
Promoting youth transitions to decent work:

Empowering young people through employment

A background paper for the Global Youth Forum,
Bali, 4 – 6 December 2012
Promoting youth transitions to decent work:

Empowering young people through employment
Thematic paper prepared by the ILO for the Global Youth Forum
1. Facts on youth employment
Achieving decent work for young people is a critical element of the progression towards wealthier economies, fairer societies and stronger democracies. Decent work means “opportunities for women and men to obtain decent and productive work in conditions of freedom, equity, security and human dignity”. More specifically, it involves opportunities for work that are productive and deliver a fair income; provides security in the workplace and social protection for workers and their families; offers better prospects for personal development and empowers people by giving them the freedom to express their concerns, to organize and to participate in decisions that affect their lives.
Although young people’s energy, ideas, skills and talent are desperately needed, the world is today confronted with the monumental challenge of creating more and better jobs for the large number of youth that are entering the labour market or are struggling to improve their working conditions and life satisfaction.

The failure to provide decent work to young people is a concern for both industrialized and developing countries. In industrialized countries, the challenge is finding jobs for millions of young people entering the labour market every year. In developing and transition countries, the challenge is more fundamental – not only creating jobs to the benefit of young people, but also finding decent jobs for those young people who are often under-employed and working in the agriculture sector and in fields or city alleyways of the informal economy. There is a need to break the vicious cycle of poverty, inadequate quality education and training, and poor jobs.

Even in times of economic prosperity, young people find it hard to get the right foothold in the labour market. The current global economic downturn has exacerbated the youth employment crisis that has become a daunting challenge for many countries. The world today is facing a monumental youth employment challenge. Of the estimated 200 million unemployed people in 2012, nearly 40 per cent – or about 75 million – are between 15 and 24 years of age.
 The economy will need to create 600 million productive jobs over the next decade in order to absorb the current unemployment levels and to provide employment opportunities to the 40 million labour market entrants each year over the next decade.

Although all regions face a major youth employment crisis, large differences exist across countries and regions. For instance, in North Africa the youth unemployment rate has increased by almost five percentage points between 2010 and 2011 reaching a rate of nearly 28 per cent by the end of 2011. Similarly, unemployment among young people in the Middle East is projected to reach a rate of about 27 per cent by the end of 2012. By the end of 2011, the youth unemployment rate in South Asia was 8.6 per cent (see Figure 1). The Developed Economies and European Union have been hit hardest by the crisis, and the change in both the unemployment rate and the number of unemployed youth from 2008 to 2011 were largest in this region. Over this period, the number of unemployed youth increased by a massive 26.5 per cent while the unemployment rate rose by 4.7 percentage points above the level in 2008.
Figure 1: Youth unemployment rates by region (1991-2012), in percentage
[image: image1.png]Youth unemployment rate (%)

30

2001

2002
2003
2004
2005
2006

2007
2008
2009
2010

2011p

2012p

—+Developed
Economies &

European Union
—#-Central & South-

Eastern Europe

(non-EU) & CIS
—+—East Asia

—<South-East Asia
& the Pacific

——South Asia
—o—Latin America &
the Caribbean

——Middle East

——North Africa

Source: ILO, Global employment trends for youth, Geneva, May 2012.
In many countries, the unemployment scenario is further aggravated by the work of large numbers of young people in poor quality and low paid jobs with intermittent and insecure work arrangements, including in the informal economy. More youth are either poor or underemployed: some 228 million young people earn less than US$2 per day. According to the ILO, youth account for 23.5 per cent of the total working poor, compared to 18.6 per cent of non-poor workers in the 52 countries where data is available. Many of the young working poor are in countries and regions where unemployment rates are relatively low, such as in South Asia, East Asia and Sub-Saharan Africa (see Figure 2).
Figure 2: Young working poor in selected countries

(estimates for youth and adult cohorts), in percentage [image: image2.png]15-24 m 25+

100.0

§00¢ ‘4@ obuod
8661 IpunIng
200z 'PouUINS
200¢ ‘ODU_QEUNO_E
00T "IMBIPW
500 19BN

€00 "PUsbIN
£00¢ ‘OCOO._ pualsg
S00¢ ‘dd 0BuoD
9002 “IOW

€00z ‘IpdoN

L00Z ‘ejso Jowi]
€007 ‘Ulueg

7002 "PIpu|

900¢ ‘0bo|

€002 "PIPoquIpD
8661 '"PUPYD
€00¢ "upjspiifio]
€002 ‘uPinyg
100C ‘COOLOEUU
¥00T "WOUBIA
200z "PIAjog

£00¢ ‘seuiddiliyd
[ACISINN <X
500 'PAUSY

£00¢ 'PIquIojoD
£00C 'niod

0002 'PlPWapNo
¥00Z ‘PlusWY
€00C "Up{sypzoY

paAojdwa |pjo} ul lood Bupjiom jo aibys

Source: ILO, Global employment trends for youth, Geneva, August 2010.
Work in the informal economy for young people is the result of the inability of the modern sector and the formal segment of the economy to create sufficient formal employment opportunities. Unfavorable socio-economic background and lack of safety nets make work a state of necessity for many youth who make their livelihoods in the informal economy. When age disaggregated data on informality is available, these confirm the higher incidence of informality among young workers compared to their adult counterparts. This is illustrated in Figure 3 for selected countries across regions. Informality among young workers in Argentina is quite striking as youth are nearly twice the number of adult workers in the informal economy. It is also significant in Brazil, Ethiopia, Mexico and Turkey. In many countries of the African continent, the informal economy is the largest provider of jobs for youth. For instance, in the Democratic Republic of Congo 96.2 per cent of the young workers are informally employed; in Cameroun the percentage is 88.6. In Zambia, no less than 99 per cent of the working teenagers work in the informal economy.
Many young people are trapped in temporary jobs and involuntary part-time or casual work that offer low pay, limited or no benefits, and little to no prospects for advancement. In many cases, the transition from school to decent jobs has become a daunting challenge. Currently, young people face lengthy periods of job search, which leads many of them to give up the job search altogether. This unprecedented situation raises concerns about the risk of a lost generation of disaffected and discouraged young people who are forced to live on the margins of the labour market.
Figure 3: Young and adult workers in the informal economy in selected countries

[image: image3.png]100

20

80

70

60

50

40

30

20

Argentina Brazil (2006)India (2004- Indonesia

2005)

5

(2009)

mYouth

Mexico
(2009)

S Adults

Russian
Federation
(2009)™

Turkey
(2009)"

Ethiopia
2005)

96.4

Zartbia
2008)

*The adult share refers to total population.
**The adult share refers to population aged 30 to 59, while the youth share refers to population
aged 15 to 29.
Source: ILO database

Among young people there are certain subgroups that cumulate several disadvantages that make it harder for them to find decent work. Specifically, young women have more difficulty in securing decent work. Most regions show encouraging gender trends with decreasing gaps in both male-to-female labour force participation rates and employment-to-population ratios. However, female unemployment is, in many countries, higher than that of male. In most countries, teenagers face more labour market difficulties than young adults. Unemployment and under-employment among youth from ethnic minorities tend to be higher. Groups such as youth belonging to indigenous peoples or youth with disabilities face specific obstacles in during their transition to decent jobs. The level of education itself can be a factor leading to poor employment depending on the economic conditions prevailing in the country. In developed countries, unemployment is higher among less educated people, while in developing countries unemployment tends to be high among more educated youth.

2. Youth employment in the international agenda
Access to productive and decent work is the best way young people can realize their aspirations, improve their living conditions and actively participate in society. Decent employment provides young people with significant benefits in terms of increased wealth, a commitment to democracy, security and political stability. It strengthens economies and creates a cadre of young consumers, savers and taxpayers. Productive and motivated youth are the architects of an equitable society and the bridges across generations.
The Programme of Action adopted by the International Conference on Population and Development (ICPD) considers action to increase access to education, skills development and employment as essential to eradicate poverty, promote sustained economic development and raise the quality of life for all people. Owing to the very large proportion of children and young people in the world’s population, the Programme called for action to meet the increasing needs of employment of adolescents and youth, particularly young women.
 The current demographic trends confirm the need for sustained investments to ensure a smooth transition of young people to decent work and to reap the benefits of the demographic “dividend”” (See Box 1) in developing countries.
Box 1.
Demographic trends: Reaping the benefits of the youth dividend

A population with a significant share of young people can be both an asset and a challenge for a country. In the long run, public investments in a relatively young population can lead to economic growth. In the short term, a large youth cohort may exert pressure on the labour market if not enough jobs are available for the increasing numbers of young people entering the labour market.

Today almost one person in five is between the ages of 15 and 24 years. Altogether there are over 1.2 billion youth in the world. The majority of young people - about 90 per cent - live in developing countries with 60 per cent in Asia and 17 per cent in Africa. The current population of young people in developing countries is the largest the world has ever seen - around 1 billion. It will reach 1.1 billion by 2060 and will decline only gradually thereafter.

Rapid growth in the youth population is projected in Sub-Saharan Africa; moderate growth is projected in South Asia, Latin America and the Caribbean and North Africa. More specifically, the youth population in Sub-Saharan Africa will continue growing until 2050 and beyond. Between 2010 and 2050 the number of youth living in Sub-Saharan Africa is expected to increase by 182 million. The number of youth in South Asia is projected to increase by 15 million between 2010 and 2020. In Latin America and the Caribbean the youth population will continue growing until 2020 and in North Africa until 2035. Developed Economies and the European Union, Central and South-Eastern Europe (non-EU) and CIS, East Asia, South-East Asia and the Pacific, and the Middle East are at the other end of the spectrum as the youth population is projected to decline.

Data sources: United Nations World Population Prospects, 2010 Revision.
Youth employment has been a priority in the United Nations’ youth development agenda. It is one of the main goals of the World Programme of Action for Youth that was adopted by the General Assembly of the United Nations.
 This Programme provides a policy framework and guidelines for national action and international support in the area of youth development. It outlines 15 inter-related priority areas that fall within the three main clusters relating to the global economy, civil society and well-being. The cluster for youth and the global economy (i.e. education, employment, hunger and poverty and globalization) contains proposals for action that are key to further international and national agendas on youth employment.
In September 2000, the Millennium Summit – the largest gathering ever of Heads of State and Government – recognized the political urgency and relevance of addressing the youth employment challenge and called to “develop and implement strategies that give young people everywhere a real chance to find decent and productive work”.
 This request by member States became a target in the Millennium Development Goal on global partnerships for development (MDG8). As of 2008, the goal of providing full and productive employment and decent work for all, including women and young people is a new target (1b) of MDG1 on the eradication of extreme poverty and hunger. Youth employment is also a key contribution to meeting the other MDGs, particularly those relating to education and gender equality. In July 2011, the High-level Meeting of the General Assembly on Youth reiterated the urgency of addressing the global challenge of youth employment through strategies for decent and productive work. The General Assembly also encouraged member States to develop partnerships involving governments, employers’ organizations, trade unions, the private sector, institutions of education at all levels, youth organizations and civil society. In 2012, Secretary General of the United Nations outlined his five-year agenda that highlights youth as one of the five generational imperatives to be addressed through the mobilization of all the human, financial and political resources available to the United Nations. As part of this agenda, the United Nations is now developing a System-wide Action Plan on Youth, which considers youth employment as one of the priorities.
The goal of providing young people with decent and productive work is part of specific youth employment resolutions adopted by governments, employers’ organizations and trade unions at the International Labour Conference. These resolutions affirm that high rates of overall job creation are required to meet the employment needs of young people. They call on policymakers to include employment creation as a major goal of economic policies, while addressing the specific employment problems faced by young people with targeted policies and interventions with a view to improving both quantity and quality of jobs. The most recent resolution, adopted in June 2012, contains an urgent call for action to tackle the unprecedented youth employment crisis through a multi-pronged approach geared to pro-employment growth and decent job creation. This resolution contains a set of conclusions that constitute a blueprint for shaping national strategies and for taking immediate and targeted action on youth employment.
 It provides guidance on the following five main policy areas: i) employment and economic policies to increase aggregate demand and improve access to finance; ii) education and training to ease the school-to-work transition; iii) labour market policies to target employment of disadvantaged youth; iv) entrepreneurship and self-employment to assist potential young entrepreneurs; and v) labour rights that are based on international labour standards and ensure that young people receive equal treatment and are afforded rights at work.

3. Progress in the achievement of youth employment goals
The global recession has exacerbated the pre-existing crisis that affected the employment prospects of young people and their transition to decent work. It has widened the gap between young people’s aspirations and the employment opportunities offered to them. The global economic and financial crisis has resulted in increased vulnerability for young people in terms of: i) higher unemployment, ii) lower quality of jobs for those who find work, iii) greater labour market inequalities among different groups of young people, iv) longer and more insecure school-to-work transitions, and v) increased detachment from the labour market.
Over the past few years, there has been an increasing commitment to the promotion of youth employment at the national level. In some countries, youth employment is included in several policies as a crosscutting theme, while in others it is the subject of specific employment strategies or national action plans and programmes. Despite this progress, national development frameworks and plans of many countries do not have a set of coherent economic and social policies that address youth employment or establish realistic targets, measurable policy outcomes and expected results. In a number of cases, youth employment remains a priority that is not converted into action due to lack of appropriate resources for implementation.
A review of the policy frameworks of several countries shows that, since the mid-2000s, there has been an increasing commitment by countries to place youth employment as a priority of national policy frameworks, as reflected in the Poverty Reduction Strategies (PRSs) of low-income countries.
 Compared to the first generation of PRSs where youth employment was absent, nearly half of the second generation contains youth employment as a priority. Similar results are found in national development strategies of countries that do not have PRSs. For instance, a survey conducted by the Ministries of Labour of ten East Asian countries shows that youth employment is the fourth highest priority in a list of eleven policy priorities.

The way youth employment is included in national frameworks varies across countries. Youth employment is part of several policy priorities as a crosscutting theme in the national employment policies of several countries of the European Union (e.g. Austria, Belgium, Germany, Ireland, Malta, Portugal and the United Kingdom). It is dealt with in specific sections of the employment policies in some countries (e.g. Mali and Serbia). Young people are considered as “special group” in the policy frameworks of other countries (e.g. Costa Rica, Democratic Republic of Congo, Kenya).

Nearly 30 per cent of the countries reviewed have an explicit youth employment policy or strategy, while many others have articulated youth employment provisions in their youth development policies. For instance, the national youth policy of South Africa for 2009-14 integrates youth development issues and youth employment into national policies and programmes. It also identifies financial requirements for policy implementation to be included in the national budget.
National youth employment action plans represent another example of a credible commitment to tackling the challenge of providing productive and durable employment opportunities for young men and women. These plans identify clear youth employment priorities and measurable outcomes using specific resources within a given time frame. Such action plans play an important role in fostering inter-institutional coordination by bringing together the various policy-makers and actors, including representatives of young people, around a common platform for action. To date, only 35 countries have formally adopted national youth employment action plans.

Promotion of youth employment is carried out through a variety of institutional models at country level engaging various government institutions. In most countries, the Ministries in charge of employment and labour, education, and youth often have a lead and/or complementary responsibility. Other ministries can be involved in youth employment promotion. These include trade, industry and economy, finance or those with coordination and planning functions. In some regions (e.g. Africa) the ministries in charge of Youth Affairs are increasingly given responsibility for the youth employment portfolio. This emerging trend is accompanied by the establishment of independent youth employment Agencies. This is the case, for instance, in several countries of North and West Africa. This institutional set up could contribute to improving the coherence of youth employment with youth development policies and employment services. However, it could also disconnect youth employment from other policies and services, if the governance system is not able to ensure coordination across various ministers and agencies in charge of policies affecting youth employment.

Consultation with and participation of representatives of social partners and of young people in policy and programme development and implementation has been rather weak. The participation of representatives of the world of work, such as employers’ organizations and trade unions, and of young people themselves ensures broad-based ownership and higher likelihood to increase the impact of intended results.
 Partnerships at national and local levels are critical to determine the action to be taken and to secure support from a wide array of actors that can have a stake in the implementation of youth employment initiatives. These partnerships can garner political support, pool expertise, promote policy coherence and mobilize resources that are commensurate with needs and demands. For instance, at local level there is a multitude of community-based initiatives in the form of multi-stakeholder development and implementation of youth employment programmes. These usually involve many actors and institutions. Being the main job creator, the private sector plays a key role in the promotion of youth employment by contributing to the implementation of initiatives in support of the employment of young people (see Box 2). A review of these initiatives identified a series of common features.
 These included concrete and coordinated action in areas such as training, job creation through existing and new companies, career guidance and job placement services, and youth entrepreneurship development.
Partnerships across regional and international organizations can support country initiatives. The United Nations Development Assistance Frameworks (UNDAFs), for example, increasingly include youth employment by taking into account the special needs of young people and particularly of young women. These priorities are often made operational through joint programmes developed by the UN country teams.
Box 2: Private sector action for youth employment
Enterprises can play an important role in promoting decent work for youth. They can participate in the formulation of training policies that meet market needs, provide work experience and mentorships, and facilitate the access of youth to markets, capital and networks.
Investing in young people can only result in a win-win situation. It is also a way for enterprises to engage in corporate social responsibility initiatives. Some examples are given below of private sector action for youth employment:

· Connect with schools, training institutions and universities to address skill mismatches and enhance youth employability by ensuring that training meets enterprise requirements, as well as co-financing the provision of training;

· Participate in remedial programmes that provide work experience to young people, including on-the job training and other programmes targeted at disadvantaged youth;

· Provide entrepreneurship training and mentorship for young entrepreneurs;

· Facilitate access to start-up capital, networks and markets, as well as providing business development services;

· Establish partnerships with public and private actors with, for example: (i) public and private employment services for the identification of jobseekers; (ii) governments and other partners to achieve sustainable results for youth employment; (iii) members of networks of companies engaged in supporting youth employment programmes and corporate social responsibility initiatives.

Source: Breaking new ground: Partnerships for decent work for youth, Youth Employment Note, ILO, 2012, accessible at www.ilo.org/yep
4. Key lessons from implementation of policies and programmes for youth employment
Stimulating demand and putting employment at the centre of national policies are preconditions for creating jobs. Policies aimed at achieving high levels of overall employment and job quality improve decent work prospects for the young labour force. These policies should ensure that young people receive equal treatment and are afforded rights at work, address gender inequalities and promote a healthy and productive youth labour force.

On the demand side, sectoral policies focusing on youth employment-intensive investment combined with human resources development and training could expand aggregate demand and enhance youth employability. In some countries for instance, because of the new skills required, young people account for a large share of workers in information and communication technology (ICT). Other relevant sectors include textiles, infrastructure development and maintenance, building and construction, hotel and tourism, retail and wholesale distribution. Similarly, policies to improve access to finance and markets for small and medium-sized enterprises can increase demand for new labour in the formal economy.
On the supply side, education and training equipping youth with skills and work experience that are required by the labour market can be effective in preventing unemployment and increasing the quality of jobs. Many young people feel they are in a “Catch 22” situation in which they are unable to acquire work experience because they cannot find a first job, and they cannot obtain a job because they do not have work experience. To overcome this, several countries have adopted a number of reforms and have included periods of practice in enterprises. In other countries, young people can acquire their first work experience through internships.
Young people have different experiences and their needs depend on their individual characteristics. This calls for intertwining employment and economic policies with targeted interventions that overcome the specific disadvantages faced by many young people. The main advantages and disadvantages of employment programmes targeting are summarized in Box 3.
	Box 3: Youth employment programmes: Advantages and disadvantages

Several studies of youth employment programmes have shown that some are successful while others fail to improve participants’ chances of gaining a job. Some of the features of these programmes are summarized below.
Type of programme

Advantages

Disadvantages

Training for employment
Works better with broader vocational and employability skills that are in demand and includes work experience as well as employment services.
May produce temporary, rather than sustainable solutions and if not well targeted, may benefit those who are already “better off”. Training alone may not be sufficient to increase youth employment prospects.
Employment services (job search, career guidance and labour market information)

Can help youth make realistic choices and match their aspirations with employment and training opportunities; improve information on job prospects as well as efficiency, effectiveness and relevance of initiatives.

May create unrealistic expectations if not linked to labour market needs and often cover only urban areas and the formal economy.

Employment intensive public works and community services

Help young people gain labour market attachment and, at the same time, improve physical and social infrastructure and the environment - especially if combined with development and sectoral strategies – and enhance employability, if combined with training.

Low capacity for labour market integration; young workers may become trapped in a carousel of public works programmes; often gender-biased; displacement of private sector companies.

Employment subsidies

Can create employment if targeted to specific needs (e.g. to compensate for initial lower productivity and training) and to groups of disadvantaged young people.

High deadweight losses and substitution effects (if not targeted); employment may last only as long as the subsidy.

Entrepreneurship promotion
Can have high employment potential and may meet young people’s aspirations (e.g. for flexibility, independence); more effective if combined with financial and other services, including mentoring.

May create displacement effects and may have high failure rate, which limits its capacity to create sustainable employment. They are often difficult for disadvantaged youth, owing to their lack of networks, experience, know-how and collateral.

Source: Adapted from Rosas G., Rossignotti, G. “Stating the new millennium right: Decent employment for young people”, International Review, Vol. 144 (2005),

The overall review of progress of the effectiveness of policies in meeting the demands of employment by adolescents and youth highlights the following key lessons.

· Although youth employment has been increasingly identified as priority in policy agendas, it is seldom translated into a comprehensive policy framework establishing a clear set of policy priorities. In many cases the provisions of various policies result in conflicting measures and goals that lead to a lack of coherence. Therefore, the impact of such policies and actions is very limited. Moreover, when targets are established, they deal with nominal targets of reducing unemployment or creating a number of training opportunities. Focus on improving the quality of jobs and reducing vulnerabilities is scarce.

· Nearly half of the policies that were reviewed do not detail this priority with specific objectives and only a quarter of such policies contain specific targets and indicators. Most of them lack appropriate monitoring and evaluation systems. For instance, only 19 per cent of the national employment policies that were reviewed contain provisions for monitoring and evaluation.
· Funding allocated for the implementation of programmes is limited and the resources earmarked for policy implementation are mostly underestimated. Only 13 per cent of the reviewed national employment policies and nine per cent of the Poverty Reduction Strategies (PRSs) identified a budget for the implementation of youth employment priorities.

· Overall, emphasis on a one-sided approach of policies and programmes that is laid on supply-side measures, with skills development taking the lion’s share, while interventions to increase labour demand for young workers are less frequent. This bias presumes that supply-side factors are more important than demand-side factors in influencing youth labour market outcomes, while the diagnosis of jobs deficits points out to slack demand as a major impediment. Hence the importance of growth patterns, macro-economic frameworks and economic policies for stimulating aggregate demand discussed in the previous sections of this paper.
· Many youth employment interventions are usually focused on young unemployed mostly living in urban areas. Significant efforts need to be put in place to reach out to young people living in rural areas and young workers engaged in the informal economy. Positive measures are particularly required to advance gender equality, combat discrimination in employment and occupation and increase employment rates of young women. The increased vulnerability of certain groups of young people (e.g. youth with disabilities, young people belonging to ethnic groups and indigenous peoples, young migrant workers) require higher and sustained investments in targeted interventions that are designed to overcome the multiple disadvantages of these young people. Monitoring and evaluation systems are indispensable to understand the combination of employment and social protection measures that are most effective.

· Young people and the social partners have a critical role to play in national and local policies and programmes for youth employment. Consultative processes involving representatives of the social partners and of young people affected by the policies and programmes is not a prevalent practice.

· The depth and breadth of the present youth employment crisis call for strengthening and broadening partnerships with all actors, including young people. Nothing short of strong collective action will succeed in changing the difficult situation of young people in the labour market.
Box 4. Deciding on youth employment but what about young people?

A global Youth Employment Forum entitled “What about young people” was held in Geneva, Switzerland from the 23 to 25 May 2012 to discuss the need of creating jobs for young people, education and training, transitions to decent jobs, job quality and rights, entrepreneurship and youth participation and empowerment.

This Forum was the culmination of 47 national and regional consultations that brought together policymakers and youth representatives to discuss the experience and ideas of young people in the current labour markets. These platforms gave an opportunity to engage in dialogue and discuss successful initiatives to promote decent work for youth.

Young leaders from about 60 countries worked together and identified many areas for future focus, including access to affordable quality education and training, public-private partnerships, labour rights, social protection, and youth entrepreneurship. Most importantly, the participants stressed of the urgency of being involved in the decision-making process.
Source: Decent work for youth platform, accessible at http://www.decentwork4youth.org/
5. Meeting the national challenge and the global goal of providing young people with decent jobs: The way forward
Achieving decent work for young people is a challenge that is shared throughout the world. As already mentioned, this challenge is bound up with the over-riding issues of employment growth and economic development, and the general employment situation. However, it also has its own dimensions, which require specific responses. Addressing the youth employment challenge by creating sustainable opportunities for productive employment and decent work for young women and men are essential for the development of wealthier economies. Although policies depend on the national situation, a multi-pronged approach to advance decent work for youth at country level requires a well-balanced mix that includes the following:
· Integrated strategies for growth and job creation should be developed to ensure long-term, sustained and concerted action for the promotion of decent work for young people. There is a need to pursue strong and sustainable economic growth and development that underpins job creation and social inclusion. A holistic approach is required in which both macro- and micro-economic policies work in tandem to enhance the employability of young people while ensuring that there are productive employment opportunities to absorb the skills and talents of young people.

· The quality of education and training and its relevance to labour market requirements should be improved. Education and training that equip young people with the skills required in the labour market are important to facilitate the transition of young people to decent work. Training delivery should be based on broad skills that are related to occupational needs and are recognized by enterprises, and should include work experience components. Workplace-based learning improves the productivity of young workers and the competitiveness and innovation of enterprises. It can be supported by governments through incentives to train young workers, especially those with low skills.
· The design of labour market measures should be enhanced in support of the implementation of national youth employment priorities. These measures should offer a comprehensive package of services with a view to facilitating the transition of youth to decent work. Single- and standard- types of measures are unlikely to redress multiple layers of disadvantages of certain groups of young people, including young women with family responsibilities and young working poor or youth engaged in the informal economy. Specific mechanisms and alliances should be established to reach out to the discouraged young people who are detached from the labour market.
· Increase job opportunities for young people through entrepreneurship development and self-employment. Youth entrepreneurship can be a pathway to decent work for some young people and should be a component of national efforts to address the youth employment crisis. The promotion of entrepreneurship encompasses a range of activities in the for-profit and not-for-profit sectors, including private business development, self-employment, social enterprises and cooperatives. Youth entrepreneurship and enterprise promotion initiatives are more effective when designed and implemented in partnership with the private sector. In this respect, the promotion of an enabling environment becomes particularly important for young entrepreneurs as they are often unable to access finance.
· Measures to guarantee that young workers are afforded rights at work should be enforced. Legal frameworks and effective enforcement mechanisms must be put in place to redress the decent work deficits and low-quality jobs measured in terms of precariousness, informality, working poverty, low pay and exposure to occupational hazards and injury that are more common among young people. Mechanisms offering equal protection, including social protection to young workers need to be developed. Young people’s rights to organize and bargain collectively need to be granted. Thus, the context and role of youth within the workers’ and employers’ organizations requires an assessment. Young people are often left with a limited representation within such organizations and even less voting powers. The protection of their right to know their entitlements should be guaranteed from an early age, by incorporating workers’ rights in school curricula.
· Partnerships at national and local levels should be established to foster participation of various actors in the formulation and implementation of policies for decent jobs for young people. These partnerships should involve government, the private sector, the social partners and representatives of young people in order to increase ownership and effectiveness of the youth employment interventions at both national and local levels. Action plans on youth employment can be used as a tool to promote broad-based participation of the various actors and to convert youth employment priorities into concrete action..
As stated in the ILO Resolution “The youth employment crisis: A call for action”, the multilateral system has an important role to play supporting country-level action that meets the employment needs of young people. International entities can: i)promote policy dialogue and foster coherence on youth employment issues, ii) conduct action-oriented research, iii) establish global and regional platforms for knowledge sharing and mutual learning, including through South-South cooperation mechanisms, iv) provide technical assistance to countries and promote specific and innovative broad-based partnerships, including representatives of young people, in the delivery cost-effective interventions, and v) coordinate policies and interventions for youth employment of international and regional organizations. At international level, the multilateral system can establish strategic alliances and partnerships in order to influence decision-making and place youth employment at the centre of the global development agenda, including by advocating that specific youth employment priorities and targets are defined in the post-2015 global development agenda.
Appendix

International labour standards relevant to work and young persons

In addition to the Conventions on fundamental principles and rights at work and their related Recommendations – the Freedom of Association and Protection of the Right to Organise Convention, 1948 (No. 87); the Right to Organise and Collective Bargaining Convention, 1949 (No. 98); the Forced Labour Convention, 1930 (No. 29); the Forced Labour (Indirect Compulsion) Recommendation, 1930 (No. 35); the Abolition of Forced Labour Convention, 1957 (No. 105); the Equal Remuneration Convention, 1951 (No. 100), and Recommendation, 1951 (No. 90); the Discrimination (Employment and Occupation) Convention, 1958 (No. 111), and Recommendation, 1958 (No. 111); the Minimum Age Convention, 1973 (No. 138), and Recommendation, 1973 (No. 146); the Worst Forms of Child Labour Convention, 1999 (No. 182), and Recommendation, 1999 (No. 190) – and to the priority Conventions on employment and labour inspection and their related Recommendations – the Employment Policy Convention, 1964 (No. 122), and Recommendation, 1964 (No. 122); the Employment Policy (Supplementary Provisions) Recommendation, 1984 (No. 169); the Labour Inspection Convention, 1947 (No. 81), and its Protocol of 1995; the Labour Inspection Recommendation, 1947 (No. 81); the Labour Inspection (Agriculture) Convention, 1969 (No. 129), and Recommendation, 1969 (No. 133) – , these instruments include in particular: the Employment Service Convention, 1948 (No. 88), and Recommendation, 1948 (No. 83); the Labour Administration Convention, 1978 (No. 150), and Recommendation, 1978 (No. 158); the Private Employment Agencies Convention, 1997 (No. 181), and Recommendation, 1997 (No. 188); the Human Resources Development Convention, 1975 (No. 142), and Recommendation, 2004 (No. 195); the Job Creation in Small and Medium-Sized Enterprises Recommendation, 1998 (No. 189); the Part-Time Work Convention, 1994 (No. 175), and Recommendation, 1994 (No. 182); the Promotion of Cooperatives Recommendation, 2002 (No. 193); the Workers’ Representatives Convention, 1971 (No. 135), and Recommendation, 1971 (No. 143); the Vocational Rehabilitation and Employment (Disabled Persons) Convention, 1983 (No. 159), and Recommendation, 1983 (No. 168); the Migration for Employment Convention (Revised), 1949 (No. 97), and Recommendation (Revised), 1949 (No. 86); the Migrant Workers (Supplementary Provisions) Convention, 1975 (No. 143), and the Migrant Workers Recommendation, 1975 (No. 151); the Indigenous and Tribal Peoples Convention, 1989 (No. 169); the Occupational Safety and Health Convention, 1981 (No. 155), and its Protocol of 2002; the Occupational Safety and Health Recommendation, 1981 (No. 164); the Safety and Health in Agriculture Convention, 2001 (No. 184), and Recommendation, 2001 (No. 192); the Maternity Protection Convention, 2000 (No. 183), and Recommendation, 2000 (No. 191); the Medical Examination of Young Persons (Industry) Convention, 1946 (No. 77); the Medical Examination of Young Persons (Non-Industrial Occupations) Convention, 1946 (No. 78); the Medical Examination of Young Persons Recommendation, 1946 (No. 79); the Protection of Wages Convention, 1949 (No. 95), and Recommendation, 1949 (No. 85); the Minimum Wage Fixing Convention, 1970 (No. 131), and Recommendation, 1970 (No. 135); the Social Security (Minimum Standards) Convention, 1952 (No. 102); the Employment Promotion and Protection against Unemployment Convention, 1988 (No. 168), and Recommendation, 1988 (No. 176); the Hours of Work (Industry) Convention, 1919 (No. 1), and the Hours of Work (Commerce and Offices) Convention, 1930 (No. 30); the Night Work Convention, 1990 (No. 171), and Recommendation, 1990 (No. 178); the Promotional Framework for Occupational Safety and Health Convention, 2006 (No. 187) and Recommendation, 2006 (No. 197); the Domestic Workers Convention, 2011, (No. 189) and Recommendation, 2011 (No. 201); the Employment Relationship Recommendation, 2006 (No. 198); the HIV and AIDS Recommendation, 2010 (No. 200).

� ILO, Global employment trends for youth, Geneva, May 2012. Within the United Nations System, and in all its statistics and indicators, young people are identified as those between 15 and 24 years of age.

� ILO, Global employment trends, Geneva, January 2012.

� See objective 6.7(b) of the Programme of Action of the International Conference on Population and Development, Cairo, Egypt, 1994.

� �HYPERLINK "http://esa.un.org/unpd/wpp/index.htm"�http://esa.un.org/unpd/wpp/index.htm�

� See the Resolutions of the UN General Assembly A/RES/50/81 of 14 December 1995, and A/RES/62/126 of 18 December 2007.

� United Nations General Assembly, A/RES/55/2, 18 September 2000, paragraph 20.

� The Resolution of the 2012 International Labour Conference “The youth employment crisis: A call for action” is accessible at �HYPERLINK "http://www.ilo.org/ilc/ILCSessions/101stSession/texts-adopted/WCMS_185950/lang--en/index.htm"�http://www.ilo.org/ilc/ILCSessions/101stSession/texts-adopted/WCMS_185950/lang--en/index.htm�.

� See the Appendix for the international labour standards that are relevant to work and young persons.

� For a review of policies and programmes for youth employment see ILO, The youth employment crisis: Time for action, Report V, Geneva, 2012 accessible at �HYPERLINK "http://www.ilo.org/ilc/ILCSessions/101stSession/reports/reports-submitted/WCMS_175421/lang--en/index.htm"�http://www.ilo.org/ilc/ILCSessions/101stSession/reports/reports-submitted/WCMS_175421/lang--en/index.htm�

� OECD and ILO (2011) Job-rich Growth in Asia: strategies for local employment, skills development and social protection, Paris and Geneva, pp.10-11.

� United Nations, Review of national action plans on youth employment: Putting commitment into action, New York, 2007

� P. Kenyon: Partnerships for youth employment: A review of selected community-based initiatives, Employment Sector working paper N. 33, ILO, Geneva, 2009.

