[image: image1.jpg]

Graduate School of Development Studies

A Research Paper presented by:

Patricia M. Makau
(Kenya)

in partial fulfillment of the requirements for obtaining the degree of

MASTERS OF ARTS IN DEVELOPMENT STUDIES

Specialization:
Poverty Studies and Policy Analysis
(POV)

Members of the examining committee:

Dr. Auma Okwany
Dr. Andrew Fischer
The Hague, The Netherlands
November, 2010
Disclaimer:

This document represents part of the author’s study programme while at the Institute of Social Studies. The views stated therein are those of the author and not necessarily those of the Institute.

Research papers are not made available for circulation outside of the Institute.
Inquiries:

Postal address:
Institute of Social Studies
P.O. Box 29776
2502 LT The Hague
The Netherlands

Location:
Kortenaerkade 12
2518 AX The Hague
The Netherlands

Telephone:
+31 70 426 0460

Fax:
+31 70 426 0799
Acknowledgements

 I would like to take this opportunity to thank the Almighty for His favour and guidance this far. I also appreciate the Dutch government for making my studies here at the Institute of Social Studies possible through their generous sponsorship. My profound gratitude goes to my supervisor Auma Okwany and second reader Andrew Fischer for their guidance, support and inputs in this research process. I would also like to appreciate the inputs and encouragement received from friends and colleagues here at ISS, Ephrem, Majeed, Adil, Yalem and the POV team.

I would like also to recognise the support I got from my family while contacting the research and their encouragement while writing the paper. Moreover I am indebted to my fiancé’ Charles for the resourceful networks and support accorded to me during this research process. I also appreciate the cooperation received from the YEDF officials especially Mr. Kasyula. This paper would not have been possible without the youth who were so willing to offer information. A big thank you to all mentioned here and those not mentioned here that made a contribution directly or indirectly to this paper.

Contents
viList of Acronyms

viiAbstract

1Chapter 1
INTRODUCTION

11.1
Background

21.2
The Problem

31.3
Objectives and Questions

31.4
Relevance and Justification

41.5
The Structure of the Paper

5Chapter 2
RESEARCH METHODOLOGY

52.1
Introduction

52.2
The Area of Research

62.3
Data Collection and Analysis

6Primary Data

7Secondary data

7Analysis

72.4
Limitations

8Chapter 3
LITERATURE REVIEW

83.1
Introduction

83.2
Conceptualizing self-employment

113.3
The Youth Concept

123.4
Youth and Entrepreneurship

143.5
Informality

153.6
Decent Work

17Chapter 4
SELF-EMPLOYMENT PROMOTING POLICY IN KENYA

174.1
Introduction

174.2
Historical context of self-employment promoting policies in Kenya

204.3
The Youth Enterprise Development Fund

214.4
Analytical Discussions on the YEDF

244.5
Conclusion

25Chapter 5
INSIGHTS FROM THE TARGETED GROUP; THE YOUTH

255.1
Introduction

255.2
Making a Choice: to be or not to be Self-Employed?

305.3
The Experience of Self-Employment Among the Youth

365.4
Conclusion

37Chapter 6
CONCLUSION

39References

List of Acronyms
ILO
International Labour Organisation

YEN
Youth Employment Network

YES
Youth Employment Summit

KNBS
Kenya National Bureau of Statistics

MSE
Micro and Small Enterprises

YEDF
Youth Enterprise Development Funds

GOK
Government of Kenya

FGD
Focused Group Discussion

UN
United Nations

UNDP
United Nations Development Program

NGO
Non Governmental Organisation

SACCO
Savings and Credit Cooperatives

USD
United States Dollar

MFI
Micro Finance Institute

C-YES
Constituency Youth Enterprise Scheme

HIV/ AIDS
Human Immunodeficiency Virus/ Acquired Immune Deficiency Syndrome

Abstract
This paper critically analyses self-employment policy in Kenya. It embarks on finding out the assumptions that inform such policies especially among the youth and in developing countries. It also explores on the other hand the realities and experiences that are happening on the ground among the youth. This is made possible through a currently ongoing Self-employment promoting policy in Kenya the YEDF. The paper shows a disconnect between the assumptions driving the policy and the experience of the youth. It brings out the fact that the policies are based on the entrepreneurial and dynamic notion of self-employed among the youth. The policies also take a narrow definition of youth without factoring in the complexities that engulf the youth in their daily life experience. The realities and experiences of the youth show that self-employment is a form of labour market status which may encompass a wide range of activities. As much as it is being promoted among the youth, they may choose to be self-employed for many different reasons. As such the self-employed as a group may be highly heterogeneous. At one end of a possible spectrum the self-employed may be identified as entrepreneurial, while on the other they may be classified as survivalists who are in business out of necessity. Most of the youth lie at the survivalist end. The paper also recognised the complexities of the experiences of being youth. It shows that the youth are deeply embedded in the society therefore highly influenced by social and cultural norms as well as the political and economic spheres of the society they live in.
Relevance to Development Studies

Self-employment is a phenomenon that cannot afford to be avoided in the current development arena. Even though employment has been fronted as one of the strategies through which development can be achieved, not much has been done on self-employment. This paper took the plunge into this less researched topic, especially in developing countries in an effort to bring out a better understanding of the dynamics of self-employment in developing countries and among the youth. As such it contributes to the literature on self-employment and youth which goes a long way in better informing the development agenda.
Keywords

Self-Employment, youth, developing countries, policy analysis
Chapter 1 INTRODUCTION
1.1 Background
The promotion of self-employment has being increasingly gaining popularity around the world. The heavily targeted group has been the youth, a feat that can be attributed to the current unemployment phenomenon among the youth internationally. Indeed the International Labour Organization (ILO) figures, according to the World Youth Report (2005) corroborate that youth unemployment in the world increased from 11.7 per cent in 1993 to an historical high of 14.4 per cent (88 million) in 2003. Regionally, in the recent past youth unemployment has been recorded highest in Western Asia, North and sub-Saharan Africa all recording unemployment rate of more than 20 percent. This situation has attracted the attention of policy makers and development partners in finding a solution to the problem facing a significant faction of the society, the youth. High on the list for solutions is the endorsement of self-employment and entrepreneurship.
Internationally, the need to promote youth entrepreneurship has witnessed the convention of two most notable high level meetings Chigunta et al (2005) at the turn of the millennium. The Youth Employment Network (YEN) by the Secretary General of the United Nations as well as a civil society-driven Youth Employment Summit (YES). These assemblies got together with the emerging concern of youth (un)employment high on their agenda. Both identified entrepreneurship as a key priority in the promotion of youth livelihoods and employment. This focus on employment creation has been augmented as a goal on its own as well as key to poverty reduction around the world. Youth unemployment in Africa, according to the Economic Report on Africa (2005) has been observed to also have a geographical dimension, with it being generally higher in urban areas. This increases the urgency with which this issue has to be treated in the region considering the rapid urbanisation being experienced across Africa.
In the last few years in line with the continent’s experience Kenya also like many other developing countries has experienced rapid urbanization which has simultaneously risen with the poverty levels. This is confirmed by the recent reports
 that urban poverty increased almost by more than half within a short span from 29.3% in 1992 to 49.2% in 1997. Unemployment and paltry earnings according to the Kenya Economic Report (2009) have been cited as among the major factors that have contributed to poverty in the urban areas. Furthermore the issues of unemployment and poverty have increasingly gained a youth face over the recent past. It is therefore no wonder that a focus on employment participation among the youth is being upheld as a significant channel towards which poverty reduction and development aspirations can be attained. The rapidly growing form of employment in urban Kenya has been self-employment. However, it is largely found in the informal sector in the form of micro and small enterprises (MSE) as is evident in the most recent Kenya Economic Report (2009) which shows a positive growth of about 3 per cent in the period 1990-2005 of Kenya’s average annual labour force. The major contributor of this growth being the micro and small enterprises (MSEs) sector accounting for 87 per cent of all the new jobs created and employing 77 per cent of the total number of employees in the country. This situation has seen the government promote self-employment policies as a way through which the youth can be gainfully integrated into the labour market.
Following this, the importance of the sector’s contribution to job creation in the country has been commended as it is reflected in various policy documents in the country. The recent ones being the 2005 employment targeted poverty reduction strategic paper and government sessional papers including the 2003a Sessional Paper on the Development of micro and small enterprises for employment create on and poverty reduction and the 2003b Economic recovery strategy for wealth and employment creation. The recommendations in these policies have seen poverty and unemployment reduction interventions turn to self-employment and strategies that promote it. Among such interventions is the Youth Enterprise Development Fund (YEDF) program which is currently running at a national level and the object of analysis in this paper.
1.2 The Problem
Given the context of informality within which the YEDF operates and the complexities of the demographic group it targets, the self-employment agenda has not gone without questioning. Most literature has shown that the context of self-employment presented in most developing countries is largely found in the informal sector. Accordingly the view being adopted by policy makers that the sector can act as an antidote to unemployment and poverty problem has elicited much debate. Scholars and policy makers alike have engaged serious discussions on whether self-employment should be encouraged or not. Drawing from various literatures on the subject self-employment has been argued to be due to either pull or push factors. As Dawson (2009) posits those who engage in self-employment due to ‘pull’ do so voluntarily for several reasons such as independence, job satisfaction and or anticipated higher incomes. On the other hand those who are ‘pushed’ into self-employment engage in it for survival due to the absence of better alternative. These motivations behind self-employment and their interrelated features determine whether it should be looked at as positive and providing the opportunity for the youth to improve their quality of life and/or for exploring creative entrepreneurial prospects or negatively, acting as space for disguised unemployment and underemployment.
On the other hand to understand and effectively deal with the problems facing the youth, it’s imperative to adequately conceptualize youth. Most policies lump the youth together as a homogeneous group. However there is need to recognise that the youth go through different socio-economic and political experiences in their lives. Conceptualisation of youth as a chronological cohort has been the widely adopted reference. In Kenya for instance the youth have been defined as the group of individuals between the ages of 15 to 30
. The YEDF has adopted a definition of 15-35 age brackets. However as Balcha (2010) argues that taking the age aspect alone in defining the youth is an apparent problem simply because the youth, despite having similar age differ significantly in other aspects and it is only when we go beyond age characterisation that we will be able to consider the complexity within it as well as the inter-sectionality of various aspects including, socio-economic status, gender, rural/urban divide among others.
1.3 Objectives and Questions

Considering all these factors, this paper argues that despite the seemingly important role played by self-employment in job creation there is a possibility that it does not provide a solution to poverty and unemployment problems among the youth, which is the ultimate objective of employment participation strategy that is being promoted in such policies. Therefore, this paper will seek to understand why self-employment policies for the youth are being promoted in Kenya given the context of high informality in which such enterprises are being operated.

To answer this overarching question several sub-questions will be asked. First this paper will seek to understand the assumptions that inform these policies. Therefore the question asked is: what are the underlying assumptions informing the self-employment policies for the youth? This will entail a critical analysis of the policy documents. Secondly, in order to understand the implications of these policies we seek to know the answer to the question, what experiences are the youth having with the onset of the programs? This will entail an insight into the opportunities and challenges or obstacles they face in such programs. These will also help in understanding if the policies put in place are actually addressing the issues that really affect the targeted groups.
1.4 Relevance and Justification

Even though youth unemployment has been rampant, not much work has been done on the implication of self-employment promoting policies on the youth; therefore this paper will pursue to shed some light to the situation of self-employment among the youth in Kenya considering the context of informality that surrounds it and its linkage to the overall objective of poverty eradication. It will seek to critically analyse the assumptions behind policies that promote self-employment. These will be contrasted with the findings of the experiences youth. Existing literature on these subjects will come in handy in analysing the situation and as such my findings will help in filling in some of the gaps in the literature. This will go a long way in contributing to the on-going debates consequently providing useful information that can be used by scholars and policy experts in dealing with the issue in a more effective way than before.
1.5 The Structure of the Paper

The rest of the paper will be structured as follows chapter two will give the research methodology adopted in this paper. Chapter three will be the literature review, where an overview of the works already done on this subject shall be done. This will include general discussions on self-employment and youth which will be synthesised in the discussion of the other concepts that have emerged as important in understanding the subject; these include entrepreneurship, informality and decent work. Chapter four will analyse self-employment policy in Kenya. This is intended to give an in-depth understanding of the context and ideas that have informed promotion of self-employment as a way to curb unemployment and poverty, the focus being on YEDF. Chapter five will analyse the findings brought from the field this will help demonstration what really is happening on the ground and whether it tallies with the assumptions informing the public policies, the literature will be of a great use in critically analysing my findings. Chapter six will give the conclusions of my findings and discuss areas that may be appropriate for future research.
Chapter 2 RESEARCH METHODOLOGY

2.1 Introduction
This paper adopted an explorative qualitative research which helped in gaining insight into assumptions that informed the youth focused self-employment promoting policies in Kenya and also the youth’s perceptions and experiences about the policies. In order to answer my research questions, various research methodologies were employed. These include on one hand, primary data which was made available from the field work and documents obtained from the different government organs in charge of the YEDF program under study. Secondary data was also used, these were mainly literature review of various books, journals and internet material that helped in getting an insight of what had been done about the subject area of youth and self-employment. My research sample included the 7 youth groups of 6 individuals, 3 constituency officers and a national youth officer.

2.2 The Area of Research

The research was done in Nairobi. Nairobi is the capital city of Kenya and the largest urban centre in the country. The country is urbanising at a very high speed owing to both natural population growth and rural urban migration. It is projected that the urbanisation rate will be at 50 per cent by 2020, and half of all Kenya’s poor will be living in urban areas Oxfam GB (2009). This growth has led to an increased demand for resources and infrastructure services. The levels of inequality are dangerously high with more than 60% of the population living in slums, a situation that has negative implications for human development. The livelihood of most inhabitants of Nairobi comes from informal economic activities. Formal wage employment has been decreasing. It is estimated that 86.3 per cent of the people aged between 15 and 64, are economically active in Nairobi (GOK 2002: 210) in Mitullah (2003). This is compounded by the fact that unemployment is escalating, particularly among the youth.
Nairobi, also one of the eight provinces in Kenya has eight constituencies. This paper focused on three of the constituencies, Langata, Makadara and Kasarani. These were selected on the basis of their large population and that it is in these three constituencies where the largest slums are found. Langata has the common boundaries with Kibera division. It is located at the south of Nairobi and home to the Kenya’s largest slum, Kibera. Makadara constituency is situated at the south central of Nairobi and has common boundaries with Makadara division. The settlement came to be due to be as workers’ need for cheap access to the industrial area. It is here that Mukuru slums are found. Kasarani constituency also like Makadara share a common boundary with Kasarani division. It is located on the northeast of Nairobi and the location of the Mathare slums.

These areas have in common the fact that they are home to the renowned slums in the country. Consequently the areas are faced with scores of problems one of them being land issues. Also being a convergence of different cultures and individuals the social support networks are painstaking weaker than in rural areas. Compounding this situation is the fact that basic social-economic facilities are totally not provided for by the government or if they are, they are not enough worsening the state. It has been established that between a third and half of the country’s urban population live in poverty Mitullah (2003). This together with the high level of inequality poses very negative social, political and economic consequences. Unemployment and poor jobs characterise these areas. In addition, the ever increasing prices for basic necessities have led to negative coping strategies among the residents, such include including engaging in high-risk livelihoods such as crime and sex work as well as child labour.
2.3 Data Collection and Analysis
Primary Data
For the primary data three constituencies, Langata, Makadara and Kasarani were selected. The big population and the fact that it is in these constituencies that the large slums are found justified my selection. In collecting primary data different techniques were used, these included Focus groups discussions (FGD’s), in-depth interview and content analysis.
Focused Group Discussion

To appreciate the experience on the ground and the perception of the public I conducted focused group discussions. The FGD’s made it possible to explore to greater depths the assumptions and the implications of self-employment policies on the youth in the fight against unemployment and poverty. A sample of youths was selected from youth groups in the chosen three constituencies. A total of 7 groups were interviewed each with 6 members. This was made possible through the district youth offices that helped me in identifying the different groups needed for the research. To capture the diversity in opinions I made sure opinions of a diversity of groups where captured including those that had been funded and successfully completed refunding, those funded but not finished refunding, those that had defaulted and those that were never funded
Desktop interrogation

To understand the processes behind the public policy promoting self-employment desktop interrogation of various primary data was done. This was made possible through various policy documents and reports from the YEDF. Such were the operations manuals and funds guides, status reports, profile brochure, management guideline and strategic plans. I also looked at the related sessional papers. These proved to be very instrumental in helping to uncover the contextual background against which these policies came to being and how the funds operated.
In-depth interviews
In depth interviews were also conducted with national and constituency officers of the programs. This was used to gain a complete picture by providing more data than what was available from the FGD’s, in-depth interviews and desktop interrogation. This helped in confirming the youth experiences and the information in the documents. Semi-structured interview guides were used which made it possible for the interviewees to express their own opinions and ideas freely and in their own words. The flexibility was useful to get as much information as possible concerning the programs and their experience in the implementation.
Secondary data

In order to understand and investigate my research problem well, literature review was conducted. These included books, journals and online materials on my main subjects of self-employment and youth, informality, entrepreneurship and decent work. This helped me in establishing my conceptual, theoretical framework and methodological focus which were important in supporting the paper to logically build up arguments for the findings.
Analysis

Inductive content analysis was used to examine the findings derived from the research which helped in extracting the meaning of what was presented in the findings. From this analysis, major themes that represented the research findings related to the assumptions behind the self-employment promoting policies and the actual experience of the youth were identified based on the trends and patterns occurring in the content at hand. This also allowed inference from the data collected using different methods to be corroborated with each other out of which a theoretical statement from the findings was developed.
2.4 Limitations
The main limitation in conducting this research has been the limited time factor that could not enable me to collect more data than I did. Also during the field work I encountered difficulties in getting some of the groups I had intended on interviewing. This was due to various reasons such as; some members of the groups not being available, some groups being afraid because they had defaulted paying back the funds money and some having fallen out.

Chapter 3 LITERATURE REVIEW

3.1 Introduction

In order to exquisitely address my research question, it was important to deeply understand self-employment. The concept has attracted an aggressive debate on whether people engage in it due to being pulled by attractive and more expedient opportunities that is more entrepreneurial, found in this sector or find themselves in it owing to a push from other sectors especially the formal wage sector. In the same line closely linked with and always towed in the literature on self-employment is the concept of entrepreneurship which will be important to discuss here. Furthermore discussions will be made on informality given that it’s the context within which self-employment is discussed especially in developing countries. The focus of this paper is the youth. Therefore youth will be conceptualised and tied to other conceptual discussions in this paper. The decency of the kind of work created and promoted by the YEDF Program will need to be examined therefore the decent work framework will be discussed here.

3.2 Conceptualizing self-employment
The concept of self-employment is quite wide and there seem to be various working definitions of self-employment which overlap. Among them is the multi-disciplinary definition which according to Dale (1991) in Fudge et al. (2002) three disciplines can be of use in conceptualising self-employment and differentiate it from other forms of employment. These include the sociological, legal and statistical disciplines. The sociological point of view draws from the works done by early sociologists Marx and Weber and emphasise ownership of means of own production and autonomy. The legal definition is essentially made on the basis of the underlying issues of employment protection under various laws, commercial regulation, income tax liability and social benefits.

The statistical point of view self-employment is defined by the mode of remuneration, those who are paid, earning a wage or salary and those who pay themselves through profits. As Elias (2000) cited by Fudge et al. (2002) states, this mode of distinguishing self-employed from other employment categories underpins the international classification of status in employment. As such Anh T (1999) the ILO and UN categorises employment into employee, unpaid family helpers, employer and own account workers. An employer is a person who operates his/her own economic enterprise or engages independently in a profession trade and hires one or more employees. An own account worker is a person who operates his/her own economic enterprise or engages independently in a profession/trade and hires no employees. The employer and own account worker groups can be aggregated to give the total number of self-employed. This is the definition that this paper will adopt.
Further this paper appreciates the fact that self-employed and entrepreneur categories are treated as synonyms Startiene et al (2010). This is a factor reflected in most self-employment policies that seem to base their strategies on entrepreneurship notion of self-employment. Therefore YEDF will be discussed through entrepreneurial lenses.
The Debate on Self-employment

Theoretical arguments on self-employment have been constructed around the push and pull theories. These theories are used to try to explain the reasons why the youth get into self-employment. As such getting into self-employment may be determined by external uncontrollable forces or by internal convictions, factors that are used to explain the push-pull theory. Those who peg their arguments on the ‘pull’ explanation view the self-employed Das (2003) as entrepreneurial individuals who enter into it voluntarily. However the ‘push’ explanations claim that people enter into self-employment for lack of a better alternative to gainfully engage themselves economically. Therefore to avoid being unemployed and to be able to earn they turn to self-employment, they end up engaging in subsistence, survival businesses.
The Push Factors within the Self-employment Debate

In explaining the push hypothesis several theories that have been developed in self-employment discussions give their own points of view. One such theory is the sociological disadvantage theory. As Startienė et al. (2010) puts it according to this theory, workers with low labour market opportunities, become self-employed more often, however, at the same time according to this theory the self-employed persons are not so enthusiastic to become entrepreneurs. As such it is apparent that individuals in this situation treat self-employment as a survival strategy, rather than an opportunity in which they can become creative and innovative and create a source of higher income, higher than just for subsistence sake.

 The disadvantage theory is supplemented by cultural notion which explains the self-employment growth among ethnic minorities, representatives of other race or emigrants. According to this theory as it is represented in the works of Startienė et al. (2010) there is usually unequal participation in labour in a given society. As it is the most affected are the women, youth, disabled, ethnic minorities and unemployed. Power relations seem to play an important role in explaining sensitivity to labour market changes since these are groups in the society who are perceived in one way or the other in the society as weak and face various barriers at different levels. Left with no choice they find themselves looking for activities to help them earn an income and self-employment presents the better alternative. Indeed in many developing countries self-employment is concentrated in the informal sector most of whom operate small businesses that may enable them subsists.
Unemployment has also been cited widely by a number of scholars as one of the factors that pushes people into self-employment Das (2003). With reduced employment opportunities people find it difficult to get wage employment and also the fact that there is a huge supply of labour means reduced income act as catalyst in pushing people to find alternatives to wage employment which comes in form of self-employment. Therefore people are forced into the sector otherwise for most self-employment is not their desired job or choice but a better deal than the otherwise unemployed position.
Job satisfaction or rather dissatisfaction is another reasoning given for pushing people into self-employment. According to Startiene et al (2010) analysis of psychological factors have proved that individuals’ psychological comfort pose a big influence in determining the choice of work one takes. Disappointments and frustrations at a current work or the available jobs such as wages, education level, or even personal problems may force an individual enter into self-employment.
The Pull Factors within the Self-employment Debate

According to the “pull” theory the youth enter into self-employment voluntarily. It emphasises that those that are ‘pulled’ into self-employment do so in low unemployment rate conditions (Muehlberger, 2007) in Startiene et al (2010). This clearly demonstrates their voluntary choice for self-employment despite the available opportunities of wage work. Several models, economic and social psychological, have been used in discussing the push theory.

A well-known model in these debates is the occupational choice model. This model postulates that Parker (2004), presented with a range of choice, the prospective for an individual to choose an occupation that is likely to give him/her a higher income or return is greater. This factor, has been explained differently over the years as is seen by Lucas (1978) in Startiene et al (2010) who offered an explanation pegged on management. He argued that a person can choose to either be employed or self-employed depending on their managerial skills. On the other hand Kihlstrom and Laffont (1979) basing their argument on Knight (1920) entrepreneurship notion argued that level of uncertainty and risks individuals are willing to take determine their choice such that those who are willing to take higher risks become entrepreneurs and those who can’t or take lower risks choose to be hired for wage. Other factors that have been linked to this model include education or skills, asset allocation, the expected income and credit limits/financial constraints.

Non-financial intentions have also been identified as is argued by Thurik et al. (2008). These are basically based on the Maslow theory of satisfaction where individuals choose to be self-employed for the mere purpose of personal gratification and not necessarily money. In such a case a person may choose to be self-employed because they want to achieve ideas they feel they are in a position to pursue on their own or even the desire to be their own boss.
Departing from the pull and push theories as Dawson et al.(2009) deliberates dualistic depicting of self-employed is misinformed. Individuals may opt for self-employment for a multiplicity of reasons. For this reason the self-employed might be a continuum in which on one end those who are entrepreneurial and running flourishing businesses are found. While on the other end are those who are in the businesses not out of their own volition but due to circumstances and may consist of badly off subsistent activities. Indeed in many developing economies it has been observed that self-employment is characterised by the subsistent group and may be viewed as a form of informal sector employment activity.

3.3 The Youth Concept

Youth is an elusive concept, Ansell (2005: 13) puts it well to best suit this description by stating that the youth have been left with limited space where they sit inconveniently between the dichotomy drawn between children and adult. On a deeper analysis as Wyn and White (1997) in Mizen (2004) posits the youth as a concept, involves a tension between the significance of age which gives young people a common social status different from adulthood and the social significance of other social divisions which differentiate young people from each other. Even though age is important to consider as it has been established that age may bring youth together into distinctive social groupings and place them into certain institutional settings establishing a distinctive hierarchical distribution of power Mizen (2004), it becomes a problem when it’s considered as the only element. This is simply because the role, experience, opportunities, challenges, exposure and aspiration of youth differ significantly regardless of their age similarity.
For a long time literature on youth had been filled by developmental psychology which depicted a problematic youth. However calls on the need to reassess it saw the engagement of sociological aspect. As such youth concept is much better viewed, Jones (1988) as a relational concept which like gender, brings power relations to the forefront. This brings forth the understanding that age is socially constructed, institutionalised and controlled in historically and culturally specific ways. It further makes it possible to understand the youth as a transitional rather than static stage and its heterogeneity as depicting a people with differences in experiences. Studies that have been done on youth over the years now have veered people’s focus from the ‘victim youth’ to more understanding of the youth as an agent. This has led to the underplaying of the social aspect of the youth. As Christiansen et al. (2006) argues they are social being and are still very much embedded in a wider context of (inter)generational relations, with its expectations and opportunities.
The development stage of the youth as well as their rite of passage which go a long way in informing how they are treated needs more attention from society. Youth’s transition process in to adult life has been cited (Griffin 2001) in Ansell (2005) as an important aspect that shape their life. Of particular concern in this paper is the uncertainties associated with entry to labour markets and leaving. Young people are expected to move from dependency to autonomy. In the west it was commonly held that transitions were simple and linear: beginning work, leaving parental home and starting a family. However as Ansell (2005: 20) argues such transitions are said to be becoming more complex and longer. In developing countries context children may begin work earlier, and they may never have to leave their parental homes as early. Indeed as Grossberg (1993) in Dobly and Rizvi (2008) puts it youth fall between the cracks of responsibility and attention. As such Balcha (2010) it’s important to underscore the role that some institutions like schools, family as well as religion play in ensuring the smooth and harmonious journey of young people through this stage of life.
It is also important to understand that youth is gendered, as Titley (2003) posits employed youth exhibits self-reliance, dependability and orientation towards work however such gains are greater for girls than for boys. This can either be attributed to the different way in which they interpret their job experience or the type of work they do. Moreover while premarital sex is disapproved its tacitly acceptable for young men than young women this is well depicted in situations where girls are expelled from schools due to teenage pregnancy while boys remain in schools. This definitely affects the course that the lives of boys and girls will take, even though in the same age cohort.
The relationship between generations is useful in explaining youth’s position in the society. According to Balcha (2010) there is need to understand that a generation, be it old or young, is principally defined in terms of its shared viewpoint which is characteristic of the common socio-historical process through which its members have experienced. To this end the demand for recognition of youth to play an active role in making decisions that concerns their lives represents a profound challenge to most societies in the world; it implies fundamental changes in how the youth and adults relate and also the attitudes towards them. According to the World Youth Report (2003) ‘young people have a body of experience unique to their situation, and they have views and ideas that derive from this experience’.
Considering the various aspects modelling the youth it is only when we go past basing our understanding of the youth on age only Balcha (2010) and categorisation that we can be able to consider the complexities within it. This will enable us get to understand how various aspects that the youth face intersect including of gender, socio-economic status, rural/urban differences, ethnicity, and race among others. These will place us in a better position in trying to understand the issues of employment and poverty among the youth and better inform the related interventions.
3.4 Youth and Entrepreneurship

According to Entwistle (2008) two types of entrepreneurship can be recognised to exist. The economics focused entrepreneurship that involves creation of enterprise for the private sector characterized by creation of wealth and the profit generation. The second is social entrepreneurship which also involves profit creation but is made distinct by its focus to contribute directly to a social cause thereby using the profits as a means to an end. It is however the economics focused entrepreneurship that tends to forms the basis of most youth entrepreneurship programs, the YEDF being such.
Grounding on current literature, basically much theoretical discernment of the entrepreneurship concept has come from economics. The theories Alvarez (2005) have centred on opportunity recognition or the individual characteristics, a fact evident in the characteristics that define entrepreneurship. The concept, derived from the French language meaning ‘to undertake’ dates back to the works of a French scholar Cantillo (1755) in Kunt (2008). Several scholars are renowned for their contribution in the discussions and understanding of entrepreneurship. Among the most influential works in the 19th century includes those of Knight in (1921) who put much emphasis on uncertainty and risk taking, Joseph Schumpeter (1934) whose idea was based on innovation, and Kirzner (1973) awareness, or alertness, to profit opportunities Alvarez (2005). These ideas have form the basis upon which the concept of entrepreneurship is built.
Basing on Schumpeter’s (1978), Kunt et al. (2007) idea of innovation an entrepreneur or entrepreneurship should be characterised by the ability to innovate. As Alam and Hossan (2003) argue the innovation may include undertaking new combination of factors of production, this may take various forms or have characteristic traits. It may occur in the form of: introduction of the introduction of new method of production, goods, market, reorganization existing industry as well as taking over a new source of supply of factors of production. As Kruger (2004) puts it innovation may be of technological, services and managerial nature.
Creativity has been cited as a characteristic complimenting and closely linked to innovation. According to Alam and Hossan (2003) individuals and enterprises that are creative should be able to use their talents and intelligence to generate new ideas that are major to the success of a business. Further they should be able to come up with systems that will enable such ideas to work.
Entrepreneurship is also characterised by the element of risk and uncertainty. According to Knight in (1921) in Klein et al (2010) it involves the ability to make a judgemental decision about investment under uncertainty. The activities should embrace risk and uncertainties and at the same time increase the demand for higher or increased investment in the economy. Therefore entrepreneurship is distinguished from the rest by the present attitude to take big and calculated risk, this also means a great responsibility is incurred.
According to Saha, (1989) cited in Alam and Hossan (2003) entrepreneurs are the kind of individuals who are motivated and talented in a special way such that they are able to see potentially profitable opportunities and go ahead to exploit them. This idea is developed from Kirzner’s (1973) in Kunt et al. (2007) view of entrepreneurship as awareness, or alertness, to profit opportunities. According to this view the growth of a business can be explained by successful opportunity exploitation which produces highly positive results Kruger (2004). Confirming this view Boettke et al (n.d) view the entrepreneur as responding to opportunities rather than creating them; as capturing profit opportunities rather than generating them.
The above views simply emphasize that a young entrepreneur recognizes an opportunity to either add value to an existing process, or develop a new process that has intrinsic value. This tends to shift focus on the individual rather than the entity Entwistle (2008) therefore undermine the various external social political factors that affect the youth entrepreneurship. A basis on which, youth entrepreneurship programs have been developed.

However questions have been raised on this perspective with regards to the youth context. Different perspectives have been put forward to critique the common economics rooted conceptualisation of entrepreneurship in relation to the youth. One of the issues put forward is that youth entrepreneurship is a heterogeneous phenomenon such that there are those who are pulled into entrepreneurship by seizing a business opportunity Llisterri et al. (2006). Others are pushed into it by necessity due to factors beyond their power, like difficulty in finding formal employment or continue their education. Recognition of this heterogeneity leads to better understanding of youth entrepreneurship accordingly (ibid).
Entrepreneurship among young people as Ghai (1988) in Chigunta et al. (2005) argues is mired by a number of factors such as lack of skills, social capital, knowledge and experience which have lead to poor overall performance of youth enterprises. From this it can be inferred that the youth are certainly highly vulnerable to business failure Entwistle (2008). This has seen many youth find themselves in the street-type activities such as hawking and other petty businesses.
It has also been established that the youth have their own needs and experiences different from other social and demographic categories of the society. This is an aspect that influences their entrepreneurship and needs to be put into consideration. Compared with more mature adults the youth are influenced in their entrepreneurial ventures by family Llisterri et al. (2006). This is because the family plays an important role in effecting other entrepreneurial skills such as risk tolerance, problem solving among others. In the same vein Haftendorn and Salzano (2003) cultural context is important in determining entrepreneurship among the youth.

3.5 Informality

There has been a principal deliberation concerning informality, which has vast implications for the design and implementation of the sector’s related public policy. This paper will discuss whether informality is an indication as well as a perpetuating factor of the rot in the economic system. As characterised by inequality and instability as well poverty in the society. Or if on the contrary, it is a platform for individuals to exercise and channel their economic initiative and business potential which, if properly natured, could contribute to social – political and economic development, consequently reducing inequality and poverty.
The informal sector is characterized by low-pay and low job security among its employees Kunt (2008). Petty kind of trading ranging from small stalls in estates to selling wares on the streets indicates the diverse nature of this sector. According to Manda et al (2001) the informal sector is highly labour intensive, characterised by unregulated usually small individual or family owned and run semi-organised enterprises.
Whether the informal sector is a platform for entrepreneurial talents to be exploited or not especially for the youth is a hot debate. At one extreme of this debate, is a set of opinions that see economic informality as a residual phenomenon. It is viewed as a product of labour market segmentation Kunt (2008). As such employment in this sector is often seen as disguised unemployment resulting from a situation whereby labour institutions tend to keep formal sector wages in urban areas above market-clearing levels. Therefore the low-productivity informal sector provides a subsistence shelter for unmatched employees Harris and Todaro (1970) cited in Kunt (2008). In addition to this the formal sector Temkin (2009) has become intertwined with the informal such that the formal sector due the pressures of competition and keeping production cost low is forced to employ the informal sector either directly or indirectly forming an unequal but functional relationship.
At the other extreme, some opinions Temkin (2009) maintain that informality at least in the case of the self-employed should be understood as a form of budding entrepreneurship especially to the category of people with low levels of income and education that prefer the independence and initiative opportunities supposedly associated with informal trade and production. These may be attractive when compared to an employment with low wages and the hardship of dealing with intolerable superiors in livelihoods in the formal sector.
The informal sector could also be perceived as an incubator for formal sector entrepreneurship when the business environment improves Kunt (2008). According to this view individuals are more likely to gain in capital, knowledge and ability while working rather than when out of the labour market. Consequently Bennett and Estrin (2007) in De Mel et al. (2008) informality can be visualised as a strategy that countenance individuals, more so those with entrepreneurship proficiency to explore the potential profitability of an industry without incurring significant sunk costs.
Today, scholars, policy makers and international agencies, previously viewing the informal economic sector as a burden to development now consider it a solution to problems of poverty and employment (de Soto 1989, franks 1994; Rakowski 1994) as cited in Debrah (2007). Most developing countries have witnessed the emergence of numerous programs of support and promotion for micro enterprise with focus being on creating employment, especially for the youth. However there is need to critically examine whether the sector propels decent gainful employment or acts as a hideout for un(under)employment for these youth.

3.6 Decent Work

It is a universal aspiration to obtain social and economic security in work and life; it is in this respect that this paper will analyse the YEDF policy within the decent work frame. As expressed by Field and Pfeffermann (2003) there is a belief that more and better jobs offer the best (often the only) opportunity for upward mobility in the lifetimes of poor people and their children. Therefore upward mobility is key to securing the ultimate objects of development. Decent work framework takes a broad approach to the concept of work, thus includes not only wage worker but also the self-employed. It provides an integrating framework for different dimensions of work such as, remunerative and safe work opportunities, social security, workers’ rights and social dialogue, the social security component is intended to protect against the risk of losing income.
These goals and rights are not just desired by the workers themselves; their fulfillment has been recognized as a societal and governmental responsibility more so with regards to the youth. These rights have been incorporated in such international documents as the Universal Declaration of Human Rights and the Covenants on Civil and Political and Economic, Social and Cultural Rights. There are also many UN and ILO Conventions that bind participating countries to respect the fundamental rights of people and workers and to promote their social and economic well-being. While the objectives behind decent work retain their universal validity, their content and the mechanisms for attainment must be adapted to countries’ structural and institutional characteristics. (Ghai 2002) Historically decent work paradigm evolved in response to conditions in industrial market economies. In contrast the transition and development models capture labour characteristics of countries with different institutional and structural profiles
The ILO’s decent work concept brings about space to question the terms of development debate. In the process it brings forth important dimensions that had been ignored and destroyed by the neoliberal bandwagon. Its four components, apart from having an economic dimension also includes social aspect which qualify as ends in themselves, they are given same weight as other mainstream economic dimension and not as other extras. Through extending the employment dimension beyond the simple volume of employment to include the quality, productivity and remuneration of work, the concept meaningfully engages with parts of the economy and debates which it had been shy of earlier. This is imperative in analyzing whether employment opportunities being sought especially for the youth can be termed as gainful and development oriented.
Chapter 4 SELF-EMPLOYMENT PROMOTING POLICY IN KENYA

4.1 Introduction

In order to substantiate my argument it is important to understand the ideas informing and behind the push for self-employment promoting policies among the youth in Kenya. The research made this possible by carrying out an interrogation of various policy documents, literature and conducting in-depth interviews with officials at the national level for the Youth Enterprise Development Fund (YEDF). The context within which the YEDF was conceived is that where unemployment as well unequal access to economic and employment opportunities has been the best known scenario, especially among the youth as its corroborated by the unemployment statistics in Kenya Economic Report (2009), that with an overall unemployment rate of 40 percent the estimated unemployment rate of the youth in the country is 64 percent. This is in addition to the persistent poverty condition in Kenya. At the same time evidence showed that the micro and small enterprises cut across all sectors of the Kenyan economy are growing and seems to be one of the most prolific sources of employment creations as is evident in the 2003 economic survey of Kenya that the MSE sector accounted for 74.2% of employment in the year 2002. Given the present status, this paper finds it imperative to get an overview of the evolution of self-employment promoting policies over the year in order to better analyse the current policies.

4.2 Historical context of self-employment promoting policies in Kenya

Before the ILO Employment mission to Kenya, the now called informal sector was in existence as is captured by two important reports, King (1995) the East Africa Royal commission of 1953 and the Kericho Report of 1966 on education, employment and rural development. These reports were perceptive of the clusters of settlements at the boundaries of the main towns in the country. They claimed that they were not really hideous but were in fact important centres for African trade. They made important observations on the obstacles that were faced in the ‘traditional trade’ including problems of land, marketing and credit. The rising number of primary school leavers was also raised as an issue due to the emerging fact that there were no enough jobs to match the school leavers and this was causing a crisis.
As if taking a cue from these reports, the ILO Employment Strategy Mission came to the scene in 1972. It is during this period that the concept of informalization was brought to the fore and saw the inception of many debates around this issue. However, on a deeper investigation it is indeed the works of Hart in Ghana before the ILO 1972 Report that first used the word when he argued that, Sindzingire (2006) the ‘informal economy’ was a sector of urban opportunities that was able to provide employment prospects for a big number of the new urban poor even though the quality of the income was not the best. Seemingly building on the earlier works already done on this group of traders that perceived them as important only facing some hurdles, the ILO 1972 Mission on Employment was positive and claimed that these activities should be considered as any other work and not looked at or handled in isolation. They saw the activities in this sector as a good example of the self-reliance spirit that is obvious in other sectors of Kenyan life, King (1995) and instead should be supported. This however saw the beginning of the debate on whether the sector should be left alone or should be supported. There were those who were of the view that intervening will, instead of making the sector robust, undermine it and damage its creativity and self-reliance King (1995).
This tension was influential in the following years after the ILO mission and loomed in the policies made around this matter. Development plans and even sessional papers on employment were done shortly after the ILO mission. There was an effort of having records of the sector with the figures of the size of the sector being produced. There was also an attempt to categorise the sector where the definition of small and cottage industries were given. Another concern by the government was seen in its effort to support the sector in the mid 1980’s when it decided to exert major changes in the educational sector. Education changed its focus to the more applicable subjects that would help in self-reliance; it put an emphasis of training in the vocational, scientific and technological development.
On the economic sector, policies at the macro-level were being adjusted to include the informal sector and the crucial role it played in the economy. There were visible interests in the informal sector with the then president making some visits to the locations and making promises which showed that the government was indeed aware of the importance of the sector and was willing to support it. Such assurances included free sheds to protect them from the hot sun and extension of subcontracts from the government that their expertise could handle such as vehicle repairs. Cabinet discussions were also made. Following these activities was the publication of sessional paper No. 1 of 1986 Economic Management for Renewed Growth which reflected the promises made.
It is this sessional paper No. 1 of 1986 Economic Management for Renewed Growth, which brought back to the centre of attraction the informal sector at the policy levels. The logic for the reappearance of this sector as a major actor in the economy was explained on several grounds. Among them was the high cost of providing jobs in the modern formal sector. What is more, it was important because the inspiration, unlike before was made at the macro-level and on policies aimed at the whole economy. These policies sought to lower tariffs, raise the sector’s productivity and income. Also direct assistance was made to individuals through flexible credit, and encouraged technical graduates into the sector.
The energy to put informality at the centre of the country’s economy was sustained and in the same spirit in 1989 a policy project on small enterprise development which was composed of various stakeholders including the relevant ministries, and organisations and the private sector was established. Three strategic volumes were produced out of this. The first looked at the enabling environment for the promotion of the informal sector such were the macroeconomic, legal, technical and fiscal obstacles to small enterprises and recommended that the government should change from being interventionist to facilitative. This was based on the claim that there was a missing middle sector a fact blamed on the government which was accused of killing the entrepreneurial capacity of the sector through over subsidizing. The second strategy was on non-financial promotion of the sector, central to this was developing enterprise culture, and recommendations were made to ensure that education and training ensured that student received contents that relates to self-employment and entrepreneurship king (1995). The third strategy was concerned with credit facilitation and the many hindrances the sector faced in accessing formal credit.
These three were translated to a sessional paper, on small enterprise and jua kali development in Kenya (1992). This was Kenya’s own first policy paper on informal sector since the 1972 ILO Employment Mission. The paper brought together the perceptions drawn from the three strategic papers; of this was the fact that the sector lacked any significant graduation from micro to small enterprises. In the paper recommendations which were in line with the three strategies recommendations were made but were more specific. Following this some actions were taken including the introduction of entrepreneurship studies in the education system, others were those that concerned the macro-economic reforms including deregulation of interest rate, decontrol of prices and import liberalization which had huge impact on the sector, both positive and negative. Even though these could be claimed as government’s initiatives they were without external conditionalities, after all, this was the period of the structural adjustment programs.
More studies kept on being done on the sector, and more issues were brought to the fore, on the lessons learnt from support of the sector in a 1994 World Bank report showed that the number of those working in the sector had risen tremendously compared to previous record and that the sector could not still hold the notion that it is a man sector, women accounted for almost half the number of those in the sector, and the increasing number of the youth involved could not go without notice. However it was evident that their activities were more clustered in subsistence self-employment, working more frequently from home and using less skilled labour (Parker &Torres, 1994: 64) in King (1995).
The Kenya’s Seventh Development Plan (1994-1996), saw the government continued pledged support for the MSE sector through promotion of the issues raised in the Sessional Paper No. 2 of 1992 targeting creation of environment that would enable sustainable growth and development. Such were economic, financial and regulatory policies, Ronge et al.(2002).it is to be noted that the Sessional Paper no. 1 of 1994 on ‘Recovery and Sustainable Development to the Year 2010’ aimed at providing a framework for restoring economic development. In the 1997-2001 policies, including sessional papers and national development plans UNDP Kenya (2005) the focus was shifted to tapping on the evident labour-intensive production techniques and its use of locally available raw materials to propel the sector to generate a vibrant industrial zone with the hope of joining the newly industrialised countries.. This was aimed to be accomplished through easing the identified constrains of credit, infrastructure, land, training, access to information and technology. To make this possible collaboration with other sectors including the private and civil society was encouraged.
The most recent policies are focused on relying on the sector to expanding job opportunities as is seen in the publication of Kenya Government Sessional Papers 2003a on the Development of micro and small enterprises for employment creation and poverty reduction and the 2003b on Economic recovery strategy for wealth and employment creation. These reflect a belief in self employment especially among the youth whom the new government had promised to create 500,000 jobs for per year. Complementing the policies, are the poverty reduction strategic paper (PRSP) and Vision 2030 that are aimed at improving the economy through an employment focused strategy especially among the youth. These policies saw the inception of self-employment promoting program, the youth enterprise development fund (YEDF).
Drawing from this historical background, it is apparent that since the period that self-employment in the informal sector came to limelight when ILO mission was sent to Kenya in 1972 the government has been trying to promote the development of the sector by putting various measures in place, this is noted in the range of sessional papers mentioned above that were dwelling on this issues. The emphasis is notably on the need to create an enabling environment and putting in place support and facilitative measures all in a bid to promote the growth of the sector. However these measures seem to have not to have clicked on the right button to deal with the issues at stake, a sentiment echoed by the sessional paper No. 2. (2005) that argues despite the numerous policy prescriptions over the years the sector has seem to have stagnated. But keen on pushing this button further more sessional papers on the same issues have been put in place with the turn of the millennium culminating in programs aimed at encouraging self-employment for the youth. Of importance to this paper is the YEDF which shall be used in analysing the assumptions that are currently propelling it and their implication on the youth unemployment and poverty reduction in the country.

4.3 The Youth Enterprise Development Fund

The government, faced with indisputable youth unemployment problem developed the idea of establishing a Youth Enterprise Development Fund in mid-2006 as one of the fundamental interventions to address it. The key objective of the Youth Enterprise Development Fund is to facilitate young people’s access to credit to start up or expand their business, with the aim of stimulating job creation. This saw the government set aside Kenya shillings one billion (exchange rate of around Kshs.75 to 1USD) for the YEDF in the June 2006 National Budget, a reflection of its commitment. However, there was no operational and legal framework in place to facilitate the immediate disbursement of the allocated funds. Nevertheless the Ministry of State for Youth Affairs managed to put up the Fund’s management structures and guidelines. This led to the gazetting of the funds at the end of the year 2006, fully with an advisory board as the policy organ. The Fund also has a Secretariat composed of key specialists to provide technical help.
The YEDF has two credit facilitation components; on-lending and constituency channelled. The on-lending component of the Fund mainly works through Financial Intermediaries such as banks, Non-Governmental Organizations (NGOs), Savings and Credit Cooperatives (SACCOs), and Micro Finance Institutions (MFIs), from which the Youth access funds to start or expand viable businesses. The Financial Intermediaries manage funds allocated to the district from which the youth access funds directly either as individuals or as organized entities such as groups, cooperatives, companies among others. Through these financial intermediaries the capital is converted into individual loans to eligible youth at low cost 8% interest rate per annum calculated over declining balance.
The second component, the Constituency Youth Enterprise Scheme (C-YES) is channelled through administrative structures of the constituencies. The funds which are meant for youth owned or focused enterprises are accessible to the youth through their own registered constituencies all over the country. The constituency Youth Enterprise Scheme (C-YES) which has an allocation of Kenya shillings one million per constituency is meant to target viable enterprises of youth groups within the constituency. This component provide the youth with wholesale loans to eligible groups at zero interest with only a one-off 5% administrative fee.
Since its launch in early 2007, the Fund has received government commitments worth KSh. 2.25 billion towards enterprise development among the youth. The fund currently disburses loans through Financial Intermediaries, under its flexible collateral component and through the C-YES component. So far the Fund has disbursed loans to over 32,000 youth enterprises through FIs and about 8,000 youth groups through C-YES.

4.4 Analytical Discussions on the YEDF

In its effort to deal with the unemployment and poverty situation the government, basing its decision on the context of high youth unemployment rate, set to put in place structures that would deal with the issues amicably. This saw the initiation of the Youth Enterprise Development Fund. The policy largely relied on the statistical facts that showed the micro and small enterprises (MSE) as the highest provider of employment opportunities Kenya Economic Report (2009) thus, making the sector a favourite in solving the youth unemployment problem. Certainly, the strategy pursued demonstrates that it was heavily informed by the notion that promotion of entrepreneurship among the youth is a tread-able path to ensure employment creation and the youth’s economic empowerment and development. However this paper takes caution and argues that there is a need to critically analyse the assumptions informing such policies. Evaluating the relationship between self-employment and youth taking into consideration the complexity that characterises both concepts is useful in determining the youth’s situation. Various YEDF documents and in-depth interviews with national officials were used for this purpose.
Targeting the youth

According to the World Youth Report (2005) the youth is the fastest growing demographic group in Africa. This opinion can be said to speak for Kenya as well, where the population of those aged 30 years and below constitute about 75 percent of the Kenyan population with those between 15 and 30 years of age accounting for 32 percent, Ministry of home affairs, heritage and sports, Kenya (2002). The YEDF identifies the youth as those falling in the age range of 18 to 35 years. The definition adopted by the YEDF categorises the youth according to their age only. This is despite the emphasis that there is need to go beyond age in identifying this group in our society. It has been argued that identifying youth with age only ignores the complexities that characterise the youth when looked at from a social perspective, Balcha (2010). Accordingly, age categorisation limits the youth focused policies since the different experiences that individual youth go through go a long way in informing the appropriate strategies are ignored.
The YEDF has categorised the youth as those falling within a certain age group. This lumps them together as if they were one solid entity without considering the dynamics that embodies them. In the YEDF certain general assumptions seem to be while adopting the credit facilitation strategy. The assumption is that any youth who doesn’t have a job will definitely go for the credit to enable them earn an income and actively participate in the country’s economy. Such an assumption risks falling into the “unitary youth” trap, which is highly contested as it has been ascertained that youth have different choices and taste and providing only one option for them may not cater for all their needs. As Ansell (2005) posits the youth are increasingly making their own choices in many societies therefore, they have to be considered to have their own preferences which need to be reflected in policies that are focused on them.
Youth as trouble

Youth unemployment has been identified as one of the most overwhelming challenges facing Kenya as a nation. Therefore the need to come up with strategies to deal with the situation is highly regarded. One of the strategies put in place by the government is the Youth Employment Development Fund. According to the justifications given for the development of this fund, the unemployment situation among the youth poses socio-economic and potentially political consequences to the country, Kasyula (n.d). This is also articulated by Petersen and Mortimer (1994) who argues that unemployment is connected with social vices, like immorality, crime, drug abuse. This explains the strong belief that job creation will go beyond tackling the employment problem and deal with the social-political issues associated with unemployment especially for the youth. According to these opinions the youth are depicted as being troublesome and therefore there is need to keep them occupied to counter the otherwise negative consequences. As such self-employment has been identified as an option to keep this on check in view of its ease of entry and flexibility to offer job opportunities compared to the limited formal wage employment opportunities.
However explanations have been put forward that go beyond this outlook. One such reasoning comprehends that youth as Balcha (2010) puts it, besides being a rite of passage is a developmental stage which requires the society’s attention. Consequently, different institutions in the society such as the family, religion and even schools are important in ensuring a smooth and harmonious transition. It is of utmost importance therefore that such aspects are factored in while considering policies that will deal with the “troublesome youth”. In view of these issues this paper recognises that there is need to consider the roles played by other institutions while considering the self-employment as a strategy to deal with the vices that are associated with the youth.
The dynamisms of MSE’s

The overall objective of the YEDF is to support youth oriented small and medium enterprises, in various capacities. It is thus clear that the government is relying heavily on the MSE’s to create jobs. The sector is expected to increase economic opportunities for the Kenyan Youth. As such it is seen as a perfect strategy to deal with the worrying situation of youth unemployment and poverty in the country. Therefore, the obvious confidence placed on self-employment to provide gainful employment and even boost the economy of the country. This seems to be fuelled by the fact that it has been documented that MSE sector is the major contributor of jobs creation in the country, Kenya Economic Report of (2009).
However questions arise as to whether the activities in the sector can be relied on to provide decent gainful employment for the youth. In the first place the sector is not homogenous. A wide range of activities are known to exist with the majority being subsistent, Mead and Liedholm (1998). Furthermore most of these enterprises operate in the informal sector which has been established, Chigunta et al. (2005) that not to be dynamically linked to growing formal economies in African countries. Most operators in the sector rely on local, usually low-income markets a situation likely to impede their growth. Therefore there is little hope that promoting activities in this sector will be the much needed path to decent gainful employment for the youth.
The power of credit

The objectives of the YEDF depict a strong bias for credit as a way through which the youth can engage in self-employment. According to the YEDF operations manual, the fund is supposed to encourage the youth to invest by checking the gaps and challenges they face in an attempt to start or expand their own enterprises. Of these is lack of collateral and the costly nature of cash-flow based lending that most FI’s avoid was identified as a major problem. It is therefore not surprising that at this juncture, providing or facilitating credit access seems as the magic bullet. A point reflected in the YEDF strategy to provide credit to the youth for enterprise development.
However access to credit as solution for the youth is not without handicaps. According to sociological studies there are deeper dynamics beyond financial need that affect the youth and can be related to their unemployment and poverty situation. For instance, relational factors and social perceptions may determine how they are treated and the position that they are accorded in the society. These may limit their ability to exploit their capabilities. It follows that the youth, as Christiansen et al.(2006) puts it should be seen as social beings still embedded in the wider context of societies’ perceptions and opportunities.
In addition it has been established that credit prescription is based on the belief that young people are ‘natural entrepreneurs’ and only need access to credit to become self-employed (Mkandawire, 1996; Motts, 2000; Mulenga, 2000) in Chigunta et al. (2005). Nonetheless there is need to understand that the youth have different emotional, physical, spiritual, social, and economic needs than adults. This implies that programs targeting them must specifically help them deal with their day to day challenges, Entwistle (2008) if they are to respond optimally.
4.5 Conclusion

Summing up the discussions on this section, it has emerged that measures have been put forth over the years notably being the period that the ILO Mission on employment placed the informal sector on the limelight and that saw the subsequent years place much importance in the sector. Even though the sector seems to stagnate self-employment especially among the youth seem to be on top of the development agenda as is seen in the YEDF. Through analysing the policies it can be deduced that the policies, though focused on the youth do not capture the complexities that they experience. Also the policies are based on dynamic notion of self-employment. However the next chapter will try to capture the reality of self-employment among the youth.
Chapter 5 INSIGHTS FROM THE TARGETED GROUP; THE YOUTH

5.1 Introduction

This section will analyse findings from the field work which were obtained through chats held with programs stakeholders, the interviews conducted with key informants and also from the general observations made from the field. Basing from the literature review done in the third section and comparing with the analysis of the ideas that are behind the promotion of self-employment this section will help to bring forth the real picture of what is happening and help in concluding whether the policy are indeed in the right track of dealing with the problem of unemployment and poverty reduction.

5.2 Making a Choice: to be or not to be Self-Employed?
The findings established that the availability of the funds for the youth meant different things to them, since they held divergent views and attitude towards the funds. Consistent with the “pull-push” theory there were those who got into it due to the disadvantaged position they were in, especially the inability to get employment in the formal wage sector. Others felt they were voluntarily in self-employment even though they accounted for a few of them. However diverting from the “push-pull “theroy what surfaced is that there was a set of youth who despite being in a disadvantaged position felt that they didn’t want to engage into self-employment due to an array of factors. Such included the fact that they felt they could look for something better suiting them like formal jobs, others considered being in a group a too risky a strategy to engage into self-employment. These divergent attitudes and choices towards the funds could be explained by the fact that youth as Ansell (2005) argues are dynamic and there is need to consider the fact that they are able to make their own choices that may be divergent from what the society expects of them.
The Limiting Factors to Entry into Self-employment

Considering the choices towards the YEDF that the youth were able to make, it emerged from the findings that, there were those who would have loved to engage into the self-employment programs but were limited by various factors. One of which was, lack of information. What became known was that besides the fact that the funds were public some of the youth cited lack of information as a reason they were left out. This is a reality that was also confirmed by the YEDF officials and reports. There was an underlying emphasise that there was a need to pass across the information better so that it reaches as many people as possible and especially those who it is meant to benefit. On the other hand however, there were those who were able to get the funds because they had the information. In explaining this fact, the position of the youth within the society and among themselves seemed to be a determinant factor. This was well demonstrated by one youth group members who said that were it not because of their leader they would not have known about the funds
. They said;

“since he is a person who goes places and meets people out there, he was able to get wind of the YEDF funds, an information that if it were otherwise up to the rest of us we would not have known about it”.

This depicts the problematic nature of categorising the youth. Without considering the complexity of the social positioning of the youth, most youth policies leave out an important segment of youth who are end up not benefiting from programs aimed at them because they do not have access to the ‘right’ places or people. This is in line with Mizen (2004) who stipulated that indeed social circumstances may explain the youth marginalisation or influence. This demonstrates that the youth do not all lie in the same position, there are those who are better placed in the society and are able to make moves that could improved their lives while there were those who are in a marginalised position which is in itself an impediment to accessing avenues of improving their lives.
Another related factor cited as an impediment responsible for failure of the youth to engage in the self-employment promoting program was the inability to write a business proposal. This is because the funds required the youth to write business proposals as a way to get the loans. This automatically disqualified those who couldn’t write the proposals which affected quite a number of the youth. This is an indication that they lacked the skills or it could have been that condition was too technical for the targeted group since most of them were at least primary school graduates and therefore considered literate. Just like lack of information is an indication that the youth were not all at the same levels in many aspects. Factors that should be considered in youth targeted policies.
Political interference also came out as an obstacle to youth engagement in the self-employment program. Some of the youth said that they thought that the money was being given by a certain politician
 and since they did not support the politician they did not bother about it because they knew they wouldn’t get the funds. Others said they did not bother because politicians cannot be trusted. This stresses the fact that the political context within which the youth are shapes decisions they make.
Fear of failure was another limiting factor that was cited by the youth. This was due to the fact that the loans given were refundable. They claimed that it was too large a risk to take. It would instead move them from the bad position they were already in since they were not earning or were earning very little to a worst situation of indebtedness if the businesses did not succeed. This detail is in line with Gunatilaka et al. (2010) who in their study of the youth entrepreneurship in Sri-lanka cited that one of the obstacle for the Youth in Sri-lanka were facing in accessing finance for businesses was the fact that they were unwilling to borrow since the society and culture dictates that a life free of debt was able to bring social status due to the high value it was accorded.
The fact that youth is gendered is a perspective that cannot be ignored. As Kabeer (2003) puts it the gender perspective helps in recognising that women are at crossroads between production and reproduction between economic growth and care work. Therefore, there is a need to understand that women experience poverty different from men. This is a fact that according to the findings played a part in determining the youth’s choice. Some said they were engaged in other activities that took much of their time and could not afford the time to accord to the YEDF projects. This turned out to be a phenomenon affecting the female youth since they claimed they had to take care of things in the family given that they were responsible for their siblings a situation brought about by the fact that most of the parents in the slums died of HIV/AIDS.
Some of the youth indicated that they did not get into the self-employment promoting YEDF program because they felt that the amount was too small. They said that looking at the amount
 that the funds were giving they could not figure out what they can do with it because most of the ideas they had, required more money than that. This is a detail that can be related to inability of the youth to take risk contrary to the perception held that the youth are risk takers. As it is argued in Chigunta et al. (2005), the youth are at a stage where they have characteristics that would be highly favourable to entrepreneurship, because apart from their strategic social positioning they are considered to be passionate and energetic about new activities. Therefore good entrepreneurs, an opinion based on entrepreneurship studies arguments by knight (1921) in Verheul et.al. (2008) that entrepreneurs are those individuals are able to bear risks and uncertainties. Moreover it could be a reflection that the YEDF does not take into concern the reality of operating enterprises, considering the high market prices. Also the fact that some of them used the calculation of how much each of them in the group would get if they were to divide could be an indication that they did not quite understand how the funds operated since they were meant for group.
The group strategy adopted by the YEDF also seemed to be a limiting factor for some of the youth. This is because some of them did not belong to any group and couldn’t find groups that they could join. In addition others claimed that the funds were using the group as security which was too risky since the members would have different personalities. Hence it was difficult to count on every member’s commitment to the success of the enterprises.

Factors influencing the decisions to get into Self-Employment

The decisions for the youth to enter into self-employment are diverse. As it is argued in literature it could be due to pull or push factors. Steitner et al. (2010) posits that several indicators that can be economically, sociologically or psychologically explained characterize the pull theory, of this include occupational choice influenced by expected income, education or skills among others. On the other hand individuals can be pushed into self-employment due to factors such as, unemployment, job dissatisfaction or social and cultural dynamics that may put an individual at a disadvantaged position. Among the youth interviewed, apart from those who couldn’t be part of the self-employment programs citing various impediments as discussed above, there were those who were partaking in the YEDF self-employment promoting program. The reasons given for getting involved in the program, were however diverse.
Not having ‘enough’ education was cited as one factors that drove most of the youth to rely on self-employment for income generation. They cited that this situation was preventing them from competing in the formal wage employment. One of the youth who was a secondary school graduate in Makadara put it this way,

“Now what do we do? These days even with a secondary school completion certificate you are not in the arena for competition. People have bigger certificates; we are talking of people with more than one degree still in the job-search field and not just one of them, hundreds”
These sentiments are an indication that the youth would have wished to be in the formal wage sector but their education status did not present them many options. Therefore instead of just staying without any form of income they opted to be self-employed.

In this case lack of enough education can be argued to have pushed the youth into self-employment. This depicts the education-employment connection and brings forth that it is not lack of education per se’ that dictates the kind of employment one gets into, rather there is need to recognise that the level of education also matters.
Also related to unemployment was the lack of experience which became known also as a major factor that drove the youth into self-employment. The respondents said that they got frustrated when most of the jobs advertisements which they were interested in required one to have experience to qualify for the job. Therefore with lack of experience they had no options but to engage in self-employment.

 “lots of jobs need people with experience, as for us we finished school the other day so we are immediately disqualified for the jobs and even for those of us who have been out for a while we have not yet gotten experience because the opportunities to offer experience are hard to come by”

Even though this was a sentiment mostly from the youth who had post-secondary school training it indicated that for most of these youth what was left as an option was to look for means and ways to survive and starting a business proofed to be the best option for them because no one would ask for any experience.
In tandem with Wyn and White (1997) the youth do not form a homogenous social group; there are those who are found on margins within the group. One such group that was clearly on the margins was those who were physically challenged. They faced multiple exclusions, as it emerged majority of them had not gone to school. Besides this most jobs in the mainstream economy did not have activities that had their situation in consideration therefore it was difficult for them to get jobs. To them being self-employed offered an opportunity to engage in earn a living without “being a burden to anyone” as they had put it. This is an indication that being able to have opportunities to be included in the mainstream social, political and economic spheres brings with it positive experiences for the youth which also affect their employment path.
Given as an explanation for voluntarily engaging in self-employment is personal gratification, this does not necessarily have to be money Startiene et al (2010). Usually this view is based on the Maslow’s hierarchy theory of needs of which one has to have fulfilled the basic needs before they get to the personal gratification stage. The youth cited that they wanted to get into self employment because they needed to earn some money to survive. They said that,

 “Life in Nairobi is not kind to anyone without money because everything had to be bought and therefore they can’t afford to go without earning a living, whichever way that is”

Self-employment seemed to be the easy way through which the youth could earn a living. This was an indication that a large proportion of those engaging in the self-employment activities had hardly fulfilled their basic needs; they needed an income to help them get to the next day. In addition, they claimed that they needed to supplement the income they gain from other activities. This was evident through the fact that some respondents had other occupations besides the YEDF businesses. An indication that they perceived the YEDF funded businesses were not enough to provide them with income to cater for their needs.
 It was obvious from the findings that the individuals interviewed did not have a luxury of multiple job offers to make comparisons and decide whether they satisfied them or not. In fact most of them cited their frustration for lack of jobs.

5.3 The Experience of Self-Employment Among the Youth
Among those who participated in the YEDF program, the research acknowledged that there were success stories. Some of the enterprises that benefited were still operating and some had even finished repaying the loans. This can be attributed to entrepreneurial disposition in such youths such as focus on growth and skills possession, even though some reasons were beyond entrepreneurial linkage.
Being focused on the future was an attribute that seemed to have contributed to the project’s success. Example of such focus, as observed from the field included not expecting profits soon but focusing on what will help the growth of their enterprises in future. One youth group indicated that their aim …”was not really to make profit now”
 because they appreciated the amount was too small to make any significant gains but they aimed to get a certificate of clearance such that they could use it to qualify for other loans. Specifically, in the formal mainstream financial institutes like banks that would be able to give them bigger loans than what the YEDF was giving.
Management was paramount to the success of the enterprises. The youth in such groups seemed to have a clear goal of what they wanted to achieve and made informed decision. This enabled them to better use the loans received, even if it could not necessarily be linked with the immediate outcome of the loan use. In addition to such decisions how they worked together seemed important in determining their success. Of the groups that were successful teamwork appeared to be prevailing. For instance two of them had agreed on only having one person in charge of running the enterprise while the rest only gave support when needed.
The other common factor observed among those who had succeeded was that most were not start-up businesses. This could be explained on the bases that having already been in the business they were experienced and could identify gaps in the sector that could utilise the funds better and for positive results.
Besides the entrepreneurial connection the success could also be explained by their position within the youth social category. This is in line with Wyn and White (1997) who claimed that there is need to understand that the youth are defined by social divisions that differentiate them from each other. The findings brought out the actuality that successful groups consisted of youths who were in a better position amongst their peers. They were more informed, and had high education. This can be derived from considering their circle of interaction. For instance, during the field work I had to wait for one of the successful groups’
 leader who when he finally showed up told me he had come from talking to a few people in different companies who had promised to give tenders for their groups. Another one of the successful group had members who were university graduates.
However besides the successful stories there is a need to note most of the youth enterprises failed. A number of challenges characterised their experience with the YEDF.

The Challenges

The social positioning of the youth in a patriarchal society emerged as an issue. As Christiansen et al. (2006) posits there is a need to understand the youth as social beings as much as they are agents and that they are embedded in the wider context of generational relations. This opinion resonates well with the experiences of the youth in some areas such as Kibera where a youth group had problems with the elders who were the leaders of the market in which they operated their enterprise. They claimed that the leaders did not give them a chance to be heard and therefore their participation in the decision making of the market was close to nil. Therefore most of their brilliant ideas were stifled
. Their position in the society also depicted power relations issues which bring to forth the conceptualization of youth as being relational Jones (1988). This can be extended to the fact that most youth have not accumulated assets which in most cases also determines an individual position in a society.
Religious and cultural issues emerged as another challenge. This is deduced from a group of young men who wanted to engage in the business of breeding and selling pigs in a market
. Having received funds they decided to start a pig selling business therefore bought three piglets and rented space at the edge of the market where they would breed them. They had initially thought of environment management but got into pig rearing because they saw an opportunity in the market garbage which could be used for feeding the piglets. However three months into the business trouble erupted when area residents
 claimed the area in protest, alleging it was contrary to their religious beliefs. As a result the young men were forced to sell their piglets but at a throw away price which even though was a loss was far better than incurring the total loss of having them killed. This is an indication that cultural and religious issues play an important role in determining what enterprises survive in an area, therefore a major factor to be considered that also affect youth entrepreneurship.
A group that composed of visually impaired youth said they were happy that the government was coming up with such initiatives. This is because it was a strategy that would help them deal with their problems which were aggravated by their situation. However asked then why the groups had failed in their ventures, they said that they had more pressing problems like putting food on the table that needed their immediate attention. This made them use most of their money to catering for this. An indication that for the businesses ventures to succeed more attention needs to be given drawn to catering for the most basic needs first, if sustainability and growth is to be achieved.
In some of the areas like Mathare and Kibera there were always wrangles about ownership of land area. Proper structures would not be put up thus enhancing always a looming temporary state. The youth claimed that the problem with city council is that they come to collect money from their businesses even though they knew their land problem but they don’t do anything to ensure the security of their businesses. This is an issue that negatively affect enterprises. It has been claimed that issues of tenure and location of a business Gulyani and Talukdar (2010) goes a long way in determining its performance. Therefore there is a need to have these factors into consideration when planning youth entrepreneurship policies.
Leadership in the market was also a problem. The leaders don’t help the youth in their initiatives. The youth complained that in most cases even if they had good ideas, they were stifled because the leaders who are older men were influential in such cases and most of the time skewed decisions to favour them at the expense of the youth. In this case social position of the youth and the intergenerational factors seem to interfere with the entrepreneurial capacity of the youth. This reflects arguments in Okwany (2010) that even though the youth may have entrepreneurial traits and motivation, their relational position forces them to rely on adults especially male adults for success. In most cases their contributions are put off for future where they are believed to belong.
Another factor that related to politics was the Post-election violence. Businesses went down in this period and since the youth’s businesses had just started they couldn’t survive. Some of the youth were displaced and their businesses destroyed. As such it is apparent that the political environment in a region is very paramount in ensuring that enterprises succeed.
Some respondents cited the fact that they got stiff competition from the already existing businesses and their lack of experience proofed to be doing them a disservice in their bid to earn a living. This fact compounded with high cost involved such as transportation of their goods or getting an affordable premise among others made it difficult to make any good returns to their investment. Feasibility of businesses for the youth should be factored in when considering promoting youth entrepreneurship.
Management proofed to be another issue that was challenging to the youth in successfully operating their enterprises. This was a fact confirmed by both the funds officers and the recipients. Management which involved having a clear goal for the project or enterprises, making the right decision and the ability to work together as a team among others came out strongly. Actually most of the youth groups disintegrated. This is therefore a factor to be considered in promoting such activities even among the youth.
Most of the youth felt they needed to be mentored in their entrepreneurship ventures. This can be noted in the claims by majority of the youth in all the three constituencies that, one of the challenges they faced in their projects was the fact that the YEDF officers never came back after giving them the funds, to monitor the progress of their projects and advise them. This gave the allusion that they were aware of their shortcomings which they felt under good guidance could be overcome.
In view of these challenges the government should be strategic in the implementation of self-employment promoting policies. Such policy implementations need to see to it that any enterprise projects put up is guided past the initial teething problems. As such emergency funds could be put in place for such issues; otherwise the short-term focused intervention is not helpful. Education about the business needs also be considered, the youth lacked the skills that would help them carry out their businesses successfully. Even though some groups got the funds they couldn’t claim to have skills in doing the businesses they undertook. Apart from the entrepreneurial consideration, the social and political setting should be of great concern. Indeed as Gunatilaka et al. (2010) posits the view that the youth are lazy and are not able to meet labour demands ignore that the way in which rigid forms of social hierarchy and entrenched social and political patronage shape the experiences of the youth.
Survival of the enterprises

The recovery rate was too low as it is seen in the tables. For instance, in Makadara constituency the recovery rate was 14.66 per cent and 11.54 per cent and 18.32 per cent in Langata and Kasarani respectively. The overall recovery for Nairobi was 22.82 per cent.
Table No. 1 Projects Performance
	NAIROBI DISTRICT
	GROUPS
	DISBURSED
	RECOVERED
	EXPECTED
	RECOVERY RATE(%)

	Makadara Constituency
	43
	1,960,000.00
	217,650.00
	1,485,000.00
	14.66

	Langata Constituency
	46
	2,000,000.00
	158,805.00
	1,376,666.66
	11.54

	Kasarani Constituency
	38
	1,845,500.00
	238,700.00
	1,303,041.63
	18.32

Extract form the YEDF status reports of March 2009
Looking at the performance above, it is evident that majority of the projects undertaken were not doing well. This can be deduced as an indication that most of the projects funded did not survive or were struggling to stay in the business. Therefore from this piece of reality it is apparent that the projects undertaken were contrary to entrepreneurship characteristics explained in entrepreneurship theories. Growth is not a characteristic that can be associated with the enterprises that the most of the youth undertook. As kirzners’ theory argues, Kunt et al. (2007) alertness and awareness to profit opportunities make entrepreneurs exploit and be driven by the ability to maximise use of unexploited resources and maximise profits, instead of waiting for opportunities to come to them which propels enterprises to growth. Therefore the fact that growth is paramount for entrepreneurship cannot be over-emphasised.
This is a fact that can be pegged on other experiences that limit the youth in the course of engaging in self-employment as explained above such as lack of the skills and experience that plays a major role in horning the alertness of individuals among other economic factors as well as social and political issues discussed elsewhere in this paper.
Activities undertaken and the entrepreneurship connection

Related to the above information on performance is the type of activities that the youth engaged in. From the reports, interviews and visiting some of the projects it was apparent that the activities being carried out were petty and most of them were similar to others in the area such were tapestry, weaving, welding, vegetable and grocery shades, fee-toilets, general shops, selling second hand clothes, clothes making. Basing on these characteristics, the ventures can hardly be described as entrepreneurial if it were to be explained in line with Schumpeter’s idea of innovation. According to Schumpeter innovation may be in form of introducing new methods of production, goods or markets.
Moreover the characteristic of opening same businesses in same area could be linked with Knight’s Idea of risk and uncertainty. According to this perspective, Klein et al (2003) an entrepreneur is distinguished from the rest by their ability to take big and calculated risks. Since most depended on what they know was able to be operated basing on the businesses that are currently in the market, it showed a reluctant to venture beyond what is known, there was a fear of taking risks, a fact that can also be ascribed to explaining their pettiness.
Another explanation that can be deduced out of the characteristics of the business venture taken up is that of Kirzner (1973) in Alam and Hossan (2003). According to this view individuals who are entrepreneurial are motivated to explore potentially profitable opportunities. It is perceptible that the kinds of business ventures taken up by the youth were not driven by optimizing the use of unexploited resources to generate profits rather their concern was in earning an income that would help them survive each day. This could also be attributed to the fact that the youth aspirations were mired by many limitations that could be attributed to their social position in the society, and also the limited amount of credit that they received.
By looking at the activities taken up, less skill were required. Also the activities needed small amount of money to start or run and their location also was not so strategic. This is especially so for the female youth enterprises. They were run from home or near their houses. This could be pegged on gendered and generational norms as argued out by Okwany (2010) that these factors determine the entrepreneurial activities that they engage in. A factor further explained by the female youth multiple roles in the household, the community and productive spheres.
Decency of the work
Employment is cited as one of the strategy that helps in the fight against poverty. This strategy is pursued in poverty reduction interventions with the aim of providing an income earning opportunity to individuals, which is also believed as Fileds and Pfeffermann (2003) asserts to secure the ultimate objects of development. The fact that employment is one of the factors through which development can be achieved, is echoed in the ILO decent job concept. The concept asserts that all workers whether in state enterprises, the formal or informal economy or self-employment, desire levels of remuneration in cash or kind that provide at least a minimum standard of living for their families. They also wish to work in safe and healthy conditions and to have a secure livelihood. Like other citizens, workers in all categories also seek the right to form their own organizations to defend and promote their interests and to participate in decisions that affect them as workers Ghai D. (2006). It is therefore certain that decent work should be an issue to be considered in any employment related strategy if the goal of development is to be achieved.
In a bid to deal with youth unemployment, the Kenya government came up with a strategy that was focused on promoting self-employment as is seen in the YEDF program. As such it is important to consider the type of employment created from the YEDF program from the decent work perspective. One of the factors to be considered is the remunerations that the businesses were able to offer. From the findings it was noticeable that the enterprises were not providing enough income to enable the youth afford the cost of living. As it emerged that most of them felt the need to have a second job which they had. This is a clear indication that the income they were able to gain from these enterprises was not enough to make them exclusively settle and concentrate on enterprises without the need to look for supplement income.
The working conditions in which they operated also was problematic. This nevertheless seemed not to be of a concern to them. A feature observed for instance in a wielding business of a youth group in Kasarani. Even though the operator had goggles they didn’t have other protective gadgets either to protect their hands, or even helmets for their head. These seemed not to be a priority, yet in order to be able to continue working longer or be more productive they needed to take good care of themselves. This is also contrary to the decent goal objective of working in a safe and healthy condition.
The youth involved in the YEDF program did not have any formal social security system in place. This was a voluntary decision which saw some of them join their informal networks, even though there were opportunities that they could join the formal mainstream social securities. Such are like the retirements benefit schemes and health schemes that are flexible and anyone could join them in the country regardless of their employment status. However they seem not interested in joining them. In addition to this they did not have membership to any workers union. It is important to note that these rights fulfillment have to be appreciated as societal and governmental responsibility and not just left up to the workers.
5.4 Conclusion
From this chapter it is notable that the attitude towards self-employment and choice of the youth is so diverse. Several factors have surfaced that influences the youth experience and choice. Even though the youth may exercise their agency, it is limited due to the fact that in most cases external aspects; social, political and economic dictate the far they can go. Also the findings indicate that self-employment is largely not dynamic as is seen in the poor performance and the experiences of the youth engaged in self-employment. Most of them can said to be in it out of necessity, thus subsistent. Consequently little can be said about the sectors contribution to development.
Chapter 6 CONCLUSION

From the literature and the findings it is apparent that even though self-employment has a wide definition its definition highly lean on the entrepreneurial end of the spectrum. This seems to be the idea informing the self-employment promoting policy in Kenya among the youth. Therefore the conviction that by removing the perceived obstacles of lack of capital, regulation, inaccessibility to markets among others the problems of unemployment and poverty among the youth will be tremendously reduced.
By critically analysing the current self-employment promoting policy the YEDF, it is apparent that it recognises that the youth are facing a huge problem of unemployment and poverty in the country. This is a situation that has been professed to be a threat to the social, economic and political spheres of the society. The fact that the MSE has been cited as a sector ranking high in creating jobs has made it the best platform from which jobs for the youth can be created. As such there has been policy emphasis on strategies that would propel the youth towards the sector for economic opportunities, high on the list being entrepreneurship. This paper intended on finding out the assumptions that inform self-employment policies among the youth. As such from critically analysing the current such policy, the YEDF, becoming known is that the basis on which these policies have come to be is the postulation that the youth are entrepreneurial and thus only need to be facilitated towards fully exploring their entrepreneurial acumen. To achieve this, credit has been issued to the youth to provide the much sought after but limited capital to kick-start their entrepreneurial ventures.
Drawing from literature on several characters have been universally accepted as explaining the entrepreneurship, these include: innovation, creativity, risk and uncertainty, potential and alertness to profit opportunities. However these factors focus on the internal characteristic of an individual thus as Entwistle (2008) puts they tend to shift focus on the youth. As such the external factors that majorly dictate how the youth are to be perceived in the society are ignored. This is a factor that needs to be understood if the capabilities of the youth to explore their entrepreneurial acumen are to be achieved.
Nevertheless through the findings on the ground those targeted are far from being entrepreneurs, at least majority of them, evident from the petty size of the businesses and the fact that most were performing poorly. Also there is need to comprehend that the expressed interest in self-employment by the young people in contemporary Africa is an outcome of combination of complex factors. The youth are embedded in the society and therefore the society plays a big role in shaping the experiences of the youth. It can act as an encouraging or limiting factor on the youth entrepreneurship and self-employment operations and status. It is therefore important that the youth are viewed from the wider sociological outlook. Several factors including transition, gender and generation among others define the youth and are important in better understanding the youth. Therefore the need to appreciate that ideas being pushed to promote self-employment with the belief they will cater for the youth will proof futile if such recognitions are not made.
The understanding of youth and the dynamics of the experiences and opportunities that shape who they become is important in apprehending the factors that are needed to make the much needed positive changes in their lives. As such the paper has identified as a gap that can provide a basis for future research the need to identify ways in which decent and gainful employment can be made available for the many unemployed and underemployed not by just pushing the lager responsibility to the jobseekers.
References

Alam, J. and M. A. Hossan (2003) Linking Between Franchising Networks for Entrepreneurship and Economical Development-Looking For a New Model. (Paper presented at the EMNet-Conference on "Economics and Management of Franchising Networks" Vienna, Austria, June 26 – 28, 2003)
Alvarez S. (2005) Theories of Entrepreneurship: Alternative Assumptions and the Study of Entrepreneurial Action (Ohio State University, USA)
Anh T. (1999) Empirical studies of self-employment le university of Western Australia journal of economic surveys vol. 13, no. 4. Blackwell publishers
Ansell, N. (2005) Children, Youth and Development. Routledge Perspectives on Devlopment Series. Routledge.
Balcha E. (2010), youth and young people in Africa. 2010-11-04, Issue 503 accessed the 8th November 2010 http://pambazuka.org/en/category/features/68416
Berner, E., G. M., Gómez and P. Knorringa(2008). Helping a large number of people become a little less poor’: The logic of survival entrepreneurs
Boettke P.J. and C. J. Coyne (n.d) Entrepreneurship and Development: Cause or Consequence? (http://mercatus.org/uploadedFiles/Mercatus/Publications/Cause%20or%20Consequence)
Chigunta, F., J. Schnurr and V. Torres (2005) Being “Real” about Youth Entrepreneurship in Eastern and Southern Africa Implications for Adults, Institutionsand Sector Structures. SEED Working Paper No. 72. Series on Youth and Entrepreneurship International Labour Organization 2005
Christiansen, C., M. Utas and H.E. Vigh (eds) (2006) Navigating Youth, Generating adulthood: Social Becoming in an African Context. Uppsala: Nordiska Afrikainstitutet.
Chune C.N. (2003) Highlights of Current Labour Market Conditions in Kenya. Global Policy Network
City Alliance (n.d) Slums Profile: Makadara Division. Accessed on 8th November 2010 http://www.citiesalliance.org/ca/sites/citiesalliance.org/files/CA_Docs/resources/Nairobi%20Inventory/SlumProfiles3_MakadaraDivision.pdf.
City Alliance (n.d) Slums Profile: Kasarani Division. Accessed on 8th November 2010 http://www.citiesalliance.org/ca/sites/citiesalliance.org/files/CA_Docs/resources/Nairobi%20Inventory/SlumProfiles7_KasaniDivision.pdf
Dale, A. (1991). Self-Employment and entrepreneurship: notes on two problematic concepts. In R. Burrows. (ed.). Deciphering Self-Employment. London and New York: Routledge, 35-51.
Das, M.B. (2003) The Other Side of Self-Employment: Household Enterprises in India. Social Protection Discussion Paper Series No. 0318. Washington D.C. The World Bank
David Mathenge (2008) Slums Vs Cities; Nairobi Inventory. Pamoja Trust January 2008. Accessed on 3rd November 2010 http://www.citiesalliance.org/ca/sites/citiesalliance.org/files/CA_Docs/resources/Nairobi%20Inventory/Executive%20Summary.pdf
Dawson, C., A. Henley and P. Latreille (2009) Why do individuals choose self employment. The Institute for the Study of Labour (IZA), Bonn. IZA Discussion Paper No. 3974 January 2009
De Mel, S., D. McKenzie and C. Woodruff (2008) Who are the Microenterprise Owners? : Evidence from Sri Lanka on Tokman v. De Soto
Debra, Y. A. (2007) 'Promoting the informal sector as a source of gainful employment in developing countries: insights from Ghana', The International Journal of Human Resource Management.
Dobly, N. and F. Rizvi (eds) (2008) Youth moves: identities and education in global perspective. Routledge.
Economic Commission for Africa (2002) Youth and Employment in Africa. Paper prepared for and presented at the Youth Employment Summit Alexandria, Egypt September 7- 11, 2002
Economic report on Africa (2005) Economic Commission for Africa
Entwistle R. (2008) Entrepreneurship and Youth: The Critical Role of the Christian Community in Development. A paper presented at the Baylor Symposium on Faith and Culture Bottom-up Approaches to Global Poverty: Appropriate Technology, Social Entrepreneurship, and the Church October 23-25th, 2008 Waco, Texas
Fields, G.S. and G.P. Pfeffermann (2003) Pathways Out of Poverty: Private Firms and Economic Mobility in Developing Countries. Boston; Dordrecht: Kluwer Academic Publishers.
Fudge, J., E. Tucker and L. Vosko (2002) The Legal Concept of Employment: Marginalizing Workers.
Fischer (1994) Banking On the Edge: Towards an Open Ended Interpretation of Informal Finance in the Third World
Ghai D. (2006) Decent Work: Objectives and Strategies. ILO Publications
Ghai, D. (2002) “Decent work: concepts, models and indicators”, Education and outreach programme. Geneva: International Institute for Labour Studies
Gulyani S. and D. Talukdar (2010) Inside informality and Links Between Poverty, Microenterprises, and Living Conditions in Nairobi’s Slums. World Development, Vol. 38, Issue 12 (December 2010), pp 1710-1726. Elsevier Ltd.

Gunatilaka, R., M. Mayer, & M Vodopivec (eds) (2010) The challenge of youth unemployment in Srilanka, the international Bank for Reconstruction and Development/ World Bank
Gustavo y (1996) urban informal employment and self employment in developing countries: theory and evidence. Economic and Development and cultural change, vol 44, no. 2 (Jan 1996), pp. 289-314) the university of Chicago press
Haftendorn K. and C. Salzano (2003) Facilitating Youth Entrepreneurship Part I: An analysis of awareness and promotion programmes in formal and non-formal education Seed Working Paper No. 59 Series on Youth and Entrepreneurship .International Labour Office, Geneva
ILO (2000) World Employment Report, Geneva: ILO.
Itzigsohn J (2000) Developing poverty: The State, Labour Market Deregulation, and Informal Economy in Costa Rica and The Dominican Republic
Jones S. (1988) Black Culture, White Youth: The Reggae Tradition from JA to UK. Macmillan.
Kabeer, N. (2003) Gender Mainstreaming in Poverty Eradication and the Millenium Development Goals: A handbook for Policy Makers and other Stakeholders. Common wealth Secretariat/IDRC/CIDA 2003.
Kapunda, S.M. and B.D Mmolawa (2006). The role of informal sector and self-employment in poverty alleviation in Botswana.. BIDPA
Kasyula, P. (n.d) The Youth Enterprise Development Fund Operations Manual
Kenya Economic Report 2009 (KIPPRA)
Kihlstrom R. and J.J. Laffont (1979) A General Equilibrium Entrepreneurial Theory of the Firm Based on Risk Aversion, Journal of Political Economy, Vol 87.
King, K.J. (1995) Jua Kali Kenya: Change and Development in an informal economy, 1970-1995. Athens: Ohio University Press.
King, K., McGrath. S. and Oketch, H. (2002) ‘Learning to Compete in Kenya: A Challenge to Education, Training & Enterprise. A Synthesis Report’, Centre of African Studies, University of Edinburgh.
Kinyanjui M & Janet ngombalu (2006) Integrated development squatters and tenants, in low income settlements in Kenya. mdg publishing;

Klein, P.G., J.T. Mahoney, A.M. McGahan and C.N.Pitelis (2010) European Management Review 2010 EURAM Macmillan Publishers Ltd. palgrave-journals.com/emr
Kruger M.E (2004) Creativity in the entrepreneurship domain http://upetd.up.ac.za/thesis/available/etd08242004145802/unrestricted/02chapter2.pdf accessed on 15th September 2010
Kunt (2008) Entrepreneurship in Post-Conflict Transition: The Role of Informality and Access to Finance accessed on 15 September 2010.

http://www.upjohninst.org/enterpriseresearch/cost/workshop/panos.pdf
Kunt, A.D., L.F. Klapper and G.A. Panos (2007) The Origins of Self-Employment.
Llisterri J. J., H. Kantis, P. Angelelli and L. Tejerina (2006) Is Youth Entrepreneurship a Necessity or an Opportunity? A First Exploration of Household and New Enterprise Surveys in Latin America. Sustainable Development Department Technical Papers Series, Inter-American Development Bank Washington, D. C.
Making cities work (2002): Kenya. accessed 21st October 2010. http://www.makingcitieswork.org/www/files/pdf/africa/Kenya.pdf
Manda, D.K., M.S. Kimenyi and G. Mwabu (2001). A review of poverty and antipoverty initiatives in Kenya. KIPPRA Working Paper No.3.Nairobi: Kenya Institute for Public Policy Research and Analysis.
Meagher, K. (1995) Crisis, Informalization and the Urban Informal Sector in Sub-Saharan Africa Development and Change, 26: 259–84.
Mead, D.C. and C. Liedholm (1998) The Dynamics of Micro and Small Enterprises in Developing Countries. World Development Report, Vol. 26, No1, pp 61-74. 1998. Elsevier Science Ltd.
Ministry of Home Affairs, Heritage and Sports (2002) Kenya National Youth Policy.

Mitullah, W. (2003) Urban Slums Reports: The case of Nairobi, Kenya in Understanding Slums: Case Studies for the Global Report on Human Settlements 2003. accessed on 1st November 2010 http://www.begakwabega.com/documenti/Nairobi-HabitatReport2003.pdf
Mizen, P. (2004). The Changing State of Youth. Palgrave Macmillan
Nancy N. N. (2005) Review of Policy Options for Poverty Reduction in Kenya. Kenya Institute for Public Policy Research and Analysis (KIPPRA) Discussion Paper No. 49 December 2005
OECD (2001) Putting the youth in Business: policy challenges for youth entrepreneurship. LEED Note book No. 29 Organisation for Economic Cooperation and Development
Oiro, M.W., G. Mwabu and D. K. Manda (2004) Poverty and Employment in Kenya Social Sector Division, Kenya Institute for Public Policy Research and Analysis KIPPRA Discussion Paper No. 33 March 2004
Okwany A. (2010) Transformative Development: Harnessing the Cooperative Entrepreneurship Advantage for Women and Youth in Africa. International Institute for Social Studies Erasmus University of Rotterdam
Oxfam GB (2009) Urban Poverty and Vulnerability: In KenyaBackground analysis for the preparation of an Oxfam GB Urban Programme focused on Nairobi. September 2009
Parker S.C. (2004) The Economics of Self-Employment and Entrepreneurship. Cambridge University Press.
Petersen A.C. & J.T. Mortimer (eds) (1994) Youth Unemployment and Society. Cambridge University Press.
Pollin R. G. Mwangi and J. Heintz (2007) An Employment-Targeted Economic Program for Kenya. Political Economy Research Institute (PERI) Amherst, MA, USA
Pollin R. (2009) Labor Market Institutions and Employment Opportunities in Kenya. Department of Economics and Political Economy Research Institute (PERI) University of Massachusetts-Amherst
Ronge E., L. Ndirangu and H. Nyangito (2002) Review of Government Policies for the Promotion of Micro and Smallscale Enterprises, Kenya Institute for Public Policy Research and Analysis, KIPPRA Discussion Paper No. 20 November 2002
Saith, A. (2004) 'Social Protection, Decent Work and Development' Discussion Paper International Institute for Labour Studies, Geneva: ILO.
Sindzingire, A. (2006). ‘The Relevance of the Concepts of Formality and Informality: A Theoretical Appraisal’. in Linking the Formal and Informal Economy: Concepts and Policies. Oxford: Oxford University Press, UNU-WIDER Studies in Development Economics and EGDI, 2006. Accessed on 20th October 2010 http://www.oecd.org/dataoecd/52/25/37791314.pdf
Social entrepreneurship 101: Africa. Empowering Kenyan Youth through Business Education. A Sauder School of Business Initiative http://www.africa.sauder.ubc.ca/library/2PageDescription.pdf
Startienė, G., R. Remeikiene and D. Dumciuviene (2010) Concept of Self-Employment. ISSN 1822-6515 Economics and Management: 2010. 15
Temkin B (2009) Informal Self-Employment in Developing Countries: Entrepreneurship or Survivalist Strategy? Some Implications for Public Policy. Mexico Analyses of Social Issues and Public Policy, Vol. 9, No. 1, 2009, pp. 135--156
Thurik, A.R., M.A Carree, A. Van Stel and D.B. Audretsch (2008) Does self-employment reduce unemployment? Journal of Business Venturing in 2008, 23(6)
Tienda M. & W.J. Wilson (2002) Youth in Cities: A Cross-National Perspective. Cambridge: Cambridge University Press.
Titley, G. (2003) Youth work with boys and young men: as a means to prevent violence in everyday life. Council of Europe, 2003 Printed in Hungary
UNDP Kenya (2005) Linking Industrialisation with Human Development: 4th Kenya National Human Development Report.
United Nations General Assembly, Economic and Social Council (2005). World Youth report 2005 (A/60/61.E/2005/7) Distr.: General 6 December 2004
Verheul I., R. Thurik & I. Grilo (2008) Explaining Preferences and Actual Involvement in Self-Employment: New Insights into the Role of Gender.
Wamuthenya W. (2010) Economic Crises and Women’s Employment Rate in a Sub-Saharan African Country: Explaining the Rise in Women’s Employment Rate in the Urban Areas of Kenya
Winnie Mitullah (2003) Urban Slums Reports: The case of Nairobi, Kenya in Understanding Slums: Case Studies for the Global Report on Human Settlements 2003. Accessed on 1st November 2010 http://www.begakwabega.com/documenti/Nairobi-HabitatReport2003.pdf
World youth report 2005: employment. Accessed on 19th October 2010 http://www.un.org/esa/socdev/unyin/wyr05.htm
Woodruff C. (2006) Self-employment: Engine of Growth or Self-help Safety Net? UC San Diego World Bank Conference on “Rethinking the Role of Jobs for Shared Growth,” June 19, 2006
Wyn, J. and R. White (1997) Rethinking Youth. Austarlia: Sage Publications.
Yamada G. (1996) Urban Informal Employment and Self-Employment in Developing Countries: Theory and Evidence. Economic Development and Cultural Change, Vol. 44, No. 2 (Jan., 1996), pp. 289-314 Published by: The University of Chicago Press.
YEDF (2009). C-YES Status Report. March 2009.
Youth and the United Nations (n.d.) Employment accessed on 2nd November 2010. http://www.un.org/esa/socdev/unyin/wpayemployment.htm

Youth and Self-Employment In Developing Countries:

A Critical Analysis of Youth Focused �Self-Employment Promoting Policy in Kenya

� (KNBS 2007 cited in the Kenya Economic Report 2009)

� Kenya National Youth Policy (2002)

3 A group in kibera (Toi market)

� This is due to the fact that the funds were introduced during the period of campaign and some politician tried to imply that they were behind such funds

� 50,000 Kenya Shillings (Exchange rate 1 USD=80 Kenya shilling)

� This was a response from Destiny youth group in Kasarani.

� Youth group in Makadara

� Smart Youth Group in Kibera that was operating a general shop in the slum

� Stadia Park Youth Group in Kasarani

� These were youth that had an idea of recycling garbage but the market leaders refused.

� Kibera Toi Market

� Substantial kibera residents are Muslim Nubians

PAGE
43

