

UN-ESCWA

اللجنة الاقتصادية والاجتماعية
لغرب-آسي-ا Economic and Social Commission
For Western Asia

Youth and Development: A Perspective from the Arab Region

Ms. Rima Khalaf
Executive Secretary - UNESCWA

UN-ESCWA

Outline

- ✘ Youth Bulge: A Challenge or a Window of Opportunity?
- ✘ Needs and Priorities of Youth
- ✘ A region in Transition
- ✘ Looking into the future: Harnessing the Potential of Youth.

The Youth Bulge: Challenge or Opportunity

Youth as a Percentage of Population

UN-ESCWA

Multiple Exclusions

Addressing the Development Needs of Youth

Education

Work

**Health /
Social
Wellbeing**

**Participation
in Public Life**

UN-ESCA

Mainstreaming or Youth Centric Policies?

UN-ESCWA

Multiple Responses from the Region

UN-ESCWA

A National Experience (Palestine)

- Youth in Palestine in the context of Israeli occupation and lack of opportunities.
- Main challenges: violence and displacement; property confiscation; restrictions on mobility and economic activity; lack of economic opportunities
- Holistic policy response: increased participation in state building, empowerment, capacity development, investing in youth

UN-ESCWA

What the Youth Want

Concerted Efforts

- To address the multiple layers of exclusion
- Harness their potential in shaping their own futures

UN-ESCWA

UN Support to Youth

Let their voices be heard

- Organized a series of discussion forums and dialogues with the youth of the revolution
- Outcomes of forums to feed into a flagship publication on the **Arab Region 2025: Prospects for the future** written by the youth of the region

UN-ESCWA

**They have shown
that they truly can**

UN-ESCWA

Thank you.