

entra 21

Connecting Disadvantaged Youth with Quality Jobs

*An Initiative of the International Youth Foundation
and the Multilateral Investment Fund of the
Inter-American Development Bank*

May 2008

IYF IN THE WORLD

Public Policy

Problem

- Social exclusion / unemployment
- Training supply unconnected to the needs of the labor market (and the particular challenges facing vulnerable youth)

Response

- Second Opportunity Programs
- OSC Model

Component I. Learning

Promote/learn from good youth employability practices (donors, practitioners, and policymakers).

Component II. Donations

Improve employability of disadvantaged youth, by increasing their skills and placing them in decent jobs.

Entra 21 in Latin America

18 countries = 35 projects

Ministério do
Turismo

Microsoft®

Lucent Technologies
Foundation

NOKIA

Merrill Lynch
*

Program Model

- Training contents and supply in response to market needs.
Ensured at the start of and during training.
- Integration of life skills with technical training. ICTs.
*Duration complete cycle: average of 6 months (640 hours).
50% technical skills; 50% life skills and seeking jobs or internships.*
- Internships as a part of training.
Usually after the end of the formal classroom training cycle.
- Training and placement services.
Includes information services, counseling, fixing interviews, contact with employers.
- Links with and participation of employers.
For market intelligence, as speakers, as mentors, as employers, as a source of joint funding.
- *Public-private partnerships. Social networks.*

Results

Assessment Strategy

- Standardized regional system to be used by 35 NGOs with little assessment experience.
- *Focus on effectiveness (before and after comparisons).*
- Introduction of a quasi-experimental design in some project evaluations.
- The greatest challenge: working in different contexts with NGOs that are not accustomed to following up on young people.

entra 21: Metrics

Targets

Achievements

\$23.75m to be invested

\$29.2m invested

12,000 program admissions

19,332 young people trained

20% dropout rate

11% dropout rate

40% job placement rate

54% placed

Gender balance

55% women

Return to education

40% recommenced formal studies

Employer satisfaction

92% employer satisfaction

Learning

Learning

- **Dual relevance**
 - Market
 - Youth (academic, economic, affective needs)
- **Labor markets:** Proximity approach. Precision in demand identification (skills). Unforeseen advantages.
- **Promotion / Selection:** Key steps related to dropping out (“the promise,” informed decision-making / skill, possibility, interest).

Learning

Training supply:

- From disorganization to comprehensiveness.
- Transversality ICTS.
- Flexibility / continuous learning.
- Use of intervention as a means to strengthen social capital.
- Guidance. Psychosocial support. Family involvement.
- Internships: Multipurpose. The challenge of follow-up and support.

Learning

- **Certification.** Incentive for the young people? For the employers? By skills.
- **Placement strategies:**
 - Before, during, after (not an internship).
 - Different mechanisms (employees, entrepreneurs).

Scaling up a proven model

Escalamiento de un modelo probado

***entra 21* Phase II - Goals**

Over the next four years ...

- 50,000 young people.
- Focus on more vulnerable youth and on larger-scale projects.
- Main allies: Governments.
- Generate learning – good practices / what works.
- Increased rigor in assessments: controlled studies.

Contribution of entra 21:

- Expanded coverage.
- Improved information systems and labor mediation.
 - Market information methodologies.
 - Labor counseling services for young jobseekers.
 - Transfers of technology to OTECs and ECAPs to develop skills for placing their graduates in jobs (employment agencies).

Contribution of entra 21:

- Support for impact evaluations.
- Technical assistance for expansion:
NGO as a reference and example for teams from other involved agencies.
- Advice and supervision to ensure quality.

**Thank you very
much**
www.iyfnet.org

