Challenge Fund for Youth Employment (CFYE)

Introductory Webinar, Call for Solutions – Jordan February 1st 2021

> CHALLENGE FUND FXR YOUTH EMPLOYMENT

1. Welcome & Opening

Nimrah Karim, Country Scoping Lead, CFYE Jordan

CHALLENGE FUND FXR YOUTH EMPLOYMENT

1

CHALLENGE FUND FIR YOUTH EMPLOYMEN

Agenda

Welcome & Introduction (Nimrah Karim, Country Scoping Lead) – 5 mins
Introduction of CFYE (Nasser Al-Assad, Pipeline Development Manager) – 10 mins
Key observations in Jordan (Nimrah Karim, Country Scoping Lead) – 10 mins
Feedback from youth sessions (Nadine Kanaan, In-country Researcher) – 5 mins
Promising sectors for youth employment (Nasser Al-Assad, Pipeline Devt. Mgr.) – 5 mins
Application process (Gerrit Ribbink, Deputy Team Lead, CFYE) – 10 mins
Q&A – 30 mins

Labor Demand

Key Challenges

- A shrinking public sector reduces options for youth, particularly women.
- Covid19 has impacted the services sector, a large employer of youth and women.
- Most firms are micro with low potential for growth or lack resources to grow.
- Development projects tend to focus on the supply side of labor, rather than the demand side.

Implications for CFYE

There is significant potential to:

- Improve private sector jobs to make them more attractive for youth
- Absorb youth in medium-skilled industrial jobs requiring technical or managerial skills
- Raise the quality of existing blue-collar jobs to meet standards of decency
- Fuel growth of SMEs by improving their export competitiveness and providing access to overseas networks

FUND FIR YOUTH

Job-related skills & employability

Key Challenges

- Private sector employers do not consider young job-seekers suited for available jobs.
- School and university graduates lack the technical and soft skills needed on the job.
- Graduates of TVETs lack basic knowledge of the workplace.
- Women face external barriers to taking up jobs and staying in them.

Implications for CFYE

There is significant potential to:

- Revamp TVET curricula to align it with the needs of the market
- Train youth for industrial jobs requiring technical or managerial skills
- Promote apprenticeships at firms to ease school-to-work transitions
- Incorporate gender in TVET curricula and "change the narrative" around women enrollment in TVETs and non-traditional occupations.

19

Matching

Key Challenges

- Mismatch between skills produced by the education system and the market needs.
- Lack of transparency in selection process for new job openings, employers prefer to hire within their own networks.
- Employers in traditional sectors are resistant to adapt to new realities.
- Employers perceive youth to be lacking commitment and a positive attitude towards career growth.

Implications for CFYE

There is significant potential for:

- Skills training combined with job placement initiatives can address the skills mismatch in the labour market.
- Private sector companies can develop policies for improved working conditions that build employee loyalty.
- HR measures should be aimed at recruiting candidates on merit, with a focus on meeting gender targets

CHALLENGE FUND FIR YOUTH

FUND

Business Support & Access to Finance

Key Challenges

- Weak business acumen and management processes results in many SMEs hitting a ceiling in their growth.
- Key barriers to growth are lack of access to finance, access to talent & tax policies.
- Entrepreneurial activity decreased in last 10 years. Some young entrepreneurs choose to set up businesses abroad to benefit from more supportive ecosystem.

Implications for CFYE

There is significant potential to:

- Support SMEs to scale up.
- Strengthen value chains and thereby firm competitiveness
- Access to finance for 'missing middle'
- Leverage Jordan's position as regional ICT hub for enhancing opportunities for businesses to grow

21

Culture & Social Norms

Key Challenges

- Traditional culture values stability and is averse to risk-taking => less entrepreneurial drive.
- Public sector is viewed as a safe and preferred option for employment
- Strong tribal ties and extended families allow youth to stay at home and unemployed.
- Women face challenges associated with societal expectations and domestic responsibilities.

Implications for CFYE

There is significant potential for:

- Improve/Create jobs in the private sector that are a decent alternative to public sector jobs
- Support women employment by addressing their pain points – including mobility, childcare, and skills training

CHALLENGE FUND FIR

CHALLENGE FUND FXR YOUTH EMPLOYMENT

4. Youth Aspiration Sessions

Nadine Kanaan - In-Country Researcher, CFYE Jordan

23

Youth Aspirations Sessions 6 FGDs with 30 youth from Karak, South Shuneh, Amman, Zarga, Madaba, and Ajloun Youth pursue oversaturated fields, leaving less likelihood of finding a job in their field **Industrial jobs** • For high school grads, factory work seems acceptable with decent work conditions. Univ graduates would accept supervisory roles or technical roles with training on the • job, if with decent wages & benefits and with a pathway for growth **Agricultural jobs** Univ graduates were open to supervisory roles in this sector in the presence of a • contract, regular pay, decent work conditions, and social security IT enabled businesses Strong interest across the board in working in tech-enabled businesses, if with "fair" • compensation CHALLENGE FUND FIR YOUTH

<section-header><section-header><list-item><list-item><list-item><list-item>

27

Promising Sectors (continued)

3. AGRICULTURE: Food security challenges during pandemic have emphasized the importance of this sector. Doubled share of GDP from 2 to 5%, driven by domestic demand.

- Can absorb thousands of jobs for unskilled and semi-skilled labor, particularly women, in the Jordan valley.
- Digitizing the input and output of agricultural decision-making would enhance efficiencies, and impact exports and their quality.
- Agri-tech will captivate the interest of the youth due to innovation and the use of technology, e.g. hydroponic systems

4. Application Process

Gerrit Ribbink, Deputy Team Lead, CFYE

29

Eligibility criteria

<u>Sector focus</u>: Recognizing Jordan's status as a country with a relatively low population and a predominantly micro private sector, we do not intend to limit the scope of CFYE projects to particular sectors.

Employment type:

- 1. Both informal and formal sector are eligible.
- 2. Youth can be at any level of low-medium-or high-skilled
- 3. Decent jobs are a firm requirement.

Target group:

- Youth from 18 to 35 years
- At least 50% of jobs should be for women
- Jobs matched, created, or improved should be for resident Jordanians (including refugees)

Lead applicant: Both private companies and NGOs are eligible as lead applicants. However, there should be a private company in the consortium, if an NGO is the lead applicant.

Minimum # of jobs: Minimum number of jobs created, matched or improved is 200,

Grant amount: Minimum value of 100,000 Euros. This amount should be matched.

Application Process 1. Eligibility check on CFYE website 2. Fill in the Word application form (Concept Note) 3. Apply through digital application form **Concept Note focuses on:** Lead company information Consortium information Description of project idea High level goals and potential impact • Preliminary thoughts on decent work, youth engagement and gender Basic financial proposal · A shortlist of projects will be selected and invited to submit a full business case CHALLENGE FUND FIND FIR YOUTH EMPLOYME Business case development will be supported by CFYE coaches

CHALLENGE FUND FIR YOUTH EMPLOYMEN

Additional Guidelines

- Grant funding from other donors can count as co-funding, as does in-kind support, loans and equity. Other grants from Dutch government cannot.
- Minimum contribution is 100,000 Euro, there is no maximum.
- Projects should have a duration of 2-3 years.
- This is the first call for Jordan; there may be a second call at a later stage.
- Private companies can apply on their own, whereas NGOs need to partner with a private sector company.
- Organizations can submit multiple proposals.

