand evidence of failure of this instrument (reason: Federal Labor Agency tends to shift bad risks to external service providers)
- on the other hand evidence of earlier labor market integration as a result of these programs
- in any case, innovation competition between providers must be enhanced

Evaluation results VII:

Reorientation of labor policy instruments

– PERSONAL SERVICE AGENCIES:

- “flagship” of labor market reform turns into disaster despite wide availability of this offer
- number of PSA employees far below expectations
- contrary to temp agencies, prospects of turning job into permanent employment are weak
- absorbability of firms in this segment apparently lower than expected
- evaluation shows that PSAs have worsened integration prospects of unemployed
- reasons still unclear: “bad risks”, union-wage requirement, slow economic growth?

Assessment of the evaluation results

- As could be expected, evaluation results are ambiguous: no “breakthrough” yet, but visible progress
- Despite criticism, long-term effects of Hartz reforms should not be underestimated: first courageous reform approach after years of political idleness
- Note: current results of evaluation are only preliminary
- Many programs are too “young” for a reliable judgment

Outline

- ① Slow growth and high unemployment in Germany
- ② Failed policies of the past
- ③ Chronology of reform policy until 2005
- ④ Preliminary results of first extensive evaluation
- ⑤ **New government – new policy?**
Outlook and perspectives

Substantials of the labor market reform to stay

- Reduction of maximum duration of unemployment compensation to 18 months for elderly
- Reduction of transfer measures to 12 months
- Public employment programs do no longer lead to a renewed eligibility for unemployment compensation
- Unemployment aid has been cut down to the level of welfare payments
- Work requirement for recipients of unemployment aid
- Elimination of rules for reasonableness of job offers for recipients of unemployment aid

Potential impact of the reform on the long run

- Decline of implicit minimum wages
- Higher integration rates for older workers
- Higher integration rates for low-skilled workers
- Decline of long-term unemployment rate
- Decline of labor cost, since transfer recipients turn into tax payers and payers of social contributions
- Weakening of the bargaining power of the unions (Siemens, Daimler-Chrysler, General Motors)

Policy proposals of the Grand Coalition

- budget consolidation primary objective
 - subsidy reduction (not consistent enough)
 - VAT increase in 2007 to compensate e.g. for reduced contributions to unemployment insurance
 - corporate tax reform in 2007
 - debate on “combination wage” rehashed (useless)
 - layoff protection: probation period extended to 2 years maximum, but no fundamental reform (severance pay)
 - decision to raise retirement age to 67 over medium term
 - health reform postponed
- ➔ overall concept not yet convincing

What else must be done?

- promote courageous and efficiency-oriented restructuring of job placement, reduce bureaucracy
 - implement workfare to improve incentives to take up work (social transfers require reciprocity in the form of public utility tasks; stronger motivation to seek regular employment)
 - firm-level agreements should supersede union agreements
 - no overregulation through minimum wages
 - expansion of low-wage sector through service agencies and deregulation of the welfare sector
 - meet shortage of high-skilled labor and demographic change with well-targeted immigration rules
- ➔ reform of federalism as the “mother of all reforms”

Deutschland – was nun?

Economists present reform concepts

Published in 2006
with contributions to:

- ✓ Federalism
- ✓ Labor Market
- ✓ Pensions
- ✓ Health
- ✓ Intergenerational Fairness
- ✓ Family
- ✓ Immigration
- ✓ Education
- ✓ Taxation
- ✓ Shadow Economy
- ✓ Innovation
- ✓ Industrial Policy
- ✓ Infrastructure
- ✓ Macroeconomics
- ✓ Climate Control
- ✓ Europe