

Rapid Market System Analysis

Quality of Engineers for Multinational Enterprises (MNE’s)

Skills Gap between recent graduate and MNE Outsourcing Job Market Needs

April 2015

1 | P a g e

“This Publication has been funded by UK aid from the UK Government; however the views
expressed does not necessarily reflect the UK Government’s official policies.”

“This Publication has been produced with the assistance of the European Union. The content of this
publication does not reflect the views of the European Union.”

2 | P a g e

Table of Contents
40TLIST OF ACRONYMS40T .. 5

40TEXECUTIVE SUMMARY40T .. 6

40TINTRODUCTION40T .. 10

40TIMPORTANCE OF THE SECTOR40T ... 12

40TSPECIFIC VALUE CHAIN PROBLEMS STATEMENT 40T .. 12

40TCore Relationship Function40T .. 14
40TSupply Side Analysis (Universities) 40T .. 14

40TSupply of Quantity and Qualified Engineers 40T ... 14
40TSupply Side Supporting Functions 40T ... 17
40TSupply Side Rules 40T .. 19

40TDemand Side Analysis (Outsourcing and Offshoring companies) 40T .. 22
40TDemand Side Supporting Functions 40T ... 22
40TDemand Side Rules 40T .. 23

40TSUMMARY OF THE ANALYSIS 40T ... 25

40TGENDER ANALYSIS40T .. 26

40TVALIDATION OF THE QUALITY OF ENGINEERS MARKET SYSTEM CONSTRAINTS40T 26

40TIMPACT FRAMEWORK FOR THE QUALITY OF ENGINEER40T .. 28

40TRECOMMENDATIONS40T .. 29

40TQuality of Engineer Market System Elements 40T ... 29
40TSupply side (Universities and Training Centres) 40T ... 30
40TDemand Side (Palestinian Outsourcing and Offshoring Companies) 40T ... 30
40TRegulatory 40T ... 31

40TPMDP ENGAGEMENT40T .. 32

40TANNEXES40T ... 33

3 | P a g e

FIGURES:
40TUFIGURE 1 MARKET SYSTEM ANALYSIS FOR THE QUALITY OF ENGINEERSU40T .. 10
40TUFIGURE 2 MARKET SYSTEM ANALYSIS SCOPEU40T .. 13
40TUFIGURE 3: MARKET SYSTEM CONSTRAINS BASED ON M4P APPROACHU40T ... 25
40TUFIGURE 4: IMPACT FRAMEWORK FOR THE QUALITY OF ENGINEERU40T .. 28

TABLES:
TABLE 1: CURRICULUM COMPARISON BETWEEN STANFORD UNIVERSITY AND PALESTINIAN ONES…..…………………………….…16
TABLE 2: PALESTINIAN ICT CURRICULA RELEVANCY TO LOCAL MARKET NEEDS..…………………………………………….……………16
TABLE 3: GAPS IN NICHE TECHNOLOGY MARKETS.………………………………………..…………………………………….………………17
TABLE 4: DISTRIBUTION OF GRADUATES 2011-2012……………………………………………………………………………..…………...34

4 | P a g e

BSPs Business Service Providers
CO-OP Cooperative Education Program
CS Computer Science
CSE Computer System Engineering
CSR Corporate Social Responsibility
DFID UK Department for International Development
EIP Office of the Quartet Representative’s Economic Initiative for Palestine
FDI Foreign Direct Investment
GIZ Deutsche Gesellschaft für Internationale Zusammenarbeit
GDP Gross Domestic Product
ICT Information and Communication Technology
IEEE Institute of Electrical and Electronics Engineers
IPR Intellectual Property Rights
ITC International Trade Centre
ITO Information Technology Outsourcing
MNE Multinational Enterprise
MoEHE Ministry of Education and Higher Education
MoNE Ministry of National Economy
NES National Export Strategy
NGOs Non-Governmental Organizations
MNE Multinational Enterprises
oPt occupied Palestinian territories
OQR Office of the Quartet Representative
PA Palestinian Authority
PalTrade Palestine Trade Centre
PITA Palestinian Information Technology Association of Companies
PMDP Palestinian Market Development Programme
QIF Quality Improvement Fund
R&D Research and Development
SFIA Skills Framework for the Information Age
UCAS University College of Applied Science
USAID United States Agency for International Development

List of Acronyms

5 | P a g e

http://en.wikipedia.org/wiki/Institute_of_Electrical_and_Electronics_Engineers

Executive Summary

Several studies have highlighted the strong potential growth of Information and Communications
Technology (ICT) sector in the occupied Palestinian territories (oPt), mainly because of the fact that
it is less dependent on cross border movement restrictions. In 2013, the gross revenues for the
sector were estimated at around $637 million1, making it a significant part of the Palestinian
economy (6% of GDP). There are around 250 local ICT company in the ICT sector employs directly
about 5,000 people and creates additional 2-3 indirect jobs for each direct job, so it also has a
significant employment potential growth. It is estimated2 that 5-10% of the total local workforce
are females, while the workforce is highly educated with literacy rates exceeding 90%.

The ICT sector activities are partially impeded by a number of external constraints (mainly the
Israeli-imposed constraints on ICT infrastructure and connectivity, and also the higher risk factors
that the occupation presents on doing business in the oPt). However, ICT sector is also constrained
by internal gaps, such as underdevelopment of supporting echo system, supporting functions,
policies, standards, and legislation as well as the lack of quality of the education system amongst
other factors which have negative impact on the availability of quality of engineers graduates, the
ability of the outsourcing, and software development companies to be able to scale. The sector’s
development and operations are further constrained by low levels of capital investment and short
supply of appropriate and innovative financing instruments. Innovation in the oPt also suffers from
a lack of research and development (R&D) and a poorly developed information society. Finally,
legal and administrative hurdles to foreign direct investment (FDI) in the oPt minimizes the
number of investment opportunities. The same situation applies for Gaza strip3 as well, while the
big difference between Gaza and West Bank contributions to GDP is mainly related to Gaza’s small
market size in addition to the closure imposed on the Gaza Strip and the limited chances for
outsourcing.

This report is intended to be a brief analysis on the failure to graduate quality software engineers,
which have a direct impact on scaling the software outsourcing as well as attract more Diaspora
offshoring investment models. The report compliments the analysis conducted in 2014 by the
PMDP on the “Multinational Enterprises (MNEs) outsourcing to Palestinians4” market system
analysis. The desk research conducted has highlighted that the available software development
engineers are neither sufficient nor adequate, and are a main constraint in the value chain of the
software outsourcing industry.This report subsequently provides analysis on the core relationship
between the universities as suppliers of graduates in information technology related academic
programs, the software development industry as buyers and recruiters for such talent to support
their software outsourcing and software offshoring operations.

1 Economic Initiative for Palestine – OQR: http://www.quartetrep.org/quartet/news-entry/ipe-overview/
2 According to information collected from PITA management
3 Palestinian ICT Labor Market Gap Analysis : http://pita.ps/studies
4 http://www.pmdp.ps/page.php?id=aae2y43746Yaae2

6 | P a g e

http://www.quartetrep.org/quartet/news-entry/ipe-overview/
http://pita.ps/studies
http://www.pmdp.ps/page.php?id=aae2y43746Yaae2

This report provides analysis on the supporting functions and rules related to the supply and
demand, largely based on literature desk research and review of several previous studies that have
highlighted the lack of quality of engineers in the software outsourcing sector.
It is very important to differentiate between the skills gap according to the different segments. For
example, the skills needed for top tier R&D outsourcing to MNE differs from skills needed for lower
tier software development outsourcing. Likewise, skills that are needed for the captive outsourcing
“offshoring” require much higher skills than those needed for the ready-made application or
custom software development made for the local market. None of the studies that were previously
conducted in the past five years had addressed this issue and considered the same skills gaps in all
of the sub-segments of the ICT sector.
Accordingly, this document attempts to collect additional related information, to prioritize the
previously mentioned activities and suggest relevant recommendation, guidance and facilitation to
address the failures related to skills gap between recent graduates and MNE job market needs, and
on the long term to be able to scale it, therefore it analyze the demand and supply side:

1. Problems on Core Functions: Skills (technical and soft) gap between the recent graduates and

the job market needs on both, short and the long terms. Many constraints were highlighted as
the lack of the industry Job Classification to translate the skill profiles needed by the private
sector as an input for consideration while developing and updating the curriculum by the
universities. Although there was a slight improvement in soft skills development lately at the
universities, however, it is still far from the international accepted standards such as
multinational enterprises. The recent graduates are suffering from the lack of practical training,
poor soft skills, creative thinking skills and other related skills. This influx of graduates with
poor soft skills limits the ability by the outsourcing companies to scale the volume of
outsourcing contracts due to the limited availability of qualified engineers to the level of
demand side expectation from the multinationals. Local universities don’t have a clear and
robust national plan for introducing better quality practical training toward ICT students and
graduates, additionally there is no unified national strategy to group all local universities to
collectively and jointly upgrade the curriculum and address the gap on national basis. It also
indirectly results in high staff attrition within the same pool of talented engineers who continue
to search for better paying salaries in Palestine, causing mobility of engineers amongst the
outsourcing companies.

2. Problems on Supporting Functions: An information dissemination gap was identified
between the private sector and the academia from one side, and between and among the
universities. A significant part of the students don’t know the potential career opportunities
post-graduation as a national or industry recognized online job vacancy boards do not exist nor
do information about the skills needed by the private sector is available to aspiring students.
The university’s department of education, skills and the center of excellence and innovation in
liaison with the private sector needs to ensure that the opportunities available within the
private sector are being communicated effectively to universities, teachers, and students. This
career awareness must have an input from the industry as this will best communicate the skills
required by a constantly evolving technology sector. Also, in the absence of a national strategic
vision there is a mismatch in curriculum being taught at the local universities level, since the
curriculum development is done differently from one university to another. Some of the issues
that recent graduates have, are related to poor analytical and problem solving technical skills,
with mostly theoretical knowledge without practical experience and lack of knowledge in new
technologies that are been demanded by the MNE and international clients. Finally, there are

7 | P a g e

nascent employment support services by the both sides: academia and private sector on
several important type of activities such as: quality internship programs, industry orientation
programs, transparent student career path, salary guides and job classification that also detail
needed skills and profiles as mentioned earlier.
In addition, students have limited access to labs and equipment, and the curriculum is not
balanced with activities on recent technology trends and soft skills competencies e.g. critical
thinking and English. There is a lack of R&D Funds, which is not helping in bridging the gap
between industry and universities. The best qualified university teachers are usually the ones
implementing the best teaching methods, with on-hands research tools, market related
methodologies as well as technologies attributed to their work on research projects in
cooperation with the industry. Finally, both sides usually target donors to initiate projects that
are bound to address market failures.

3. Problems on the Rules and Enabling Environment: On the governmental level, there is a
lack of support from the ministry of education and higher education (MoEHE), and other
government input to ensure the policy structure and economic conditions are favorable for
employment opportunities in the ICT industry and to invest in serious reforms in the ICT
education. Taking other countries experience into consideration, such as the case of Ireland
who were able to become an outsourcing destination for multinationals in Europe by
differentiating their value proposition based on quality of IT graduates and more competitive
pricing relevant to European continent. Finally, the student acceptance and graduation criteria
should be revised to reflect the good international practices of not passing students who do not
meet a minimum requirement in core courses.

The skills gap and its constraints in the value chain were validated from different sources and by
different stakeholders. Validation of the analysis included desk research, interviews during the
Quality of engineer 1st sub-group meeting that was held on march 11th 2015 at the Palestinian
Information Technology Association (PITA) office and that was attended the major stakeholder
(Donors community, local ICT companies, the Ministry of Telecommunication and IT (MTIT) and
four local universities), whereby the PMDP presented and validated the summary of supply and
demand constraints5 of this study and previously conducted studies. Later on, and based on this
validation, PMDP have developed the proposed impact framework for the Quality of Engineers,
which aims to organize the efforts and the required activities, and to improve the sector
coordination in order to achieve the required system level change that will impact positively on
improving the skills and training/education market. Such change is expected to result in positive
change at the business level in order to achieve the goal of introducing new products and functions
in the value chain that will ultimately lead to increase value of exports to MNE and investment in
Diaspora offshore. Accordingly, it will impact increasing the employment and incomes in this value
chain.

Finally, the report highlights the recommendations that can be implemented by the stakeholders, to
address these gaps as follows on both sides as below:

On the supply side (Universities and Training Centers)

Ideally, a large-scale coordination engagement between industry and educational institutions to
discuss many elements in the education system should take place such as: curriculum development

5 The Donut Chart / Figure 2 in this document that was developed by PMDP as part of the QoE for MNE’s
8 | P a g e

based on industry needs and internship programs that facilitate transitioning students from theory-
to-practice. Coordination efforts should take into consideration improving the teaching methods
and techniques such as inclusion of seminars lead by market experts. Additionally, universities shall
assign instructors from industry to teach some courses to share knowledge knowhow and latest
trends.

Information dissemination and exchange between and among universities and with industry
requires further development. One way of doing that is to develop friction free internal policies at
universities to allow the lecturers to interact and work at the industry on part time basis and not
just for students to have internship programs with the industry.

On the demand side (Palestinian Outsourcing and Offshoring companies)

Coordination and change of behavior on the demand side is needed for the companies to be active
participants in the implementation of a quality graduate internship program and engage in
curriculum development based on research of their skills needs. In short, the private sector has to
seek more cooperation such as employment support services such as orientation programs and
salary guides as well as detailing career path for students. Industry is part and parcel of the solution
through information dissemination and engagement with local universities.

Regulatory

Government can assist in growing the sector through the development of supporting laws and
legislation that would enable a flexible labour market and to introduce policies that would
incentivize and facilitate for industry-university cooperation and improve the employment market
including gender employment. A better protection regime for intellectual property can attract
foreign direct investment and it also will improve the innovation sector in Palestine.

It can also provide incentive schemes to initiate industry-university projects that would support the
development of the university teachers and lecturers to become knowledgeable on technology
tools, methodologies and standards that would complement the theory taught in the classrooms.
This also includes having the opportunity for the faculty to be up-to-date on latest technologies, its
trend and practical teaching techniques through research and development (R&D) funds and
schemes.

Government leadership can also be a catalyst for many projects such as cooperating with the
industry in developing and providing market information and statistics on the actual market needs.

9 | P a g e

M-Sansour
Highlight
Such as? - could you be more specific this may be turn into a policy area to lobby for

M-Sansour
Sticky Note
Could you give examples of such incentives?

Inputs (Fresh
gadutae Aspiring and

existing emplyees)

Processor
(universities, private

sector & govermental
training centres)

Buyer (MNE's
and International

Clinets)

 (VC) & market system: Quality of
Engineers needed for MNE

outsourcing

Introduction

The information and communications technology (ICT) sector activities are partially impeded by a
number of external constraints (mainly the Israeli-imposed constraints on ICT infrastructure and
connectivity in additional to the trade logistics restrictions on movement and access by Israelis to
be able to access new market specially for Gaza strip and also the higher risk factors that the
occupation presents on doing business. However, ICT sector is additionally constrained by internal
gaps such as underdevelopment of supporting echo system, functions, policies, standards and
legislation as well as the education system amongst other factors which have negative impact on
quality of engineers and the ability to scale. The sector’s development and operations are further
constrained by low levels of capital investment and short supply of appropriate and innovative
financing instruments. Innovation in the oPt suffers from a lack of research and development (R&D)
and a poorly developed information society. Finally, the general doing business index hinder the
establishment of business relations to foreign direct investment (FDI) in the oPt.

PMDP’s analysis of the ICT sector has revealed that the quality of software engineers is a key
constraint on the growth of ICT services in the OPT. This is corroborated by several recent studies
of the ICT services sector, as well as by major MNE corporations headquartered in Israel. 6 Analysis
points towards a lack of hard programming skills and soft skills which are required for local
engineers to compete in an internationally oriented ICT services market.

PMDP decided to investigate the root causes of this failure, by conducting a rapid analysis of the
market system for quality software engineers. The provision of software engineers has a direct
impact (as a supporting function) on the software outsourcing as well as diaspora offshoring
market systems. In doing so, this report builds on the “Multinational Enterprises (MNEs)
outsourcing to Palestinians” analysis and subsequently analyses the core relationship between the
supply of academic graduates and demand from software industry actors such as software
outsourcing and software offshoring companies.

This study brief is intended to address, analyze and attempt to understand and explain the
constraints behind quality of engineer gap skills and to address these failures as in figure 1:

6 “Beyond Aid, the OQR/EIP, the NES/ICT strategy , the Spark Comparative study“ The Palestinian education system vs
the needs of the private ICT sector, and the Care/AWRAD – skills gap study”, the Gaza Labor Market Needs Assessment
for the Digital Economy by MercyCorps, the “Linking With Private Sector: IT Curriculum Reform” project : Market
Needs Assessment Survey / Al-Najah university, the market mapping of Palestine ICT sector report-2nd-edition by
MercyCorps, the Palestinian ICT labor market gap analysis by PITA, the Palestinian ICT labor market gap analysis and
the Skills Gaps and Development in the occupied Palestinian study by CARE/AWRAD, and the UCAS Report Final ICT
graduates and academic institutions Nov 2011 by Oxfam /ICT skills gap analysis, in additional to other resources and
papers.

Figure 1 Market System Analysis for the Quality of Engineers

10 | P a g e

This report draws significantly on existing industry studies which have emphasized the lack of
quality of engineers in the software ICT sector. Key insights from desk research have been validated
by stakeholder interviews conducted by PMDP’s Market Analysis team.

Overall, the research highlights both a shortage of software engineers, as well as a mismatch
between the skill sets of graduates, and the expectations of employers in the software
development/outsourcing industry.

For example, out of the 2000 Palestinian IT graduate per year only 1197 are computer system
engineering (CSE) and 1698 are computer science (CS). The growth in the Palestinian ICT sector has
created a new demand for well-trained ICT professionals. Palestinian companies are demanding a
great number of software developers, architects, and engineers who can meet the software
development requirements by the MNE market and international clients. The need for skillful and
talented workforce has been identified as one of the most critical issues that need to be addressed
in all of the published studies. Therefore the need is for enhancing the curriculum, the practical
experience, critical thinking and technical skills related to software development life cycle process
such as systems analysis, project management, professional coding and testing, systems
architecture and integration, as well as the same applies to the self-learning skills of ICT graduates
and the soft skills as the English writing presentation skills and other skills, etc. Subsequently,
recent graduates are becoming qualified enough to speak the international hi-tech language.
Furthermore, the majority of students don’t know their potential opportunities after graduation9,
which presents an information gap.

The same situation applies to the Gaza strip10 as well. While the big difference between Gaza and
West Bank contributions to GDP is mainly related to Gaza’s small market size in addition to the
closure imposed on the Gaza Strip and the limited chances for outsourcing, exporting and
interaction with global communities and business, as well as limited growth capabilities in the local
Gaza Strip market because of the scarcity of skills, lack of substantial ICT penetration in businesses,
lack of innovation and creativity in the development of products and services, and the limited
frequency spectrum and machinery allowed by the Israeli authorities in the Gaza Strip. Mr. Ashraf
Alyazoury, the general manager of ICT training and consultancy services firm (Vision Plus) in Gaza,
mentioned: “our chances among the local market are very limited because of small market size and
high competition… this is why we have to look to expand among regional and international markets
and to develop local technical skills in order to be qualified for such expansion.

7 Please see Annex Number 1 for the local major university number of graduates per university per colleagues for 2012-2013
8 Please see Annex Number 1 for the local major university number of graduates per university per colleagues for 2012-2013
9 PMDP Study http://www.pmdp.ps/page.php?id=aae2y43746Yaae2
10 Palestinian ICT Labor Market Gap Analysis : http://pita.ps/studies

11 | P a g e

http://www.pmdp.ps/page.php?id=aae2y43746Yaae2
http://pita.ps/studies
M-Sansour
Highlight
Long sentence (not clear). redraft.

Importance of the Sector

Several studies have highlighted the strong growth potential of the ICT sector in the occupied
Palestinian territories (oPt), mainly because of the fact that it is less dependent on cross border
movement restrictions. In 2013 gross revenue for the sector was estimated at around $637
million11, making it a significant part of the Palestinian economy (6% of GDP). There are around
250 local ICT company in the ICT sector that employ about 5,000 people directly and creates
additional 2-3 in indirect jobs for each direct job, so it also has a significant employment potential
growth. While it is estimated12 that 5-10% of the total local workforce are females, the entire
segment of the workforce is highly educated with literacy rates exceeding 90%.

As per the results of the PMDP “Multinational Enterprises (MNEs) outsourcing to Palestinians”
study, the IT Multinational enterprises (MNEs) outsourcing segment is estimated to be around 10 -
12 companies (either specialized or with multiline / mixed services), which employ a total of 400-
500 engineers. The estimated size of this market is $15-20 million13. This figure highlights the small
overall size of this segment, in spite of the special attention that the sector has from the donor
projects and previous corporate social responsibility (CSR) initiatives such as the one from CISCO.
The IT MNEs outsourcing sector offers a realistic potential to double in size in the next three years
to 800-1,000 engineers and $30-40 million in sales by adding new products and capturing higher
value functions in the value chain. If many of the key systemic issues are resolved, the sector should
be able to double again within five years to 2,000 engineers and $80 million in sales.

Specific Value Chain Problems Statement

The perception at the demand side is that the number of qualified Palestinian engineers to be hired
and the ability of Palestinian companies to scale are limited. As such, on the short term, increasing
the number of qualified engineers is a priority and prerequisite to achieve the vision to double the
size of the outsourcing subsector and be able to meet the growing demand for the outsourcing.

As many previous studies identified the skills gap in the ICT sector, some universities (Birzeit,
Alquds and Al-Najah) have each already started benchmarking their curriculum against Stanford
University in order to identify the gaps, not just in the curriculum itself, but also in other missing
elements including university linkages with industry on joint projects, research and development
and other topics relevant to the industry in providing a better learning experience to students.
Furthermore, Al-Quds University already started the Dual System Studies project that is funded by
the GIZ. The idea of a dual study program was originated in Stuttgart, Germany in 1972 with the so
called ”Stuttgart Model“. In a Dual Studies program, which lasts for 4 years in duration, the
students study theory half of their time at the university; the other half they are trained and
physically work in a company on industry projects. The practical training periods of the students
are an integrated part of the official curriculum, whereby the students are awarded credits for this
practical period as part of their graduation. Only 3 large companies participated in the program
when it first started: 1) Daimler-Benz, 2) Robert Bosch and 3) Standard Elektrick Lorenz (now

11 Economic Initiative for Palestine – OQR: http://www.quartetrep.org/quartet/news-entry/ipe-overview/
12 According to information collected from PITA management
13 based on the average monthly-billed rate calculated based on the number of engineers in this sector multiplied with the
average salary by companies charged to multinationals and the average annual productivity output of an engineer

12 | P a g e

http://www.quartetrep.org/quartet/news-entry/ipe-overview/

Alcatel). Forty years later, in 2014 the university counted for matching 34,000 students with 9,000
partnering companies. Most of the students are enrolled in Business, Engineering, IT and in social
fields.

It is also very important to differentiate between the skills gap according to the different segments
in the outsourcing industry. For example the software development skills and competencies needed
for top tier Research and Development (R&D) outsourcing to MNE may differ from skills needed for
lower tier type of contracts. Likewise, skills that are needed for the captive outsourcing “offshoring”
require much higher skills needed for the ready-made application or custom software development
made for the local market.

Analysis to be conducted on the supply demand
sides:

1. Problems on core function and
relationship between supply and
demand.

2. Problems on supporting functions in
the market system.

3. Problems on the Rules and enabling
environment that supports the market
system.

Figure 2 Market System Analysis Scope

Recent
Graduate

MNE &/or
Off-Shoring
Job Market

Universities

Po
lic

y
En

vi
ro

nm
en

t

13 | P a g e

Core Relationship Function

Skills gap, both technical and soft, between what the university has been supplying to the industry
and the job market needs has been growing. Many reports have been published on this issue trying
to bridge this gap of what are the skills university graduates should have. This report will attempt
to identify root cause for the constraints in this market system on both supply and demand sides.

The skills gap is key constraint in this market system. While the universities agree that there is a
gap between recent graduates’ skills and the job market needs, philosophically they do not believe
it is as big as the industry claims. Moreover their argument is that technology gap differs depending
on the sub-segment demand for those technical competencies. As such, academia would prefer to
provide its students with the basic skills foundations as per their current curriculum. As for the
private sector, the counter argument and point of view is that even the basic foundation is still
lacking and should incorporate what the MNE’s market demand such as excellent technical
competency upon graduation and soft skills such as creative thinking, problem solving, and
algorithm as well as R&D knowledge.

Palestinian higher education system does not have a clear and robust national plan for better
practical training toward ICT students and graduates. Therefore, the quality of the training does not
transition from theory to practice and is not focused on student centric learning, but rather takes
the traditional form of lecturing. Hence, student skills development progress becomes difficult to
measure their knowledge beyond exams.

Scalability is the second issue. The available qualified engineer in terms of numbers and the time
and associated cost needed to prepare them to fit and get engaged with the clients are a constraint
to scale the Palestinian companies and do not support expansion of current projects or to get
engaged on new big projects.

There is a high staff attrition and high internal movement of engineers between companies largely
due to the shortage of qualified engineers to respond to MNE demand. Other reasons for the job
movement between local ICT firms include a higher pay reflecting a better position. In other brain
drain cases, qualified staff may leave the country itself pursuing better jobs and career paths in the
MENA and the Arab Gulf area.

Supply Side Analysis (Universities)

This section provides analysis on the supply side such as the universities and training centers that
supply the industry recent graduates. The following are the major constraints identified on the
Supply side:

Supply of Quantity and Qualified Engineers

Eleven universities provide the Palestinian market with an annual supply of about 1,600-2,000 IT
graduates (with female graduates comprising around 55%14). In addition, there are six university
centers of excellence, such as Najjad Zeenni IT Centre of Excellence at Birzeit University, which
offers skills development courses. Out of these 2000 IT graduates, only around 119 are Computer
System Engineering (CSE) and around 169 Computer Science (CS) that is considered as the most fit
for this outsourcing segment15. Another resource16 the Economic Initiative for Palestine (EIP)

14 PMDP Study http://www.pmdp.ps/page.php?id=aae2y43746Yaae2
15 Check Annex number 1

14 | P a g e

http://www.pmdp.ps/page.php?id=aae2y43746Yaae2

identified that only 10% get to find a job in the local market. This low intake at the local market is
due to the general and political risks in growing their outsourcing business, the additional
investment (perceived as a cost by the companies) needed to train recent graduates.

Certain initiatives have been taken by some universities. For example, Birzeit University plans the
Cooperative Education Program (CO-OP)17 together with the private sector to address this gap and
to prepare recent graduates for the market. Additional suggestion by the University includes
intensive one–day-a-week training workshops targeting the 4th and 5th year university students, for
a period of a couple of months at the University in order to build the technical skills of the students
according to the needs of the job market.

Additionally, recent studies have been conducting comparison on the curriculum taught and the
used teaching methods at the local universities against Stanford University. Most Palestinian
universities do not apply a strategic method to connect with the industry for the purpose of
updating and advancing their curriculum and teaching methods and capabilities. The Stanford
University’s Computer Science Program offers a much wider course selection and more
contemporary technology topics connected to real world situations in addition to a gender-specific
curriculum that is also industry relevant. The benchmarking study of Stanford University and the
Palestinian universities also illustrated the main difference in the topic of courses; soft skills topics,
core, the interactive methods of teaching, wide course selection that offers recent technology trends
and clear linkages to industry needs as well as focused on R&D by the lecturer.

 “The Palestinian ICT Labour Market Gap Analysis” published by PITA in 2013 investigated the gaps
between the current supply of ICT recent graduates’ skills set and the actual industry needs.18 The
research also identified current global trends in the ICT sector to develop certain niche areas and
competitiveness to students. The study concluded that universities and the ICT industry need to
share information regarding the changing nature of the market and the requirements of employers
so that both play a role in preparing students with practical and real world experience. Both parties
must encourage and enable students to develop a range of qualities, which consequently will allow
them to engage effectively in the market place after graduation. The study indicated the priorities
as: 1) catering to the immediate needs of the ICT sector, 2) introducing new courses that better
follow market needs and students’ interests through proactive teaching methods, 3) increasing
knowledge of technology benefits and uses, 4) developing academic staff’s quality and competency,
5) maintaining on-going research and analysis of the ICT sector situation.

PITA has subsequently published the Comparative Study: “The Palestinian Education System vs. The
Needs of the Private ICT Sector” in 2015, which was aimed to investigate the reality in linking
between ICT Private sector needs and Palestinian education systems, through several aspects in: 1)
determining the size of gap between both Demand & Supply sides, 2) determine type of ICT skills
that need focus to recover the gap, 3) determine the roles of education systems and activities of ICT
graduates to meet needs and enhance their contribution to the ICT private sector. The study19 was
validated with the following main findings:

16 EIP/OQR states that only 10% of IT graduates are hired in IT & only 30% are employed overall
17 Project overall objective: To contribute to bridging the growing supply-demand skills gap & to tackling the problem of

lack of job-readiness of university students and recent graduates entering the various Palestinian & international market
sectors with the aims to meet the engineering, information technology, business skills and needs of the 21st century

18 Palestinian ICT labor Market Gap Analysis
19 Spark/PITA Comparative study“The Palestinian education system vs the needs of the private ICT sector Comparative

study: A series of interviews and focus groups have been carried out with ICT targeted elements to study and identify
this gap including; ICT regional experts, ICT university members, ICT students, ICT and Non ICT companies.

15 | P a g e

 There is a significant gap between the Palestinian ICT education system and the needs of
ICT market

 Most local universities don’t have a clear and robust plan for practical training for their
students or introducing student-centric learning pedagogy. Limited employment support
services. There is no guarantee of employment post university graduation. University
collaboration with the industry increases the opportunity for students to be hired.

 Government support is required to ensure the policy structure and economic conditions are
favorable for employment opportunities

The 2015 study also highlighted the benchmarking finding between Stanford University Curricula
with the Palestinian (Al-Najah and Gaza) universities curricula as table one:

Table 1: Curriculum and Teaching Comparison between Stanford University and Palestinian ones

The report found that there is a major weakness from universities side regarding ICT education.
Students’ satisfaction on the quality of education is very low as analysis shows more than 70% of
them are not satisfied. Students agree that there are shortages in training in ICT skills and
specializations at the universities. Moreover, students advised that the curriculum does not reflect
modern technological development neither do they receive a practical training course at companies
as it is not planned correctly. Hence, the benefits gained from such internship experiences have not
been positive.

Nevertheless, the universities agreed with students, on the gaps in business and soft skills due to
curricula shortages in this respect. Furthermore, the majority of Palestinian universities are still
under the impression that the curricula is consistent with the local and global market needs, which
in itself requires a behavior change about the industry needs, as shown in the tables below:

Aspect Stanford University Palestinian Universities

Nature of Courses Customized General
Soft Skills Topics Much Higher Less
Core Courses Theoretical
Sciences

Higher (Focuses on technology) Less (Focuses on Theoretical
Science; such as Math)

Interactive Methods of
Teaching

Much Higher Less

Possibility of Course Selection Higher Less
Linking with Modern
Technology

Higher Less

 Strongly

Agree

Agree Disagree Strongly

Disagree

Curricula In line with ICT local market 16.7% 66.7% 16.7% 0%

Curricula In line with ICT global market 16.7% 50% 33.3% 0%

Table 2: Palestinian ICT curricula relevancy to local market needs

16 | P a g e

The study highlighted the gap between supply & demand of related skills markets as follows20
highlighting that the gap is highest in meeting global market needs for software application and it is
highest for the local and regional markets for smart phone application development.

Table 3: GAPs in Niche Technology Markets

According to MercyCorps report21, both West Bank and Gaza needs to be clear about how it is
supporting the education and practical development of the people (both students and existing
employees). The primary strategy should be based around education and helping graduates get
support and training after graduation. Examples include the school-to-work initiatives carried out
by Google, Intel and Cisco along with other organizations in Gaza. Additionally, the industry needs
to ensure a meaningful dialogue and relationship with the universities so that appropriate
technologies are studied and students understand the business requirements of companies using
those technologies. Companies in West Bank and Gaza also need to identify important emerging
technologies and look to develop skills and experience in those areas.

Finally, the University College of Applied Science (UCAS)22 report for Gaza states that while ICT has
been listed as a priority sector in Gaza Strip for the last several years, minimal baseline data is
available to guide policy makers and sector specialists in devising interventions and strategies that
can have maximum impact on the sector’s development. Hence, Gaza ICT sector is also facing a
shortage in the skilled manpower that would be needed to sustain the industry’s forward trajectory
for the long term. The finding of UCAS report was very similar to the West Bank finding in term of
1) standardizing the training curricula between universities and private sector to meet the needs of
domestic and international market, and 2) increase the concentration ratio of practical hours in
study plans, especially for (Computer Systems Engineering, Telecommunications Engineering, and
Computer Science), 3) strengthen career guidance (employment support services) offered by ICT
universities to meet the needs of the market.

Supply Side Supporting Functions

ACCESS TO INFORMATION
There is evolving knowledge of what the industry needs in terms of skills, but not on a national
basis, but rather on university basis.

As per the Spark study23, the level of Universities (both West Bank and Gaza) involvement of ICT
demand side in curricula updating process is very low. Additionally there is no awareness; such as

20 Spark/PITA Comparative study“ The Palestinian education system vs the needs of the private ICT sector
21 The market mapping of the Palestinian ICT Sector and the Opportunities for Partnerships in the Region

report by MercyCorps 2nd edition
22 The UCAS Report Final ICT graduates and academic institutions Nov 2011 by Oxfam
23 Spark Comparative study“ The Palestinian education system vs the needs of the private ICT sector

 Local Regional Global

Yes No Yes No Yes No

Smart Phone App Develop. 100% - 75% 25% 25% 75%

Software Application Develop. 50% 50% - 100% 100% -

Hardware - 100% 25% 75% - 100%

Testing 75% 25% 25% 75% - 100%

17 | P a g e

job classification, salary guides or orientation sessions to illustrate career path progression to the
targeted students before enrolling or before they decide on their major studies at the university

An information gap in employment support services has also been identified in relation to the ICT
careers available. A significant part of the students don’t know about employment opportunities
after graduation as there is no national or industry online job vacancy boards.

INFRASTRUCTURE
Qualified trainers and professors in keeping up with recent tech trends: There is not specialized
lecturers and curriculum that keeps us with industry trends.

Technologies labs and equipment: There is a lack of labs and advanced equipment; software and
technical needs to equip students with needs technical and soft skills. The private sector complains
that technologies and tools available at universities are out-dated. Insiders estimate that only about
a third of graduates in specialties related to ICT succeed in finding employment.24

There are no balanced curriculum with practice activities with recent tech trends and soft skills
competencies e.g. critical thinking, English. Furthermore, curriculum development is done
differently from one university to the other and lack a national strategic vision.
Finally, there is a huge lack in the R&D Funds.

RELATED SERVICES
Complimenting curriculum with industry relevant training programs (Soft and Technical): locally,
there is no complete IT oriented training program to address needs in short-to-medium terms.
Additionally there are no real local academia-industry partnerships on employment and training
support services such as quality internship programs.

Furthermore, there are no private sector led training programmes to bridge the gap either from a
specialized training centre or from the outsourcing companies themselves. However, it is worth
mentioning that some private ICT companies and during the development of this report stated that
they are starting to plan implementing some initiatives in partnership with the local university in
order to bridge this gap. These initiatives need to be well planned and part of the bigger picture,
otherwise, will remain to be seen as ad-hoc initiatives.

For a curriculum to be successful it should also have the best and most qualified teachers
implementing the best teaching methods, on hand tools, methodologies as well as technologies.
PITA research revealed and highlighted many issues with regards to professor’s competencies.
Locally there are a lack of expertise and trainers for advanced technical trainings and certifications.
The Palestinian ICT Labour Market Gap Analysis25 identified that ICT training and capacity building
courses are needed in order to develop and enhance the technical skills of graduates, including: 1)
Mobile apps development, 2) Graphic web design (developers and programmers), 3) Cloud
computing/certification, 4) Networks administration, 5) Strong database capabilities, 6) Strong
analytical skills, 7) Virtual reality skills (simulation), 8) Share point solutions, 9) Network security
solutions, 10) ERP solutions, 11) Innovation skills, 12) Animation, 13) Professional montage, 14)
Audio production, 15) Advanced programming skills (coding and development), 16) Game design

24 Tucker, Tremaine (2012). The ICT Sector in Palestine – Current State and Potentials. MAS Publications, Palestine
Economic Policy Research Institute, quoting Dr. Saidam and PITA CEO Abeer Hazboun.

25 Palestinian ICT Labor Market Gap Analysis : http://pita.ps/studies
18 | P a g e

http://pita.ps/studies

and development, and 17) Creative thinking and innovation skills. Additional soft skills
recommended to be included within the capacity building courses for the enhancement of
graduates’ management as demanded by ICT firms are the following: 1) Team work skills, 2)
Reporting skills – technical writing skills, 3) Communication skills, 4) Networking skills, 5)
Presentation and self-presentation skills, 6) English language skills, 7) Knowledge regarding basics
of business environment standards, 8) Customer care skills, 9) CV preparation, and 10) Problem
solving skills. Furthermore, the top26 5 identified international technology trends are: 1)
Programming and Application Development: emphasis on Java, J2EE & .Net, 2) Cloud/SaaS, 3)
Virtualization 4) Networking and 5) Mobile Applications and Device Management.

Most of the previously published studies did not conduct detailed research on curriculum
development or delivery. However, the international good practice in terms of reasonable
expectations of ICT degree-holders, the Institute of Electrical and Electronics Engineers (IEEE) lists
the following skills, which ICT graduates should possess as a minimum upon university
graduation27:

1. Technical understanding of Computer Science.
2. Familiarity with common themes and principles (such as abstraction, complexity, and

evolutionary change).
3. Appreciation of the interplay between theory and practice.
4. System-level perspective (thinking at multiple levels of detail & abstraction).
5. Problem-solving skills.
6. Project experience.
7. Commitment to life-long learning.
8. Commitment to professional responsibility.
9. Communication and organizational skills.
10. Awareness of the broad applicability of computing.
11. Appreciation of domain-specific knowledge.

This list can serve as a professionally sound basis for the local Higher Education Institution to
evaluate graduates’ overall competence, and the completeness of their educational delivery. The
same list might assist students to determine the areas in which they seek supplementary learning

Finally, as analysed earlier, there is a nascent employment support services at the universities e.g.
job matchmaking, quality internship programs, co-ops and student career path. This service varies
in quality from one program to the other and from one university to the other.

Supply Side Rules

INFORMAL RULES AND NORMS
Current Culture of being receptive to change: There is culture of “No Fund No Action”, and
universities are mostly incentivized once funds are available to launch a project such as the Quality
Improvement Fund (OIF) World Bank funded projects in cooperation with MoEHE. The downfall is
that there is no unified curriculum development strategy for universities in cooperation with the
MoEHE.

26 Source: 2012 CW forecast survey / http://www.computerworld.com/s/article/9231486/10_hot_IT_skills_for_2013
27 Institute of Electrical and Electronics Engineers and the Association for Computing Machinery, supra

19 | P a g e

http://en.wikipedia.org/wiki/Institute_of_Electrical_and_Electronics_Engineers
http://www.computerworld.com/s/article/9231486/10_hot_IT_skills_for_2013

Methods of Teaching: lecturing vs. student centric learning as teaching pedagogy: Some of the
issues that graduates have are related to poor analytical and problem solving skills, theoretical
knowledge without practical experience and lack of knowledge in new technologies that are being
demanded by the MNE and international clients and it needs further significant improvement by
reforming the education system be ‘in a qualitative sense28, so as to improve critical thinking,
creativity and problem-solving at all levels of learning.’

There are many NGO programs working to address the skills gap in the oPt as the Palestine
Education for Employment programme, the Welfare programmes, the GIZ education initiatives with
universities (Al-Quds universities / Dual system studies) and others that attempting to fill the gaps.
It is very challenging for these programs to be a self-sustaining. Additionally they are more
concerned with job employment in all economic sectors and not just in the ICT. None of these donor
driven initiatives are addressing the critical-thinking, creativity and problem-solving that are
underemphasized at all levels of the education system.29

Partnership: There is no sustainable academia partnership with the industry. The rationale for this
idea is not yet fully appreciated by the academia. Additionally there is no central point to all
universities to develop a strategy for such partnership especially with the absence of the leadership
and governmental role. PITA initiated the academia and private dialogue two years ago via
establishing a dedicated working group, without any substantial results so far as a result of the
dialogue.

Additionally the universities suffers from lack of funds dedicated for R&D and innovations, actually
the private university claims that they are losing money and not able to cover their cost.

SECTOR SPECIFIC REGULATIONS and STANDARDS
Outsourcing Tools, Methodologies and Standards: this specific industry segment requires high level
of internationally recognized tools, methodologies and standards. Skills working in this sector need
to have acquired such knowledge. The set of knowledge does not exist in the majority of the recent
graduate of the CS of CSE collages. Furthermore, the standard is not supplemented with
certification to acquire knowledge on standards.

Finally, the student acceptance and graduation criteria should be revised to reflect the good
practice policy of not enrolling and sustaining of mediocre performing students and graduating
them if they do not pass core courses due to passing score adjustments based on carves. Industry
claims that universities need to maintain high standards for the ICT schools.

LAWS & GOVERNMENT
Lack of support from MoEHE and other government input is required to ensure the policy structure
and economic conditions are favorable for employment opportunities and labour market in the ICT
industry. This requires serious reforms in the ICT education taking other country’s experience into
consideration. For example, Ireland has become an outsourcing destination for multinationals in
Europe by differentiating its value proposition based on quality of IT graduates and more
competitive pricing relevant to European rates.

28 The 2013 Diagnostic Study finds that ‘the gender pay gap also exists locally but is not yet empirically evidenced’
29 NES/ICT strategy

20 | P a g e

Legislation and general doing business environment in Palestine is not conducive: Government
input is required to ensure the policy structure and economic conditions are favorable for doing
software outsourcing and offshoring business in the ICT sector. For example, index on “business
registration, labor, taxation, incentives, regulatory” needs to be revised and evolve.

Palestine face similar problems to Jordan where many experienced ICT professionals leave the
country each year. The brain drain diminishes the national experienced skills base, and the national
educational system is no longer felt to be meeting the demands of employers.

As such, the “Workforce Assessment in the Jordanian ICT Industry” study30 recommended that
Jordan increases cooperation between academia and industry, allowing industry to lead in
curriculum development that would meet their needs, and initiating integrated curriculum research
on ICT trends. Universities were also directed to re-focus on the quality and competency of
academic staff, and on the practical component of student experience. It was recommended that
universities establish specialized ICT training courses and enhance their English content geared for
a global industry.

Egypt too has sought to bring industry directly into the training development process, working with
CISCO to establish a national e-learning center, with a comprehensive curriculum in critical skills
areas. Egypt’s Information Technology Institute is an example of a holistic nine-month curriculum
for training and practice among new entrants to the ICT sector.

Reponses to the skills gap like those proposed in Jordan and Egypt demonstrate governments’
acknowledgement that the skills gap has no simple or quick fix, nor does the problem have a single
owner. These responses are integrated between the public, private and academic sectors.

In particular, industry is being brought directly into the design of curriculum, rather than
partnering only to provide practice or placements for graduating students.

From analyses of the impact of ICT on other sectors of Jordan’s economy comes a final
recommendation, that perceptions of ICT must be transformed from a cost center to an enabler of
the society and all economic sectors.

30 The Gaza Labor Market Needs Assessment for the Digital Economy by MercyCorps
21 | P a g e

Demand Side Analysis (Outsourcing and Offshoring companies)

This section provides analysis on the demand side, the local outsourcing and offshoring companies
that intend supplying clients such as MNE with quality of service. The sector has been growing
steadily since 2009. In 2014, the industry is comprised of a combination of home-grown Palestinian
firms, which contract directly with MNEs and offshore companies (subsidiaries of Palestinian-
owned firms based in other countries), which started to grow in 2009. The offshore companies,
which sell their services primarily through their parent companies, have been growing faster. The
exceptions in this segment were the numerous local ICT firms (The Mix/Hybrid companies)
those which have readymade products and applications and started to target outsourcing
projects from MNEs and international companies.

In spite of the fact that labor costs in the West Bank are competitive with the regional competitors,
local Palestinian ICT companies have additional difficulties competing on technical, business and
project management skills.

It was noticed that there is shortage in the number of local ICT companies that can have capacity to
accommodate the high number of students interested to be engaged in practical training especially
during the summer semester. In order for local companies to be motivated to get engaged in
practical training with universities, a motivation and incentive system is required, to compensate
the company’s efforts of assigning a team leader and extra overhead burden. Since the only
motivation for the local ICT companies is a potential outsourcing contract. Unless business grows
organically with limited donor interventions, no serious action will be taken by companies to invest
in training new talent from their own resources.

Demand Side Supporting Functions

ACCESS TO INFORMATION

Weak industry job classification framework and salary guides: there are neither a nationally
recognized job classifications system nor salary guide to translate the needs of the local ICT
companies into a common language that can be reflected in the universities new developed
curriculum and share market information to students. The job classification is defined as a
framework for objectively and accurately describing the duties, responsibilities, tasks, and
authority level of each job. Furthermore a job description is usually developed by conducting a job
analysis, which includes examining the tasks and sequences of tasks necessary to perform the job.
The analysis considers the areas of experience, knowledge and skills needed for the job. For more
information on this issues please check Annexes 2 for “What the Jobs Are: ICT Professions” and
Annex 3 for the ICT Fields of Study. A sample for this job classification framework is the Skills
Framework for the Information Age (SFIA) which help the industry at all stages of skills
management cycle.

Additionally the recruitment process does not bring positive branding to the industry where salary
guides would also address salary pay based on the number of years of experience required.
Furthermore, the salary guide may set industry norms for a salary scale to reduce the turnover
between local ICT firms, and retain the local qualified engineers. This also serves as guide to
students on what to expect when they graduate to incentivize them on their enrolment and in
which IT program they aspire to enrol in.

22 | P a g e

http://en.wikipedia.org/wiki/Job_analysis
http://en.wikipedia.org/wiki/Job_analysis
http://en.wikipedia.org/wiki/Knowledge
http://en.wikipedia.org/wiki/Skills

Access to Technology: the challenge to keep in mind is that the software outsourcing can rely on
very diverse and abundant technologies. There is no one size that fits all in the technology required
by international clients. Each project by MNE can require different types of technical competencies.
Hence, economy of scale to train aspiring or existing employees on a specific technology to cater for
a specific MNE project becomes a challenge since each project differs in its technology requirement
to the other.

INFRASTRUCTURE
Limited access to labs and equipment: The current infrastructure does not support hosting the
needed recent graduate to scale and fill the gap as needed.

The sector’s development and operations are further constrained by low levels of capital
investment and short supply of appropriate and innovative financing instruments including (R&D)
funds. Israeli-imposed constraints on ICT infrastructure and Internet connectivity are also a major
constrain to innovation and developing skills in the software industry. Finally, legal and
administrative hurdles to foreign direct investment (FDI) in the State of Palestine hinder the
establishment of business relations.31

Furthermore, there is a limited specialized industry training capability, to bridge the gap in order to
produce the required qualified skills needed to scale. Moreover, the working environment e.g.
facilities, input either is relatively high. Furthermore, the sector is missing Tech Parks or Free Zones
areas to nurture further positive image and brand of the sector.

RELATED SERVICES
All companies expressed difficulty in finding qualified graduates for the job. A company
representative who is a software development manager says: “We find great difficulty in finding
talent that suits our needs. We have to interview about 50 new graduates just to find 2 or 3
qualified employees. The CV will show that they have something [qualifications], but when you give
them a test, large majorities don’t pass “In addition he says: It is true that universities might
graduate 500 students per year but in reality, not more than 50 of them are qualified.”32

However, there are nascent employment support services by the demand side e.g. quality
internship programs, industry orientation programs, transparent student career path and salary
scales. This is compounded with nascent or weak participation in curriculum development with
Universities to bridge the gap based on the private sector needs and future plans.

Demand Side Rules

INFORMAL RULES AND NORMS
Salary subsidy by donors: The private sector is more depending on risk sharing tool that is
provided by donors: The On-Job-Training that are subsided by donor has been a tool to bridge the
gap and develop the recent graduate skills to meet the clients’ satisfactions. It will remain to be an
important intervention by donors until business growth becomes organic to the outsourcing
companies.

31 NES/ICT strategy
32 “LINKING WITH PRIVATE SECTOR: IT CURRUCULUM REFORM” PROJECT

23 | P a g e

There are nascent cooperation with Universities by the demand side, in addition to lack of
systemized incentive systems, it is mostly based on personal relationships with universities, which
can still be seen as ad-hoc attempts to bridge the skills gap.

SECTOR SPECIFIC REGULATIONS & STANDARDS
As discussed earlier, certification and quality systems are important for the Palestinian outsourcing
companies. The oPt suffers from an absence33 of certification and quality systems, and currently no
regulatory or autonomous industry certification and quality systems is in place for the Palestinian
ICT industry to tap into on national basis.

33 Paltrade Outsourcing Export Strategy- 2015
24 | P a g e

Summary of the Analysis 34

34 During the desk research review of this documents and interviews with key stakeholders, numerous constraints were identified on both the supply and the demand side. For clarity, a “supply side” constraint is
one that exists on the supply side and must be fixed by the supply side. A “demand side” constraint is one that needs to be addressed at the demand side. The range of constraints covers systemic weaknesses in
supporting functions (information and related services), relations within the value chain, rules and regulations (informal as well as formal rules), and the business enabling environment.

Informal rules & norms:
- Private sector targets donor

market
- Always changing market needs

for the IT skills makes it
difficult to scale in one area

- Nascent cooperation with
Universities

- Lack of systemized incentive
systems, mostly based on
personal relationships with
universities. Can still be seen
as Ad-hoc

- Limited gender participation
of recent graduates

- Culture: No Fund No Action

Informal rules & norms:
- Universities targets donor market
- Lecturing vs. Student Centric Learning

as Teaching Pedagogy
- Structured incentive systems for:

- Internal departmental cooperation
- Industry Linkages

- Student Acceptance and Graduation
Criteria / good Practice

- Culture: No Fund No Action

RULES

Setting & enforcing

Informing &
communicating

SUPPORTING FUNCTIONS

Related
services

Infrastructure

Information

Laws
Informal
rules &
norms

Sector-specific
regulations &

standards

Non-statutory
regulations

Related services:
- Nascent Employment Support Services e.g. matchmaking,

quality internship programs, co-ops, student career path
- Compliment Curriculum with Industry Relevant Training

Programs (Soft and Technical)

Infrastructure:
- Qualified Trainers and Professors

in keeping up with recent tech
trends

- Balanced curriculum with practice
activities with recent tech trends
and soft skills competencies e.g.
critical thinking, English

- R&D Funds
- Recent Technologies Labs and

Equipment

Information:
- Evolving knowledge of that the industry needs in terms

of skills, but is not on a national basis, but rather on
university basis

Laws:
-General doing business environment is not conducive
-Inadequate Laws: Labour, Taxation / Incentives, Regulatory
-Education reform

Standards:
- Weak industry job classification and

salary guide
- Outsourcing Methodologies
- Not supplemented with certification

to acquire knowledge on standards
- Technical and Soft Skills Standards
- Industry Used Tools
- Industry certification / knowledge on

Good Practices

Information:
- Weak Communication of Industry Skills

Needs
- Recruitment Process Transparency

Related services:
- Nascent Employment Support Services e.g. quality

internship programs, Industry Orientation Programs,
student career path

- Nascent or weak participation in curriculum
development with Universities

QoE For
Outsourcing

Suppliers
(Universities and
Training Centres)

Buyers
(Outsourcing IT

Companies)

Infrastructure:
- Limited specialized industry

training capability
- Limited access to Labs and

Equipment
- Working Environment e.g.

facilities, input cost,

Figure 3: Market system Constrains Based on M4P Approach

25 | P a g e

Gender Analysis

Limited gender participation of recent graduates also contributes to skills shortages. While the
female comprise around 55% of the yearly graduates, they are underrepresented in the workforce.
It is estimated According to information collected from PITA management that only 5-10% of the
total local ICT workforce is females, while in comparison 65% of employees in this sector in the
Philippines are women.35

It could thus play a critical role in the context of the State of Palestine as women suffer higher
unemployment rates than men (28% against 19% in 2011)36. Although the best ICT graduates in
terms of final grades are female, they still face a higher unemployment rate than men.37 According
to the 2013 Diagnostic Study38, software development outsourcing companies perceive recruiting
women as more costly in the long run. They anticipate that, once they are married, they will need
maternity leave; they will be more frequently absent; and overall will have a lower productivity
once they have children. Indeed, that is already partly reflected in female salaries, which are, in
general, lower than those of men at the same level of qualifications.

Despite this perception, there are some positive changes that are happening and require further
support, such as the Technovation39 initiatives, which is an entrepreneurship program and
competition targeting young women. The program is an intensive three months, fifty hour
curriculum, where teams of young women work together to imagine, design, and develop mobile
apps, then pitch their “startup” businesses. Additionally, there is one local company that established
a branch in Hebron that is dedicated to hire female programmers only. The possibility of local ICT
companies to locate their offices in the North and the South will make it easier for women to
participate in the workforce since most companies now are in the central areas.

Improving female ICT graduates’ recruitment into the sector may require positive measures such as
favorable business legislation for businesses to hire more women through tax breaks, insurance
cost coverage and subsidies, working from home schemes, etc. and direct incentives for women to
keep working after marriage.

Validation of the Quality of Engineers Market System Constraints

During the 1st meeting for the Quality of Engineer sub group that was held on March 11th 2015 at
PITA office and was attended the major stakeholder (Donors community, local ICT companies, the
Ministry of Telecommunication and IT (MTIT) and four local universities), the PMDP presented and
validated the summary of supply and demand constraints40 that are resulted from this study and
previously conducted studies.

Furthermore, PMDP has developed the proposed impact frame work for the Quality of Engineer
Market System “As in Figure 3”, which aims to organize the efforts and the required activities, and

35 Ibid.
36 http://www.pcbs.gov.ps/site/512/default.aspx?tabID=512&lang=en&ItemID=725&mid=3172&wversion=Staging
37 Tucker, Tremaine (2012). The ICT Sector in Palestine – Current State and Potentials. MAS Publications, Palestine

Economic Policy Research Institute.
38 2013 Diagnostic Study finds that ‘the gender pay gap also exists locally but is not yet empirically evidenced
39 www.technovationchallenge.org
40 The Daunt Pie / Figure 2 in this document that was developed by PMDP as part of the QoE for MNE’s

26 | P a g e

http://www.technovationchallenge.org/

to improve the sector coordination in order to achieve the required system level change that will
impact positively on improving the skills and training/education market. This change, in turn, will
result in positive change a the business level in order to achieve the goal of introducing new
products and functions in the value chain that will ultimately lead to increase value of exports to
MNE and investment in Diaspora offshore. Accordingly, it will impact increasing the employment
and incomes in this value chain.

27 | P a g e

Impact Framework for the Quality of Engineer

The below graphic represents the impact framework for the Quality of Engineer market system
study. It provides all the opportunities to change the business level and market system levels.

Figure 4: Impact Framework for the Quality of Engineer

As a general direction, PMDP believe that the critical areas in the market system that requires
addressing include:

1. Improving the information development and dissemination between the supply and
demand side on skills needs

2. Work with stakeholders on specialized training through various initiatives

Future interventions on the above will be discussed in close cooperation with relevant
stakeholders.

28 | P a g e

M-Sansour
Highlight
This is good. Could you give more examples of potential activities to follow on this?

Recommendations

So far, there is no strategic direction on the priority of activities to be taken despite a consensus at
the validation workshop on the root constraints of the problems. There is an urgent need to have a
strategic session that includes all stakeholders, on managerial and technical level to start
prioritizing to achieve more coherent market system coordination.

Quality of Engineer Market System Elements

A high quality of engineer market system will require four different elements to work in
coordination and function correctly:

1. The end market (potential local ICT companies as buyers) must define their needs and
translate it into a systemic description (job classification) and to communicate them to the
aspiring potential employees as well as the universities and training institutions.

2. The university and training institutions must understand the specific skills and quality
standards desired by the demand side in a unified strategic way, and to develop capacity to
deliver industry relevant curriculum and methods of teaching them in their programmes.

3. The recent graduate / aspiring trainees need to understand the skills demanded by the
private sector. In addition, to acquire skills how to continue with their own self–
development of ever changing needed technology skills.

4. With a declining index ranking on doing business in Palestine and very old labour and
intellectual property protection laws, the policy environment must be improved to be better
supportive of the development a quality of engineers in the outsourcing industry, with the
proper incentives for universities on one hand to develop their unified curriculum and
modify their programmes to meet the needs of the industry, and for the private sector on
the other hand to play an active role in this process to ensure quality programmes.

The PalTrade ICT National Export Strategy41 recommends the Tertiary education for the:

1- Curricula42: Engage industry in curriculum development based on a market needs
programme so that students can be more productive after their graduation and be fully in
tune with technology trends and market needs. This should be based on an analysis of best-
of-class tertiary education institutions and their methodology for understanding industry
needs.

2- Internship programme43: Develop and exploit industry linkages to develop quality
internship programmes to enable students to gain practical training in what would be
expected from them upon graduation, to complement the theories they acquire in class and
to enable companies to find suitable staff. Internship programmes could and should include
an international dimension (e.g. placement in European companies) if possible.

A public-private partnership (PPP), as the Jordanian and the Egyptian initiatives, where
government provides support to ICT in the forms of infrastructure, legal environment, market

41 Paltrade ICT/NES
42 Paltrade ICT/NES & Paltrade Outsourcing Export Strategy- 2015
43 Paltrade ICT/NES & Paltrade Outsourcing Export Strategy- 2015

29 | P a g e

deregulation, policy priority, ensuring broad social access to technology, and supported market
initiatives.

Supply side (Universities and Training Centres)

The below recommendation are meant for the universities and training centres and institutes to
consider on the Long Term: Curriculum Upgrades:

1- Developing market system relevant information and sharing them amongst all stakeholders
such as sharing job classification

2- Existing initiatives and pilots should be expanded and complemented as appropriate44. The
2013 Diagnostic Study45 recommends that the education system be reformed ‘in a
qualitative sense, so as to improve critical thinking, creativity and problem-solving at all
levels of learning.’ Moreover, on the long term national revision of the current curricula at
local universities and benchmarking with regional and international universities is needed
to bridge the gap. Working closely with industry to execute the recommendation and
develop new standard curricula that will produce highly qualified engineers.

3- Improve educational methodologies and techniques by: integrating with real market by
cooperation with ICT startups and researches as well as inclusion of seminars and sessions
leaded by market experts. Furthermore, emphasize learning of ICT as an applied science in
order to produce graduates who view technology from the perspective of non-ICT
employers. Improving the effectiveness of skills training by 1) link business skills to specific
job roles as communication for quality assurance or problem solving for security specialist,
and 2) integrate skills learning with the practice to translate knowledge into a practical
skills

4- Host recent technology trend classes and provide latest state-of-the-art labs and equipment
to student46

5- Develop information dissemination between and among universities
6- Develop friction free internal policies at universities to allow the lecturers to interact and

work at the industry on part time basis. Additionally, universities shall assign instructors
from industry to teach some courses to share knowledge knowhow and latest trends.

Demand Side (Palestinian Outsourcing and Offshoring Companies)

The below recommendation are meant for the local ICT outsourcing and offshoring local companies
to consider in cooperation with the support of donor projects on the Short Term: Workforce and
Graduate Development:

1- Proceed in the sector coordination and empower the Quality of Engineer subgroup, to work
progressivity in conducting a strategy session to prioritize the needed actions and develop
action plan for all actors.

2- Tertiary education – curricula47: Engage industry in curriculum development based on a
market needs programme.

3- Intensive short-term training: Unifying the efforts of academia and the private sector to
work towards establishing a virtual training academy due to the limited local market

44 Paltrade ICT/NES
45 www.paltrade.org : The 2013 Diagnostic Study
46 OQR strategy
47 PalTrade ICT/NES & PalTrade outsourcing export strategy- 2015

30 | P a g e

http://www.paltrade.org/

capacity, this will provide 3-6 months of practical training. Courses offered will be demand-
driven based on feedback from the private sector.

4- Quality internship program: actively participate in the implementation of quality internship
programs that aims to develop the graduate’s skills and providing them with hands-on
training. These programs This recommendation was also suggested by ICT/NES48 strategy
as the tertiary education – internship programme49

5- Increased project engagement with MNEs and international companies: MNEs and
international companies can play an active role in upgrading the ICT sector by securing the
market for the newly trained graduates.

Regulatory (Government and Universities)

1- Develop new laws that address intellectual property protection, doing business in Palestine,
research and development funds, investment schemes and tax incentives as well as free
zones located near university campuses as policies to facilitate for industry-university
cooperation and improve the employment market.

2- Subsequently, initiate industry-university projects that would support the development of
the university teachers and lecturers in support of multinational enterprises and
international universities to ensure that they have the right skills and up-to-date with latest
technologies, trend and practical teaching techniques

3- Contribute to the development of a classification / Job profiling and description.
4- Develop and provide information and statistics on the actual market needs of disciplines to

influence the universities plans of acceptance and to balance the supply to the market
5- Revise and develop the student acceptance and graduation criteria to reflect the good

practice
6- Develop a national incentive scheme between the universities and industries to cooperated

such as R&D funds or joint projects

48 Paltrade ICT/NES & Paltrade Outsourcing Export Strategy- 2015
49 To develop and exploit industry linkages to develop quality internship programmes to enable students to gain practical training in

what would be expected from them upon graduation, to complement the theories they acquire in class and to enable companies to find
suitable staff. Internship programmes could and should include an international dimension (e.g. placement in European companies) if
possible. This must focus on gender participation

31 | P a g e

M-Sansour
Highlight
Good, but could you for example show how such policy work to be addressed. which one to prioritize to be followed?

M-Sansour
Highlight
Such as?

PMDP Engagement

The PMDP will continue to work with the various stakeholders and market actors to facilitate the
implementation of the recommendations in the study above, where appropriate.

Output 1-Improved Private Sector Skills and Innovation

PMDP staff can assist PITA and its members in designing and partially funding firm-level initiatives
(individual companies or groups of companies) to develop training for recent graduates and to
improve their quality via certifying ICT firms or individuals in different ICT fields to meet the
international standards.

Output 2 -Market Systems Development

The Market Systems Development component (Output 2) will proceed in the facilitating and
support the recently established Working Group (Quality of Engineer subgroup) efforts to bridge
the identified gap for the MNE segments. Output 2 and in cooperating with interested stakeholder
may step in to implement any short or long term recommendations.

Output 3-Strengthening Trade and Investment Linkages with International Markets

The PMDP component on Strengthening Trade and Investment Linkages with International Markets
(Output 3) can facilitate exchanging the know-how with diaspora, friends of Palestinian,
international universities and related stakeholder.

32 | P a g e

Annexes

33 | P a g e

Distribution of Graduates by Institute, Faculty, Program, Scientific Degree, and Gender 2011-201250

 Computer
Science

Elec. Eng.
(Minor

Eelc.
Com. Eng.

Elec. Eng.
(Minor

Computer
Eng.)

Information
Technology

Information
System

Applied
Electronics

Computer
Information

Systems

MIS Computer
Engineering

SW Eng. Communi
cations

Eng.

Electrical
& I.T

Fe
m

al
e

To
ta

l

Fe
m

al
e

To
ta

l

Fe
m

al
e

To
ta

l

Fe
m

al
e

To
ta

l

Fe
m

al
e

To
ta

l

Fe
m

al
e

To
ta

l

Fe
m

al
e

To
ta

l

Fe
m

al
e

To
ta

l

Fe
m

al
e

To
ta

l

Fe
m

al
e

To
ta

l

Fe
m

al
e

To
ta

l

Fe
m

al
e

To
ta

l

1 Hebron Uni. 13 5
2 Polytechnic

 7 7 4 1 13 8 6 5 1 7
3 Bethlehem Uni.

 21 13
4 A-Quds Uni. 10 29 1 13 13 6 19 20
5 BirZeit Uni. 14 20 12 24
6 Al-Najah Uni. 13 47 20 33 24 20
7 AAUJ Uni. 7 11 10 15 8 49
8 Khadori Uni.

 14 25 1 3 10 10 10 9 18 7
9 Palestine Uni.

 3 19 5 31 4 14
 57 112 21 32 4 1 14 21 9 24 2 10 61 71 18 37 55 64 4 14 18 58 18 7

Total All 169 53 5 35 33 12 132 55 119 18 76 25

Table 4: Distribution of Graduates by Institute Faculty, Program, Scientific Degree, and Gender 2011-2012

50 http://www.mohe.pna.ps/List/Daleel/Daleel2003-2004.pdf

Annex 1

34 | P a g e

http://www.mohe.pna.ps/List/Daleel/Daleel2003-2004.pdf

What the Jobs Are: ICT Professions51:

Annex 2 details core ICT jobs and study paths for each field, the below link includes a
sample of job titles, responsibilities, and the technology used in that field. The source
of this information is ONET Resource Center, which includes a database of hundreds
of job descriptions, available at www.onetcenter.org. Additionally there is further
useful information on this topic that can be found on the Skills Framework for the
Information Age (SFIA) website under the www.sfia.online.org.

Annex 2 contains the following fields of computer study:

1. Computer and Information Systems Managers
2. Computer Hardware Engineer
3. Computer Network Architects
4. Computer Network Support Specialists
5. Computer Programmers
6. Computer Systems Analysts
7. Computer Systems Engineers/Architects
8. Computer User Support Specialists
9. Database Administrators
10. Database Architects
11. Film and Video Editors
12. Geographic Information Systems Technicians
13. Graphic Designers
14. Information Security Analysts
15. Information Technology Project Managers
16. Management Analysts
17. Multimedia Artists and Animators
18. Network and Computer Systems Administrators
19. Operations Research Analysts
20. Portals & Collaboration specialist
21. Software Developers, Applications
22. Software Developers, Systems Software
23. Software Quality Assurance
24. Web Administrators
25. Web Developers

Sample Job descriptions: Computer Hardware Engineer:

51 www.onetcenter.org

Annex 2

35 | P a g e

http://www.onetcenter.org/
http://www.sfia.online.org/
http://www.onetcenter.org/

 Main role: Research, design, develop, or test computer or computer-related
equipment for commercial, industrial, military, or scientific use. May
supervise the manufacturing and installation of computer or computer-
related equipment and components.

 Sample of reported job titles: Hardware Engineer, Engineer, Systems
Engineer, Design Engineer, Field Service Engineer, Project Engineer, Systems
Integration Engineer

 Responsibilities:
o Update knowledge and skills to keep up with rapid advancements in

computer technology.
o Provide technical support to designers, marketing and sales

departments, suppliers,
o Engineers and other team members throughout the product

development and implementation process.
o Test and verify hardware and support peripherals to ensure that they

meet specifications and requirements, by recording and analyzing test
data.

o Monitor functioning of equipment and make necessary modifications to
ensure system operates in conformance with specifications.

o Analyze information to determine, recommend, and plan layout,
including type of computers and peripheral equipment modifications.

o Build, test, and modify product prototypes using working models or
theoretical models constructed with computer simulation.

o Analyze user needs and recommend appropriate hardware.
o Direct technicians, engineering designers or other technical support

personnel as needed.
o Confer with engineering staff and consult specifications to evaluate

interface between hardware and software and operational and
performance requirements of overall system.

o Select hardware and material, assuring compliance with specifications
and product requirements.

 Technology used in this occupation: Analytical or scientific software,
computer aided design CAD software, development environment software,
object or component oriented development software, operating system
software.

36 | P a g e

ICT Fields of Study:

Annex 3 outlines fields of computer study as organized internationally. It aims to
sharpen discussions of skills, curricula and investments in workforce
preparedness, and more fundamentally, it aims to allow students to define and
pursue one set of qualifications through their education.

The following are the ICT fields of study:

1. Computer Science52:
2. Computer Engineering
3. Computer and Communications Engineering
4. Computer Systems Engineering
5. Software Engineering (Software Development)
6. Information Technology and Communications (ITC)
7. Information Technology (IT)
8. Management Information Systems (MIS)
9. Computer Information Systems (CIS):
10. Information Technology (IT) Management
11. Computer Education
12. Graphic Design
13. Security Engineering
14. Web Engineering
15. Multimedia

52 1): Source: School of Engineering and Applied Sciences, University at Buffalo, the State University of New
York, available at www.eng.buffalo.edu/undergrad/academics/degrees/cs-vs-cen, 3) Source: Notre Dame
University, available at: www.ndu.edu.lb/academics/fe/ecce/comp_comm.htm. 4) Source: University of
Alaska, Anchorage, available at
www.uaa.alaska.edu/computerscienceandengineering/computersystemsengineering/ 5) Source:
"Computer Science Specializations" was produced by staff of "The Advising Quarterly" a publication for
professionals in international education worldwide published by AMIDEAST, available at www.bibl.u-
szeged.hu/afik/compw.html 6) Source: Wikipedia, available at
http://en.wikipedia.org/wiki/Information_and_communications_technology. 7) Source: Wikipedia,
available at http://en.wikipedia.org/wiki/Information_Technology 8) Source: "Computer Science
Specializations" was produced by staff of "The Advising Quarterly" a publication for professionals in
international education worldwide published by AMIDEAST, available at www.bibl.u-
szeged.hu/afik/compw.html 9) Source: "Computer Science Specializations" was produced by staff of "The
Advising Quarterly" a publication for professionals in international education worldwide published by
AMIDEAST, available at www.bibl.u-szeged.hu/afik/compw.html 10) Source: Wikipedia, available at
http://en.wikipedia.org/wiki/Information_technology_management. 11) Source: Korea University,
College of Education, available at http://educa.korea.ac.kr/eng/intro/intro3_9.jsp 12) Source: American
Intercontinental University, available at http://www.aiuniv.edu/Degree- Programs/Bachelor-Of-Fine-
Arts-In-Visual-Communication-Specialization-In-Web-Design 13) Source: Wikipedia, available at
http://en.wikipedia.org/wiki/Security_engineering 14) Source: Department of Computing and
Information Systems, University of Western Sydney Macarthur, available at http://www-itec.uni-
klu.ac.at/~harald/proseminar/web11.pdf 15) Source: Educational Portal, available at
http://educationportal.com/bachelor%27s_degree_programs_in_multimedia.html 16) Source: Wikipedia,
available at http://en.wikipedia.org/wiki/Geographic_information_system

Annex 2 Annex 3

37 | P a g e

http://www.eng.buffalo.edu/undergrad/academics/degrees/cs-vs-cen
http://www.ndu.edu.lb/academics/fe/ecce/comp_comm.htm
http://www.uaa.alaska.edu/computerscienceandengineering/computersystemsengineering/
http://www.bibl.u-szeged.hu/afik/compw.html%206
http://www.bibl.u-szeged.hu/afik/compw.html%206
http://en.wikipedia.org/wiki/Information_and_communications_technology
http://en.wikipedia.org/wiki/Information_Technology%208
http://www.bibl.u-szeged.hu/afik/compw.html%20%209
http://www.bibl.u-szeged.hu/afik/compw.html%20%209
http://www.bibl.u-szeged.hu/afik/compw.html
http://en.wikipedia.org/wiki/Information_technology_management
http://educa.korea.ac.kr/eng/intro/intro3_9.jsp%2012
http://www.aiuniv.edu/Degree-
http://www-itec.uni-klu.ac.at/%7Eharald/proseminar/web11.pdf%2015
http://www-itec.uni-klu.ac.at/%7Eharald/proseminar/web11.pdf%2015
http://educationportal.com/bachelor%27s_degree_programs_in_multimedia.html

16. Geographic information system (GIS)

Sample Job descriptions: Computer Hardware Engineer:

Computer Engineering:

Definition 1: “A broad discipline that incorporates the fields of computer science

and electrical engineering. Computer engineering emphasizes the
theory, design, and development of computers and computer
related technology including both hardware and software.”

Source: "Computer Science Specializations" was produced by staff of "The
Advising Quarterly" a publication for professionals in international
education worldwide published by AMIDEAST, available at
www.bibl.u-szeged.hu/afik/compw.html.

Definition 2:“Computer engineering (CEN) is the design and prototyping of
computing devices and systems. While sharing much history and
many areas of interest with computer science, computer
engineering concentrates its effort on the ways in which computing
ideas are mapped into working physical systems. Emerging equally
from the disciplines of computer science and electrical engineering,
computer engineering rests on the intellectual foundations of these
disciplines, the basic physical sciences and mathematics.

The main branches of computer engineering are the following:
 Networks: concerned with design and implementation of distributed

computing environments, from local area networks to the World Wide
Web.

 Multimedia computing is the blending of data from text, speech, music,
still image, video and other sources into a coherent DataStream, and its
effective management, coding-decoding and display.

 VLSI systems: involves the tools, properties and design of micro-
miniaturized electronic devices (Very Large Scale Integrated circuits).

 Reliable computing and advanced architectures considers how fault-
tolerance can be built into hardware and software, methods for parallel
computing, optical computing, and testing.

 Other important topics in computer engineering including display
engineering, image and speech processing, pattern recognition, robotics,
sensors and computer perception.”

Source: School of Engineering and Applied Sciences, University at Buffalo, The State University of
New York, available at: www.eng.buffalo.edu/undergrad/academics/degrees/cs-vs-cen.

38 | P a g e

http://www.eng.buffalo.edu/undergrad/academics/degrees/cs-vs-cen

	List of Acronyms
	Executive Summary
	3. Problems on the Rules and Enabling Environment: On the governmental level, there is a lack of support from the ministry of education and higher education (MoEHE), and other government input to ensure the policy structure and economic conditions are...

	Introduction
	Importance of the Sector
	Specific Value Chain Problems Statement
	Core Relationship Function
	Supply Side Analysis (Universities)
	Supply of Quantity and Qualified Engineers
	Supply Side Supporting Functions
	Supply Side Rules
	Methods of Teaching: lecturing vs. student centric learning as teaching pedagogy: Some of the issues that graduates have are related to poor analytical and problem solving skills, theoretical knowledge without practical experience and lack of knowledg...
	There are many NGO programs working to address the skills gap in the oPt as the Palestine Education for Employment programme, the Welfare programmes, the GIZ education initiatives with universities (Al-Quds universities / Dual system studies) and othe...
	Additionally the universities suffers from lack of funds dedicated for R&D and innovations, actually the private university claims that they are losing money and not able to cover their cost.

	Demand Side Analysis (Outsourcing and Offshoring companies)
	Demand Side Supporting Functions
	Demand Side Rules

	Summary of the Analysis 33F
	Gender Analysis
	Validation of the Quality of Engineers Market System Constraints
	Impact Framework for the Quality of Engineer
	Recommendations
	Quality of Engineer Market System Elements
	Supply side (Universities and Training Centres)
	Demand Side (Palestinian Outsourcing and Offshoring Companies)
	Regulatory (Government and Universities)

	PMDP Engagement
	Annexes

