

NATIONAL YOUTH COMMISSION,NATIONAL STADIUM SWIMMING POOL,FREETOWN

www.nationalyouthcommission.sl Designed By: Communications & IT Unit

SAY NO!! To violence

National Youth Commission of Sierra Leone

 Issue 2- October 2013 www.nationalyouthcommission.sl

Promoting Youth Potential Creativity and Skills for National Development
info@nationalyouthcommission.sl

This issue covers the launch of the first Sierra Leone Status of Youth Report launched on International

Youth Day August 12 2013. The newsletter also covers the Monitoring & Evaluation Strategy of the Com-

mission and the Key Youth Development Indicators for 2013.

The remaining articles cover recent events .

President Ernest Bai Koroma & Minister of Youth Affairs Hon. Alimamy Kamara (Status of Youth Report 2012)

Contents

1 2012 Youth Report Launched

2 300 Graduates get internship

7 Young peopleôs Health

4 International Youth Day 2013

3 Annual Technical Conference

8 Youth Entrepreneurship Ctd on page 3

The launching of the maiden
Status of Youth
 Report 2012 on International
Youth Day, celebrated on Au-

gust 12, 2013 by President

Ernest Bai Koroma, was a land

mark achievement for youth

development in Sierra Leone.

Before unveiling a plaque

bearing the cover of the report,

President Koroma said the re-

port was produced to óinform

national development policies

and strategies in order to ensure

that youth benefit from existing

and emerging opportunities con-

sistent with the Governmentôs

Agenda for Prosperityô.

Entrepreneurship and business

development service is in-

creasingly seen as part of a

strategy to address the youth

employment challenges. How-

ever, on average, young people

find it more difficult than

adults to engage in business

because they have less capital

in the form of collaterals,

skills, knowledge and experi-

ence, and less access to busi-

ness networks. Ideally, entre-

preneurship development

initiatives for young people

should span a comprehensive

set of measures that makes it

easier for young people to start

and run their own businesses

which include entrepreneur-

ship, education and training,

enabling administrative and

regulatory framework,

business assistance and support

and access to finance.

In order to address these

issues, the National Youth

Commission with support from

UNDP has provided start-up

& operational costs of

Business Development

Services in the provincial cities

and Western Area. The support

also included BDS mentoring

and business start up for 1,250

youth nationwide.

NAYCOM hosts Business

Service Support Centres

(BSSC) in Bo, Freetown,

Kenema, Makeni and Newton.

Services provided at these

centres are to improve the

entrepreneurial skills of youth

as a means to strengthen

micro, small and medium

enterprises. Similarly, the

Community Empowerment

for Peace and Agricultural

Development (CEPAD-SL)

supported 250 young people

in Inland Valley Swam (IVS)

and Business management

training for five chiefdoms in

Kenema district. The main

aim of the project was to in-

crease income of young farm-

ers and improve their stand-

ard of living through selling

of value added rice. In col-

laboration with Ministry of

Agriculture Forestry Food

Security and the various

Agric -Business Centres

(ABC) within the five

Chiefdoms, CEPAD SL

conducted training in Business

management, financial man-

agement, stores management

and linked the young farmers

to established institutions for

marketing. The intervention

was supported with the supply

of agricultural tools and

equipment including power

tillers and accessories, mois-

ture meters, portable rice bag

stitching machines, resting

scales, rice milling machines

and distoners engines. These

were all meant to add value to

the produce of farmers in

accordance with international

standards and augment food

security in the country.

{ǳǇǇƻǊǝƴƎ ȅƻǳƴƎ ŦŀǊƳŜǊǎ ǘƻ ōŜ ŜƴǘǊŜǇǊŜƴŜǳǊǎ

Agri-Business a new vision
for Youth Entrepreneurs

Sierra Leone's first Status of Youth Report Launched

 Page 7 Page 2

Improving Young People Healthõs (UNFPA)

The report focuses on prioritized

thematic areas dealing with

Youth Employment and

Economic Empowerment,

Education and Training, Health

Development Indicators and

Youth Participation in

Development. Among other key

factors, the report shows that

youth unemployment rate of

about ô60 percentô in Sierra

Leone is one of the highest in

the West African sub-region with young workers living on less US$1 a day.

Dignitaries at the launch of the Status of Youth Report 2012

Ctd from page 1

About 300 graduates who

have successfully gone

through the 2013 National

Youth Commission and

UNDP Graduate Internship

Programme (GIP) have been

placed in various public,

private and development

organizations for a four

month internship. In 2012,

the GIP placed 150 gradu-

ates and about 40 gained

full employment from the

placement institutions. This

yearôs GIP process started

in June 2013 with the call

useful to them. The interns were

placed according to the requests

of the Placement Institutions

(PIôs) and their qualifications.

The GIP also provides $80

stipend to the interns every

month.

An evaluation would be done by

NAYCOM and UNDP after the

four month period. The

Graduate Internship Programme

is an initiative of NAYCOM

under the Youth Employment

and Empowerment Project

(YEEP) of the UNDP. The

main thrust of the programme is

to provide unemployed

graduates with valuable work

experience and skills to enhance

their employability. The

Internship programme also

contributes to foster sustainable

relationship between employers

and graduates, and enable them

to acquire skills and expertise

and gain practical work

experiences for national

development.

for applications.

A total of 1500

applications

were received

from desperate

job seeking

youth all over

the country.

After a pre-

selection exercise, 687 young

people nationally, were

shortlisted to take part in the

GIP training organized by

NAYCOM/UNDP with

lecturers from the University

of Sierra Leone and Njala

University respectively. The

training was meant to prepare

the interns for real work

environment and also served as

a final selection criteria as the

graduates were tested in

written, interpersonal and team

work and IT skills. During the

training many of the young

people applauded NAYCOM

and UNDP for the internship

opportunity as the skills learnt

during the training were very

300 Graduates get Internship OpportunityéGIP 2013

Computer Skills test

One thousand nine hundred

and seventy-five youth have

been identified in seventy nine

youth ghettos and hangouts

within Makeni in the northern

region during a mapping ex-

ercise conducted by NAYCOM

with support from UNFPA. At

least 25 young people visit

these ghettos and hangouts

daily. According to the chair-

man of one of the ghettos he

said young people visit the

ghettos and hangouts to share

experiences with others and

have fun. The objective of the

mapping was to identify exist-

ing youth ghettos and hangouts

in Bombali district and pro-

vide Sexual Reproductive

Health information and training

for them. After the mapping

exercise, a training on Sexual

Reproductive Health was con-

ducted for selected members of

these ghettos and hangouts.

The training event took place at

the conference hall of the

Magbenteh Polio Development

Association in Makeni on

Saturday 3rd August, 2013.

Though the training was meant

for selected youth, it also

attracted a large number of

youth in the Makeni Township.

A total of 70 young people

gained information on Sexual

Reproductive Health services.

As part of the implementation

of activities for which UNFPA

provided funds, a national

conference was held in

Freetown that brought together

youth from all the regions,

Youth participants during the SRH training in Freetown

technical experts, Public

Health officials, STI/HIV

program managers, SRH

program managers and

international partners working

with adolescents and youth.

This conference gave support

to the National Strategy for

the prevention of teenage

pregnancy in Sierra Leone

launched by H.E. Dr. Ernest

Bai Koroma in May 2013.

Among the training modules

selected for the conference

were; Background to Sexual

Reproductive Health, Drug

abuse and Youth Violence

(Linked to Sexual

Reproductive Health), HIV/

AIDS, STIs and Teenage

Pregnancy. The thrust of the

conference was to increase

SRH information and

knowledge base of youth

leaders across the country

for onward dissemination

to their peers. The recom-

mendations made by the

youth included; the revitali-

sation of Family Life Educa-

tion in secondary

schools, training teenage girls

on SRH, providing such

information on SRH to youth

in the provinces, the for-

mation of youth action clubs

as peer educators on SRH,

youth friendly resources cen-

tres with trained counsellors

on SRH and radio/TV

sensitization. The SRH map-

ping exercise and training has

been piloted in Freetown and

Makeni with plans to reach

other parts of the country as

the Commission also prioritis-

es young peopleôs health.

ęat least 25

young

people visit

ghettos and

hangouts

 dailyĚ

 Page 4

Chatting the way to Youth Employment

 NATIONAL YOUTH COMMISSION,NATIONAL STADIUM SWIMMING POOL,FREETOWN www.nationalyouthcommission.sl Contact: 076-660640/ 076-667154/ 076-555796/ 076-941812

Page 5

This yearôs International

Youth Day with the theme

óYouth Migration; moving

Development Forwardô was

celebrated with a two day

óNational Youth Employment

Forumô on August 12th-13th

2013 hosted at the Miatta

Conference Hall. The forum

was organised to discuss and

agree on strategies to create

jobs for youth and accelerate

youth development in Sierra

Leone. The Youth Employ-

ment Forum brought together

200 youth representatives

from across the country, the

private sector and government

institutions to discuss the

employment opportunities

currently available to young

people. Available statistics

shows that in Sierra Leone

there is widespread unem-

ployment particularly among

the youth, with estimates as

high as 70% unemployment

and under-employment. Many

young people globally migrate

from one place to the other in

search of greener pastures. In

accordance with the theme

the Executive Representative

of the Secretary General for

the UN Jens Anders Toyberg-

Frandzen stated that globally

the issue of youth migration

was an indication of the gap in

economic and political stabil-

ity of different parts of the

world. ERSG

Jens Anders Toyberg-

Frandzen, noted that young

people have been able to

contribute to their places of

origin positively through

migration. However, Com-

missioner Anthony A.

Koroma of NAYCOM

highlighted poverty, prosti-

tution, unemployment

and lack of required skills

as major impediments to

youth development. He said

the Commission was work-

ing towards addressing the-

se issues. President Ernest

Bai Koroma commended

the Ministry of Youth Af-

fairs and the National Youth

Commission for making

significant progress in deal-

ing with youth affairs, as he

encouraged young people to

capacitate themselves to

contribute to national devel-

opment. President Koroma

reiterated his governmentôs

support to youth develop-

ment and empowerment and

urged government minis-

tries agencies and depart-

ments to develop pro-

grammes geared towards

youth employment and

empowerment. He formally

launched the first óSierra

Leone Youth Report 2012ô

and declared the Nation-

al Youth employment

Forum opened. Among the

key topics discussed during

the panel discussion in the

forum were; Review of Existing

and Previous Youth Employ-

ment Programs, Profile of

Successful Youth Employment

Interventions and Matching

Youth Skills to Employer

Needs. Speaking on óReview of

Existing and Previous Youth

Employment Programs were

Jamie Bedson, of Restless

Development, Marbey Sartie, of

UNDP, Ms. Frances Sese

Gadzekpo, of International

Finance Corporation (World

Bank Group) and Paul Kargbo,

IOM among others. As part of

existing programs undertaken

by these organisations are

UNDP sponsored Career Advi-

sory and Placement Ser-

vices (CAPS) that provides soft

skills and career development

skills support for youth in uni-

versities. In 2012, 150 gradu-

ates were placed as interns in

private sector, development

International Youth Day August 12,2013

 and public sector organiza-

tions from the Graduate In-

ternship Programme (GIP).

The program has placed 300

graduates for this yearôs

NAYCOM Graduate Intern-

ship Programme. Similarly,

through the World Bank

Youth Employment

Support Program YESP, over

3000 youth have been trained

in skills including business

management, auto-mechanic,

electrical, tailoring, metal-

work, hairdressing, and

carpentry. Another component

of the YESP is the Cash for

Work (CfW) program that

provides short term

employment opportunities for

young people. Profile on

Successful Youth

Employment Interventions

internationally, examined the

Ahafo Linkages Program

(ALP) organized by the IFC,

in partnership

with Newmont Ghana Gold

Limited (NGGL), a gold min-

ing company in Ghana. Accord-

ing to the Project Manager,

George Owusu, many small and

medium enterprises expanded

through the infusion of training

and capital in the form of con-

tracts to provide services to

the mining company. As a result

of the program, local procure-

ment value increased from

US$1.7m (2006) to US$14m

(2010). Ngolo Katta, Executive

Director of the Center for Coor-

dination of Youth Activities

(CCYA), noted that over 100

youth have been gainfully

employed through its youth

development programs on

internship and apprenticeship,

small and medium scale enter-

prise development, life skills

training, mentorship services,

and technical skills training.

The topic óMatching Youth

Skills to Employer Needsô fo-

cused on four main areas; agri-

culture, mining, tourism and

ICT. The first panel contained

executives from the Agriculture

and Mining industries. Panelists

in the agriculture and mining

discussion included Kristian

Lempa (GIZ), Kelvin

McCormack (National Minerals

Agency), John Sisay

(Sierra Rutile), Ibrahim Kamara

(Octea Mining) among others.

In their presentations, most of

the panelist maintained that the

attitude of young people was a

key gap in career

development. These include

poor work ethics, dishonesty,

getting educational qualifica-

tion through nefarious means,

willingness to volunteer and

non-professional CVôs. The

speakers also made reference

to current university curricu-

lum that does not match cur-

rent trends of employment.

Ibrahim Kamara of Octea

Mining Company highlighted

this as a major reason for

hiring international staff

especially by mining

companies which is not cost

effective on their part .

However, some members in

the audience noted that em-

ployers should find ways of

channeling youth creativity

and energy to their

organisations. Also,

employers need to become

more open to taking in interns

into their work places. Speak-

ing on tourism and ICT were

Andrew Damoha (Sierra

Lighthouse Hotel) Geoffrey

Awoonor-Renner (Visit Sierra

Leone), Abubakkar Barkley

Sesay (YMCA), Mohamed

Jalloh (Ministry of Tourism),

Evelyn Lewis (Training Sol)

and more. The National Youth

Employment Forum by the

Ministry of Youth Affairs and

National Youth Commission

was done in partnership with

Development Partners

including World Bank

(IBRD,IFC) GIZ,UNDP and

AFDB.

 Page 6 Page 3

 Capacity Building Training for NAYCOM Board of Directors

A two-day capacity training for

members of the Board of Direc-

tors of the National Youth

Commission was organized at the

Obasanjo Skills Acquisition

Centre, Newton on 3rd and 4th

September, 2013.

The training was facilitated by

Mr. Andrew Sorie, Director

of Recruitment and Selection,

Human Resource Manage-

ment Office (HRMO). The objec-

tive of the training was to build

the capacity of Board members to

better understand their responsi-

bilities and to facilitate the

smooth operations of the com-

mission.

The training considered topics

such as public policy, the role of

Board members in the govern-

ance of public institutions, corpo-

rate governance, confidentiality,

The Chairman of the Board of Directors of the National Youth Commission, Mr. Umar Farouk

Sesay expressed satisfaction over the training and stated that ñassumption is the lowest form of

knowledgeò. He said Board members should know their responsibilities as well as their

limitations. He said the training will help the Board to execute its responsibilities efficiently in the

interest of the youth of Sierra Leone.

NO NAME DESIGNATION

1 Umar Farouk Sesay Chairman

2 AbdulaiKoroma Permanent Secretary, MYES

3 Mrs Matilda Williams Financial Secretary, MOFED Representative

4 Rev. Michael Samura Western Area Representative

5 Mohamed Jabbie Eastern Region Representative

6 Ibrahim Jalloh Northern Region Representative

7 George Mustapha Massaquoi Southern Region Representative

8 Harriet Sillah Womenôs Representative

9 Kabba Franklyn Bangura Diabled Youth Representative

10 Alphonso Manley Able Youth Representative

11 Anthony A. Koroma Commissioner

Photo taken at the Obasanjo Skills Collegeï Newton

A new strategy mapping out

the Commissions monitoring

and evaluation strategy was

recently revealed to imple-

menting partners, youth rep-

resentatives and youth offic-

ers working with the Minis-

try of Youth Affairs. This

was preceded by a presen-

tation done by International

Consultant Joseph Barnes of

Impact Ready LLP on the

Youth Perception Survey

2013 and Key Youth Devel-

opment Indicators (KYDI)

for 2013. The Commissionôs

framework consist of 12 key

youth indicators. These

include 6 quantitative indica-

tors which are the Key Youth

Development Indicators and

6 complementary indictors

that are qualitative. The sur-

vey sampled 420 young

people in the 14 districts

of Sierra Leone together

with 140 Youth-Serving

CSOôs cutting across media,

educators, Business leaders,

security forces and CSOôs.

However, the survey

indicates that many young

people across the country

especially Urban youth are

more positive in their percep-

tion of the Commission. The

data reveals that NAYCOM

has gained strength in

providing experience and

skills for young people,

social cohesion, advocacy

and care. More needs to be

done in the areas of health,

leadership, support and

opportunity whereas efforts

have also been made in

���������������”�‡�˜�‡�ƒ�Ž�•�����¬�����•�–�”�ƒ�–�‡�‰�›���ƒ�•�†��
�����������ˆ�‘�”���t�r�s�u

middle income country status

by 2035.ô...

The new M&E strategy re-

viewed existing M&E docu-

ments and interviews were con-

ducted with staff. The main

thrust of the changes was to

óprovide a resilient and easy-to-

use set of monitoring tools and

processes that enable

NAYCOM to further its stated

mission using its existing capac-

ity.ô The strategy examined a

set of common indicators for

implementing partners for all

projects. These included basic

project data, standard project

output indicators, self assess-

ment of projects performance

and most significant change

stories in implementing pro-

grams for young people. The

Commission would be perform-

ing its core function of monitor-

ing programs implemented for

youth nationwide using the

new M&E strategy and its part-

ners -DYCôs, Youth officers

and Implementing partners.

education, service delivery

among others. The KYDI

study was a desk review of

available indicators for struc-

tural evaluation. These in-

clude but not limited to data

from Sierra Leone House-

holds Survey-SLIHS 2013

draft, World Bank report on

Implementation and Comple-

tion results on Education for

All Tracking initiative 2012,

2010/2011 school census

MEST (Ministry of Educa-

tion, Science & Technology)

and Ministry of Health and

Sanitation in collaboration

with UNICEF 2012 health

report. These data provides

temporary solution in the

proposal drawn on the

NAYCOM mission statement

to: ó...provide timely and reg-

ular publicéreports on the

extent of national progress to

the youth development pro-

file required for Sierra Leo-

neôs sustainable transition to

Consultant Joseph Barnes explaining the M&E strategy

