Division for Social Policy and Development,

Department of Economic and Social Affairs
Aide Memoire

United Nations Expert Group Meeting,

 Doha, Qatar,

 8 – 9 March 2011

Dialogue and Mutual Understanding across Generations
Convened in Observance of the International Year of Youth 2010-2011

&

As part of the preparations for the

Twentieth Anniversary of the International Year of the Family, 2014

Introduction

The United Nations Programme on the Family and the United Nations Programme on Youth, of the Division for Social Policy and Development of the Department of Economic and Social Affairs (UNDESA) are organizing, in cooperation with the Doha International Institute for Family Studies and Development (DIIFSD), an Expert Group Meeting on Dialogue and Mutual Understanding across Generations, to be held 8-9 March 2011 in Doha, Qatar.

Experts dealing with various aspects of social development will be invited from a broad geographical distribution to participate in the meeting in their personal capacities. The Experts will include youth delegates, to reflect the theme of the Meeting and promote the participation of young people in line with the objectives of the International Year of Youth.

Experts will be asked to present a paper, participate in group discussions and provide specific policy recommendations on the topics under discussion, as well as in other areas they consider relevant to the main theme of the EGM. They will also be asked to provide examples of good policies/practices and to give their professional opinion on policy recommendations for strengthening dialogue and mutual understanding across the generations. This will be done in the context of examining: the role young people play in advancing dialogue and mutual understanding; the role of the family in providing a space for intergenerational dialogue; the challenges and opportunities for dialogue across generations; and the examination of existing regional frameworks and mechanisms for intergenerational dialogue and mutual understanding.
Background
In December 2009, the United Nations General Assembly proclaimed the year commencing on 12 August 2010 as the International Year of Youth. Under the theme ‘Dialogue and Mutual Understanding,’ the Year aims to encourage dialogue and understanding across generations and promote the ideals of peace, respect for human rights and freedoms, and solidarity.

With young people accounting for roughly 18 per cent of the world’s population, or 1.2 billion people, the International Year of Youth aims to highlight the contributions youth are making to society, and to advance their full and effective participation.
 By proclaiming the Year, UN Member States confirmed the importance of integrating youth-related issues into global, regional and national development agendas. They also acknowledged the importance of fostering relationships and understanding in an intergenerational setting.
i) United Nations and Youth

The Programme on Youth of the Department of Economic and Social Affairs (DESA) serves as the UN focal point on youth undertaking a range of activities to promote youth development. The Programme supports and reviews the implementation of the World Programme of Action for Youth (WPAY). The WPAY, adopted in 1995, sets a policy framework and guidelines for national action and international support to improve the situation of young people. The WPAY focuses on ways to strengthen national capacities in regard to youth and to increase the opportunities available to young people for full, effective and constructive participation in society.

Among its 15 priority areas, WPAY highlights the importance of strengthening intergenerational solidarity.
 In particular it recommends ‘increased attention be given to the socio-economic impact of ageing societies’ and the promotion of ‘a two-pronged approach: first, investing in individual life courses, which includes age-adjusted policies and programmes that encourage workplace flexibility, lifelong learning and healthy lifestyles, especially during transitional periods, such as youth to adulthood, family formation, or midlife to later years; and second, strengthening the social environment of family, neighbourhood and community.’

Working on this basis, the 2007 Expert Group Meeting on Intergenerational Solidarity: Strengthening Economic and Social Ties, brought together both younger and older persons to explore intergenerational solidarity within the family, community and at country level. One of the activities of the Meeting was an analysis of the changing roles of institutions, including the family, educational institutions, workplace and community, in fostering intergenerational solidarity. Building on this and the theme of the International Year of Youth, the 2011 Expert Group Meeting aims to explore how cross generational ties can be strengthened and young people’s participation supported and facilitated in the context of intergenerational dialogue and mutual understanding.
ii) United Nations and Family

 The Programme on the Family of the Department of Economic and Social Affairs (DESA) is the focal point within the United Nations system on matters related to family. As the focal point, one of its primary actions and activities are to promote the realization of the objectives of the International Year of the Family. One of the objectives of the 1994 International Year of the Family (IYF), reaffirmed by the United Nations General Assembly at the twentieth anniversary of the IYF in 2004, is a sustained, long-term effort to strengthen national institutions to formulate, implement and monitor policies in respect of families.

The Programme also works to promote the integration of a family perspective into policy-making at the national, regional and international levels. Examining the issue of dialogue across the generations from a youth perspective, and specifically within the familial structure, follows up on the outcomes of the Programme’s work in conducting previous Expert Group Meetings on the topics of Intergenerational Solidarity and in particular from the recommendation resulting from the 2009 Expert Group Meeting on Family Policy in a Changing World
, to build stronger partnerships and cooperation between youth and older persons organizations.
iii) The Doha International Institute for family Studies and Development
The Doha International Institute for family Studies and Development is an international, interdisciplinary research, policy and community outreach organization established in 2005 by HH. Sheikha Moza Bint Nasser al Missned in order to achieve and implement the objectives of the international year of the family and the commitments set out in the Doha declaration.
DIIFSD works with the United Nations and other international organizations, academics and NGOs to mainstream family issues in strategies and programs at all levels. During the last two years DIIFSD organized many events in collaboration with different institutions including, in 2009, the EGM on family Policy in a changing world in collaboration with UNDESA.
Demographic change and intergenerational relations

Demographic change places significant demands on both developing and developed countries with trends varying widely across regions. Increasing urbanization and migration, both within and between countries, has led to a change in community structures. The demographic makeup of cities and rural communities is shifting rapidly, particularly in the developing world, with young people migrating towards cities and towns in search of employment and education opportunities.

In addition, over the past number of decades most developed countries have experienced a significant decrease in fertility rates while developing countries, despite decreases in some areas, overall continue to play host to population growth. Fertility decline has been significantly slower in the least developed countries than in all other developing countries. Statistics show that the least developed countries are growing nearly twice as fast as the rest of the developing world.

As long as old age mortality continues to decline and fertility remains low, the proportion of older persons will continue to increase
. In the year 2010, 11 per cent of the world population has reached the age of 60 years or older. Forty years later this proportion is expected to rise to 22 per cent of the total population. In addition to this demographic shift, the share of people under 15 will decrease from 27 per cent in 2010 to 20 per cent in 2050. Moreover, youth populations will decrease from 18 to 13 per cent of the total population. These statistics illustrate that in general the world population is ageing.

As a result many countries are dealing with the challenges associated with an ageing population – such as pressure on pension schemes, health care systems, and employment. Aside from the economic and infrastructural demands these changes place on a country, they also impose large social demands and serve to accentuate the gap between young and old, heightening the possibility that one or other demographic marginalised when it comes to social integration and inclusion.
The United Nations has long promoted dialogue and understanding between the generations as a means of mitigating these threats, as well as building strong societies and enhancing social cohesion and integration:
· The 2002 Madrid International Plan of Action on Ageing notes that solidarity among generations is crucial to an intergenerational society where equity and reciprocity between the generations is valued and demonstrated.

· In 2007 the United Nations adopted a supplementation to the World Program of Action for Youth, which included intergenerational issues as a priority area. Its proposals for action include strengthening families and bolstering intergenerational solidarity.

· More recently, the 2009 UN international Experts Group meeting on “Family Policy in a Changing World: Promoting Social Protection and Intergenerational Solidarity” organized in collaboration with the Doha Institute recommended building partnerships and cooperation between youth and older persons organizations.

With this in mind, the Expert Group Meeting aims to examine the importance of intergenerational dialogue as a means to strengthening societies and social integration, fostering youth participation and advancing youth development. It will look at how young people can engage in intergenerational dialogue within the family, workplace, educational structures and the community. In addition, it will seek to establish mechanisms for young people’s involvement in intergenerational participatory processes.

The Meeting will focus predominantly on the family unit, which has traditionally been the primary structure for developing relationships across generations. The changing nature and roles of family in many cultures, as well as cultural differences in familial compositions, are important facets to examine and are central to any discussion on increasing solidarity and dialogue across the generations.
Dialogue across generations

“Solidarity between generations at all levels – families, communities and nations-is fundamental for the achievement of a society for all ages.”

Intergenerational dialogue is of great importance to society and can be valuable at the family, regional and national level. Not only can generations learn from each other by sharing knowledge and experience, they also need each other in order to meet the growing care needs of older people.

However, as a result of demographic and socio-economic changes, intergenerational relations have been under increasing pressure over the last number of years. Through intergenerational dialogue and understanding, reciprocity and solidarity between generations can be strengthened and supported.
 Intergenerational dialogue is characterized by knowledge sharing, cultural norms and traditions as well as mutual care, maintenance and resource exchange.

Intergenerational dialogue is essential to the functioning of society as a whole. Although culturally and geographically dependent, most people attach great value to the maintenance of relations between older and younger generations. Intergenerational relationships generate mutual benefits; older persons contribute to the education and care of younger generations in an economic, physical and emotional way. Correspondingly, young people provide significant assistance to the wellbeing of the older people.

Younger and older people share the responsibility to make the intergenerational dialogue a success. By actively participating in this process young people can make useful and significant contributions to society. As a result, young people must be considered as key agents in intergenerational dialogue.
The Family as a Framework for Intergenerational Dialogue
The family is considered as the basic social institution in which social cohesion between generations is being shaped.
 Since intergenerational dialogue generally takes place within the family, the family unit and the changes it undergoes is subject deserving special examination. In the transition phase from childhood to adulthood the interaction within the family structure is particularly important. When young people are growing up, they take over the cultural norms and values of their parents and grandparents and project them onto the outside world.
The nuclear family and the extended family can be characterized as traditional family structures. The extended family, which consists of two or three generations and is most common in developing countries, is losing ground to the nuclear family and new family situations including cohabitating households.

Currently, youth unemployment, migration and globalization are among the major challenges facing the family unit. Because of high youth unemployment rates it is difficult for young people to become economically independent. The consequences of this unemployment do not only affect young people themselves but also have a negative impact on their families.
 Next to unemployment, migration causes significant disruption to the family structure and intergenerational dialogue.
 Particularly in rural areas, youth move to the cities hoping for better economic prospects. As a consequence, opportunities for intergenerational dialogue decrease and suffer.
In addition, due to globalization and the role of media in society, young people become exposed to different norms and values from those inherited from their parents. By including many different values and norms into their identity, a cultural gap between generations may widen. Perpetuating this is an ‘intergenerational digital divide’
, where increasing technological advancements and methods of communication typically serve to isolate the generations further, as a result of older generations generally not utilizing new means of technology and communication to the same level as their younger counterparts.
As a result, the Meeting aims to explore these changes and their impact on intergenerational relations, paying attention to their consequences for youth development.

Objectives and Expected Outputs of the Expert Group Meeting
The main objectives of the meeting are to provide participants with expert opinion on dialogue and mutual understanding as it relates to the generations. In doing so, the Meeting seeks to explore the family structure as a framework for enhancing intergenerational dialogue between younger and older persons and its impact on intergenerational dialogue in a broader context – community, education and the workplace. It will develop recommendations on how strategic investment in activities and initiatives aimed at promoting intergenerational dialogue can help further youth development and social integration strategies.
The meeting specifically aims to:

a) Review various dimensions of intergenerational dialogue and assess facts and trends, including demographic changes, intergenerational activity within families, family structures, and participation of young people;

 b) Examine current frameworks and existing approaches to promote dialogue between the generations within the family setting;

c) Analyze the changing roles of social institutions, most notably the family, but also the community, the workplace, and educational structures, in the promotion of intergenerational dialogue;

 d) Explore options for the follow-up to the meeting, including additional research and publications on the topic;

e) Provide guidance on social policy development and highlight good practices in this area
The expected outcomes of the meeting are:

a) 5-10 page paper (single-spaced) prepared and presented by each expert on issues in the annotated agenda and including policy recommendations; and

b) Final outcome report encompassing a summary of discussion and the policy recommendations from the expert group meeting.

Papers by experts will focus on one or more aspects identified in the outline of the themes below and in the agenda, explain its relevance, provide quantitative and qualitative evidence, analyze the roles of social institutions, summarize conclusions and provide policy recommendations. In as much as possible, an emphasis will be placed on policy actions, whether at the local, national, regional or international levels.

The final outcome report of the meeting, to be published by the Doha International Institute for Family Studies and Development, will summarize the discussions held, provide expert recommendations and include the papers written by the experts.

The final report will be provided to the Facilitator of the PGA’s consultations on the UN Conference on Youth and may be used as an input to the Conference. It will also serve as an input to the preparations for the twentieth anniversary of the International Year of the Family.

The insights of the expert group meeting will be included in future reports of the United Nations Programmes on Youth and on the Family.
Organizational and administrative matters

The EGM will be organized by the Division for Social Policy and Development of the United Nations and the Doha International Institute for Family Studies and Development. It is schedule to take place from 8-9 March 2011 in Doha, Qatar.

The total number of participants will be approximately 25, including 12 experts participating in their personal capacity and including participants from both youth and older people’s organizations. These experts will be identified and invited by the Division for Social Policy and Development in consultation with The Doha International Institute for Family Studies and Development. DIIFSD will also identify up to four experts from Qatar and the region. Representatives from international organizations, United Nations offices and agencies will also be invited.

Participants are expected to arrive on 7 March and stay through the duration of the meeting, through the end of the day on 9 March. Discussion and brainstorming will be the preferred method of work. No formal conference style presentations are envisioned. The preparatory process, including advance preparation of written inputs by the experts is very important. It is expected that the participants will submit their papers to the UN Secretariat by 25 February 2011. A preliminary list of substantive issues to be explored is given below, and the Secretariat will also provide an annotated agenda.

The working language of the meeting will be English and Arabic. All submissions should be provided to the Secretariat in English or Arabic
Travel arrangements, passports and visas

 DIIFSD will make the necessary arrangements for those needing visa’s for entry into the State of Qatar. Participants are asked to provide a copy of their passports (page with photo and expiration date) and to fill in the official visa form, which will be sent to them at a later date. An information note will be sent out to participants at a later stage to assist with travel arrangements.

 All relevant correspondences should be addressed to Amina Mesdoua amesdoua@qf.org.qa telephone - 00 974 44548212 ,Fax 00 974 4454 8249 with copy to Julie Pewitt pewitt@un.org , telephone - +1 (917) 367-5169; mailing address, Social Integration Branch, Division for Social Policy and Development, Department of Economic and Social Affairs, United Nations, 2 UN Plaza, room 1370, New York, New York, 10017.

� UNICEF Press Release, International Year of Youth Launched Today 12/08/2010: � HYPERLINK "http://www.unicef.org/media/media_55525.html" ��http://www.unicef.org/media/media_55525.html�

� World Program of Action for Youth, United Nations, 1995, Preface

� WPAY Priority ‘O’ Intergenerational Issues, adopted as a priority issue in 2005 at the 10 year review of the WPAY

� World Program of Action for Youth, United Nations, 1995, Section 0– Intergenerational Issues - point 42

� United Nations Programme on the Family website, http://www.un.org/esa/socdev/family/

� 2009 Expert Group Meeting on Family Policy in a changing World: Promoting Social Protection and Intergenerational Solidarity”

�United Nations Population Facts, August 2010, DESA, 2010/5

� World Population Ageing , 2009 http://www.un.org/esa/population/publications/WPA2009/WPA2009-report.pdf

� World Population Prospects: The 2008 Revision: Sex and Age distribution of the World Population (Vol. II) 2008

� United Nations International Year of Youth Fact Sheet: Youth and Intergenerational Partnerships � HYPERLINK "http://social.un.org/youthyear/docs/youth-partnerships.pdf" ��http://social.un.org/youthyear/docs/youth-partnerships.pdf�

� Ibid

� Ibid

� Madrid International Plan of Action on Ageing, 2002, Issue 5 Intergenerational Solidarity, point 42.

� Madrid International Plan of Action on Ageing, 2002

� United Nations International Year of Youth Fact Sheet: Youth and Intergenerational Partnerships � HYPERLINK "http://social.un.org/youthyear/docs/youth-partnerships.pdf" ��http://social.un.org/youthyear/docs/youth-partnerships.pdf�

� Intergenerational Solidarity; Strengthening Economic and Social Ties Expert Group Meeting, October 2007, recommendations and proceedings

� Family policy in a changing world Expert Group Meeting April 2009, recommendations and proceedings, p. 22

� United Nations, World Youth Report 2005, Young people today and in 2015

� United Nations International Year of Youth Fact Sheet: Youth and Intergenerational Partnerships � HYPERLINK "http://social.un.org/youthyear/docs/youth-partnerships.pdf" ��http://social.un.org/youthyear/docs/youth-partnerships.pdf�

� United Nations, World Youth Report 2005, Young people today and in 2015

PAGE
1

