

The green economy has the potential to create millions of new jobs

If the global temperature can be limited to below 1.5 °C,

20+
million

clean energy jobs could be added by 2030

International Renewable Energy Agency, 2022

The green economy has the potential to create millions of new jobs

The number of green jobs globally has already grown at a rate of

8%
per year
over the last five years

World Economic Forum, 2023

The green economy has the potential to create millions of new jobs

Green policy measure can create

8.4 million jobs

for young people by 2030

ILO, 2022

Youth are crucial for driving the transition to the green economy

move face increased challenges that hamper their potential to participate in the green transition.

Factors hampering youth on the move's potential to participate in the green transition

Lack of recognized degrees or certifications

Insufficient social protections

Absence of social networks

Limited legal status

Restricted right to work

Inadequate post-training support

Connectivity challenges

Green jobs

Energy

Agriculture

Health

Education

Tourism Transportation

Youth on the move also face education disruptions, hindering their opportunity to build a breadth of green skills needed for a green transition

Percent of refugees enrolled in secondary school around the world compared to secondary age children worldwide

33% of refugees enrolled in secondary school

84% secondary age children worldwide

Percent of refugees enrolled in higher education around the world compared to non-refugees

3% of refugees enrolled in higher education

37% non-refugees

Youth on the move need a breadth of green skills, including occupational/technical, transferable, and transformative skills, that are portable and adaptable to be prepared to participate in green economies across all sectors.

Skills for Green Jobs

Skills used more intensively in green occupations, including engineering, science operation management and monitoring. While these skills may not be that different to those required in other industries, they require adaptation to environmental phenomena and technologies.

Occupational/Technical Skills

- Business skills
- Data analysis
- Engineering
- Entrepreneurship
- Environmental and ecosystem management
- Environmental knowledge and awareness
- Finance skills

- ICT skills
- Innovation skills
- Marketing skills
- Monitoring skills
- Project management
- Research skills
- Sales skills
- Science skills
- Technological skills

Green Life Skills

Skills used in many occupations. These include: decision-making, teamwork, leadership, risk management, design, communication, commercial, and creativity and problem-solving.

Transferable Skills

- Adaptability
- Collaboration
- Collaboration thinking
- Communication
- Coping with emotions
- Coping with uncertainty
- Creativity
- Critical thinking and reasoning
- Decision-making
- Empathy
- Flexibility

- Gender empowerment skills
- Growth mindset
- Higher order thinking skills
- Interpersonal competence
- Leadership
- Negotiation
- Networking
- Open-mindedness
- Participatory skills
- Problem-solving
- Resilience
- Strategic thinking
- Teamwork

Skills for a Green Transformation

Skills for green transformation needed to drive the systems change demanded by the 1.5°C target. These include disruptive thinking, political agency and coalition building.

Transformative Capacities

- Ability to analyze unequal systems to power
- Coalition building
- Collective action
- Disruptive vs. normative thinking
- Environmental stewardship
- Future and anticipatory thinking
- Interdisciplinary and multidisciplinary thinking
- Interrelational thinking

- Political agency, activism
- Reflexivity
- Respecting diverse viewpoints
- Solidarity
- Systems thinking
- Trans-cultural, transspatial, trans-temporal mindsets
- Valuing traditional and indigenous knowledge
- Working within complexity

TRANSFORMATIVE

INSTRUMENTAL

If youth on the move are not included in the green transition and do not have the opportunity to build a breadth of green skills, this hinders a comprehensive and effective just, green transition

We need to meaningfully include youth on the move in the green transition.

Here are three ways programmes and policies are already doing this:

SOLUTION 1

Leverage successful skilling programmes to create inclusive green skilling pathways for youth on the move

SOLUTION 2

Promote access to green work opportunities for youth on the move

SOLUTION 3

Foster access to self-employment and entrepreneurship opportunities for youth on the move in green sectors

To leverage successful skilling programs to create inclusive green skilling pathways for youth on the move...

 Ensure that skilling programmes transitioning to becoming green target not only occupation-specific skills but also transferable skills and transformative capacities

Connect youth on the move to local and Indigenous knowledge

 Start early! Integrate climate education in all curricula

PROGRAMME EXAMPLE

LEARNING BRIDGES

Jordan

Highlights:

- Starts early with Grades 4 - 10
- **Integrates climate** education and sustainable development into core curricula
- **Includes Syrian refugee** students
- Targets transferable skills
 - Critical thinking
 - Digital literacy
 - Problem solving

Impact to Date:

- Reached almost **500,000 students** (65% girls) in 2020/2021
- **Trained 30,000** teachers in online blended learning

PROGRAMME EXAMPLE

ENGAGING YOUTH **AS GLOBAL CITIZENS IN VIETNAM**

Vietnam

Highlights:

- Empowers Vietnamese youth for local, national, and global climate advocacy
- Targets a breadth of green skills
 - Climate-smart research (occupational/technical skills)
 - Leadership & networking (transferable skills)
 - Advocacy (transformative capacities)

Impact to Date:

- Directly impacted 13,902 Vietnamese youth
- Funded 20 youth-led sustainable development projects
- Established a network with 303 active youth members

To promote access to green work opportunities for youth on the move...

- Amplify access to green skills development and employment information and opportunities
- Establish policies that support youth on the move to find green work opportunities in their host communities & reform policies that discriminate against their participation
- Incorporate green vocational training into temporary employment programmes
- Offer green apprenticeship opportunities

PROGRAMME EXAMPLE

YOUTH AGENCY MARKETPLACE (YOMA)

South Africa, Nigeria, Tanzania, Malawi and Peru, with prospects of project expansions in Ghana and Ivory Coast

Highlights:

- Empowers underresourced youth through a digital marketplace
- Engages youth in social impact projects
- Supports youth through job matching, mentoring, technical and transferable skills training

Impact to Date:

 Directly benefited 250,000 youths across East and Southern Africa

PROGRAMME EXAMPLE

IRAQ CRISIS AND RESILIENCE PROGRAMME (ICRRP)

Iraq

Highlights:

- Addresses immediate and longterm employment challenges
- Targets a breadth of green skills for diverse fields

Impact to Date:

• Created 3,528 shortterm employment opportunities for women, youth and people with disabilities affected by the ISIL crisis and secondary displacement

To foster access
to self- employment
and entrepreneurship
opportunities for
youth on the move
in green sectors...

- Provide holistic support to youth on the move to start their green enterprises, including training, incubation and financial support
- Foster networks between youth on the move and market- based services that can help their green enterprises succeed
- Connect youth on the move with established green professionals in their community for mentorship opportunities

PROGRAMME EXAMPLE

INTEGRATED UP-SHIFT (I-UPSHIFT)

Uganda

Highlights:

- Comprehensive skills training, mentorship, and seed funding programme
- Targets a breadth of green skills
 - Entrepreneurship skills (occupational/ technical skills)
 - Social innovation skills (transferrable skills)

Impact to Date:

- Upskilled over 1,700 adolescents and youth
- Special focus on Youth on the Move, girls, and child mothers
- Implemented across 19 districts of Uganda

PROGRAMME EXAMPLE

DELIVERING
RESILIENT
ENTERPRISES
AND MARKET
SYSTEMS
FOR REFUGEES
(DREAMS)

Uganda

Highlights:

- Facilitates market connections
- Builds financial capacity
- Supports small business development

Intended Impact:

- Initial implementation in three refugee settlements in Uganda
- Potential for substantial growth, benefiting 30,000+ households and 150,000+ individuals in Uganda and Ethiopia.

All green skilling programmes and policies should follow these core principles to support youth on the move

INCLUSION

Intentional and proactive measures to:

- break down barriers,
- provide equal opportunities,
- adapt training approaches,
- foster a sense of belonging for youth on the move

EMPOWERMENT

Tools, opportunities, and support for youth on the move to:

- shape their futures,
- voice ideas,
- make decisions,
- contribute to programme development

PROTECTION

A safeguarding framework to:

- protect youth on the move from harm, exploitation, discrimination, and violence,
- foster their overall well-being and integration in their host communities

Key takeaways

We don't need to start from scratch or reinvent the wheel. We have solutions at our fingertips.

SOLUTION 1

- Target a breadth of green skills
- Connect with Indigenous knowledge
- Integrate climate education in curricula

Skills for a
Green Transition:
Solutions for
Youth on the Move

SOLUTION 2

- Boost green skills & jobs access
- Inclusive green work policies
- Integrate green training into temp jobs
- Green apprenticeship opportunities

SOLUTION 3

- Provide holistic support
- Connect with market services
- Connect with mentorship opportunities

Thank you!

