

A photograph of two women wearing hijabs working at a long table. They are focused on a large piece of white fabric, possibly a garment, laid out on the table. The woman in the foreground is wearing a colorful patterned hijab and a black top with polka dots on the sleeves. The woman in the background is wearing a black hijab and a black top with polka dots on the sleeves. The background is a plain, light-colored wall.

Towards
New Solutions
for Youth
Employment

A Global Crisis

Only 40% of youth will get jobs that currently exist

Young people live in developing countries

LOW QUALITY

Even if young people find work, they are often engaged in low-productivity and low-quality jobs.

MIGRATION

Many are impacted by conflict, poverty or violence and are forced to look for jobs, and often survival, outside their home countries.

WOMEN

Young women are particularly vulnerable as they are often segregated in informal and low productivity jobs.

1.8

BILLION
young people
in the world
today

A Global Crisis

600
MILLION

Globally 600 million jobs will be needed to keep employment rates constant.

Solutions For Youth Employment

Multi-stakeholder Coalition

Accelerate
Innovation

Curate
Knowledge

Pilot 2nd Generation
Youth Programs

S4YE began by consolidating its knowledge base

S4YE Baseline Report 2015

Towards Solutions for Youth Employment

Annual Report 2016

Youth on the Move
(upcoming)

LinkedIn & S4YE Skills Gap White Paper

Challenging Assumptions About Skills Gap in Emerging Countries
(upcoming)

"Talking Tactics" Webinar Series

Online Blogs and Discussion Brief Series

So what's next?

Using Evidence to Inform Operations

**Innovation
for
Impact**

**Digital
Jobs**

What does **evidence** tell us about the **effectiveness** of youth **employment** programs?

Focus on Employability supply-side interventions

COUNSELING

TRAINING

INCENTIVES TO 'ACTIVATE'
YOUTH INTO WORK

WAGE SUBSIDIES

JOB SEARCH ASSISTANCE

ENTREPRENEURSHIP

Results from a recent meta analysis

..... are disappointing

Even the programs that had positive effects;
had very limited impact.

Towards more integrated youth employment programs

Focus on not only trying to connect youth to jobs, but also promote:

Creation of accessible jobs for youth

Improve the quality of jobs they have

This requires **linking supply-side with demand-side interventions**

We need to push the frontier:

move from **employability to employment**,
working closely with **private sector**

Designing Innovation

STOCKTAKE

**LEARNING
LABORATORY**

DESIGN

IMPLEMENT

What does evidence tell us about the demand side?

Learning from a variety of Youth Employment Programs

2nd Generation Youth Programs

Country level pilots for scale

Impact Portfolio - A Learning Laboratory

Tunisia

Tounes Ta3mal

Silatech & Microsoft

Cambodia

Digital Divide Data
(DDD)

Kosovo

UPSHIFT Project
UNICEF

Lebanon

National Volunteer
Service Program
World Bank

Rwanda

Educate!

Kenya

Kuza Project

**DFID & Adam Smith
International**

Kenya

Kenya Youth
Employment and
Opportunities
World Bank

South Africa

Skills To Succeed
Academy
Accenture

Panama

NEO Panama
**International Youth
Foundation (IYF) &
MIF**

Tunisia

FORSATI Program
**International Labor
Organization (ILO)**

Bangladesh

Education
for Youth
Empowerment
Bangladesh
Save the Children

Turkey

Livelihood Program
Entrepreneurship Skills
& Business Creation
**Youth Business
International**

South Africa

Harambee Youth
Employment
Accelerator
Harambee

Tanzania

Pathways to Work
**International Youth
Foundation (IYF) &
MasterCard**

Rwanda

STRYDE Project
Technoserve

Colombia

Youth Building the
Future
**Accenture & PLAN
International**

El Salvador

USAID Higher
Education for
Economic Growth
RTI International

India

Generation India
**Generation LLC
(McKinsey)**

Uganda

U-LEARN II
**MasterCard
Foundation &
Swisscontact**

Focus on Digital Jobs

How can you partner with S4YE?