

Employment Agency of Montenegro

EXAMPLES OF GOOD PRACTICE
PROGRAMS FOR YOUNG PERSONS

Branka Racković
Brdo, 23rd October 2009

Situation on the labour market as of 19th October 2009

Total number of job seekers: 27,871 (12,813 women)

Unemployment rate: 10.56%
(the biggest was in July 2000: 32%)

Time of job searching:
less than 1 year: 46.6%
over 1 year: 53.4%
over 3 years: 30%

Average age of job seekers: 42

Qualification structure:
I & II level: 26.95%
III, IV & V level: 61.05%
VI, VII & VIII level: 12%

Published vacancies: 43,305 (for 31,3% lower than in 2008)
Employed: 17,112 persons

Legal framework / documents

Law on Employment

- Regulations on Preparation for Employment

National Employment Strategy 2007-2010

National Action Plan 2008-2009, in preparation for 2010-2011

NYAP – National Youth Action Plan 2007-2012

Law on Professional Rehabilitation and Employment of Persons with Disabilities, ...

Doctrine and Technology of Work With Hard-to-place Persons

Structure of young unemployed persons

Participation in total unemployment: 16.35%

Qualification structure:

I & II: 14.43%

III, IV & V: 69.25%

VI & VII: 19.32%

Job searching time:

less than 1 year: 74.68%

over 1 year: 25.32%

1 – 3 years: 20.04%

3 - 5 years: 4.53%

over 5 years: 0.74%

Employed in 2009: 5,928 or 34.64%, out of total number of employed (17.112)

Participated in training programs: 17.6%

Programs for young persons

Workshops for young persons

- Target group: young unemployed persons with completed secondary and university education
- Performed by: EAM Advisors for records & job mediation and Advisors for professional orientation / CIPS
- General target: to stimulate personal development
- Duration: 3 days

Workshops for young persons – continued

Aims :

- to offer information,
- to make them to use own potentials in best way,
- to enable them to step on the labour market with confidence,
- to increase their chances for success,
- to help them find a job.

Focused on:

- practicing strategies for planning own career through self-evaluation
- increased motivation
- exchange of experience with members of a group
- information about labour market (visible and invisible)
- desirable skills
 - professional skills
 - transferable skills: team work, communication, negotiation ...
 - demonstrating, connecting and practicing skills
- how to provide information about vacancies
- training strategies for active and persistent job searching
- how to apply for a job (cover letter, CV)

“Chance to young managers”

- Organised by: EAM, Directorate for SMEs, “Adižes Montenegro”
- Started in: 2008
- Target group: young university graduates, future managers, mostly economists
- Trigger: demands of employers - lack of qualitative, skilled labour force
- Aim: to provide practical knowledge and skills for efficient inclusion on the job
- Duration: I phase 1 month +
II phase 2 months
- Organised in 4 cities

“Chance to young managers” - continued

I Phase – lectures and interactive workshops, simulations

Main topics: Foundations of Management
Project Management
Marketing & Public Relations
Business Communications

II Phase – practical work

- in some small or medium enterprise
- going through all levels of organisations – to be familiar with organisation and working process

Seasonal employment of young persons

- Partners: Ministry of Tourism and Environment Protection, EAM, NGOs
- Triggers: great potential of seasonal jobs – chance for our young workers;
experience from other European tourist destinations;
great number of foreign workers on seasonal jobs
- Target group: graduates from secondary schools and students
- Aims: to adopt working habits, to become responsible, to earn pocket money, to increase offer of labour force
- Duration: June - September

Seasonal employment of young persons - continued

Project phases:

January – mid March:

- visit to employers, making list of vacancies
- developing database of job vacancies
- PR activities: printing leaflets, media promotion
- contacts with the Ministry of Education & Science and schools; organised round-tables with representatives of schools
- training of interviewers
- database development

Seasonal employment of young persons – continued

mid March - April:

- survey among graduates from secondary and university education
- collection and processing of questionnaires, updating database
- organised call centre

May

- contacts with employers, provided lists with potential workers, selection of candidates
- organised short training programs for future workers

June – September

Project realisation, follow-up, Project evaluation through contacts with workers;
Project evaluation by employers.

.....summing up results.....

“Sunny workshop” – public work

Partners: EAM, local communities, Faculty of Fine Arts, NGOs

Target group: young persons with disabilities

Duration: 2 times a year x 2-3 months

Aim: to enable social and professional rehabilitation of persons with disabilities, to make them earn for themselves

Products: greeting cards, souvenirs

“Sunny workshop” – continued

Results

- Social and working inclusion of persons with disabilities
- Developed social and working skills
- Risen awareness of participants about own capabilities and working potentials
- Risen awareness of employers about working capabilities of persons with disabilities
- Sensibilisation of society for problems that persons with disability are faced with
- Better visibility of these persons in society

Other programs

Government Program (from 1992) for subsidising salaries during first employment of young graduates with university education/internship (1 or 2 years)

According to Regulations on Preparation for Employment:

- financing internship (IV, VI, VII level, talents)
- training programs to increase employability (for occupations in tourism and catering, construction, food industry...; courses of foreign languages, courses for IT skills, driving courses, ...)
- training programs according to demands of employers
 - realised: in cooperation with private training providers; VET schools; companies

Self-employment program

Participation in “Roma Decade 2005-2015; in the Project “The Second Chance” (Roma)

Project “I will succeede!” – for young persons with disabilities

Government program: “Job for you” – realised in underdeveloped areas

Employment Agency of Montenegro

Thanks for your attention

In the bottom right corner of the slide, there is a decorative graphic consisting of several concentric circles of varying sizes, rendered in a lighter shade of blue than the background. These circles are arranged in a way that suggests ripples on water.