
An Employability Index tested by a national
dynamic administrative database

Author: Sergio Ferri
Co-autor: Federica De Luca

FIC- Scuola Democratica - 8 Giugno 2019

One assessment of the employability index
based on the analysis of data

regarding National Civil Service Programme young participants
gathered from employment results

recorded in the administrative database
 άComunicazioni Obbligatorieέ

Presentation

Å Employability Framework

Å Pilot context (NCS survey)

ï Index development

ï Employability Index Results (OKI)

Å Definition of Employment

ï Employment declared during the interviews

ï Employment detected by the COB system

Å Employability Index and Employment Evidence

ï Employment results by employability groups and comparison with the
proxy var. educational level

ï The correlation between employment and employability

ï A logistic regression model that provides the probability/likelihood of
being employed

Contextual
factors

Individual
factors

Economic conditions,
job market

Local
environment

demographic variables
(i.e. gender, age…)

Individual
employability

JOB
(Probability of

being employed)

+

+

Employability

Probability of being employed (as Total Employability) = [contextual factors] + [Individual factors]

EMPLOYABILITY = CAPABILITY TO FIND WORK

5

 Ex-ante Survey

(NCS 2015)

•Interviews during the CS
Population

27.779
Sample
1.000

Ex-post Survey

(NCS 2013)

• Interviews after 12-18
months

Population

13.375

Sample

1.500

Ex-post Survey
(Y.G.)

•Interviews after 6 months
Population

4.250

Sample

1.000

QUALITATIVE

SURVEY

Interviews of

 partecipants and tutors

Expo, Youth Guarantee

QUANTITATIVE

SURVEYS

Censual survey

NCS abroad

Sample surveys

National CS

Research project: Inapp ς Civil Service Survey

6

Individual employability dimensions

Evidence

The Individual Employability Sub-Index

EXPERIENCES

EDUCATION

MOBILITY

ACTIVATION

Sub-index Lowest Highest Mean St.Dev.
Regr. B

(N. stand.)
Regr. B
(Stand.)

Education 0 10 4,91 2,49 0,25 0,44

Experience 0 10 4,53 2,56 0,25 0,46

Activation 0 10 8,37 2,14 0,25 0,38

Mobility 0 10 4,36 1,73 0,25 0,31

Individual Employability Index (OKI) 0,54 9,46 5,54 1,40

Individual employability Index (OKI)

SURVEY OKI EDUCATION EXPERIENCE ACTIVATION MOBILITY

NCS 2013 5,69 5,15 4,66 8,49 4,45

YOUTH GUARANTEE 5,09 4,18 4,12 8,00 4,06

GENDER OKI EDUCATION EXPERIENCE ACTIVATION MOBILITY

MALE 5,14 4,03 4,29 8,07 4,17

FEMALE 5,75 5,38 4,65 8,53 4,46

GEOGRAPHIC AREA OKI EDUCATION EXPERIENCE ACTIVATION MOBILITY

NORTHERN ITALY 6,04 5,46 4,99 8,87 4,85

CENTRAL ITALY 5,85 5,19 4,89 8,70 4,62

SOUTHERN ITALY 5,17 4,64 4,10 7,93 4,00

ISLANDS 5,22 4,36 4,28 8,16 4,06

OKI EDUCATION EXPERIENCE ACTIVATION MOBILITY

Means 5,54 4,91 4,52 8,37 4,35

Individual Employablity Index (OKI)

Declared and detected employment condition

NATIONAL CIVIL SERVICE
employment situation declared during

the interviews
(6-18 months after the end of NCS)

MINISTRY OF LABOUR
Selection workers’ catalogue (COB)

(only employees)
working days in the years after the NCS

Declared employment situation

EMPLOYED
37,0%

STUDENT EMPLOYEE
10,6%

UNEMPLOYED/ IN
SERCH OF EMPL.

37,3%

STUDENTS
12,7%

INACTIVE
1,1%

OTHER
1,2%

Individual Employability Index
and Sub-index by declared employed situation (means)

5,29

4,72

4,08

8,07

4,29

5,82

5,13 5,02

8,71

4,43

OKI EDUCATION EXPERIENCES ACTIVATION MOBILITY

UNEMPLOYED EMPLOYED

OKI (gruped)
% OF EMPLOYED

oct.2016

VERY LOW(0-4) 32,5%

LOW(4-5) 41,6%

HIGH(5-6) 47,3%

VERY HIGH(6-10) 57,1%

Total 47,6%

EDUCATIONAL LEVEL (declared)
% OF EMPLOYED

oct.2016

PRIMARY SCHOOL 36,1%

SECONDARY SCHOOL 45,2%

BACHELOR’S DEGREE 48,3%

MASTER’S DEGREE 56,2%

Total 47,6%

Employability and Educational Level by declared employed situation

RANGE OF
VARIATION

24,7

RANGE OF
VARIATION

20,1

employee with a regular contract Ą
33.4%

OKI (grouped)
AT LEAST A DAY

IN 2017
(all contracts)

AT LEAST A DAY
IN 2017

(perm & fixed)

AT LEAST 350
DAYS IN 2017
(all contracts)

 WORKING DAYS
IN 2017

 (all contracts)

WORKING DAYS
IN 2017

(perm & fixed)

VERY LOW(0-4) 43,5% 35,8% 12,5% 92 70

LOW(4-5) 55,8% 40,8% 18,2% 120 85

HIGH(5-6) 64,0% 51,5% 21,3% 146 114

VERY HIGH(6-10) 73,1% 61,6% 25,1% 181 153

Total 62,7% 50,7% 20,8% 146 116

RANGE OF VARIATION 29,6% 25,8% 12,6% 90 83

EDUCATIONAL LEVEL (declared)
AT LEAST A DAY

IN 2017
(all contracts)

AT LEAST A DAY
IN 2017

(perm & fixed)

AT LEAST 350
DAYS IN 2017
(all contracts)

 WORKING DAYS
IN 2017

 (all contracts)

WORKING DAYS
IN 2017

(perm & fixed)

PRIMARY SCHOOL 57,0% 41,4% 17,0% 113 76

SECONDARY SCHOOL 58,1% 45,7% 18,8% 127 98

BACHELOR’S DEGREE 68,1% 56,8% 24,4% 168 139

MASTER’S DEGREE 69,9% 58,8% 22,6% 177 145

Total 62,7% 50,7% 20,8% 146 116

RANGE OF VARIATION 12,9% 17,4% 5,6% 64 68

Employment by OKI and Ed. Level (grouped)

Employment (% employed) by OKI (grouped)

32%

17%

44%

36%

12%

42%

27%

56%

41%

18%

47%

35%

64%

52%

21%

57%

42%

73%

62%

25%

% EMPLOYED (declared,
oct.2018)

% EMPLOYED with
regular contract

(declared, oct.2018)

% EMPLOYED ALMOST A
DAY IN 2017

% EMPLOYED ALMOST A
DAY IN 2017 (perm.,

fixed term)

% EMPLOYED ALMOST
365 DAYS IN 2017

VERY LOW(0-4) LOW(4-5) HIGH(5-6) VERY HIGH(6-10)

Employment (working days) by OKI (grouped)

 92

 70

 120

 85

 146

 114

 181

 153

WORKING DAYS IN 2107 WORKING DAYS IN 2107 (perm., fixed term)

VERY LOW(0-4) LOW(4-5) HIGH(5-6) VERY HIGH(6-10)

CORRELATIONS: EMPLOYED SITUATION BY OKI*,
OKI(grouped),** EDUCATIONAL LEVEL**

*Correlation index by Pearson
** Correlation ndex by Spearman

0,190

0,191

0,213

0,203

0,120

0,231

0,219

0,181

0,172

0,207

0,219

0,103

0,215

0,198

0,067

0,092

0,11

0,141

0,055

0,144

0,122

% EMPLOYED (declared, oct.2018)

% EMPLOYED with regular contract (declared, oct.2018)

% EMPLOYED ALMOST A DAY IN 2017

% EMPLOYED ALMOST A DAY IN 2017 (perm., fixed
term)

% EMPLOYED ALMOST 365 DAYS IN 2017

WORKING DAYS IN 2107

WORKING DAYS IN 2107 (perm., fixed term)

OKI OKI (grouped) ED.LEVEL

Individual employability effects on the prob. of working

Contextual factors

Individual factors

+

+

Y = f (constant, geographic area, gender, OKI, ε)

Logistic binary regression Exp(B) Sign.
95% C.I.per EXP(B)

low high

Living in Islands (base line = 1) 0,000

Living in Northern Italy 2,820 0,000 2,519 3,156

Living in Central Italy 2,128 0,000 1,883 2,406

Living in Southern Italy 1,061 0,267 0,955 1,179

Gender Female (base line Male=1) 1,294 0,000 1,194 1,402

OKI very low (base line=1) 0,000

OKI low 1,336 0,000 1,173 1,522

OKI high 1,624 0,000 1,430 1,844

OKI vetry high 2,339 0,000 2,063 2,651

Constant 0,629 0,000

A logit regression model: the probability of being employed.

Almost a working day in 2017

Geo. Area, Gender, Individual employability

A logit regression model: the probability of being employed

2,82

2,13

1,29

1,34

1,62

2,34

living in northern Italy

living in central Italy

living in southern Italy

Gender Female (base = male)

OKI low

OKI high

OKI very high

Work in Progress

Y = Quantity and quality of work:
Prob. of being employed, working days, type and duration of

contracts, etc.

Definition of the function Yi=β0+ β1X1i+ β2X2i+ β3iX3+εi

X1 = Local environments
X2 = Individual demografic vars

X3 = Individual Employability Index

Thnk you for attention!
SERGIO

s.ferri@inapp.org

mailto:f.deluca@inapp.org

