

COVID Impact: Act on Skills ...

Tajikistan experience in promoting skills and resilience

Osama Makkawi Khogali, UNICEF Representative in Tajikistan
10 December 2020

unicef
for every child

Context of Tajikistan

9.2 million

People live in Tajikistan

70%

Live in rural areas

40%

of population are adolescents and youth

500,000

Are not in employment, education or training (NEET)

50%

those who graduate from high school cannot find jobs

40%

of labour migrants are under the age of 30

13%

Adolescent and youth have access to TVET

Girls 11-17 year old are twice as likely as boys to be deprived in school attainment.

only **20%**

of rural girls have access to internet

Transition from school to work - Economic empowerment of youth

Path to employability - systems integration

Impact sourcing for employment of marginalized youth

Impact Sourcing tested and launched with the Ministry of Labor

17,000 marginalized youth expected to be employed by 2024.

Youth learn market aligned transferable skills

Social cohesion and inclusion

Private sector comparative advantage

Innovative solution in time of COVID-19

Services provided for US based private sector

- ✓ *data entry*
- ✓ *data management*
- ✓ *accounting services*

Pamir Innovation Hub

**Soft skills and
competencies
for building
resilience**

**Mental health
services and
enabling
environments**

**A resilient system
addressing COVID-
19 challenges**

**Foster
innovations**

**Leverage
partnerships**

**Engaging
young people**

**Planning Way
forwards**

Our Time. Our Turn. Our Future.

Leveraging partnerships for skills

- EU: Improving quality learning, skills and competencies (Euro 14,500,000);
- WB Partnership: Socio-Economic Resilience Strengthening Project, Youth Inclusion and Livelihoods (USD 16 m); Scaling-up UNICEF supported skill building initiatives.
- Leveraging ADB Resources: Adapting UNICEF's Adolescent Competency Framework for TVET reform (USD 84 m)
- Significantly expanding Private sector partnerships at national and global level

Thank you very much!

