
 United Nations A/75/6 (Sect. 22)

General Assembly
Distr.: General

22 April 2020

Original: English

20-05938 (E) 210520

2005938

Seventy-fifth session

Items 141 and 142 of the preliminary list*

Proposed programme budget for 2021

Programme planning

 Proposed programme budget for 2021

 Part V

 Regional cooperation for development

 Section 22
 Economic and social development in Western Asia

 Programme 19

 Economic and social development in Western Asia

Contents
 Page

Foreword . 3

A. Proposed programme plan for 2021 and programme performance for 2019** 4

Annex

Programme performance for 2019 . 37

B. Proposed post and non-post resource requirements for 2021*** . 56

Annexes

I. Organizational structure and post distribution for 2021 . 82

II. Summary of follow-up action taken to implement relevant recommendations of the

oversight bodies . 83

III. Summary of proposed changes in established and temporary posts, by component

and subprogramme . 85

 * A/75/50.

 ** In keeping with paragraph 11 of resolution 72/266 A, the part consisting of the programme plan

and programme performance information is submitted through the Committee for Programme and

Coordination for the consideration of the General Assembly.

 *** In keeping with paragraph 11 of resolution 72/266 A, the part consisting of the post and non-post

resource requirements is submitted through the Advisory Committee on Administrative and

Budgetary Questions for the consideration of the General Assembly.

https://undocs.org/en/A/75/50
https://undocs.org/en/A/RES/72/266
https://undocs.org/en/A/RES/72/266

3/92 20-05938

Foreword

 The Arab region holds many challenges and promises. It is currently suffering from protracted conflict and

occupation, and facing serious economic, social and environmental hurdles. These challenges are expected to be

significantly compounded by the COVID-19 pandemic and its health and socioeconomic consequences. Preliminary

assessments undertaken by the Economic and Social Commission for Western Asia (ESCWA) at the onset of the

pandemic reveal a significant negative impact on most countries in the region and, in particular, on the poorest and

most indebted. We expect the immediate future and the year 2021 to be defined by difficult and challenging

conditions as the region tries to compensate for the socioeconomic losses caused by the pandemic. ESCWA will

adapt its programme to meet these challenges as they emerge.

 Guided by the 2030 Agenda for Sustainable Development and its 17 Sustainable Development Goals, and

using its wealth of expertise and field experience, advocating a participatory and multidisciplinary approach,

ESCWA will provide support to member States to mitigate the negative impact of the COVID-19 pandemic, to

recover better from the expected socioeconomic crisis that will ensue and to help realize the Commission’s vision

for an integrated Arab region, where all individuals enjoy a dignified life in diverse, peaceful and flourishing

societies.

 ESCWA will assist countries in promoting sustainable, post-COVID-19 growth, creating jobs, reducing

inequality and increasing opportunity by upholding women’s rights, empowering young people, older persons and

persons with disabilities, tackling multidimensional poverty, addressing migration and refugee issues, ensuring the

integrated management of natural resources, achieving sustainable energy and providing social protecti on for all.

 Through the effective use of its convening power, ESCWA will promote global objectives at the regional and

national levels and give voice to the needs and priorities of the Arab region at international forums. It will offer a

platform for dialogue and the exchange of knowledge between stakeholders, including policymakers and

practitioners, to place sustainable development at the heart of national and regional plans and strategies.

 A preeminent think tank in the region, ESCWA will work as catalyst for the conception of ideas and the

dissemination of expertise and good practices through pioneering research and advisory and technical services

tailored to the needs of the region and its member States. Through intellectual leadership, innovation and effective

cooperation, ESCWA will strive to advance regional integration, while strengthening interaction with other regional

development players and regional commissions.

 ESCWA is committed to delivering on its promise and on its mandate for the region, upholding its vision and

mission for shared prosperity and a dignified life.

 ESCWA will continue to work with member States to build peaceful and prosperous societies and it looks

forward to contributing to an efficient United Nations system that delivers as one so that no one is left behind.

(Signed) Rola Dashti

Executive Secretary, Economic and Social Commission for Western Asia

Part V Regional cooperation for development

20-05938 4/92

 A. Proposed programme plan for 2021 and programme
performance for 2019

 Overall orientation

 Mandates and background

 22.1 The Economic and Social Commission for Western Asia (ESCWA) is responsible for promoting

inclusive and sustainable development in the Arab region. The mandate derives from the priorities

established in relevant General Assembly resolutions and decisions, including Economic and Social

Council resolutions 1818 (LV), by which the Council established the Commission, and 1985/69,

amending its terms of reference, to underscore the social functions of the Commission. At the sixth

special session of the Commission, held in December 2019, member States welcomed the request by

two additional Arab countries to join the Commission, and recommended to the Economic and Social

Council that it accept the two requests. If endorsed by the Council, the membership of ESCWA will

represent 20 out of the 22 member States of the League of Arab States.

 22.2 Member States recognize that the development landscape in the Arab region is dominated by the

need to make progress in implementing the 2030 Agenda for Sustainable Development. ESCWA will

support its member States in achieving their development plans, notwithstanding the prevalence of

protracted and widespread political instability and violent conflict, which further exacerbate

decades-old economic, social and environmental challenges and create additional barriers for a

development trajectory for the region that member States recognize should be inclusive, equitable,

sustainable and respectful of the needs of future generations. Support by ESCWA, aimed at

developing interactive policy simulation tools, providing evidence-based policy support and building

the capacity of Governments to formulate and implement policies for sustainable development, is

also provided through the implementation of the regular programme of technical cooperation and

Development Account projects.

 Strategy and external factors for 2021

 22.3 The Commission’s strategy is to support member States in developing and implementing policies,

strategies and programmes to enhance the welfare of their citizens, with particular attenti on to the

achievement of member States’ development plans and the Sustainable Development Goals and a

focus on strengthening institutional structures, reducing inequality and sustainably enhancing shared

prosperity. The starting point of the strategy are the results of its analysis of the impact of COVID-19

on national and regional economies and their links. A spirit of mitigating the effects of the crisis,

recovering from it and building resilience on the economic, social and environmental fronts will

mark the 2021 programme and each of its subprogrammes. The aim of the programme for 2021 is to

promote job creation through entrepreneurship and empowered and networked small and medium -

sized enterprises, while fostering overall competitiveness; help member States to optimize their

social allocation while maintaining a sustainable and manageable fiscal balance; equip member

States with the tools to monitor and enhance their food security and water resource management;

help member States to enhance their statistical and data collection techniques and provide

instruments and tools for monitoring progress, including on the Goals, at the national and regional

levels and using evidence-based data for policymaking. It will do so while focusing on the needs of

developing countries and promoting South-South and triangular cooperation.

 22.4 In line with the Secretary-General’s ongoing reforms of the United Nations, in fulfilment of the

Commission’s growing role as a regional substantive and normative organization and in order to

facilitate meeting the above-mentioned objectives, ESCWA is proposing an internal reform exercise.

Under its resolution 335 (S-VI) of 21 December 2019, the Commission adopted a new structure that

serves three key purposes: (a) to optimize its substantive and operational assets in the service of

member States by reconfiguring its overall programme into six subprogrammes on inter-related

Section 22 Economic and social development in Western Asia

5/92 20-05938

topics (climate change and natural resource sustainability; gender justice, population and inclusive

development; shared economic prosperity; statistics, the information society and technology; 2030

Agenda and Sustainable Development Goals coordination; and governance and conflict prevention);

(b) to enhance its regional collaboration role; and (c) to further strengthen its substantive and

normative support to resident coordinator offices and United Nations country teams while optimizing

its direct technical support to member States. Accordingly, the programme plan for 2021 is presented

under the proposed new subprogramme structure, in line with resolution 355 (S-VI) and as set forth

in the Note by the Secretary-General entitled “New strategic vision of the Economic and Social

Commission for Western Asia” (E/2020/12). Reporting on the Commission’s performance for 2019

is presented under the 2020 subprogramme structure, which consisted of seven subprogrammes (see

annex to part A).

 22.5 In underscoring its commitment to support for member States in achieving their development goals

and implementing the 2030 Agenda, ESCWA will continue to fine tune its multidisciplinary approach

to the 2030 Agenda; further underscore the potential benefits to member States stemming from

regional integration while addressing transboundary issues; benefit from emerging technologies and

utilize data science in the provision of policy simulation advice; and continue to focus on supporting

member States in conflict or transitioning out of conflict.

 22.6 With regard to external factors, the overall plan for 2021 is based on the following planning

assumptions:

 (a) Regional economies will be recovering from the damage inflicted by the COVID-19 pandemic

in line with the pace of global recovery;

 (b) The national development landscape is conducive to the provision by ESCWA of integrated

policy advice, normative support and technical capacity-building on regional priorities;

 (c) Member States continue to work together through existing platforms at the interregional and

interministerial levels; and

 (d) Line ministries in member States collaborate on key strategic issues, cooperate in an

institutional process and engage with other development stakeholders on key policy areas.

 22.7 The Commission integrates a gender perspective in its operational act ivities, deliverables and results,

as appropriate, and implements the accountability framework for gender equality in line with

Economic and Social Council resolution 2013/16, in addition to targeted activities led by its

subprogramme on gender justice, population and inclusive development. Addressing the special

needs of marginalized and vulnerable groups, as called for by the Secretary-General, ESCWA will

take steps to advance the inclusion of persons with disabilities in its programme in line with the

United Nations Disability Inclusion Strategy.

 22.8 The Commission will further consolidate its strategic and historic partnership with the League of

Arab States. That partnership manifests itself in several areas, including: monitoring and reporting

on progress made in the implementation of the 2030 Agenda; supporting member States on climate

change through the ESCWA-based Arab Centre for Climate Change Policies; and jointly working to

revisit multidimensional poverty, measure non-income poverty and promote its eradication in line

with the 2030 Agenda. The two bodies cooperate on the normative and capacity development

dimensions of regional economic integration, including with regard to trade, customs, migra tion,

transport, energy, water, food security, and other transboundary and regional development challenges.

 22.9 ESCWA also partners with the Islamic Development Bank (IsDB). IsDB plays a significant role in

the region and the partnership covers a number of areas, including: transport corridors as trade

facilitators that would lead to increased economic activity and job creation; mainstreaming climate

action in national development plans; and the role of parliaments in promoting and monitoring the

implementation of the 2030 Agenda.

 22.10 The Commission also works closely with the World Bank to harmonize price statistics for the entire

region. They have launched a regional initiative on multimodal transport and a tracking framework

https://undocs.org/en/E/2020/12
https://undocs.org/en/E/RES/2013/16

Part V Regional cooperation for development

20-05938 6/92

for Sustainable Development Goal 7. In addition, ESCWA will partner with the International

Monetary Fund (IMF), the Organization for Economic Cooperation and Development (OECD), the

World Trade Organisation (WTO) and a multitude of regional actors and academic institutions.

 22.11 ESCWA has adapted its approach to multi-stakeholder engagement at the national and regional

levels, creating unique regional platforms in which government representatives, parliamentarians,

civil society and the private sector can exchange best practices and identify innovative solutions.

 22.12 With regard to inter-agency coordination and liaison, ESCWA plays a lead role in the Arab region in

implementing the Secretary-General’s reform agenda, as approved by the General Assembly in its

resolution 72/279. To that end, ESCWA has implemented proposed measures to optimize functions

and enhance collaboration at the regional level. It convened, with the United Nations Development

Programme (UNDP), all United Nations agencies operating at the regional level in the Arab region

and facilitated regional consultations that led to concrete actions that include: (a) the creation of

Manara, a regional knowledge repository; (b) a commitment to prepare an annual inter-agency report

on system-wide results; and (c) the provision of back-office services to United Nations agencies

operating at the regional level with the aim of achieving efficiency gains. Significant progress has

been made in each of these areas via inter-agency task forces, with ESCWA taking the lead on

points (a) and (c) and providing support for point (b). That is in addition to ongoing work on

substantive and normative collaboration at the regional and global levels with more than 20 United

Nations agencies on a wide variety of topics relating to the Sustainable Development Goals, such as

growth, employment, poverty, social protection, food security, climate change, migration, gender,

and data and statistics.

 22.13 The Commission has provided support to six of the newly established resident coordinator offices in

the preparation of their common country analyses and is gearing up to extend similar support to the

remaining offices. The Commission’s support is focused on four substantive areas: (a) formulating

the chapter on macroeconomic issues; (b) providing the resident coordinator offices with the data

and statistics required for their analyses, monitoring and reporting, including a national Sustainable

Development Goals profile for each country; (c) providing in-depth analysis of the impact of regional

and transboundary issues, including trade, climate change, migration and water, on national

development; and (d) providing in-depth analysis on conflict and transition issues and their impact

on national development. The aim is to enhance the quality of the common country analyses and

strengthen the design of the United Nations Sustainable Development Cooperation Framework and

optimize United Nations support in programme countries.

 22.14 Organized by some 20 United Nations agencies and led by ESCWA, the annual Arab Forum for

Sustainable Development continues to be the region’s most inclusive gathering of sustainable

development practitioners and advocates and is usually preceded by preparatory meetings and

consultation with a wide range of stakeholders. In 2021, ESCWA will create further opportunities

for partnership and engagement with civil society and the private sector in order to bridge the

knowledge implementation gap and help member States to gain access to innovation and financing.

 Legislative mandates

 22.15 The list below provides all mandates entrusted to the programme.

General Assembly resolutions

68/196 United Nations Guiding Principles on

Alternative Development

68/241 United Nations Human Rights Training and

Documentation Centre for South-West Asia

and the Arab Region

69/230 Culture and sustainable development

69/277 Political declaration on strengthening

cooperation between the United Nations

and regional and subregional organizations

69/307 Cross-cutting issues

72/279 Repositioning of the United Nations

development system in the context of the

quadrennial comprehensive policy review

https://undocs.org/en/A/RES/72/279
https://undocs.org/en/A/RES/68/196
https://undocs.org/en/A/RES/68/241
https://undocs.org/en/A/RES/69/230
https://undocs.org/en/A/RES/69/277
https://undocs.org/en/A/RES/69/307
https://undocs.org/en/A/RES/72/279

Section 22 Economic and social development in Western Asia

7/92 20-05938

of operational activities for development of

the United Nations system

74/216 Implementation of Agenda 21, the

Programme for the Further Implementation

of Agenda 21 and the outcomes of the

World Summit on Sustainable Development

and of the United Nations Conference on

Sustainable Development

74/232 Follow-up to the Fourth United Nations

Conference on the Least Developed

Countries

74/234 Implementation of the Third United Nations

Decade for the Eradication of Poverty

(2018–2027)

74/239 South-South cooperation

Economic and Social Council resolutions and decisions

1818 (LV) Establishment of an Economic Commission

for Western Asia

1985/69 Amendment of the terms of reference of the

Economic Commission for Western Asia:

change of name of the Commission

1998/46 Further measures for the restructuring and

revitalization of the United Nations in the

economic, social and related fields

2014/36 Redesignation of the Technical Committee

of the Economic and Social Commission for

Western Asia as the Executive Committee

and amendment of its terms of reference

2015/15 Progress in the implementation of General

Assembly resolution 67/226 on the

quadrennial comprehensive policy review

of operational activities for development of

the United Nations system

2015/26 Assessment of the progress made in the

implementation of and follow-up to the

outcomes of the World Summit on the

Information Society

2019/15 Progress in the implementation of General

Assembly resolution 71/243 on the

quadrennial comprehensive policy review

of operational activities for development of

the United Nations system

Economic and Social Commission for Western Asia ministerial declarations and resolutions

 Tunis Declaration on Social Justice in the

Arab Region (2014)

 Doha Declaration on the Implementation of

the 2030 Agenda for Sustainable

Development (2016)

 Beirut Consensus on Technology for

Sustainable Development in the Arab

Region (2018)

331 (XXX) Comprehensive approaches to technical

cooperation in response to member States’

emerging needs

333 (XXX) Adoption of the proposed amendments to

the strategic framework and programme of

work for the biennium 2018–2019

334 (XXX) Adoption of the reports of the subsidiary

bodies of the Economic and Social

Commission for Western Asia

335 (S-VI) Programme Plan for the Economic and

Social Commission for Western Asia for

2021

 Deliverables

 22.16 Table 22.1 lists all cross-cutting deliverables, by category and subcategory, for the period 2019–

2021.

Table 22.1

Cross-cutting deliverables for the period 2019–2021, by category and subcategory

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

A. Facilitation of the intergovernmental process and expert bodies

 Parliamentary documentation (number of documents) 12 12 15 12

 1. Reports for the ESCWA ministerial session – – 9 –

 2. Reports for the Executive Committee 12 12 6 12

 Substantive services for meetings (number of three-hour meetings) 15 15 17 15

 3. Meetings of the Executive Committee 8 8 4 8

https://undocs.org/en/A/RES/74/216
https://undocs.org/en/A/RES/74/232
https://undocs.org/en/A/RES/74/234
https://undocs.org/en/A/RES/74/239
https://undocs.org/en/E/RES/1985/69
https://undocs.org/en/E/RES/1998/46
https://undocs.org/en/E/RES/2014/36
https://undocs.org/en/E/RES/2015/15
https://undocs.org/en/A/RES/67/226
https://undocs.org/en/E/RES/2015/26
https://undocs.org/en/E/RES/2019/15
https://undocs.org/en/A/RES/71/243

Part V Regional cooperation for development

20-05938 8/92

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

 4. Meetings of the ESCWA ministerial session – – 4 –

 5. Meetings of the ESCWA Advisory Committee 2 2 2 2

 6. Meetings of the regional coordination platform 2 2 2 2

 7. Meeting of the expert group on developments in the Arab region – – 2 –

 8. Meeting of the Committee for Programme and Coordination 1 1 1 1

 9. Meeting of the Advisory Committee on Administrative and Budgetary

Questions 1 1 1 1

 10. Meeting of the Fifth Committee of the General Assembly 1 1 1 1

B. Generation and transfer of knowledge

 Publications (number of publications) 1 1 1 2

 11. ESCWA annual report 1 1 1 1

 12. Report on the performance of the United Nations development system in the

Arab region – – – 1

D. Communication deliverables

 Outreach programmes, special events and information materials : various social media platforms and 104 newsletters in

Arabic and English; 4 international days and weeks, such as International Women’s Day and World Environmental Day;

brochures, leaflets, posters and other promotional material on ESCWA activities; 10 visual content items and videos on ESCWA

activities and daily ESCWA news in English and Arabic on the Commission’s website; 1 model ESCWA; briefings, lec tures and

awareness-raising activities with schools, universities and other visitors on the work of the United Nations and ESCWA.

 External and media relations: 2 press conferences and briefings by the Executive Secretary and other senior officials and

briefings for the launch of flagship publications and major events; 10 interviews by the Executive Secretary and other senior

officials; ESCWA live television broadcasting services; 50 press releases in English and Arabic on ESCWA activities; media

coverage for ESCWA meetings and activities.

 Evaluation activities

 22.17 The following evaluations, completed in 2019, along with the updated findings of a meta -evaluation

identifying key trends and patterns, have been taken into account for the programme plan for 2021:

 (a) Subprogramme 2 on social development; and

 (b) Subprogramme 5 on statistics for evidence-based policymaking.

 22.18 Responding to key findings from the evaluation of subprogramme 2, ESCWA will further link i ts

work on social development with other thematic areas to better support member States in achieving

the goals of the 2030 Agenda; it will continue to develop and maintain its strategic relationships with

a broad range of regional partners, including the League of Arab States; and it will implement

additional projects financed through extrabudgetary funding.

 22.19 Responding to key findings from the evaluation of subprogramme 5, ESCWA will continue to

support member States and their statistical systems in economic, social and environmental statistics,

areas in which it has a comparative advantage and helps to improve statistics in the Arab region.

ESCWA will also streamline its data-related activities and harmonize data used in studies and

publications across all subject-matter policy areas. The data portal of ESCWA is being updated and

its aim is to serve as a reference for the United Nations system in the region. Extrabudgetary

resources will be sought to supplement the core statistical activities of the subprogramme.

 22.20 In 2021, ESCWA will undertake a thematic foresight self-evaluation to help it to better achieve its

objectives. The aim will be to identify opportunities and challenges in the new approach to delivering

results.

Section 22 Economic and social development in Western Asia

9/92 20-05938

 Programme of work

 Subprogramme 1

Climate change and natural resource sustainability

 Objective

 22.21 The objective, to which this subprogramme contributes, is to advance climate action and integrated

and sustainable policies in the areas of water, energy and food security.

 Strategy

 22.22 To contribute to the advancement of climate action, the subprogramme will strengthen the

engagement of member States and their capacities in building climate resilience through localized

initiatives by elaborating scientific, policy and financial tools for mainstreaming climate

considerations in development planning, budgeting and financing. It will provide technical

assistance to facilitate access to science-based knowledge resources and support informed

policymaking. It will help member States to progress towards achieving: target 1.5 of the Sustainable

Development Goals by analysing strategic sectors to reduce climate vulnerability; target 2.4 by

assessing the impact of climate change on agricultural productivity, ecosystems and water-related

extreme climate events; target 11.5 by helping to reduce economic losses caused by water-related

disasters and contributing to integrated policies for resource efficiency, adaptation, mitigation and

disaster risk reduction; and targets 13.1, 13.2 and 13.3 by strengthening resilience and adaptive

capacity through integrated policy measures and informed human and institutional capacities. Main

partners in this area of work are the Food and Agriculture Organization of the United Nations (FAO),

IsDB, the League of Arab States, the Swedish Government, the Swedish Meteorological and

Hydrological Institute, the United Nations Office for Disaster Risk Reduction, the United Nations

Environment Programme (UNEP), the United Nations Framework Convention on Climate Change,

the United Nations Educational, Scientific and Cultural Organization (UNESCO), the World

Meteorological Organization and partners in member States. This work is expected to result in

strengthened capacity to pursue climate mainstreaming in development planning, and decision -

making on climate commitments designed to achieve global and national development goals. Past

results in this area include the generation of science-based assessments that inform development

planning. Following the establishment of a hub, training and technical assistance were provided to

ESCWA member States and open access to regional data on climate, water and socioeconomic

vulnerability was enhanced.

 22.23 To contribute to the advancement of integrated and sustainable policies in the areas of water, energy

and food security, the subprogramme will strengthen institutions and provide technical assistance to

member States, engage them in cross-sectoral dialogue and promote and advance the identification

and adoption of sustainable solutions in the areas of renewable energy, energy efficiency, water-use

efficiency, food security, waste management and environmental sustainability. For instance, the

subprogramme will support the second joint ministerial meeting for water and agriculture to review

and adopt the guidelines on water allocation for the agriculture sector in the Arab region. The

subprogramme also plans to support regional reporting on and monitoring of progress in achieving

the Sustainable Development Goals in an integrated manner, by tracking progress on Goals 2 (food

security) and 7 (energy for all), and to contribute to the achievement of: target 6.5 on integrated

water resources management at all levels, including through transboundary water cooperation and

greater focus on groundwater resources; target 12.2 by promoting sustainable production and

consumption patterns through the more efficient use of natural resources; and targets 12.3 and 12.5

by reducing food loss and waste. The main partners in this area of work are: the American University

of Beirut, the Arab Forum for Environment and Development, the Arab Institute for Training and

Research in Statistics, the International Energy Agency, the International Renewable Energy Agency,

FAO, IsDB, the League of Arab States, the Swedish Government, UNEP, the Uni ted Nations

Part V Regional cooperation for development

20-05938 10/92

Statistics Division, other United Nations regional commissions, the World Bank and national

institutions in member States. The sustainable solutions developed and promoted by ESCWA and its

partners relating to natural resources are expected to result in more efficient water use, higher

agricultural productivity and improved energy efficiency in the building sector. Past results in these

areas include the establishment of a joint ministerial council of agriculture and water ministers in

the Arab region, the adoption of an Arab food security monitoring framework and the formulation

of financial instruments for scaling up the implementation of energy efficiency programmes in the

Arab region.

 Planned result for 2021: cross-sectoral policies for improved water

and food security under changing climate conditions in the

Arab region

 22.24 Climate change is likely to increase pressure on already scarce water resources, leading to further

stress on the agriculture sector, which relies heavily on the availability of water. Some Arab countries

already suffer from food insecurity and the prevalence of undernourishment has recently increased

owing to multidimensional factors, including drought and floods. The subprogramme has been

working on supporting cooperation between the agriculture and water sectors in the Arab region,

contributing to coherent policies that enhance food security and build the resilience and

sustainability of agricultural practices under changing climate conditions. Since 2016, the

subprogramme has built the capacity of member States to improve access to and use of regional

climate data, which is generated under the auspices of the Arab Centre for Climate Change Policy,

to inform agricultural productivity assessments and improve water use efficiency, in particular with

regard to irrigation practices. The subprogramme has built the capacity of member States in energy

efficiency and renewable energy and has also facilitated the transfer of new agricultural technology.

 Internal challenge and response

 22.25 The challenge for the subprogramme was that its support to Governments in the region was mainly

focused on improving agricultural production and productivity and enhancing water use efficiency

and institutional governance. It did not sufficiently focus on encouraging cross-sectoral dialogue or

on supporting the organization of joint meetings of senior officials responsible for the water and

agriculture sectors and groundwater resource management, which is particularly challenging as the

latter is an invisible resource. In response, within the framework of the Arab Centre on Climate

Change Policies, the subprogramme has been providing a platform for dialogue, coordination and

cooperation. Water use efficiency and water management challenges, specifically in the agriculture

sector and with regard to groundwater resources, will be addressed, along with the tracking and

analysis of food security in the region. To do so, the subprogramme will conduct national training

workshops on the use of the AquaCrop model and the regional framework for monitoring food

security developed by ESCWA and endorsed by the Executive Council of the Arab Organization for

Agricultural Development in March 2019. Information generated by using those tools will inform

dialogue and exchanges across the water and agricultural sectors at the regional and national levels,

and support the formulation of cross-sectoral policies designed to enhance the resilience and

sustainability of the agriculture sector in the light of climate change challenges

 Expected progress towards the attainment of the objective, and performance measure

 22.26 This work is expected to contribute to the advancement of integrated and sustainable policies in the

areas of water, energy and food security, which would be demonstrated by an increase in the number

of ministerial resolutions on coordination between the agriculture and water sectors for improving

food and water security in the Arab region (from one resolution adopted in 2019 to two additional

resolutions in 2021). In addition, the number of assessment reports on water resources management

for efficient crop production prepared by officials from ministries in charge of water and agriculture

or by research centres affiliated with those ministries would increase from 9 in 2019 to 13 by 2021.

Section 22 Economic and social development in Western Asia

11/92 20-05938

Table 22.2

Performance measure

2017 2018 2019 2020 2021

 • N/A • N/A • 1 resolution on

coordination

between the

agriculture and

water sectors is

adopted at a joint

meeting of

Ministers of

Agriculture and

Water Resources

on 4 April 2019 in

Cairo, supported

by the League of

Arab States, FAO

and ESCWA

 • 2 additional

ministerial

resolutions on

coordination

between the

agriculture and

water sectors are

adopted

 • 9 assessment

reports prepared

by government

officials using

AquaCrop and

RICCAR regional

climate data to

inform policy for

improved

management of

water resources

and water efficient

crop production

• 2 additional

assessment reports

prepared by

government

officials using

AquaCrop and

RICCAR regional

climate data to

inform policy on

water resources

management for

more water

efficient crop

production

• 2 additional

assessment reports

prepared by

government

officials using

AquaCrop and

RICCAR regional

climate data to

inform policy on

water resources

management for

more water

efficient crop

production

Abbreviations: N/A, not applicable; RICCAR, Regional Initiative for the Assessment of the Impact of Climate Change on Water

Resources and Socio-Economic Vulnerability in the Arab Region.

 Legislative mandates

 22.27 The list below provides all mandates entrusted to the subprogramme.

General Assembly resolutions

68/211 International Strategy for Disaster

Reduction

68/217 Sustainable mountain development

69/215 International Decade for Action, “Water for

Life”, 2005–2015, and further efforts to

achieve the sustainable development of

water resources

69/225 Promotion of new and renewable sources of

energy

71/222 International Decade for Action, “Water for

Sustainable Development,” 2018–2028.

72/178 The human rights to safe drinking water

and sanitation

72/224 Ensuring access to affordable, reliable,

sustainable and modern energy for all

72/242 Impact of rapid technological change on the

achievement of the Sustainable

Development Goals

https://undocs.org/en/A/RES/68/211
https://undocs.org/en/A/RES/68/217
https://undocs.org/en/A/RES/69/215
https://undocs.org/en/A/RES/69/225
https://undocs.org/en/A/RES/71/222
https://undocs.org/en/A/RES/72/178
https://undocs.org/en/A/RES/72/224
https://undocs.org/en/A/RES/72/242

Part V Regional cooperation for development

20-05938 12/92

73/226 Midterm comprehensive review of the

implementation of the International Decade

for Action “Water for Sustainable

Development”, 2018–2028

74/215 Agricultural technology for sustainable

development

74/218 Disaster risk reduction

74/219 Protection of global climate for present and

future generations of humankind

74/220 Implementation of the United Nations

Convention to Combat Desertification in

Those Countries Experiencing Serious

Drought and/or Desertification, Particularly

in Africa

74/221 Implementation of the Convention on

Biological Diversity and its contribution to

sustainable development

74/222 Report of the United Nations Environment

Assembly of the United Nations

Environment Programme

74/225 Ensuring access to affordable, reliable,

sustainable and modern energy for all

74/242 Agriculture development, food security and

nutrition

Economic and Social Council resolutions and decisions

2011/5 The role of the United Nations system in

implementing the internationally agreed

goals and commitments in regard to gender

equality and the empowerment of women

2011/21 Human settlements

2016/10 Economic and Social Commission for

Western Asia strategy and plan of action on

the 2030 Agenda for Sustainable

Development

2019/3 Programme of Action for the Least

Developed Countries for the Decade 2011–

2020

Economic and Social Commission of Western Asia resolutions

281 (XXV) Addressing climate change issues in the

Arab region

305 (XXVII) Sustainable development in the region and

follow-up and implementation of the

decisions of the Rio+20 Conference

329 (XXX) Establishment of the Arab centre for

climate change policies in the Arab region

 Deliverables

 22.28 Table 22.3 lists all deliverables, by category and subcategory, for 2021 that are expected to contribute

to the attainment of the objective stated above.

Table 22.3

Subprogramme 1: deliverables for 2021, by category and subcategory

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

A. Facilitation of the intergovernmental process and expert bodies

 Parliamentary documentation (number of documents) 12

 1. Documents for the Committee on Energy 6

 2. Documents for the Committee on Water Resources 6

 Substantive services for meetings (number of three-hour meetings) 60

 3. Meetings of the Committee on Water Resources 4

 4. Meetings of the Committee on Energy 4

 5. Meeting of the Executive Bureau of the Arab Ministerial Council for Electricity

and its committees of experts on electricity in Arab countries and on renewable

energy and energy efficiency 6

 6. Session of the Arab Ministerial Water Council and the meeting of its Technical,

Scientific and Advisory Committee 6

https://undocs.org/en/A/RES/73/226
https://undocs.org/en/A/RES/74/215
https://undocs.org/en/A/RES/74/218
https://undocs.org/en/A/RES/74/219
https://undocs.org/en/A/RES/74/220
https://undocs.org/en/A/RES/74/221
https://undocs.org/en/A/RES/74/222
https://undocs.org/en/A/RES/74/225
https://undocs.org/en/A/RES/74/242
https://undocs.org/en/E/RES/2016/10
https://undocs.org/en/E/RES/2019/3

Section 22 Economic and social development in Western Asia

13/92 20-05938

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

 7. Sessions of the Arab Council of Ministers Responsible for Meteorology and

Climate and its Permanent Committee for Meteorology, and the meeting of the

Sub-Committee on Weather and Climate Risk Information Management 10

 8. Sessions of the Council of Arab Ministers Responsible for the Environment and

its Joint Committee on Environment and Development in the Arab Region 8

 9. Meetings of standing and ad hoc expert groups on climate change; green

technology adaptation; the circular economy; water security and resource

management; agriculture and food security; energy management; and other issues

relating to the management of natural resources for sustainable development 22

B. Generation and transfer of knowledge

 Field and technical cooperation projects (number of projects) 2

 10. Regional initiative for small-scale renewable energy applications in the Arab

region 1

 11. Arab Centre for Climate Change Policies 1

 Publications (number of publications) 2

 12. Publications on climate change and natural resource management 2

 Technical materials (number of materials) 3

 13. Materials on climate change and natural resource management 3

C. Substantive deliverables

 Databases and substantive digital materials : Regional Knowledge Hub on Climate Change.

D. Communication deliverables

 Outreach programmes, special events and information materials : seven fact sheets and booklets on climate change; green

technology adaptation; the circular economy; water security and resource management; agriculture and food security; energy

management; other issues relating to the management of natural resources for sustainable development in the Arab region; and

substantive servicing of the International Forum on Energy for Development .

 Subprogramme 2

Gender justice, population and inclusive development

 Objective

 22.29 The objective, to which this subprogramme contributes, is to achieve equitable and inclusive social

development and reduce inequality, poverty and unemployment in line with the principle of leaving

no one behind.

 Strategy

 22.30 To contribute to the achievement of equitable and inclusive social development and reducing

inequality, the subprogramme will support member States in assessing and addressing the specific

needs and aspirations of different social groups, particularly the most marginalised and discriminated

against, and encourage the active participation by all in policymaking processes. It wil l support the

development and implementation of legislation and national strategies, programmes, policies and

processes that are responsive, coherent and ensure the full inclusion of vulnerable groups such as

women, youth, older persons, migrants and persons with disabilities. The subprogramme plans to

empower young people through the creation of a social entrepreneurship incubator and build their

capacity to develop and implement social entrepreneurship projects and collaboration between

youth-led organizations and governments. Based on the evaluation recommendations, the

subprogramme will support the coordinated efforts of member States to address inequalities,

Part V Regional cooperation for development

20-05938 14/92

empower vulnerable groups, streamline the principles of social justice in policymaking processes

and align their practices with international norms and global and regional frameworks adopted

specifically to address social justice, social protection, inequality, inclusive urban development,

migration, gender equality, youth empowerment and the inclusion of persons with disabilities and

older persons (Sustainable Development Goals 5, 10, 11, 16 and 17). It will promote South -South

cooperation and facilitate policy dialogue through the Commission’s intergovernmental committees,

their subcommittees and technical working groups, such as the working group on gender and the

Sustainable Development Goals, and the intersessional groups of experts on social protection and

on disability. The subprogramme will build on its wide range of partnerships and strengthen

collaboration with relevant United Nations agencies, funds and programmes and regional

organizations to address gender inequality, violence against women, gender justice and the women

and peace and security agenda (United Nations Entity for Gender Equality and the Empowerment of

Women (UN-Women) and the United Nations Population Fund), the implementation in the Arab

region of the Global Compact for Safe, Orderly and Regular Migration (International Organization

for Migration), the implementation of the Arab Strategy for Housing and Sustainable Urban

Development 2030 (United Nations Human Settlements Programme (UN Habitat)), as well as social

protection reform and disability inclusion (the World Bank, the regional United Nations Sustainable

Development Goals working group on social protection, OECD, the European Union, the Office of

the United Nations High Commissioner for Human Rights, the World Health Organization, academia

and the League of Arab States). This work is expected to result in the increased capacity of mem ber

States to address structural inequality between social groups and enhanced avenues for the

participation of marginalized groups in order to leave no one behind. Past results in these areas

include the first regional report on Social Protection Reform in Arab Countries (2019) and the first

regional and comparable compilation of disability statistics, Disability in the Arab Region (2018),

which serve as the basis for sound intergovernmental collaboration among Arab countries, facilitate

South-South cooperation and improve individual country approaches to social protection reform.

 22.31 To contribute to the reduction of poverty and unemployment, in line with the principle of leaving no

one behind, the subprogramme will, in partnership with the League of Arab States, the United

Nations Children’s Fund and the Oxford Poverty and Human Development Initiative, build

consensus on a revised methodology for measuring multidimensional poverty that takes into account

socioeconomic and political factors, as well as the governance structure of the countries in the region

(Sustainable Development Goal 1). In addition, the subprogramme will partner with the International

Labour Organization to further examine the future of work agenda and its implications for various

social groups and critical employability criteria and to promote new opportunities for the creation

of decent work in diversified and sustained sectors (Sustainable Development Goal 8). To

supplement this work, the subprogramme will build a network of regional and national governmental

and non-governmental actors to provide a platform for exchange and knowledge dissemination on

national support programmes for small and medium-sized enterprises and best practice initiatives to

stimulate the establishment and growth of small and medium-sized enterprises and, as a result, job

creation. This work is expected to result in more targeted poverty alleviation strategies and an

informed exchange among public and private actors to create equitable and innovative labour

markets that offer decent and productive work for all. Past results in these areas include the

development of an Arab multidimensional poverty index, which was adopted by the Council of Arab

Ministers for Social Affairs and at the Arab Economic and Social Development Summit in January

2019, demonstrating an increased interest on the part of member States in exploring the impact of

multidimensional poverty measures on their policymaking. That was reflected in the adoption by a

number of countries of multidimensional poverty as the basis for their national poverty reduction

strategies.

Section 22 Economic and social development in Western Asia

15/92 20-05938

 Planned result for 2021: employment perspectives for vulnerable

groups in the Arab region

 22.32 Small and medium-sized enterprises create employment for rural and urban populations, diversify

economies and support growth. In the Arab region, they employ half of the labour force and represent

96 per cent of registered companies. With the aim of enabling such enterprises to grow and sustain

their operations, the subprogramme has developed a digital enabling portal for the Arab region to

provide small and medium-sized enterprises with a support map and online knowledge support

ecosystem relating to development. The Commission made considerable efforts to map the available

services to small and medium-sized enterprises and identify the gaps that need to be addressed to

ensure that they are properly supported.

 Internal challenge and response

 22.33 The challenge for the subprogramme has been that few programmes or initiatives supporting small

and medium-sized enterprises in the region had a focus on business-to-business mentoring.

Moreover, they overlooked aspects of employment creation, did not sufficiently address the role of

government in providing incentives to such enterprises and rarely offered support in Arabic. The

Commission will follow a two-tiered approach and encourage cooperation between the different

actors, bringing them together in a regional network for consensus-building, ensuring that actors

complement and support each other by supporting peer learning and exploring the opportunity

benefits of such cooperation. The subprogramme will also strengthen national programmes in

support of small and medium-sized enterprises, refocusing them on job creation, and enhance the

dissemination of information on support programmes and initiatives for such enterprises. In addition,

the subprogramme will provide them with information on sources of funding to stabilize and enlarge

their businesses and thereby create job opportunities and a strong entrepreneurial mindset. It intends

to encourage more business-to-business trade between such businesses in the region, thereby

boosting interregional trade, and provide capacity-building for small and medium-sized enterprises

to enhance their business operations and, as a result, contribute to the generation of employment,

especially for young people and women.

 Expected progress towards the attainment of the objective, and performance measure

 22.34 This work is expected to contribute to the reduction of poverty and unemployment in line with the

principle of leaving no one behind, which would be demonstrated by strengthened regulatory and

promotion programmes in two member States and 50 small and medium-sized enterprises using the

new digital portal to learn about access to existing governmental and non-governmental support

programmes.

Table 22.4

Performance measure

2017 2018 2019 2020 2021

 • N/A • N/A • Regional

consultation on

development of

the digital

enabling portal to

create an inventory

of the needs of

and support

programmes

available to small

and medium-sized

enterprises

• Establishment of

regional small and

medium-sized

enterprise network

among various

stakeholders for

dialogue,

consensus-

building and

sharing best

practices

• Strengthened

regulatory and

promotion

programmes in 2

member countries

Part V Regional cooperation for development

20-05938 16/92

2017 2018 2019 2020 2021

 • Development of

the digital

enabling portal to

support small and

medium-sized

enterprises in the

Arab region

• 50 small and

medium-sized

enterprises are

using the digital

enabling portal to

learn about access

to existing

governmental and

non-governmental

support

programmes

Abbreviation : N/A, not applicable.

 Legislative mandates

 22.35 The list below provides all mandates entrusted to the subprogramme.

General Assembly resolutions

66/130 Women and political participation

66/131 Convention on the Elimination of All

Forms of Discrimination against Women

66/285 Support by the United Nations system of

the efforts of Governments to promote and

consolidate new or restored democracies

67/144 Intensification of efforts to eliminate all

forms of violence against women

68/133 Cooperatives in social development

68/137 Violence against women migrant workers

68/139 Improvement of the situation of women in

rural areas

68/143 Assistance to refugees, returnees and

displaced persons in Africa

68/181 Promotion of the Declaration on the Right

and Responsibility of Individuals, Groups

and Organs of Society to Promote and

Protect Universally Recognized Human

Rights and Fundamental Freedoms:

protecting women human rights defenders

68/191 Taking action against gender-related killing

of women and girls

68/227 Women in development

69/142 Realizing the Millennium Development

Goals and other internationally agreed

development goals for persons with

disabilities towards 2015 and beyond

69/147 Intensification of efforts to eliminate all

forms of violence against women and girls

69/149 Trafficking in women and girls

69/229 International migration and development

69/236 World Survey on the Role of Women in

Development

72/144 Follow-up to the Second World Assembly

on Ageing

72/233 Implementation of the Second United

Nations Decade for the Eradication of

Poverty (2008–2017)

74/120 Promoting social integration through social

inclusion

74/121 Policies and programmes involving youth

74/122 Implementation of the outcome of the

World Summit for Social Development and

of the twenty-fourth special session of the

General Assembly

74/125 Follow-up to the Second World Assembly

on Ageing

74/126 Improvement of the situation of women and

girls in rural areas

74/127 Violence against women migrant workers

74/128 Follow-up to the Fourth World Conference

on Women and full implementation of the

Beijing Declaration and Platform for Action

and the outcome of the twenty-third special

session of the General Assembly

74/134 The girl child

74/144 Implementation of the Convention on the

Rights of Persons with Disabilities and the

Optional Protocol thereto: accessibility

74/148 Protection of migrants

74/235 Women in development

74/237 Eradicating rural poverty to implement the

2030 Agenda for Sustainable Development

https://undocs.org/en/A/RES/66/130
https://undocs.org/en/A/RES/66/131
https://undocs.org/en/A/RES/66/285
https://undocs.org/en/A/RES/67/144
https://undocs.org/en/A/RES/68/133
https://undocs.org/en/A/RES/68/137
https://undocs.org/en/A/RES/68/139
https://undocs.org/en/A/RES/68/143
https://undocs.org/en/A/RES/68/181
https://undocs.org/en/A/RES/68/191
https://undocs.org/en/A/RES/68/227
https://undocs.org/en/A/RES/69/142
https://undocs.org/en/A/RES/69/147
https://undocs.org/en/A/RES/69/149
https://undocs.org/en/A/RES/69/229
https://undocs.org/en/A/RES/69/236
https://undocs.org/en/A/RES/72/144
https://undocs.org/en/A/RES/72/233
https://undocs.org/en/A/RES/74/120
https://undocs.org/en/A/RES/74/121
https://undocs.org/en/A/RES/74/122
https://undocs.org/en/A/RES/74/125
https://undocs.org/en/A/RES/74/126
https://undocs.org/en/A/RES/74/127
https://undocs.org/en/A/RES/74/128
https://undocs.org/en/A/RES/74/134
https://undocs.org/en/A/RES/74/144
https://undocs.org/en/A/RES/74/148
https://undocs.org/en/A/RES/74/235
https://undocs.org/en/A/RES/74/237

Section 22 Economic and social development in Western Asia

17/92 20-05938

74/253 Enhancing accessibility for persons with

disabilities to conferences and meetings of

the United Nations system

Economic and Social Council resolutions and decisions

2011/5 The role of the United Nations system in

implementing the internationally agreed

goals and commitments in regard to gender

quality and the empowerment of women

2014/5 Promoting empowerment of people in

achieving poverty eradication, social

integration and full employment and decent

work for all

2015/3 Social dimensions of the New Partnership

for Africa’s Development

2015/4 Promoting the rights of persons with

disabilities and strengthening the

mainstreaming of disability in the

post-2015 development agenda

2015/6 Future organization and methods of work of

the Commission on the Status of Women

2015/10 2020 World Population and Housing

Census Programme

2015/21 Taking action against gender-related killing

of women and girls

2016/3 Multi-year programme of work of the

Commission on the Status of Women

2017/12 Promoting the rights of persons with

disabilities and strengthening the

mainstreaming of disability in the

implementation of the 2030 Agenda for

sustainable Development

2018/9 Twenty-fifth anniversary of the Fourth

World Conference on Women

2018/10 Situation of and assistance to Palestinian

women

2019/2 Mainstreaming a gender perspective into all

policies and programmes in the United

Nations system

2019/4 Future organization and methods of work of

the Commission for Social Development

2019/6 Addressing inequalities and challenges to

social inclusion through fiscal, wage and

social protection policies

2019/28 Situation of and assistance to Palestinian

women

Economic and Social Commission for Western Asia declaration and resolutions

 Muscat Declaration: Towards the

Achievement of Gender Justice in the Arab

Region (2016)

 Arab Declaration on Progress in the

Implementation of the Beijing Declaration

and Platform for Action after 25 years (2019)

286 (XXV) Gender statistics for equality and

empowerment of women

295 (XXVI) Guiding declaration of the Economic and

Social Commission for Western Asia on

giving greater attention to youth policies:

an opportunity for development

304 (XXVII) The role of participation and social justice

in achieving sustainable development

Security Council resolutions

1325 (2000) Women and Peace and Security

 Deliverables

 22.36 Table 22.5 lists all deliverables, by category and subcategory, for 2021 that are expected to contribute

to the attainment of the objective stated above.

https://undocs.org/en/A/RES/74/253
https://undocs.org/en/E/RES/2014/5
https://undocs.org/en/E/RES/2015/3
https://undocs.org/en/E/RES/2015/4
https://undocs.org/en/E/RES/2015/6
https://undocs.org/en/E/RES/2015/10
https://undocs.org/en/E/RES/2015/21
https://undocs.org/en/E/RES/2016/3
https://undocs.org/en/E/RES/2017/12
https://undocs.org/en/E/RES/2018/9
https://undocs.org/en/E/RES/2018/10
https://undocs.org/en/E/RES/2019/2
https://undocs.org/en/E/RES/2019/4
https://undocs.org/en/E/RES/2019/6
https://undocs.org/en/E/RES/2019/28
https://undocs.org/en/S/RES/1325(2000)

Part V Regional cooperation for development

20-05938 18/92

Table 22.5

Subprogramme 2: deliverables for 2021, by category and subcategory

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

A. Facilitation of the intergovernmental process and expert bodies

 Parliamentary documentation (number of documents) 12

 1. Documents for the Committee on Women 6

 2. Documents for the Committee on Social Development 6

 Substantive services for meetings (number of three-hour meetings) 42

 3. Meeting of the Committee on Social Development 4

 4. Meeting of the Committee on Women 4

 5. Meetings of standing and ad hoc expert groups on violence against women;

women and peace and security; women’s economic empowerment; social

protection; poverty; inequality; fiscal policy; informality and the labour

market; the future of work; urban development; disability; migration and

other social issues 32

 6. Gender discussion series 2

B. Generation and transfer of knowledge

 Field and technical cooperation projects (number of projects) 2

 7. Support for women refugees from the Syrian Arab Republic and vulnerable

women and girls in host communities 1

 8. Security Council resolution 1325 at 20: Towards a renewed engagement

with the women and peace and security agenda in the Arab region 1

 Publications (number of publications) 5

 9. Publications on women’s rights; social protection; poverty; inequality; the

future of work; and migration 5

 Technical materials (number of materials) 13

 10. Technical materials, briefs and bulletins on women’s rights; social

protection; poverty; inequality; the future of work; and migration 13

C. Substantive deliverables

 Consultation, advice and advocacy: advice to the board of the Arab strategy for housing and sustainable urban development

2030; advice to the Inter-Agency Support Group on the Convention on the Rights of Persons with Disabilities; advice during the

2021 session of the Commission for Social Development; advice to the Arab Forum for Sustainable Development; advice during

global and regional events on the implementation and review of and follow-up to the 2030 Agenda for Sustainable Development.

D. Communication deliverables

 Outreach programmes, special events and information materials : three side events during the 2021 session of the

Commission on the Status of Women; campaign and promotional material and closing ceremony on the 16 days of activism on

gender-based violence to promote best practices; event on gender justice; events, campaigns and promotional materials on

International Women’s Day; materials on violence against women; a youth art competition on addressing violence against

women; information graphs on key results of publications and expert group meetings.

 External and media relations: commentaries on violence against women.

 Subprogramme 3

Shared economic prosperity

 Objective

 22.37 The objective, to which this subprogramme contributes, is to achieve equitable economic growth,

amplify regional interconnectedness and integration, and advance the effective implementation of

Section 22 Economic and social development in Western Asia

19/92 20-05938

the Addis Ababa Action Agenda of the Third International Conference on Financing for

Development in support of the 2030 Agenda for Sustainable Development.

 Strategy

 22.38 To contribute to the achievement of equitable economic growth, the subprogramme will provide

assistance to member States with the monitoring, analysis and forecasting of macroeconomic and

social variables to demonstrate the implications of national strategies, programmes and policies on

economic growth and on the achievement by member States of the Sustainable Development Goals.

It will provide advisory services and capacity-building on best practices for the allocation of

resources, mainstreaming the Sustainable Development Goals and mitigating economic structural

challenges. Moreover, the subprogramme plans to expand its support for member States in

monitoring their public social expenditure by providing comprehensive mechanisms and user-

friendly methodological tools, such as the social expenditure data portal, to analyse fiscal policy

choices and their connections to social expenditure. This is expected to result in fiscal policies that

are connected to economic diversification, social development and the Sustainable Development

Goals, while ensuring macroeconomic stability. Past results in these areas include the development

and successful roll-out of modelling tools to support government decision-making and negotiation

processes on energy subsidy reform programmes, triggering a decision in favour of pro-poor

subsidies.

 22.39 To contribute to the amplification of regional interconnectedness and integration, the subprogramme

will provide advice and capacity-building on member States’ compliance with trade agreements to

which they are parties and to negotiate the terms of and access to new trade agreements, intra -Arab

and globally, such as the Arab Customs Union, the Deep and Complete Free Trade Agreement with

the European Union and the African Continental Free Trade Area. To that end, the subprogramme

will develop new, user-friendly toolkits for simulating the socio- and macroeconomic impact of

participation in potential new trade agreements. Specifically, it plans to create a virtual help desk to

accelerate negotiations and South-South exchange among member States and to engage the private

sector and civil society in the negotiation process. It will focus on improving its prototype platform

to monitor and evaluate Arab economic integration linked to productive economic and service

sectors, making use of key performance indicators, indices and policies. Building on existing

geographic information systems (GIS) for transport networks and facilities in the Arab region, the

subprogramme will use the tool to assess and compare transport performance and transport

connectivity between countries, within the region and with the rest of the world. The subprogramme

will help member States, in the interest of improving road safety, to identify the riskiest roads in the

region, achieve their transport-related Sustainable Development Goals (3, 9 and 11), facilitate their

access to the United Nations Road Safety Fund and improve logistic performance through the

implementation of international agreements, such as the Trade Facilitation Agreement. This work is

expected to result in greater human and institutional capacity in Arab Governments to design and

implement sound trade, logistics and transport policies that increase connectivity and contribute to

economic growth and prosperity. Past results in this area include an improved understanding by

member States of the underlying reasons for intra- and extraregional trade performance and options

and solutions to improve the situation with analytical support provided by ESCWA.

 22.40 To contribute to the effective implementation of the Addis Ababa Action Agenda in support of the

2030 Agenda, the subprogramme will monitor and assess progress in advancing financing for

development outcomes and ensure that the financing for development agenda serves as a key means

of implementing the 2030 Agenda. It will further develop the Arab financing for development

scorecard as a regional toolbox for assessing prime direct cross-border financing flows and indirect

financing opportunity costs and identifying implementation gaps, obstacles and challenges, with a

view to providing policy recommendations on new and emerging issues. In tandem, the

subprogramme will spearhead pilot and country-tailored support anchored on development finance

assessment frameworks to help member States to map the financing landscape and mobilize the

resources needed to finance sustainable development. Those frameworks will provide the basis for

Part V Regional cooperation for development

20-05938 20/92

outreach strategies and serve as a multidisciplinary tool to disseminate knowledge through a

dedicated electronic interface (financing for development gateway) covering: fiscal policy

adjustments and equalization; improved taxation policy and administration; domestic resource

mobilization; enhanced international and domestic private finance; the reinvigoration of

international development cooperation; the bolstering of trade capacity as a means of financing

development; and debt sustainability analysis to ensure that debt financing remains a viable option

for financing development. This work is expected to result in the provision of nationally tailored

support for the implementation of national development plans and related targets in line with the

2030 Agenda. Past results in this area include the first high-level conference on financing sustainable

development, which was held in 2019 and which led to the adoption of the Beirut Consensus on

Financing for Development as the common Arab position on related issues, and the articulation of a

region-wide road map for curbing illicit financial flows, which was adopted by the first session of

the Committee on Financing for Development.

 Planned result for 2021: social expenditure priorities in coherence

with macro fiscal policy

 22.41 Targeting public expenditure at social development priorities and macro fiscal sustainability is a

challenge for the region, given that public budgets are pressed owing to high and rising debt, low oil

revenues and the need to meet the growing aspirations of citizens in the context of the Sustainable

Development Goals. The subprogramme has been analysing macro fiscal policies in the region to

identify opportunities for reallocating domestic resources to sectors in support of the 2030 Agenda.

The findings of a series of working papers and publications underscored the fact that fiscal policy

choices need to take into account the setting of fiscal rules to enhance social expenditure and reduce

inequality while also achieving fiscal sustainability.

 Internal challenge and response

 22.42 The challenge for the subprogramme was to develop a comprehensive mechanism for monitoring

public social expenditure in support of the budgeting and fiscal policy choices of member States and

linking it to macroeconomic policy coherence. In response, the subprogramme embarked on a

comprehensive mapping exercise of public social expenditure in areas including education, health

and nutrition, housing and community amenities, labour market interventions and employment

generation, social protection and food security, arts, culture and sports, and environmental

protection. In 2020 and 2021, ESCWA will conduct national workshops in Tunisia and Jordan with

a view to improving the reallocation of resources in budget decision-making for 2021 to social

investments with the potential to improve both fiscal balances and social welfare in the medium- to

long-term. The subprogramme also started working with an additional three member States to adapt

the social expenditure monitor to their national context.

 Expected progress towards the attainment of the objective, and performance measure

 22.43 This work is expected to contribute to the achievement of equitable economic growth, which would

be demonstrated by the establishment of the social expenditure monitor to inform changes in

rebalancing social expenditure priorities in coherence with macro fiscal policy in two member States.

Section 22 Economic and social development in Western Asia

21/92 20-05938

Table 22.6

Performance measure

2017 2018 2019 2020 2021

 No comprehensive

analysis of social

expenditure in

relation to

beneficiaries and

purpose

No comprehensive

analysis of social

expenditure in

relation to

beneficiaries and

purpose

A common social

expenditure monitor

developed for the

Arab region

Social expenditure

monitor established

for 2 member States

linked to its budget

Social expenditure

monitor informs

changes in

rebalancing social

expenditures across

priorities between

2021 and 2022

budgets in

2 member States

 Legislative mandates

 22.44 The list below provides all mandates entrusted to the subprogramme.

General Assembly resolutions

69/213 Role of transport and transit corridors in

ensuring international cooperation for

sustainable development

69/227 Towards a New International Economic

Order

69/313 Addis Ababa Action Agenda of the Third

International Conference on Financing for

Development

72/167 The right to development

72/208 Follow-up to and implementation of the

outcomes of the International Conferences

on Financing for Development

72/212 Strengthening the links between all modes

of transport to achieve the Sustainable

Development Goals

72/267 The role of diamonds in fuelling conflict:

breaking the link between the illicit

transaction of rough diamonds and armed

conflict as a contribution to prevention and

settlement of conflicts

72/271 Improving global road safety

74/201 International trade and development

74/202 International financial system and

development

74/203 External debt sustainability and

development

74/205 Financial inclusion for sustainable

development

74/206 Promotion of international cooperation to

combat illicit financial flows and

strengthen good practices on assets return

to foster sustainable development

74/228 Role of the United Nations in promoting

development in the context of globalization

and interdependence

74/231 Development cooperation with middle-

income countries

74/236 Human resources development

74/237 Eradicating rural poverty to implement the

2030 Agenda for Sustainable Development

Economic and Social Council resolutions and decisions

2019/30 Developing the work of the Technical

Committee on Liberalization of Foreign

Trade, Economic Globalization and

Financing for Development

https://undocs.org/en/A/RES/69/213
https://undocs.org/en/A/RES/69/227
https://undocs.org/en/A/RES/69/313
https://undocs.org/en/A/RES/72/167
https://undocs.org/en/A/RES/72/208
https://undocs.org/en/A/RES/72/212
https://undocs.org/en/A/RES/72/267
https://undocs.org/en/A/RES/72/271
https://undocs.org/en/A/RES/74/201
https://undocs.org/en/A/RES/74/202
https://undocs.org/en/A/RES/74/203
https://undocs.org/en/A/RES/74/205
https://undocs.org/en/A/RES/74/206
https://undocs.org/en/A/RES/74/228
https://undocs.org/en/A/RES/74/231
https://undocs.org/en/A/RES/74/236
https://undocs.org/en/A/RES/74/237
https://undocs.org/en/E/RES/2019/30

Part V Regional cooperation for development

20-05938 22/92

Economic and Social Commission for Western Asia resolutions

214 (XIX) Establishment of a technical committee on

liberalization of foreign trade and economic

globalization in the countries of the

ESCWA region

296 (XXVI) Enhancing public sector institutions and

resources to attain national development

goals

303 (XXVII) Towards enhancing the macroeconomic

policy in ESCWA member countries

308 (XXVII) The regional dimension of development

313 (XXVII) Frequency of sessions of the Technical

Committee on Liberalization of Foreign

Trade, Economic Globalization and

Financing for Development in the Countries

of the ESCWA Region

332 (XXX) Developing the work of the Technical

Committee on Liberalization of Foreign

Trade, Economic Globalization and

Financing for Development

 Deliverables for 2021

 22.45 Table 22.7 lists all deliverables, by category and subcategory, for 2021 that are expected to contribute

to the attainment of the objective stated above.

Table 22.7

Subprogramme 3: deliverables for 2021, by category and subcategory

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

A. Facilitation of the intergovernmental process and expert bodies

 Parliamentary documentation (number of documents) 18

 1. Documents for the Committee on Trade Policies 6

 2. Documents for the Committee on Transport and Logistics 6

 3. Documents for the Committee on Financing Development 6

 Substantive services for meetings (number of three-hour meetings) 32

 4. Meetings of the Committee on Trade Policies 4

 5. Meetings of the Committee on Transport and Logistics 4

 6. Meetings of the Committee on Financing for Development 4

 7. Meetings of standing and ad hoc expert groups on the economy of the

future; public finance and inclusive fiscal policy; trade and industrial

policy; trade negotiation and trade facilitation; transport connectivity and

logistics; productive capacity of Arab least developed countries; illicit

financial flows, financing for development, and other issues relating to

economic development 20

B. Generation and transfer of knowledge

 Field and technical cooperation projects (number of projects) 1

 8. National Agenda for the Future of Syria – Phase II 1

 Publications (number of publications) 3

 9. Publications on issues relating to economic development 3

 Technical materials (number of materials) 18

 10. Technical materials, briefs and reports on the economy of the future; public

finance and inclusive fiscal policy; trade and industrial policy; trade

negotiation and trade facilitation; transport connectivity and logistics;

productive capacity of Arab least developed countries; illicit financial flows,

financing for development, and other issues related to economic development 18

Section 22 Economic and social development in Western Asia

23/92 20-05938

 Subprogramme 4

Statistics, the information society and technology

 Objective

 22.46 The objective, to which this subprogramme contributes, is to strengthen the development of official

statistical frameworks, improve the quality and availability of statistics and advance the information

society by accelerating the integration of technology and innovation for sustainable development in

the Arab region.

 Strategy

 22.47 To contribute to the strengthening of the development of official statistical frameworks, the

subprogramme will help member States to establish national statistics strategies and to produce data

and indicators with a focus on the 2030 Agenda for Sustainable Development. It will promote the

use of official statistics to monitor and follow up on the implementation of the 2030 Agenda, while

increasing the use of non-traditional data sources and technology in data collection, and link

statistical and geospatial information to leverage existing data sources for policymaking. The

subprogramme will also promote the institutional setup at the national level in line with the

Fundamental Principles of Official Statistics (General Assembly resolution 68/261). To define the

strategic direction of and adjust the statistical work programmes to the needs of the Arab region, the

subprogramme will utilize the established intergovernmental mechanism consisting of the technical

advisory groups on economic statistics and on demographic and social statistics, the inter-agency

and expert groups on gender statistics and disability statistics and the Statistical Committee.

Furthermore, these mechanisms will maintain networks of statistical experts to boost the impact of

statistical capacity development and effectiveness of data collection. This work is expected to result

in strengthened coherence and coordination of statistical activities by member States, in cooperation

with regional statistical agencies, to cover the data needs of the 2030 Agenda based on the national

statistical frameworks. Past results in these areas include progress in the integration of statistical and

geospatial information in population census and household survey frameworks, as evidenced by the

use of tablets and mobile devices for new censuses and surveys with methodological and technical

assistance from ESCWA. Three countries benefited from ESCWA’s assistance in assessing their

national statistical systems and developing national strategies for developing statistics focused on

the 2030 Agenda.

 22.48 To contribute to improving the quality and availability of statistics, and to respond to the evaluation

recommendation that calls for the subprogramme to continue to support member States and their

statistical systems, the subprogramme will provide technical support on the production of

harmonized official statistics on demographic, social, economic, environmental and cross-cutting

subjects, including through electronic data collection, the geospatial dimension, the use of

administrative registers and records (including civil and business registers and other available

sources), and assist national statistical systems in the implementation of international statistical

standards. In addition, it will maintain the ESCWA Statistical Information System, which contains a

metadata repository consisting of global and local definitions in Arabic and English. The

subprogramme will automate the update of the system’s content to serve as a foundation for the web-

based Arab Data Hub for the United Nations system. In doing so, the subprogramme will further

collect harmonized core sets of statistical indicators, including those that are relevant to the

Sustainable Development Goals, from traditional and non-traditional sources. This work is expected

to result in greater compliance with international statistical standards, recommendations leading to

more consistent data about the region and more effective use of statistics in policymaking. Past

results in these areas include the implementation by the majority of ESCWA countries, with the

Commission’s assistance, of important international standards (such as the core framework of the

2008 System of National Accounts (SNA), the System of Environment Economic Accounting, the

International Trade Classification and guidelines for gender statistics and for disability statistics).

https://undocs.org/en/A/RES/68/261

Part V Regional cooperation for development

20-05938 24/92

The 2008 SNA, for example, was implemented in all ESCWA member States thanks to the

Commission’s intensive efforts to develop capacity.

 22.49 In implementing its programme of work on statistics, the subprogramme will coordinate and

cooperate closely with the Department of Economic and Social Affairs, regional commissions, other

statistical functions within the United Nations System, the World Bank, the International Monetary

Fund (IMF), the European Union, OECD and Arab regional statistical institutions.

 22.50 To contribute to the advancement of the information society by accelerating the integration of

technology and innovation for sustainable development, the subprogramme will provide policy

advice to member States on the strategic use of frontier technologies and improve the national and

regional technology and innovation ecosystems in the Arab region. The subprogramme will build

the capacity of member States to develop innovation and technology policies and strategies at the

national and sectoral levels and will provide advice on the legal and regulatory aspects thereof. Its

knowledge products on the role of innovation and emerging technologies will highlight best practices

in addressing regional development challenges in priority sectors. The subprogramme will further

connect national technology transfer offices in a regional network to better channel and coordinate

ongoing technology transfer initiatives in the region, linking researchers, innovation labs and

innovation policymakers in Arab countries. It will also continue to leverage the agreement of the

Committee on Technology for Development to contribute to the annual multi -stakeholder forum on

science technology and innovation for the Sustainable Development Goals (STI Forum) and the

Commission on Science and Technology for Development, representing the positions and needs of

the Arab region. To achieve the foregoing, the subprogramme will work with a multitude of United

Nations agencies and regional organizations, including UNESCO, the International

Telecommunication Union, the United Nations Conference on Trade and Development (UNCTAD),

the United Nations University, the Department of Economic and Social Affairs, the United Nations

Industrial Development Organization, the United Nations Technology Innovation Labs and the Arab

League Educational, Cultural and Scientific Organization, and liaise with the inter-agency task team

on science, technology and innovation for the Sustainable Development Goals. This work is

expected to improve the linkages among science technology and innovation actors and thereby

stimulate the development of more effective and stronger innovation and technology development

programmes for the promotion of technological entrepreneurship in the Arab region and of

knowledge and digital economies. Past results in this area include the establishment in eight member

States of national institutions for the advancement of technology transfer, which play a pivotal role

in the planning, fundraising and management of national programmes that link universities and

research centres with the private sector and local community.

 Planned result for 2021: a regional knowledge and data repository

to strengthen government decision-making processes

 22.51 The subprogramme has been working on optimizing the management and dissemination of critical

information on the 2030 Agenda to support decision-making processes of member States and

development actors. The abundance of socioeconomic development indicators, analytical reports

and intelligence that provide development-related national and thematic information, diagnosis and

advice in support of governmental decision-makers at all levels is difficult to navigate and results in

vast redundancies, and sometimes in conflicting and frequently outdated information. The

subprogramme has been exploring options for offering a one-stop tool for mining data and

information sources in support of decision-making processes and thereby providing assisting

member States in making better informed decisions.

 Internal challenge and response

 22.52 The challenge for the subprogramme is that the systems required to create an integrated and smart

information hub need to be developed from scratch. In response, the subprogramme will, in close

consultation with the members of the Knowledge Management Task Force of the Regional

Section 22 Economic and social development in Western Asia

25/92 20-05938

Collaboration Platform, develop the Arab regional development system knowledge and data

repository as the primary online platform for the provision of real -time, reliable data in a

comprehensive and logical form for government decision-makers to support the implementation of

the 2030 Agenda. The regional knowledge and data repository will be launched as a digital platform

and resource to efficiently search, analyse, synthesize, visualize and monitor available national,

regional and global development-related information, including national development plans,

strategies, reports, studies, legislation, regulations, data, training and any other readily available

materials that could be used to support decisions and research.

 Expected progress towards the attainment of the objective, and performance measure

 22.53 This work is expected to contribute to accelerating the integration of technology and innovation for

sustainable development in the Arab region, which would be demonstrated by the ESCWA member

States making use of the knowledge repository to inform the development of sectoral policies.

Table 22.8

Performance measure

2017 2018 2019 2020 2021

 • N/A • The Secretary-

General, in his

report on the

repositioning of

the United Nations

development

system, requests

regional

commissions to

develop regional

knowledge

repositories

• United Nations

development

system entities in

the region request

ESCWA to lead

the Knowledge

Management Task

Force of the

Regional

Collaboration

Platform to

conceptualize the

Arab regional

knowledge

repository

• Prototype of the

knowledge

repository is

approved by the

task force

• Deployment of the

knowledge

repository as a

publicly accessible

regional good

• Number of

member States

using the

knowledge

repository to

inform the

development of

sectoral policies

Abbreviation : N/A, not applicable.

 Legislative mandates

 22.54 The list below provides all mandates entrusted to the subprogramme.

General Assembly resolutions

68/261 Fundamental Principles of Official

Statistics

68/302 Modalities for the overall review by the

General Assembly of the implementation of

the outcomes of the World Summit on the

Information Society

69/204 Information and communications

technologies for development

69/266 A global geodetic reference frame for

sustainable development

69/282 World Statistics Day

69/313 Addis Ababa Action Agenda of the Third

International Conference on Financing for

Development (Addis Ababa Action Agenda)

70/125 Outcome document of the high-level

meeting of the General Assembly on the

overall review of the implementation of the

outcomes of the World Summit on the

Information Society

72/242 Impact of rapid technological change on the

achievement of the Sustainable

Development Goals

https://undocs.org/en/A/RES/68/261
https://undocs.org/en/A/RES/68/302
https://undocs.org/en/A/RES/69/204
https://undocs.org/en/A/RES/69/266
https://undocs.org/en/A/RES/69/282
https://undocs.org/en/A/RES/69/313
https://undocs.org/en/A/RES/70/125
https://undocs.org/en/A/RES/72/242

Part V Regional cooperation for development

20-05938 26/92

74/35 Role of science and technology in the

context of international security and

disarmament

74/197 Information and communications

technologies for sustainable development

74/207 Follow-up to and implementation of the

outcomes of the International Conferences

on Financing for Development

74/229 Science, technology and innovation for

sustainable development

Economic and Social Council resolutions and decisions

2006/6 Strengthening statistical capacity

2011/24 Committee of Experts on Global Geospatial

Information Management

2013/21 Fundamental Principles of Official

Statistics

2014/31 A global geodetic reference frame for

sustainable development

2014/35 Establishment of an intergovernmental

committee on technology for development

in the Economic and Social Commission for

Western Asia

2014/240 Report of the United Nations Group of

Experts on Geographical Names on its

twenty-eighth session, and the dates, venue

and provisional agenda for the twenty-ninth

session

2014/241 Amendment to the rules of procedure of the

United Nations Group of Experts on

Geographical Names

2014/251 Report of the Committee of Experts on

Global Geospatial Information

Management on its fourth session and

provisional agenda and dates for the fifth

session of the Committee

2015/10 2020 World Population and Housing

Census Programme

2015/216 Report of the Statistical Commission on its

forty-sixth session and the provisional

agenda and dates for the forty-seventh

session of the Commission

2016/8 Rethinking and strengthening social

development in the contemporary world

2017/7 Work of the Statistical Commission

pertaining to the 2030 Agenda for

Sustainable Development

2019/19 Promoting technical assistance and

capacity-building to strengthen national

measures and international cooperation to

combat cybercrime, including information-

sharing

2019/24 Assessment of the progress made in the

implementation of and follow-up to the

outcomes of the World Summit on the

Information Society

2019/25 Science, technology and innovation for

development

Economic and Social Commission for Western Asia resolutions

276 (XXIV) Strengthening statistical capacities in the

ESCWA region

283 (XXV) ESCWA member country compliance with

international standards for enhancing

national statistical systems

286 (XXV) Gender statistics for equality and

empowerment of women

287 (XXV) Strengthening statistical capacities for

evidence-based policymaking

294 (XXVI) Establishment of the ESCWA technology

centre

297 (XXVI) Arab MDG monitor for societal progress

306 (XXVII) Development of the Arab Internet

Governance Forum process and sustaining

efforts in the Arabic domain names field

 Deliverables

 22.55 Table 22.9 lists all deliverables, by category and subcategory, for 2021 that are expected to contribute

to the attainment of the objective stated above.

https://undocs.org/en/A/RES/74/35
https://undocs.org/en/A/RES/74/197
https://undocs.org/en/A/RES/74/207
https://undocs.org/en/A/RES/74/229
https://undocs.org/en/E/RES/2013/21
https://undocs.org/en/E/RES/2014/31
https://undocs.org/en/E/RES/2014/35
https://undocs.org/en/E/RES/2015/10
https://undocs.org/en/E/RES/2016/8
https://undocs.org/en/E/RES/2017/7
https://undocs.org/en/E/RES/2019/19
https://undocs.org/en/E/RES/2019/24
https://undocs.org/en/E/RES/2019/25

Section 22 Economic and social development in Western Asia

27/92 20-05938

Table 22.9

Subprogramme 4: deliverables for 2021, by category and subcategory

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

A. Facilitation of the intergovernmental process and expert bodies

 Substantive services for meetings (number of three-hour meetings) 38

 1. Meetings of the ESCWA Technology Centre Advisory Board 2

 2. Meetings of the ESCWA Technology Centre Technical Committee 2

 3. Meetings of the Statistical Bureau of the Statistical Committee 2

 4. Meetings of the standing working groups of the Statistical Committee on

economic statistics, demographic and social statistics and disability in the

Sustainable Development Goals 10

 5. Meetings of the Task Force on SDG Data of the Regional Coordination

Platform for the Arab States 4

 6. Meetings of the Regional Committee of the United Nations Global

Geospatial Information Management for the Arab States 4

 7. Meetings of the League of Arab States on Internet governance; automated

digital network systems; the digital economy; innovation policies; enhanced

ICT cooperation; ICT strategy; science, technology and innovation; and ICT

for the Sustainable Development Goals, digital content in Arabic and

entrepreneurship 4

 8. Meetings of standing and ad hoc expert groups on Arab digital

development; regulation and legislation to promote the information society;

Internet governance; innovation policies; frontier technologies;

technological entrepreneurship; technology transfer; innovation and other

issues relating to technology for development

10

B. Generation and transfer of knowledge

 Field and technical cooperation projects (number of projects) 2

 9. ESCWA Technology Centre 1

 10. International Comparison Programme, including on harmonized consumer

price index 1

 Publications (number of publications) 4

 11. Publications (including e-publications) on statistics and indicators;

non-traditional data sources; national accounts; monitoring of and

follow-up on the 2030 Agenda for Sustainable Development; Arab digital

development; and technology and innovation for sustainable development 4

 Technical materials (number of materials) 9

 12. Technical materials, briefs and reports on statistics and indicators;

non-traditional data sources; national accounts; monitoring of and follow-up

on the 2030 Agenda for Sustainable Development; Arab digital

development; and technology and innovation for sustainable development 8

 13. Development and testing of a methodology to identify clear and accurate

baselines for national targets and relevant indicators 1

C. Substantive deliverables

Databases and substantive digital materials: ESCWA Online Statistical Information System.

D. Communication deliverables

 Outreach programmes, special events and information materials : semi-annual newsletter on price statistics; semi-annual

newsletter on gender statistics; annual statistics newsletter.

Abbreviations: ICT, information and communications technology; SDG, Sustainable Development Goals.

Part V Regional cooperation for development

20-05938 28/92

 Subprogramme 5

2030 Agenda and SDG coordination

 Objective

 22.56 The objective, to which the subprogramme contributes, is to accelerate progress towards sustainable

development in the Arab region in line with the 2030 Agenda for Sustainable Development and to

advance intraregional collaboration and a multi-stakeholder approach to key regional and

subregional sustainable development issues.

 Strategy

 22.57 To contribute to the acceleration of progress towards sustainable development in the Arab region,

the subprogramme will support the alignment of national development plans with the 2030 Agenda

for Sustainable Development and its principles, and advocate an integrated approach to the

achievement of, follow-up to and review of the Sustainable Development Goals. Building on the

results of the Commission’s activities on the 2030 Agenda in the past four years, including the annua l

Arab Forum for Sustainable Development and the Arab Sustainable Development Report, the

subprogramme will continue to demonstrate the necessity and value added of a nationally owned

integrated approach to the implementation of, follow-up to and review of the 2030 Agenda, through

its forums, expert meetings and knowledge products. It will provide technical support to countries

on alignment and integration, ensuring that national development plans, strategies, voluntary

national reviews and other planning and reporting mechanisms are guided by the key principles of

the 2030 Agenda. This work is expected to result in improved institutional coordination and

evidence-based national policies and processes that reflect an understanding of the key principles of

leaving no one behind, the rights-based and multi-stakeholder approach to sustainable development

and a more integrated formulation of strategies and targets across Sustainable Development Goals.

Past results in these areas include the broad alignment of nat ional development plans and sector-

specific strategies in a greater number of Arab countries with the Goals, as evidenced by new or

reformulated long-term visions and other planning documents. Several Arab countries, such as

Jordan, Iraq and the State of Palestine, have identified national policy gaps and priorities and

developed action plans and monitoring tools to measure progress in addressing them, notably by

adapting national indicators to Goals indicators and beginning to address data challenges.

Knowledge and learning tools availability and accessibility have also been enhanced, and capaci ty-

building modules and initiatives, such as the module entitled “Introduction to the 2030 Agenda and

its 17 Sustainable Development Goals”, were tailored to the needs of government and

non-government beneficiaries. Past results in that particular area include: the exchange of

experiences and lessons learned on voluntary national reviews, institutional arrangements for

implementation of the 2030 Agenda and alignment of development plans between governments and

a broad range of stakeholders. Since 2016, the Arab Forum for Sustainable Development has brought

together an average of 250 participants annually, and the Arab countries that have undertaken a

voluntary national review exercise and submitted a report to the United Nations High-level Political

Forum on Sustainable Development increased from only 2 out of 22 in 2016 to 16 countries in 2019.

 22.58 To contribute to the advancement of intraregional collaboration and a multi-stakeholder approach to

key regional and subregional sustainable development issues, the subprogramme will improve and

add platforms to strengthen consensus-building, peer learning and knowledge transfer between Arab

countries. It will also build the capacity of an expanding set of stakeholders, primarily

parliamentarians and civil society, but also the private sector and academics, to ensure understanding

of and engagement with the 2030 Agenda and with implementing bodies. To that end, the

subprogramme will organize forums and workshops and create training opportunities for different

groups of stakeholders on the 2030 Agenda. This is expected to result in an increased ability of

government and non-government stakeholders to partake in the implementation of, follow-up to and

review of the 2030 Agenda in Arab countries and increased opportunities for different groups to

Section 22 Economic and social development in Western Asia

29/92 20-05938

engage with each other across national, subregional, regional and global forums. Past results in this

area include the establishment of a regional platform of civil society organizations on sustainable

development. That platform brought together civil society organizations and networks of civil society

organizations to discuss regional sustainable development challenges, unpack the principle of

partnership for achieving the Sustainable Development Goals and build a common position on how

to accelerate progress. The Arab Forum for Sustainable Development provided an annual opportunity

for the platform to feed into larger multi-stakeholder discussions and engage with government

representatives. Another result was the adoption by parliamentarians from across the Arab region of

a roadmap for more effective engagement by legislative institutions with the Goals. Supported by

ESCWA, UNDP and IsDB, the roadmap included national and regional-level components, and led to

raised awareness among Arab parliamentarians of how their representative, legislative, budgeting and

oversight functions could better serve the achievement of sustainable development .

 22.59 Across all activities, the subprogramme will build on existing expertise within ESCWA on different

Goals and continue to engage the League of Arab States, regional United Nations entities and United

Nations country teams where relevant. It will also partner with 2030 Agenda “champions” among

parliamentarians in the region, regional civil society organizations and networks and, progressively,

private sector and academic networks.

 Planned result for 2021: peer-learning and capacity-building for

the new generation of voluntary national reviews

 22.60 The 2030 Agenda for Sustainable Development has created an incentive for robust, evidence-based

reporting by member States on progress made towards equitable, sustainable development. The

subprogramme has been working to bring countries together to assess progress made on key regional

priorities, share achievements and challenges in implementing the 2030 Agenda and build a common

regional position on opportunities for and barriers to achieving the Sustainable Development Goals

by 2030. Through advice and capacity-building provided to member States, it has also raised

awareness with regard to voluntary national reviews as an enabler for priority-setting,

implementation and follow-up and review.

 Internal challenge and response

 22.61 The challenge for the subprogramme was a growing expectation among member States of more

regular opportunities to exchange experiences on voluntary national reviews and learn from each

other. An analysis of the reviews undertaken by the subprogramme across the Arab region identified

common trends and capacity gaps and confirmed that the technical support provided to member

States during the first round of the reviews was insufficient. That was corroborated by an increase

in the number of requests for technical assistance at the country level and a collective call by member

States for enhanced capacity-building efforts at the regional level. In response, the subprogramme

will scale up its work at the country level and support the establishment of a regional community of

practice on voluntary national reviews with the aim of providing access to information, knowledge

exchange, peer support and capacity development. It will build on the breadth of experience across

the region, past voluntary national reviews and lessons learned from countries in the Arab region

and beyond, to allow practitioners to benefit from a user-friendly platform providing resources,

expertise and options to drive a dynamic process of assessing progress and devising solutions to the

identified bottlenecks, maximize impact and ultimately achieve national targets.

 Expected progress towards the attainment of the objective, and performance measure

 22.62 This work is expected to contribute to the acceleration of progress towards sustainable development

in the Arab region in line with the 2030 Agenda for Sustainable Development and to the advancement

of intraregional collaboration and a multi-stakeholder approach to key regional and subregional

sustainable development issues, which would be demonstrated by enhanced and productive

interaction between government stakeholders responsible for coordinating the voluntary national

Part V Regional cooperation for development

20-05938 30/92

review process and preparing national Sustainable Development Goals reports. The long-term

impact of the initiative will be an inclusive process that is in line with the voluntary common

reporting guidelines for voluntary national reviews.

Table 22.10

Performance measure

2017 2018 2019 2020 2021

 • Brief plenary

session at the Arab

Forum for

Sustainable

Development

• Organization of a

special session in

addition to a high-

level dialogue on

voluntary national

reviews and

lessons learned

from the process

• Member States

call for enhanced

peer learning on

voluntary national

reviews during the

Arab Forum for

Sustainable

Development, held

in April 2019, and

the Executive

Committee

meeting held in

June 2019

• Regional capacity

building workshop

on voluntary

national reviews

in October

• Agreement among

member States to

establish a

community of

practice

coordinated by

ESCWA

• The community of

practice is

launched and a

web platform

populated;

ESCWA facilitates

interaction

between members

of the community

of practice

• Enhanced and

productive

interaction

between

government

stakeholders

coordinating the

voluntary national

review process and

preparing national

Sustainable

Development

Goals reports

• Positive feedback

on the

effectiveness of

the community of

practice (collected

through regular

surveys)

 Legislative mandates

 22.63 The list below provides all mandates entrusted to the subprogramme.

General Assembly resolutions

69/315 Draft outcome document of the United

Nations summit for the adoption of the

post-2015 development agenda

70/1 Transforming our world: the 2030 Agenda

for Sustainable Development

71/313 Work of the Statistical Commission

pertaining to the 2030 Agenda for

Sustainable Development

Economic and Social Council resolution

2015/30 Restructuring the conference structure of

the Economic and Social Commission for

Asia and the Pacific to be fit for the

evolving post-2015 development agenda

https://undocs.org/en/A/RES/69/315
https://undocs.org/en/A/RES/70/1
https://undocs.org/en/A/RES/71/313
https://undocs.org/en/E/RES/2015/30

Section 22 Economic and social development in Western Asia

31/92 20-05938

Economic and Social Commission for Western Asia resolutions

314 (XXVIII) The Arab Forum on Sustainable

Development

322 (EC.2) Strategy and plan of action on the 2030

Agenda on Sustainable Development

327 (XXIX) Working mechanisms of the Arab Forum

for Sustainable Development

 Deliverables

 22.64 Table 22.11 lists all deliverables, by category and subcategory, for 2021 that are expected to

contribute to the attainment of the objective stated above.

Table 22.11

Subprogramme 5: deliverables for 2021, by category and subcategory

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

A. Facilitation of the intergovernmental process and expert bodies

 Substantive services for meetings (number of three-hour meetings) 13

 1. Meetings of the Arab Forum on Sustainable Development 9

 2. Meetings of standing expert groups on the 2030 Agenda 4

B. Generation and transfer of knowledge

 Seminars, workshops and training events (number of days) 4

 3. Arab Regional Parliamentary Forum on the 2030 Agenda 4

 Technical materials (number of materials) 2

 4. Technical papers, briefs and bulletins on sustainable development 2

C. Substantive deliverables

 Consultation, advice and advocacy: advice to the Arab Forum for Sustainable Development; advice to global and regional

events on the implementation of and follow-up to the 2030 Agenda for Sustainable Development.

 Subprogramme 6

Governance and conflict prevention

 Objective

 22.65 The objective, to which this subprogramme contributes, is to advance just, peaceful and inclusive

societies, especially for people living under occupation, in conflict or in post-conflict settings; to

improve governance and strengthen effective, efficient and accountable public institutions; and to

enhance service delivery.

 Strategy

 22.66 To contribute to the advancement of just, peaceful and inclusive societies, especially for people living

under occupation, in conflict or in post-conflict settings, the subprogramme will focus on conflict

prevention. It will periodically assess the impact of conflict and occupation on capacity to achieve

the Sustainable Development Goals and define strategy options for an integrated approach on human

development and social cohesion. The subprogramme will provide technical assistance to member

States, including through knowledge transfer, institution- and capacity-building, technology-based

applications and support for inclusive national dialogues. In that regard, the subprogramme will

assess the risks associated with transboundary and emerging challenges due to drivers of

Part V Regional cooperation for development

20-05938 32/92

vulnerability, including forced displacement and climate change. It will work with member States,

think tanks, regional entities and academia to refine the risk assessment methodology, further fine -

tuning qualitative tools and laying the groundwork for qualitative methods that support the attainment

of Sustainable Development Goals targets relating to peaceful, just and inclusive societies. The

subprogramme plans to advance risk planning and management within national institutions by

building the capacity of civil servants and institutions. It will also develop policies and enhance the

capacities of Palestinian institutions to mitigate the impact of the Israeli occupation on prospects for

development and the attainment of the Sustainable Development Goals. This work is expected to

result in the mitigation of member States’ exposure to the sources and drivers of vulnerabil ity and

enhanced conflict prevention through evidence-based risk management by policymakers. Past results

in these areas include the establishment, with support from ESCWA, UNDP and the International

Security and Development Center, of a working group with representatives of Egypt, Iraq, Jordan,

the State of Palestine and Tunisia, that is currently developing a methodology to support, within the

civil service, the interconnectedness of Goal 16 with other Goals-related targets. Bilateral

discussions, a publication and an expert group meeting resulted in a proof of concept for a risk

assessment framework that will support member States in improving prevention and risk

management. United Nations entities (the Office for the Coordination of Humanitarian Affairs, UNDP

and the Department of Political and Peacebuilding Affairs), think tanks (the Peace Research Institute

Oslo and European Union Institute for Security Studies) and academia (the American University in

Beirut, University College London and Uppsala University) contributed to the work.

 22.67 To contribute to the improvement of governance and the strengthening of effective, efficient and

accountable public institutions, the subprogramme will raise awareness and support knowledge-

sharing on the interdependency between development gains and institutional quality. By providing

member States with technical assistance, capacity-building and actionable policy advice, it will seek

to improve institutional effectiveness and identify best policy options to increase the quality,

inclusiveness and accountability of institutions. The subprogramme will also promote dynamic

markets and facilitate cooperation among member States, regional entities and other partners working

in the field of competition and consumer protection. It plans to disseminate knowledge and best

practices with a view to establishing a regional competition framework in line with international

standards, and contribute to inclusive sustainable development through increased competitiveness,

productive investments and innovation in the economies of the member States. This work is expected

to result in stronger institutions in the context of Goal 16 and more robust nationally owned and led

reform initiatives for fairer competition, including through the improvement of related institutional

provisions. Past results in these areas include the preparation by national civil servants of post -conflict

institution-building roadmaps for Libya and Yemen, supported by the subprogramme, as well as the

strategic cooperation between member States and the Arab Administrative Development Organization,

a special organization of the League of Arab States, in the field of public administration reform. The

establishment of an annual Arab competition forum, with support from the subprogramme, UNCTAD

and OECD, contributed to regional capacity-building and the regular exchange of country experiences

in the areas of competition, competition policy and consumer protection.

 22.68 To contribute to the enhancement of public service delivery, the subprogramme will provide member

States with policy advice, knowledge dissemination and capacity-building on digital government

transformation and innovation. It will offer measurement tools to assess the progress achieved in

digital transformation and guide the advancement of digital government services. On the basis of the

Commission’s open government framework, the subprogramme will build the capacity of member

States to develop open government strategies. It will disseminate knowledge on the impact of open

government on socioeconomic development and promote best practices for achieving the Sustainable

Development Goals, in particular targets under Goals 16 and 17. The subprogramme will coordinate

its activities with other United Nations bodies, especially the Department of Economic and Social

Affairs, and with international and regional organizations. This work is expected to result in an

improvement in the services provided by public institutions, with enhanced performance and

accountability and greater openness and transparency, and to foster the involvement of citizens in

government decision-making. Past results in these areas include the formulation of national digital

Section 22 Economic and social development in Western Asia

33/92 20-05938

transformation plans and open data strategies and initiatives in Jordan, the State of Palestine, the

Sudan and the Syrian Arab Republic, and the creation of a measurement tool that has helped 12

member States to monitor their e-government services since 2018. ESCWA also worked with the

Department of Economic and Social Affairs to support the launch of the 2020 e-government survey.

 Planned result for 2021: public policy outcomes serve the Arab

region through effective competition

 22.69 Effective competition and competition policy are key enablers of sustainable economic growth, as

they encourage innovation in markets and among firms, leading to efficiently priced and higher

quality goods and services. In turn, consumers benefit from choice based on differentiated quality

and price. Addressing anti-competitive behaviour, such as abuse of power by monopolies or collusion

among firms, and enforcing competition law removes market entry barriers, thereby contributing to

employment creation and entrepreneurship, as well as improving investment opportunities. The

subprogramme has been working to support ESCWA member countries with advocacy and capacity-

building for more efficient competition and regulation, which are crucial for achieving increased

economic growth, productivity, investment and better living standards. Since 2015, the

subprogramme has built an evidence base by conducting research and analysis on competition in the

Arab region that led to in-depth assessments, technical cooperation and advisory services (for

example, on draft legislation on competition in Lebanon and the State of Palestine). Through the

regional assessment of competition policy and regulations and in-depth country case studies, the

subprogramme identified opportunities for and benefits of an integrated approach towards

competition-related capacity- and institution-building in support of the implementation of the 2030

Agenda for Sustainable Development. It also formalized partnerships with expert institutions in the

field, namely OECD and UNCTAD, to establish a joint competition forum for the Arab region.

 Internal challenge and response

 22.70 The challenge for the subprogramme was that the importance of effective competition policy and

consumer protection for sustainable development had not been addressed adequately. Governments

and international institutions undertake separate initiatives and lack a regional platform for the

exchange of knowledge or capacity-building. In response, given that the topic is gaining traction

with and support from other institutions, such as the World Bank and the European Bank for

Reconstruction and Development, the subprogramme will ramp up efforts and mobilize cooperative

resources for member States in the field of competition policy, with a view to expanding the

partnership between ESCWA, UNCTAD and OECD. It will continue to advocate a consolidation of

institutional efforts to augment recognition of the importance of fair competition in public policy

and for positive development outcomes by: (a) organizing the annual competition forum for the Arab

region, to be hosted on a rotating basis by member States, from 2020 on; (b) implementing national

competition assessments with UNCTAD and OECD; and (c) formulating and implement ing

dedicated projects on in such areas as the effective design of competition frameworks, competition

for employment, competition and gender, competition for effective public procurement and

competition as a contribution to good governance.

 Expected progress towards the attainment of the objective, and performance measure

 22.71 This work is expected to contribute to the improvement of governance and the strengthening of

effective, efficient and accountable public institutions, which would be demonstra ted by the

ratification by Arab countries of a set of recommendations on competition assessment that build on

OECD guidelines to reflect the development needs of the Arab region and the principles and

objectives of the 2030 Agenda.

Part V Regional cooperation for development

20-05938 34/92

Table 22.12

Performance measure

2017 2018 2019 2020 2021

 No harmonized

approach to

competition

assessments in the

Arab region

No harmonized

approach to

competition

assessments in the

Arab region

No harmonized

approach to

competition

assessments in the

Arab region

More ESCWA

member States are

undertaking

competition

assessments and

working towards a

set of Arab

recommendations on

competition

assessment,

supported by

ESCWA, UNCTAD

and OECD

Ratification by Arab

countries of a set of

recommendations on

competition

assessment that

build on OECD

guidelines

 Legislative mandates

 22.72 The list below provides all mandates entrusted to the subprogramme.

General Assembly resolutions

68/211 International Strategy for Disaster

Reduction

68/303 Strengthening the role of mediation in the

peaceful settlement of disputes, conflict

prevention and resolution

69/291 Implementation of the recommendations

contained in the report of the Secretary-

General on the causes of conflict and the

promotion of durable peace and sustainable

development in Africa

69/327 Promoting inclusive and accountable public

services for sustainable development

70/262 Review of the United Nations

peacebuilding architecture

72/240 Permanent sovereignty of the Palestinian

people in the Occupied Palestinian

Territory, including East Jerusalem, and of

the Arab population in the occupied Syrian

Golan over their natural resources

74/10 Committee on the Exercise of the

Inalienable Rights of the Palestinian People

74/11 Peaceful settlement of the question of

Palestine

74/14 The Syrian Golan

74/21 Follow-up to the Declaration and

Programme of Action on a Culture of Peace

74/23 Promotion of interreligious and

intercultural dialogue, understanding and

cooperation for peace

74/30 Establishment of a nuclear-weapon-free

zone in the region of the Middle East

74/77 Strengthening of security and cooperation

in the Mediterranean region

74/117 Assistance to the Palestinian people

74/139 The right of the Palestinian people to self-

determination

Economic and Social Council resolutions

2019/28 Situation of and assistance to Palestinian

women

2019/29 Economic and social repercussions of the

Israeli occupation on the living conditions

of the Palestinian people in the Occupied

Palestinian Territory, including East

Jerusalem, and the Arab population in the

occupied Syrian Golan

https://undocs.org/en/A/RES/68/211
https://undocs.org/en/A/RES/68/303
https://undocs.org/en/A/RES/69/291
https://undocs.org/en/A/RES/69/327
https://undocs.org/en/A/RES/70/262
https://undocs.org/en/A/RES/72/240
https://undocs.org/en/A/RES/74/10
https://undocs.org/en/A/RES/74/11
https://undocs.org/en/A/RES/74/14
https://undocs.org/en/A/RES/74/21
https://undocs.org/en/A/RES/74/23
https://undocs.org/en/A/RES/74/30
https://undocs.org/en/A/RES/74/77
https://undocs.org/en/A/RES/74/117
https://undocs.org/en/A/RES/74/139
https://undocs.org/en/E/RES/2019/28
https://undocs.org/en/E/RES/2019/29

Section 22 Economic and social development in Western Asia

35/92 20-05938

Economic and Social Commission for Western Asia resolutions

271 (XXIV) Strengthening the role of ESCWA in

addressing the impact of conflict and

instability within the context of social and

economic development

282 (XXV) Mitigating the impact on development of

conflict, occupation and instability in

ESCWA member countries

292 (XXVI) Upgrading the Section for Emerging and

Conflict-Related Issues to the level of a

division and establishing a governmental

committee on emerging issues and

development in conflict settings

296 (XXVI) Enhancing public sector institutions and

resources to attain national development

goals

330 (XXX) Support for the Palestinian people

Security Council resolution

1947 (2010) Post-conflict peacebuilding

 Deliverables

 22.73 Table 22.13 lists all deliverables, by category and subcategory, for 2021 that are expected to

contribute to the attainment of the objective stated above.

Table 22.13

Subprogramme 6: deliverables for 2021, by category and subcategory

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

A. Facilitation of the intergovernmental process and expert bodies

 Parliamentary documentation (number of documents) 1

 1. Note of the Secretary-General on the economic and social repercussions of the

Israeli occupation on the living conditions of the Palestinian people in the

Occupied Palestinian Territory, including East Jerusalem, and the Arab

population in the occupied Syrian Golan to the General Assembly and the

Economic and Social Council 1

 Substantive services for meetings (number of three-hour meetings) 16

 2. Meetings of standing and ad hoc expert groups on post-conflict and sustainable

peace; vulnerability assessments and risk mitigation; institution building to

strengthen resilience, performance and service provision; innovation in the

public sector; public service delivery; open government; economic governance;

mitigating the impact of occupation, policy dialogue and issues concerning

sustainable development of conflict-affected countries and countries in transition 12

 3. High-level meeting of the League of Arab States/Arab Administrative

Development Organization/ESCWA 4

B. Generation and transfer of knowledge

 Seminars, workshops and trainings (number of days) 5

 4. Training exchange platform on competition in the region 5

 Publications (number of publications) 2

 5. Publications on governance and conflict prevention 2

 Technical materials (number of materials) 8

 6. Technical materials, briefs and reports on sustainable peace; vulnerability

assessments and risk mitigation; institution building to strengthen resilience,

performance and service provision; innovation in the public sector; open

government; economic governance; mitigating the impact of occupation; and

sustainable development of conflict-affected countries and countries in transition 8

https://undocs.org/en/S/RES/1947(2010)

Part V Regional cooperation for development

20-05938 36/92

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

C. Substantive deliverables

 Consultation, advice and advocacy: substantive contribution to the UNCTAD ministerial meeting and the OE CD global forum

on competition, organizing the annual joint Arab competition forum.

D. Communication deliverables

 Outreach programmes, special events and information materials: side event at the substantive session of the Economic and

Social Council; observance of the International Day of Solidarity with the Palestinian people; wallchart on the impact of conflict

and occupation on the socioeconomic development of the Palestinian people; booklets and pamphlets on governance, conflict

prevention and the impact of the Israeli occupation on development outcomes.

 Digital platforms and multimedia content : portal on open government and open data in the Arab region.

Section 22 Economic and social development in Western Asia

37/92 20-05938

Annex

 Programme performance for 20191

 Subprogramme 1

Integrated management of natural resources for

sustainable development

 Objective

 A.1 The objective, to which this subprogramme contributes, is to achieve the integrated management of

natural resources leading to improved food, water and energy security and enhanced resilienc e to

climate change, and to mainstream the Sustainable Development Goals into regional and national

policy processes.

 Programme performance in 2019 against planned result

 A.2 A planned result for 2019, which is the strengthened resilience of member States and vulnerable

communities to climate change and natural disasters, as referred to in the proposed programme

budget for the biennium 2018–2019, was fully achieved, as evidenced by an increase in the number

of intergovernmental recommendations, resolutions and decrees, from 13 in 2017 to 16 in 2019,

adopted by member States across sectors that aim to coordinate efforts on climate change adaptation

and mitigation and disaster risk reduction.

 Programme performance in 2019: adoption of an Arab food

security monitoring framework

 A.3 Food security is a complex challenge that requires concerted action by cross-sectoral stakeholders

at the country and regional levels. It is important for the Arab region, which faces challenges in

producing and procuring food, to monitor its status. The region is also characterized by water and

arable land scarcity, a growing population amid climate change and an increasing dependency on

food imports. Nonetheless, food security policies and strategies tend to focus on increasing the

production of food to reach self-sufficiency (availability) and thus emphasise to a lesser extent the

other components of food insecurity, which are accessibility, utilization and stability. In May 2019,

and as a result of the work of the subprogramme, Arab countries adopted a new standard-setting

regional food security monitoring framework that helps them to track their progress towards the

achievement of Sustainable Development Goals 1, 2, 6, 8 and 12. The framework was developed by

ESCWA after extensive consultations over four years, which involved up to 200 experts and a

comprehensive review of the literature on existing knowledge and assessment frameworks of food

security at the global, regional and national levels. A wide variety of country-level and region-wide

strategies and plans was also closely examined to identify potentially relevant food security

determinants. Following its adoption, the subprogramme trained 70 experts from agriculture and

statistics departments across the region on its use and, jointly with the Arab Organization for

Agricultural Development, produced the first regional report on tracking food security and issued

country-specific analysis with key policy actions.

 Progress towards the attainment of the objective, and performance measure

 A.4 This work contributed to the achievement of the integrated management of natural resources, leading

to improved food security, as demonstrated by the adoption of a regional food security framework at

 1 As outlined in paragraph 22.4, the present report reflects a change in the programme structure for 2021. For that

reason, programme performance information for 2019 is included in this annex, which follows the programmatic

structure of 2019.

Part V Regional cooperation for development

20-05938 38/92

the 49th meeting of the Arab Organization for Agricultural Development, which is a subsidiary body

of the League of Arab States, in which the four dimensions of food security are recognized. The

framework enables Arab policymakers from the ministries of planning, agriculture, water, economy

and trade, and health to monitor in real time all four pillars of food security and also supports the

early identification of critical areas that require policy interventions to enhance food security.

Table A.1

Performance measure

2015 2016 2017 2018 2019

 Annual report on the

status of Arab food

security by the Arab

Organization for

Agricultural

Development focuses

on a single dimension

of food security

Mapping of food

security policies and

strategies in the

Arab region

Two regional

consultations on the

food security

monitoring

framework

Review of food

security monitoring

framework at the

thirty-fifth session

of the general

assembly of the

Arab Organization

for Agricultural

Development

Adoption of a

regional food

security monitoring

framework

(resolution 6/49) at

the forty-ninth

session of the Arab

Organization for

Agricultural

Development

 Deliverables

 A.5 Table A.2 lists all deliverables, by category and subcategory, for 2019 that contributed to contribute

to the attainment of the objective stated above.

Table A.2

Subprogramme 1: deliverables for 2019, by category and subcategory

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

A. Facilitation of the intergovernmental process and expert bodies

 Parliamentary documentation (number of documents) 6 6

 1. Reports for the twelfth session of the Committee on Energy 3 2

 2. Reports for the thirteenth session of the Committee on Water Resources 3 4

 Substantive services for meetings (number of three-hour meetings) 66 66

 3. Meetings of the Committee on Water Resources 4 4

 4. Meetings of the Committee on Energy 4 4

 5. Meetings of the ESCWA Technology Centre Advisory Board 2 2

 6. Meeting of the Executive Bureau of the Arab Ministerial Council for Electricity

and its committees of experts on electricity in Arab countries and on renewable

energy and energy efficiency 10 10

 7. Session of the Arab Ministerial Water Council and meetings of its Technical,

Scientific and Advisory Committee 8 8

 8. Sessions of the Arab Council of Ministers Responsible for Meteorology and

Climate and its Permanent Committee for Meteorology and the meeting of the

Subcommittee on Weather and Climate Risk Information Management 10 10

 9. Sessions of the Council of Arab Ministers Responsible for the Environment and

its Joint Committee on Environment and Development in the Arab Region 8 8

Section 22 Economic and social development in Western Asia

39/92 20-05938

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

 10. Meetings of ad hoc expert groups on water, energy, food security, climate change

and other issues relating to the management of natural resources for sustainable

development 20 20

B. Generation and transfer of knowledge

 Publications (number of publications) 3 3

 11. Publication on water 1 1

 12. Publication on energy 1 1

 13. Publication on food security 1 1

 Technical materials (number of materials) 7 7

 14. Guidelines, technical materials and reports on water resources 3 3

 15. Technical materials and reports on food security 2 2

 16. Technical reports on climate change 1 1

 17. Technical materials on issues relating to the management of natural resources for

sustainable development 1 1

C. Substantive deliverables

 Consultation, advice and advocacy: substantive servicing of the 11th International Forum on Energy for Development;

substantive contribution to the Vienna Energy Forum; framework to put into effect resolution 72/279 on the first phase of the

regional realignment in the context of the repositioning of the United Nations development system.

 Databases and substantive digital materials : Regional Knowledge Hub on Climate Change.

D. Communication deliverables

 Outreach programmes, special events and information materials : fact sheets and booklets on climate change; green

technology adaptation; the circular economy; water security and resource management; agriculture and food security; energy

management and other issues relating to the management of natural resources for sustainable development in the Arab reg ion.

 Subprogramme 2

Social development

 Objective

 A.6 The objective, to which this subprogramme contributes, is to achieve the adoption by member States

of a rights-based approach to equitable, inclusive and participatory social development in order to

the implement the 2030 Agenda for Sustainable Development.

 Programme performance in 2019 against planned result

 A.7 A planned result for 2019, which is the increased emphasis by Member States on a social justice

approach to development planning, based on equality, equity and participation, as referred to in the

proposed programme budget for the biennium 2018–2019, was fully achieved, as evidenced by an

increase in the number of governmental and non-governmental institutions, from 16 in 2013 to 24 in

2019, that apply ESCWA tools in policymaking with a view to fostering social justice for all.

 Programme performance in 2019: formation of an inter-ministerial

working group to address inequality

 A.8 As a result of the sustained and continued capacity-building programme and technical support by

the subprogramme in 2019, the Government of Tunisia committed to establishing an interministerial

working group aimed at mainstreaming equality into public policies and adopting a national roadmap

https://undocs.org/en/A/RES/72/279

Part V Regional cooperation for development

20-05938 40/92

for that purpose. The working group includes senior management from various key ministries such

as the Ministry of Education, the Ministry of Social Affairs, the Ministry of Health and the Ministry

of the Economy, and a multitude of policymakers. The formation of the working group was a direct

result of a multi-stakeholder consultation convened by the Government of Tunisia and facilitated by

ESCWA. It is the culmination of a number of activities delivered by the subprogramme in response

to the request of the Government of Tunisia to build the capacity of Tunisian policymakers and

government officials to conceptualize, formulate, implement and evaluate evidence -based national

policies and programmes that reduce existing inequalities using available data on socioeconomic

inequalities. Capacity-building efforts in 2019 on measuring social inequalities and on developing

equality-sensitive social policies built on four previous workshops delivered between 2016 and 2018,

which focused the attention of Tunisian policymakers on reducing inequalities and introduced the

latest tools and methods for measuring inequality, all with a view to strengthening capacity to devise

equality-oriented public policies and programmes.

 Progress towards the attainment of the objective, and performance measure

 A.9 This work contributed to the adoption by member States of a rights-based approach to equitable,

inclusive and participatory social development in order to the implement the 2030 Agenda, as

evidenced by the formation of the interministerial working group in Tunisia to discuss the needed

structural changes and the adoption of an official roadmap as a first step in a broader transf ormation

at the national level. Similar work is underway with representatives of the Ministry of Soli darity, the

Ministry of Manpower and the Ministry of the Economy in Egypt, and in Morocco, Oman, the State

of Palestine and the Sudan.

Table A.3

Performance measure

2015 2016 2017 2018 2019

 • ESCWA is

mandated under the

Tunis Declaration

on Social Justice to

develop a social

justice agenda for

the Arab region

• No high-level

working group on

inequalities in the

Arab region

• No high-level

working group on

inequalities in the

Arab region

• No high-level

working group on

inequalities in the

Arab region

• Tunisia holds

high-level

stakeholder

consultation with

ministries and

civil society

organizations

• First

interministerial

working group on

combatting

inequalities in the

Arab region

established

(Tunisia)

 Deliverables

 A.10 Table A.4 lists all deliverables, by category and subcategory, for 2019 that contributed to the

attainment of the objective stated above.

Section 22 Economic and social development in Western Asia

41/92 20-05938

Table A.4

Subprogramme 2: deliverables for 2019, by category and subcategory

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

A. Facilitation of the intergovernmental process and expert bodies

 Parliamentary documentation (number of documents) 3 3

 1. Reports for the Economic and Social Commission for Western Asia 3 3

 Substantive services for meetings (number of three-hour meetings) 45 41

 2. Meetings of the Committee on Social Development 4 4

 3. Meetings of the Arab Forum on Sustainable Development 9 9

 4. Meetings of ad hoc expert groups on ageing; disability; migration; social justice

and participation; the 2030 Agenda for Sustainable Development and other social

issues 32 28

B. Generation and transfer of knowledge

 Publications (number of publications) 5 5

 5. Publication on social development 1 1

 6. Publication on social protection 1 1

 7. Publication on migration 1 1

 8. Publication on population 1 1

 9. Publication on sustainable development 1 1

 Technical materials (number of materials) 16 17

 10. Technical papers, briefs and bulletins on social development and other issues 2 2

 11. Technical paper on social protection 1 1

 12. Technical papers, briefs and bulletins on social justice 3 3

 13. Technical papers, briefs and bulletins on sustainable development 3 3

 14. Technical paper on urban development 1 1

 15. Technical papers and reports on population 2 4

 16. Technical papers and briefs on ageing 2 1

 17. Briefs and bulletins on migration 2 2

C. Substantive deliverables

 Consultation, advice and advocacy: advice to inter-agency meetings, including follow-up on the UN-Habitat New Urban

Agenda; advice to the Inter-Agency Support Group on the Convention on the Rights of Persons with Disabilities; advice for the

Arab Cities Report; advice for the 2020 session of the Commission for Social Development; advice to the Arab Forum for

Sustainable Development; advice during global and regional events on the implementation of, follow -up to and review of the

2030 Agenda for Sustainable Development.

 Databases and substantive digital materials: Arab Regional Climate Change Knowledge Hub.

 Subprogramme 3

Economic development and integration

 Objective

 A.11 The objective, to which this subprogramme contributes, is to achieve a basic standard of living for

all people in member States through sustained and more inclusive economic development in a more

integrated region.

Part V Regional cooperation for development

20-05938 42/92

 Programme performance in 2019 against planned result

 A.12 A planned result for 2019, which is the increased effectiveness of member States in filling the

financing gap and raising funds from traditional and innovative sources to meet international

development agendas, as referred to in the proposed programme budget for the biennium 2018–2019,

was fully achieved, as evidenced by an increase in the number of member States, from one in 2017

to two in 2019, that implement measures to mobilize financial resources for development according

to the Addis Ababa Action Agenda of the Third International Conference on Financing for

Development.

 Programme performance in 2019: web-based geographic

information system for the transport networks and facilities in the

Arab region

 A.13 In 2019, ESCWA launched a web-based geographic information system (GIS) tool used for remote

data collection and to monitor the performance of the regional transport networks and facilities. In

partnership with and funded largely by IsDB, the subprogramme organized a regional training

workshop to build the capacity of 27 officials in charge of planning from 14 ministries of transport

on the use and functionalities of the tool. During the workshop, the focal points were trained on

populating the tool with technical characteristics (type, size and design capacity) and operational

features (status of maintenance, traffic volumes, speeds, safety and level of service) of the transport

networks and facilities. It is expected that this newly developed capacity will help the focal points

to undertake evidence-based analysis and, in turn, policymakers to make informed transport

decisions that benefit the population of the Arab region. This work builds on the ongoing

collaboration between ESCWA, IsDB, the Economic Commission for Europe (ECE) and the Centre

for Transport Studies for the Western Mediterranean on establishing a GIS for transport networks

and facilities in Europe, Asia, the Western Mediterranean and the Arab region.

 Progress towards the attainment of the objective, and performance measure

 A.14 This work contributed to the achievement of a basic standard of living for all people in member

States through sustained and more inclusive economic development within a more integrated region,

as evidenced by the ability of representatives to visualize key performance indicators of the transport

networks in the Arab region, identify the level of service and safety of existing transport

infrastructure and facilities and the flows of goods within and between the countries of the region,

and thus identify the gaps between national and regional transport networks and facilities. The roll-

out of the full multimodal transport system will have a direct impact on people’s mobility and trade:

a reduction in travel time and the cost of transporting persons and goods, as well as greater safety of

roads, rails, ports and airports.

Section 22 Economic and social development in Western Asia

43/92 20-05938

Table A.5

Performance measure

 Deliverables

 A.15 Table A.6 lists all deliverables, by category and subcategory, for 2019 that contributed to the

attainment of the objective stated above.

Table A.6

Subprogramme 3: deliverables for 2019, by category and subcategory

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

A. Facilitation of the intergovernmental process and expert bodies

 Parliamentary documentation (number of documents) 11 11

1. Reports for ESCWA 2 3

2. Documents for the Technical Committee on Liberalization of Foreign Trade,

Economic Globalization and Financing for Development 5 5

3. Documents for the Committee on Transport and Logistics 4 3

 Substantive services for meetings (number of three-hour meetings) 42 38

4. Meetings of the Committee on Transport and Logistics 4 4

5. Meetings of the Committee on Financing for Development 4 4

6. Meetings of the Committee on Trade Policies 4 4

7. Meetings of ad hoc expert groups on financing for development, the Sustainable

Development Goals, and other issues related to economic development and

integration 30 26

B. Generation and transfer of knowledge

 Field and technical cooperation projects (number of projects) 1 1

8. National Agenda for the Future of Syria – Phase II 1 1

 Publications (number of publications) 4 4

9. Publications on the Sustainable Development Goals 2 1

2015 2016 2017 2018 2019

• • • • • • At its sixteenth

session, the

Committee on

Transport requests

ESCWA to develop

an e-platform for

components of the

Integrated Transport

System in the Arab

States (ITSAS) and

approves concept

later that year

(E/ESCWA/EDID/

2015/IG.3/6/Report)

• Prototype GIS for

ITSAS developed

with the United

Nations Interim

Force in Lebanon

• Training workshop

on prototype

ITSAS-GIS for

7 member States

• At its seventeenth

session, the

Committee on

Transport invites

ESCWA to expand

partnerships with

regional and

international

organizations to

optimize

integration

• Agreement with

ECE, the Centre

for Transport

Studies for the

Western

Mediterranean and

IsDB on a set of

common

indicators for all

regional GIS

initiatives

• Launch of ITSAS-

GIS

• Representatives of

14 member States

enabled to use

ITSAS-GIS for

analysis and

queries in support

of decision-

making

https://undocs.org/en/E/ESCWA/EDID/2015/IG.3/6/Report
https://undocs.org/en/E/ESCWA/EDID/2015/IG.3/6/Report

Part V Regional cooperation for development

20-05938 44/92

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

10. Surveys and publications on various issues relating to economic development and

integration 2 2

11. Publication on the Syrian Arab Republic – 1

 Technical materials (number of materials) 27 27

12. Compendium on financing for development 1 1

13. Working and background papers on the Sustainable Development Goals 2 2

14. Technical papers on development, financing for development and other issues

relating to economic development and integration 24 24

 Subprogramme 4

Technology for development and regional integration

 Objective

 A.16 The objective, to which this subprogramme contributes, is to harness the development, transfer,

dissemination and diffusion of technology to promote inclusive and sustainable development.

 Programme performance in 2019 against planned result

 A.17 A planned result for 2019, which is increased regional cooperation to promote technology and

innovation for sustainable development, as referred to in the proposed programme budget for the

biennium 2018–2019, was fully achieved, as evidenced by an increase in the number of regional

initiatives to promote collaboration in science, technology and innovation from three in 2015 to

seven in 2019. During that period, new initiatives were launched and existing ones directly supported

by ESCWA. They included the Government Electronic and Mobile Service (GEMS) maturity index,

the Arab digital development process, the Arab open government project; the Arab Internet

Governance Forum review and upgrade initiative, and the digital enabling portal to support small

and medium-sized enterprises in the Arab region.

 Programme performance in 2019: customer-oriented

e-government services in the Arab region

 A.18 In 2019, gaps in user awareness of available electronic government services and capacity to access

and use them were highlighted in evidence-based analysis by the subprogramme. It also revealed the

need to offer more user-friendly mobile applications. The analysis was based on a self-assessment

of e-service delivery undertaken by 12 member States using a tool developed by ESCWA that helps

policymakers to measure digital development, gauge the delivery of e-government services and

assess national progress towards digital transformation. The novelty of the GEMS index lies in its

combination of traditional, supply-driven assessments, such as the availability of public services

through internet portals and mobile channels, with demand-driven indicators on the user experience,

the maturity of the services and user satisfaction. In addition to the normative work on the GEMS

index, ESCWA conducted capacity-building workshops in those 12 member States and provided

advisory services at the national and regional levels. The workshops focused on South-South

cooperation, highlighting good regional and international practices in developing and updating

national digital government transformation plans, and introduced the GEMS index for progress

measurement. With the Commission’s technical assistance, three member States have finalized their

national plan for digital transformation, taking the GEMS index into account as a tool for measuring

progress.

Section 22 Economic and social development in Western Asia

45/92 20-05938

 Progress towards the attainment of the objective, and performance measure

 A.19 This work contributed to progress towards harnessing the development, transfer, dissemination and

diffusion of technology with a view to promoting inclusive and sustainable development, as

demonstrated by the agreement of all 12 member States to run a second round of assessments on the

relevance and effectiveness of e-government services and thereby monitor progress, focusing on the

user experience.

Table A.7

Performance measure

Abbreviation: N/A, not applicable.

 Deliverables

 A.20 Table A.8 lists all deliverables, by category and subcategory, for 2019 that contributed to the

attainment of the objective stated above.

2015 2016 2017 2018 2019

• • • • • • N/A • Consensus among

Arab countries on

the importance of

assessing the

relevance and

effectiveness of

their suite of

e-government

services from the

perspective of

usage and user

satisfaction

• ESCWA member

States validate the

GEMS maturity

index as a region-

wide assessment

tool to measure the

relevance and

effectiveness of

e-government

services

• 12 member States

run a full

assessment of their

e-government

services using the

GEMS index

• 1 member State

develops a national

digital

transformation plan

• Agreement by

member States to

assess their

services a second

time in order to

devise actions to

advance their

national digital

transformation

process from a user

perspective

• 2 member States

develop national

digital

transformation

plans with the

GEMS index as

one tool to measure

progress

Part V Regional cooperation for development

20-05938 46/92

Table A.8

Subprogramme 4: deliverables for 2019, by category and subcategory

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

A. Facilitation of the intergovernmental process and expert bodies

 Parliamentary documentation (number of documents) 1 1

 1. Report for the Committee on Technology for Development 1 1

 Substantive services for meetings (number of three-hour meetings) 23 26

 2. Meeting of the Committee on Technology for Development 3 3

 3. Meetings of the League of Arab States on Internet governance; automated

digital network systems; the digital economy; innovation policies; enhanced

ICT cooperation; ICT strategy; science, technology and innovation and ICT

for the Sustainable Development Goals; and digital content in Arabic and

entrepreneurship 1 –

 4. Expert group meeting on strategies for the protection of intellectual

property rights to promote innovation in the Arab region 4 4

 5. Expert group meeting on the competitive advantage of ICT sectors in the

Arab region for growth of the digital economy and regional integration – 4

 6. Expert group meeting on the impact of artificial intelligence and the latest

technological revolution (the Internet of things) on production functions,

economic structures, productivity in manufacturing and other sectors 4 4

 7. Expert group meeting on technology and innovation, with a focus on the

2030 Agenda for Sustainable Development 4 4

 8. Regional conference on technologies for the achievement of the Sustainable

Development Goals 7 7

B. Generation and transfer of knowledge

 Publications (number of publications) 7 7

 9. Publication on strategies for the protection of intellectual property rights for

publicly owned and publicly funded research and technology to promote

innovation in the Arab region 1 1

 10. Publication on promoting the role of innovation for the realization of the

Sustainable Development Goals in the Arab countries 1 1

 11. Publication on the competitive advantage of ICT sectors in Arab countries

for growth of the digital economy and regional integration 1 1

 12. Publication on policy advice to promote the transformation towards the

digital economy and smart society 1 1

 13. Publication on enhancing productivity and achieving economic growth

using technology in the Arab region 1 1

 14. Publication on promoting institutional frameworks towards smart sectors

and industries for sustainable development 1 1

 15. ESCWA technology bulletin 1 1

 Technical materials (number of materials) 4 4

 16. Technical paper on the measurement of e-government services in the Arab

countries – 1

 17. Paper on technology entrepreneurship: opportunities and constraints for

Arab youth and women 1 1

 18. Paper on digital financial inclusion and the ICT sector 1 –

 19. Paper on cybersecurity in the Arab region 1 1

Section 22 Economic and social development in Western Asia

47/92 20-05938

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

 20. Practical guidelines, media programmes (video) and infographics to raise

awareness of the role of innovation in the achievement of the Sustainable

Development Goals 1 1

D. Communication deliverables

 Outreach programmes, special events and information materials : promotional material on digital technologies for

development (flyer and leaflets).

 Digital platforms and multimedia content : portal on open government and open data in the Arab region.

Abbreviation : ICT, information and communications technology.

 Subprogramme 5

Statistics for evidence-based policymaking

 Objective

 A.21 The objective, to which this subprogramme contributes, is to transform the regional statistical system

into a well-coordinated and functional system of national and regional statistics, with the aim of

producing and sharing statistical data in support of the 2030 Agenda for Sustainable Development .

 Programme performance in 2019 against planned result

 A.22 A planned result for 2019, which is increased availability of statistical data about the region, based

on data produced and disseminated by ESCWA member States, to achieve national and reg ional

goals, as referred to in the proposed programme budget for the biennium 2018–2019, was fully

achieved, as evidenced by an increase in the number of statistical methodologies and data sets

developed and adopted in the framework of the ESCWA Statistical Committee from one in 2013 to

11 in 2019 (compared with a target of eight for 2018–2019).

 Programme performance in 2019: strengthened capacities for

developing gender-sensitive statistics in the Arab region

 A.23 To assist statisticians in improving the availability of high-quality and comparable information on

the situation of women and men in the region, the subprogramme supported the development of the

first ever e-learning course on gender statistics in the Arabic language. The course offers

statisticians, policymakers and anyone interested in gender statistics the opportunity to enhance their

capacity in producing, disseminating and using statistics that accurately reflect the realities of

women and men. In five self-paced training modules, course participants learn about gender, gender

statistics, evidence in policymaking, measurement and data visualization and presentation. The

course was launched at a side event of the 49th meeting of the Statistical Commission in New York

in 2018. ESCWA supported its roll-out by organizing a regional training of trainers’ workshop with

national statistical offices from five member States (Egypt, Iraq, Jordan, Morocco and Tunisia),

funded through in-kind contributions by partners and other external sources. This fostered national

ownership and enabled the statistical offices to backstop e-learning activities in their respective

countries. In 2019, with the support of ESCWA, national workshops were organized in Egypt, Iraq

and Jordan to further develop the capacities of national “champions” in gender-sensitive statistics.

The workshops permitted online course participants who had completed the course and obtained the

certificate to validate and expand their knowledge even further. The strong buy-in of national and

subnational stakeholders, in particular in Egypt, allowed for the wide dissemination of the e-learning

course across ministries, governorates, and academia.

Part V Regional cooperation for development

20-05938 48/92

 Progress towards the attainment of the objective, and performance measure

 A.24 This work contributed to the transformation of the regional statistical system into a well-coordinated

and functional system of national and regional statistics with the aim of producing and sharing

statistical data in support of the 2030 Agenda for Sustainable Development, as demonstrated by the

certification of 6,655 people from five member States on gender statistics in 2019. By further

expanding the reach of the e-learning course, the subprogramme intends to strengthen the capacity

of statisticians and policymakers to effectively monitor and analyse gender equality gains and gaps ,

with the intent of further informing development of the law and decision-making for gender-sensitive

policy formulation.

Table A.9

Performance measure

 Deliverables

 A.25 Table A.10 lists all deliverables, by category and subcategory, for 2019 that contributed to the

attainment of the objective stated above.

2015 2016 2017 2018 2019

• • • • • • No online learning

course on gender

statistics in Arabic

exists

• In line with

ESCWA resolution

286 (XXV), Arab

countries agree at a

regional workshop

held in Istanbul on

the relevance of

enhancing

cooperation to

strengthen national

capacities and

measure progress in

achieving gender

equality

• No online learning

course on gender

statistics in Arabic

exists

• The first Arabic

curriculum on

gender statistics is

prepared

• No online learning

course on gender

statistics in Arabic

exists

• The curriculum is

developed into an

e-learning course

on gender

statistics in Arabic

• Global launch of

an e-learning

course on gender

statistics at the

49th meeting of

the Statistical

Commission in

New York

• National statistical

offices from five

countries (Egypt,

Iraq, Jordan,

Morocco and

Tunisia) sign up

for the e-learning

course

• A total of 6,655

people from five

member States

certified on gender

statistics

• In Egypt, the tool

is broadly

disseminated and

used across

ministries,

governorates and

academia

Section 22 Economic and social development in Western Asia

49/92 20-05938

Table A.10

Subprogramme 5: deliverables for 2019, by category and subcategory

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

A. Facilitation of the intergovernmental process and expert bodies

 Parliamentary documentation (number of documents) 1 1

 1. Documents for the Statistical Committee 1 1

 Substantive services for meetings (number of three-hour meetings) 24 20

 2. Meeting of the Statistical Committee 4 4

1. 3. Intergovernmental meetings of the Statistical Bureau of the Statistical Committee 2 2

2. 4. Meeting of the working group of the Statistical Committee 2 2

3. 5. Meetings of the technical advisory group on economic statistics 4 4

4. 6. Meetings of the technical advisory group on demographic and social statistics 4 4

5. 7. Expert group meeting on cross-cutting issues related to statistics 4 4

 8. Meetings of the Task Force on SDG Data of the Regional Coord ination

Mechanism for the Arab States 4 –

B. Generation and transfer of knowledge

 Field and technical cooperation projects (number of projects) 1 1

 9. International Comparison Programme, including on harmonized consumer price

index 1 1

 Publications (number of publications) 4 5

6. 10. Publication on Arab society: social statistics and indicators 1 1

7. 11. E-bulletin on trade statistics – 1

8. 12. E-bulletin on industry statistics 1 1

9. 13. E-bulletin on gender statistics 1 1

10. 14. Statistical report on the Sustainable Development Goals 1 1

 Technical materials (number of materials) 6 6

 15. Glossaries of statistical terms on selected statistical subject areas 1 1

 16. Background and discussion documents and presentations for global statistical

events 1 1

11. 17. Methodological study on economic statistics 1 1

12. 18. Technical material on inflation outlook 1 1

 19. Data compilation for ESCWA covering recurrent data products and specific needs

of other subprogrammes 1 1

13. 20. Study on refugee statistics 1 1

C. Substantive deliverables

 Databases and substantive digital materials : ESCWA Online Statistical Information System.

D. Communication deliverables

 Outreach programmes, special events and information materials: semi-annual newsletter on price statistics; semi-annual

newsletter on gender statistics; annual statistics newsletter; and side event at the 49th session of the Statistical Commission to

launch the e-learning course on gender statistics.

Part V Regional cooperation for development

20-05938 50/92

 Subprogramme 6

Advancement of women

 Objective

 A.26 The objective, to which this subprogramme contributes, is to reduce gender imbalances and improve

the empowerment of women in line with international conventions and conferences.

 Programme performance in 2019 against planned result

 A.27 A planned result for 2019, which is the increase in monitoring and evaluation by member States of

regional and institutional obligations on gender equality, as referred to in the proposed programme

budget for the biennium 2018–2019, was fully achieved, as evidenced by an increase in the number

of member States with national plans to implement and report on the achievement of Sustainable

Development Goal 5 and gender-related targets of the 2030 Agenda for Sustainable Development

from zero in 2015 to 11 in 2019 (compared with a target of six for the 2018–2019 biennium).

Specifically, member States developed policy frameworks, including strategies for the advancement

of women and gender equality, strategies for combating violence against women and national action

plans on women and peace and security.

 Programme performance in 2019: participatory and inclusive

review of progress for women in the Arab region

 A.28 In 2019 and in support of the 25-year review of the implementation of the Beijing Declaration and

Platform for Action, ESCWA, together with UN-Women and the League of Arab States, organized a

regional workshop to familiarize national women’s machineries from the 22 Arab States with the

guidance note for comprehensive national-level reviews, which was developed by the regional

commissions and UN-Women. The workshop helped 14 member States to prepare their national

reviews and ESCWA also supported six additional member States (Jordan, Kuwait, Lebanon, Libya,

Mauritania and Saudi Arabia), at their request, with the preparation of their national reviews. As a

result, 20 member States submitted reviews. In parallel, ESCWA facilitated regional consultations

that included six national human rights institutions, 33 civil society organizations and 100 young

people, including 20 young women. Those multi-stakeholder consultations shed light on the

implementation of the Beijing Platform for Action and served to highlight priorities for the Arab

region, including human rights-related issues, gender-sensitive legal reforms, greater women’s

economic and political participation and representation and inclusion of the voice of youth and civil

society. ESCWA also facilitated the preparation of the regional outcome document reflecting the

views of member States, civil society organizations and national human rights institutions, which

was validated subsequently by Arab States and submitted to the Commission on the Status of Women

to inform the 2020 global review process. Those results were made possible by new partnerships

that were concluded to support the process, including with the Arab Women Organization, the Danish

Institute for Human Rights and the Danish Centre for Gender, Equality and Diversity (KVINFO).

 Progress towards the attainment of the objective, and performance measure

 A.29 This work contributed to reduced gender imbalances and improved the empowerment of women in

line with international conventions and conferences, as demonstrated by the knowledge generated

through an unprecedented, inclusive and participatory process at the regional level for the 25-year

review of the implementation of the Beijing Declaration and Platform for Action through the

inclusion of human rights issues in the regional review and the outcome document, as well as

renewed commitments for 2025 to advance gender equality and women’s empowerment in the

region.

Section 22 Economic and social development in Western Asia

51/92 20-05938

Table A.11

Performance measure

Abbreviation : NHRI, national human rights institution.

2015 2016 2017 2018 2019

• • • • • • Global process for

the 20-year review

of the

implementation of

the Beijing

Declaration and

Platform for Action

informed by

contributions from

21 Arab States, with

the involvement of

33 civil society

organizations

• Youth groups

engaged in

combating

violence against

women through an

art competition

organized by

ESCWA and

entitled “16 days

of activism against

gender-based

violence” and the

active participation

of young people in

the

commemoration of

International

Women’s Day

• For the first time,

the Lebanese

American

University

incorporates the

Beijing

Declaration and

Platform for

Action, using

ESCWA materials,

into its master’s

degree programme

in interdisciplinary

gender studies

• Capacity of NHRIs

in the Arab region

to promote,

implement and

follow up on the

gender equality

and women’s

empowerment

agenda enhanced

with the support of

ESCWA and the

Danish Institute

for Human Rights

• Regional review

for the 25-year

review of the

implementation of

the Beijing

Declaration and

Platform for

Action undertaken

with the

participation of

33 civil society

organizations and,

for the first-time,

6 NHRIs, as well

as through

consultations with

youth groups, and

through 6 national

consultations,

demonstrating

stronger

engagement of

Arab States and a

more inclusive

review process

• No specific inputs

from NHRIs or

youth groups

• Youth groups start

engaging in

processes relating

to the

empowerment of

women and gender

equality

• Academia and

students start

engaging in

discussions on the

Beijing

Declaration and

Platform for

Action agenda

• A number of

NHRIs start

monitoring the

implementation of

the Beijing

Declaration and

Platform for

Action and

considers

participating in the

process for the

25-year review of

the implementation

of the Beijing

Declaration and

Platform for

Action

• Richer discussions

at the regional

level on the

25-year review of

the implementation

of the Beijing

Declaration and

Platform for

Action, with

specific input on

human rights and

youth-related

issues

Part V Regional cooperation for development

20-05938 52/92

 Deliverables

 A.30 Table A.12 lists all deliverables, by category and subcategory, for 2019 that contributed to the

attainment of the objective stated above.

Table A.12

Subprogramme 6: deliverables for 2019, by category and subcategory

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

A. Facilitation of the intergovernmental process and expert bodies

 Substantive services for meetings (number of three-hour meetings) 14 18

1. 1. Meeting of the Committee on Women 4 4

 2. Expert group meeting on the status of Arab women report: shelters for survivors of

violence, availability and accessibility 4 4

2. 3. Expert group meeting on gender justice: violence against women – 4

 4. High-level meeting on the Beijing Declaration and Platform for Action 25 years

after their adoption 4 4

3. 5. Gender discussion series 2 2

B. Generation and transfer of knowledge

 Field and technical cooperation projects (number of projects) – 3

 6. Support for women refugees from the Syrian Arab Republic and vulnerable

women and girls in host communities – 1

 7. Arab regional review for the 25-year review of the implementation of the Beijing

Declaration and Platform for Action – 1

 8. Security Council resolution 1325 at 20: Towards a renewed engagement with the

women and peace and security agenda in the Arab region – 1

 Publications (number of publications) 5 6

4. 9. Publication on women in the judiciary: removing barriers, increasing numbers 1 1

5. 10. Publication on technology as a renewed hope to achieve gender equality 1 1

 11. Publication on women and peace and security: national women’s machineries,

conflicts, occupation and transition in the Arab region 1 1

6. 12. Publication on the status of Arab women: shelters for survivors of violence 1 1

 13. Publication on utilizing protection orders to cultivate a holistic approach response

to marital violence in the Arab region 1 1

7. 14. Report on the social and economic status of Palestinian women and girls – 1

 Technical materials (number of materials) 4 4

8. 15. Step-by step guide for costing violence against women in the Arab region 1 1

9. 16. Technical paper on gender and intersectionality 1 1

10. 17. Policy briefs on women and peace and security 1 1

11. 18. Policy brief on urbanization, technology and violence against women 1 –

12. 19. Policy brief on women and water security and peacebuilding in the Arab region – 1

Section 22 Economic and social development in Western Asia

53/92 20-05938

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

D. Communication deliverables

 Outreach programmes, special events and information materials : three side events during the 2020 session of the

Commission on the Status of Women on women and peace and security, violence against women and gender justice; campaign

and promotional material on the 16 days of activism event on gender-based violence organized to promote best practices; event

on gender justice; events, campaigns or promotional materials on International Women’s Day; materials on violence against

women; and infographs on the key results of publications and expert group meetings.

 External and media relations: a youth art competition on addressing violence against women; closing ceremony of the

16 days of activism event; and commentaries on violence against women.

 Subprogramme 7

Conflict mitigation and development

 Objective

 A.31 The objective, to which the subprogramme contributes, is to mitigate the impact of crises, including

occupation, and to address development and institutional challenges associated with ongoing

transformations in the Arab region.

 Programme performance in 2019 against planned result

 A.32 A planned result for 2019, which is further developed national and regional institutions to mitigate

the impact of the Israeli occupation on the Palestinian people and the Arab region, as well as

advanced efforts to assist the Palestinian people in securing their inalienable rights and enhancing

their resilience, as referred to in the proposed programme budget for the biennium 2018–2019, was

fully achieved, as evidenced by an increase in the number of national and regional institutions that

received technical assistance in capacity-building for mitigating the impact of Israeli occupation

from none in 2013 to six in 2019 (compared with a target of five for the 2018–2019 biennium).

 Programme performance in 2019: cross-sectoral policies to prevent

and end violence

 A.33 In 2019, the subprogramme conducted a series of assessments of the implementation of policies

aimed at the prevention of violent extremism in Algeria, Jordan, Lebanon, Morocco and Tunisia. It

also facilitated a regional discussion with participants from Egypt, Iraq, Lebanon, Tunisia and the

United Arab Emirates on the political and socioeconomic aspects of radicalization processes, as well

as the identification of measures to protect basic rights, including women’s rights, in the

implementation of prevention strategies, policies and plans. At the national level, ESCWA trained

23 officials from the health, education and labour sectors in Iraq on the integration of persons

forcibly displaced by the Islamic State in Iraq and the Levant as part of that country’s national

strategy to combat violent extremism leading to terrorism. The subprogramme also assisted Lebanon

in the implementation of its national strategy on the prevention of violent extremism by providing

technical advice and co-organizing a regional conference on the topic. Finally, the subprogramme

supported the International Initiative for Confronting Cyberterrorism of the United Arab Emirates

by conducting a research project and organizing a second regional expert meeting on the prevention

of violent extremism. Those activities were part of the implementation of the ESCWA vision on

post-conflict recovery that was presented to member States during the 4th meeting of the Executive

Committee of ESCWA in 2017. The findings from those case studies, regional discussions and

technical advice converged in a major set of findings that shed light on the links between good

governance and conflict prevention, with a focus on the prevention of violent extremism. They will

be published in the Arab Governance Report IV in early 2020.

Part V Regional cooperation for development

20-05938 54/92

 Progress towards the attainment of the objective, and performance measure

 A.34 This work contributed to mitigating the impact of crises and to addressing development and

institutional challenges associated with ongoing transformations in the Arab region, as demonstrated

by an increase in the number of member States developing cross-sectoral policies to prevent and end

violence from none in 2017 to three in 2019.

Table A.13

Performance measure

Abbreviation: N/A, not applicable.

 Deliverables

 A.35 Table A.14 lists all deliverables, by category and subcategory, for 2019 that contributed to the

attainment of the objective stated above.

Table A.14

Subprogramme 7: deliverables for 2019, by category and subcategory

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

A. Facilitation of the intergovernmental process and expert bodies

 Parliamentary documentation (number of documents) 1 1

 1. Note by the Secretary-General on the economic and social repercussions of

the Israeli occupation on the living conditions of the Palestinian people in

the Occupied Palestinian Territory, including East Jerusalem, and the Arab

population in the occupied Syrian Golan 1 1

2015 2016 2017 2018 2019

• • • • • • N/A • N/A • Member States

acknowledge the

importance of

addressing the

prevention of

violent extremism

in order to build

peace and

strengthen social

cohesion at the 3rd

meeting of the

Executive

Committee

(E/ESCWA/2017/

EC.3/8/Report)

and discuss the

topic at its 4th

meeting

(E/ESCWA/2017/

EC.4/9/Report)

• Arab Governance

Report III focuses

on the role of

institution-

building in the

prevention of

violent extremism

• National strategy

for preventing

violent extremism

is approved in

Lebanon

• United Arab

Emirates adopts a

countering violent

extremism-based

curriculum to curb

the threat of

violent extremism

• 2 additional

member States

(Iraq and

Lebanon) enhance

their capacity to

respond to

challenges

associated with

the spread of

violent extremism

in the region and

to strengthen their

policies

https://undocs.org/en/E/ESCWA/2017/EC.3/8/Report
https://undocs.org/en/E/ESCWA/2017/EC.3/8/Report
https://undocs.org/en/E/ESCWA/2017/EC.4/9/Report
https://undocs.org/en/E/ESCWA/2017/EC.4/9/Report

Section 22 Economic and social development in Western Asia

55/92 20-05938

Category and subcategory

2019

planned

2019

actual

2020

planned

2021

planned

 Substantive services for meetings (number of three-hour meetings) 24 28

 2. Meeting of the expert group on monitoring governance progress:

development policies, peacebuilding and conflict prevention 4 4

 3. Meeting of the expert group on building institutions in conflict-affected

countries: dialogue, reconciliation and transitional justice – 4

 4. Meeting of the expert group on policy dialogue on combating extremism

and promoting dialogue and peace: media and conflict prevention 4 4

 5. Meeting of the expert group on measuring and analysing the cost of the

Israeli occupation 4 4

 6. Meeting of the expert group on conflict, crisis and occupation with a focus

on the 2030 Agenda for Sustainable Development 4 4

 7. High-level meeting of the League of Arab States/Arab Administrative

Development Organization/ESCWA 4 4

 8. Annual Conference of the Governance Institutes Forum for Training in the

Middle East and North Africa Network 4 4

B. Generation and transfer of knowledge

 Field and technical cooperation projects (number of projects) 1 1

 9. Project on accountable institutions and sustainable socioeconomic

development in Libya 1 1

 Publications (number of publications) 3 2

 10. Publication on trends and impacts in conflict settings 1 1

 11 Publication on the challenges for development in current conflict settings:

thematic priorities 1 1

 12. Report on Arab governance 1 –

 Technical materials (number of materials) 4 5

 13. Technical paper on post-conflict governance reform: good governance of

natural resources/economic reforms and conflict 1 1

 14. Technical paper on the socioeconomic conditions in the occupied

Palestinian territory – 1

 15. Technical paper on humanitarian development nexus and peacebuilding 1 –

 16. Working paper on monitoring the implementation of the resolutions adopted

by the United Nations Conference on the Least Developed Countries

(Istanbul, Turkey, May 2011) 1 1

 17. Report on conflict, crisis and occupation, with a focus on the 2030 Agenda

for Sustainable Development 1 1

 18. Technical material on the root causes of violent extremism – 1

C. Substantive deliverables

 Consultation, advice and advocacy: advice to the Government of Lebanon and the International Initiative for Confronting

Cyberterrorism of the United Arab Emirates on the prevention of violent extremism.

D. Communication deliverables

 Outreach programmes, special events and information materials: side event at the relevant substantive session of the

Economic and Social Council; observance of the International Day of Solidarity with the Palestinian People; wallchart on the

impact of conflict and occupation on the socioeconomic development o f the Palestinian people; data for the United Nations

Public Administration Network website on ESCWA training modules on governance; three booklets and pamphlets on the

impact of conflict in the Arab region, the social and economic impact of the Israeli occupation and the repercussions of Israeli

occupation on development outcomes (planned for 2020).

Part V Regional cooperation for development

20-05938 56/92

 B. Proposed post and non-post resource requirements for 2021

 Overview

 22.74 In line with paragraph 22.4, the programmatic structure of ESCWA reflects the proposed change

from seven subprogrammes in 2020 to six subprogrammes in 2021. Accordingly, the proposed

programme budget for 2021 includes proposed redeployments of posts and non-post resources, on a

cost-neutral basis, and one reassignment, as reflected in table 22.15, from the current 2020 to the

new 2021 structure. The proposed changes include:

 (a) Subprogramme 1: the renaming of the subprogramme from Integrated management of natural

resources for sustainable development to Climate change and natural resource sustainability;

 (b) Subprogramme 2: the discontinuation of subprogramme 2, Social development, and

subprogramme 6, Advancement of women, and the establishment in their place of a new

subprogramme 2, Gender justice, population and inclusive development;

 (c) Subprogramme 3: the renaming of the subprogramme from Economic development and

integration to Shared economic prosperity;

 (d) Subprogramme 4: the discontinuation of subprogramme 4, Technology for development and

regional integration, and subprogramme 5, Statistics for evidence-based policymaking, and the

establishment in their place of a new subprogramme 4, Statistics, the information society and

technology;

 (e) Subprogramme 5: the establishment of a new subprogramme 5, 2030 Agenda and SDG

coordination; and

 (f) Subprogramme 6: the renaming and repositioning of subprogramme 7, Conflict mitigation

and development, as subprogramme 6, Governance and conflict prevention.

 22.75 Further, as part of the proposed restructuring of the Commission, the Administrative Services

Division under programme support is to be renamed the Resource Management and Service

Development Division, and two of its organizational units, namely the Programme Planning and

Technical Cooperation Section, and the Strategic, Evaluation and Partnership Section, are to be

redeployed along with their functions, post and non-post resources, to executive direction and

management as two new organizational units, namely, the Strategy, Planning, Accountability, Results

and Knowledge Section and the Resource Mobilization and Partnerships Section. The aim of those

redeployments is to support the work of ESCWA in: (a) promoting dynamism and innovation in the

ESCWA business model and medium-term strategy; acting as the focal point for the annual results

framework and related applications in Umoja; and shifting the evaluation function to become a basis

for organizational learning processes, focusing accountability on the attainment of results and

ensuring operational excellence through risk reduction and change management processes, for which

the Strategy, Planning, Accountability, Results and Knowledge Section will be responsib le; and

(b) strengthening relationships with funding agencies and donors, assisting leaders in building and

enhancing institutional partnership strategies (at the regional and global levels) and in undertaking

the development and negotiation of legally binding partnership and donor agreements, for which the

Resource Mobilization and Partnerships Section will be responsible. The functions of the posts to be

redeployed from programme support to executive direction and management will remain unchanged

and programme support is expected to continue to deliver on its mandates fully and without

disruption.

 22.76 The proposed regular budget resources for 2021, including the breakdown of resource changes, as

applicable, are reflected in tables 22.14 to 22.16.

 Note: The following abbreviations are used in tables and figures: LL, Local level; NPO, National Professional

Officer; FS, Field Service; RB, regular budget; USG, Under-Secretary-General; XB, extrabudgetary.

Section 22 Economic and social development in Western Asia

57/92 20-05938

Table 22.14

Financial resources
(Thousands of United States dollars)

 Changes

2021

estimate

(before

recosting) Recosting

2021

estimate

(after

recosting)

2019

expenditure

2020

appropriation

Technical

adjustments

New/

expanded

mandates Other Total Percentage

Posts 30 024.6 30 553.7 62.3 – (62.4) (0.1) – 30 553.6 920.3 31 473.9

Other staff costs 593.7 706.7 – – – – – 706.7 24.5 731.2

Hospitality – 16.2 – – – – – 16.2 0.6 16.8

Consultants 533.5 657.2 – – – – – 657.2 22.7 679.9

Experts 28.3 1 022.9 – – – – – 1 022.9 35.4 1 058.3

Travel of representatives 5.3 – – – – – – – – –

Travel of staff 451.9 432.8 – – – – – 432.8 8.0 440.8

Contractual services 2 221.5 1 059.7 – – – – – 1 059.7 36.5 1 096.2

General operating expenses 1 638.0 1 542.9 – – – – – 1 542.9 53.4 1 596.3

Supplies and materials 78.0 278.2 – – – – – 278.2 9.5 287.7

Furniture and equipment 744.8 247.7 – – – – – 247.7 8.6 256.3

Improvement of premises 0.8 – – – – – – – – –

Fellowships, grants and

contributions 675.6 – – – – – – – – –

 Total 36 995.9 36 518.0 62.3 – (62.4) (0.1) – 36 517.9 1 119.5 37 637.4

Table 22.15

Post changesa

 Number Level

Approved for 2020 255 1 USG, 2 D-2, 8 D-1, 25 P-5, 35 P-4, 32 P-3, 18 P-2/1, 1 FS, 4 NPO, 129 LL

 Reassignments – 1 P-3, Statistician in discontinued subprogramme 5, Statistics for evidence -

based policymaking, as Economic Affairs Officer in subprogramme 3, Shared

economic prosperity

 Redeployments (within section) – 4 D-1, 13 P-5, 14 P-4, 12 P-3, 9 P-2/1, 1 NO, 32 LL

Proposed for 2021 255 1 USG, 2 D-2, 8 D-1, 25 P-5, 35 P-4, 32 P-3, 18 P-2/1, 1 FS, 4 NO, 129 LL

 a Details on justifications for post changes are reflected in Annex III.

Part V Regional cooperation for development

20-05938 58/92

Table 22.16

Post resources

 Changes

Category

2020

approveda

Technical

adjustments

New/expanded

mandates Other Total
2021

proposeda

Professional and higher

USG 1 – – – – 1

D-2 2 – – – – 2

D-1 8 – – – – 8

P-5 25 – – – – 25

P-4 35 – – – – 35

P-3 32 – – – – 32

P-2/1 18 – – – – 18

 Subtotal 121 – – – – 121

Other

Field Service 1 – – – – 1

National Professional Officer 4 – – – – 4

Local level 129 – – – – 129

 Subtotal 134 – – – – 134

 Total 255 – – – – 255

 a Includes 4 temporary posts (1 P-4, 2 P-3 and 1 Local level).

 22.77 The distribution of resources is reflected in tables 22.17 to 22.19, and figure 22.I.

 22.78 As reflected in tables 22.17 (1) and 22.18 (1), the overall resources proposed for 2021 amount to

$36,517,900 before recosting, reflecting a net decrease of $100 compared with the appropriation for

2020. Resource changes result from technical adjustments relating to the annual provision of one

National Professional Officer post, which was reassigned in 2020, and other changes relating to the

internal reform exercise of the Commission, as detailed in paragraphs 22.74, 22.75, 22.79 and 22.80.

The proposed level of resources provides for the full, efficient and effective implementation of

mandates.

Section 22 Economic and social development in Western Asia

59/92 20-05938

Table 22.17

Evolution of financial resources by component and subprogramme

(Thousands of United States dollars)

 (1) Regular budget

 Changes

2021

estimate

(before

recosting)

2021

estimate

(after

recosting)

2019

expenditure

2020

appropriation

Technical

adjustments

New/

expanded

mandates Other Total Percentage Recosting

A. Policymaking organs 77.4 87.3 – – – – – 87.3 2.9 90.2

B. Executive direction and

management 2 363.5 2 740.8 62.3 – 2 045.7 2 108.0 76.9 4 848.8 139.4 4 988.2

C. Programme of work

 2020 programmatic structure (discontinued subprogrammes)

 2. Social development 3 591.2 3 686.8 – – (3 686.8) (3 686.8) (100.0) – – –

 4. Technology for development

and regional integration 1 521.9 1 578.4 – – (1 578.4) (1 578.4) (100.0) – – –

 5. Statistics for evidence-based

policymaking 2 526.1 2 528.3 – – (2 528.3) (2 528.3) (100.0) – – –

 6. Advancement of women 1 652.2 1 655.1 – – (1 655.1) (1 655.1) (100.0) – – –

 2021 programmatic structure

 1. Climate change and natural

resource sustainability

(formerly subprogramme 1,

Integrated management of

natural resources for

sustainable development) 3 656.5 3 755.6 – – (258.9) (258.9) (6.9) 3 496.7 95.8 3 592.5

 2. Gender justice, population and

inclusive development – – – – 4 375.2 4 375.2 – 4 375.2 110.7 4 485.9

 3. Shared economic prosperity

(formerly subprogramme 3,

Economic development and

integration) 4 315.1 4 408.6 – – (788.0) (788.0) (17.9) 3 620.6 102.2 3 722.8

 4. Statistics, the information

society and technology – – – – 3 876.2 3 876.2 – 3 876.2 106.8 3 983.0

 5. 2030 Agenda and SDG

coordination – – – – 1 773.0 1 773.0 – 1 773.0 44.5 1 817.5

 6. Governance and conflict

prevention (formerly

subprogramme 7, Conflict

mitigation and development) 1 837.1 2 191.8 – – 415.8 415.8 19.0 2 607.6 65.1 2 672.7

 Subtotal, C 19 100.2 19 804.6 – – (55.3) (55.3) (0.3) 19 749.3 525.1 20 274.4

D. Programme support 15 454.8 13 885.3 – – (2 052.8) (2 052.8) (14.8) 11 832.5 452.1 12 284.6

 Subtotal, 1 36 995.9 36 518.0 62.3 – (62.4) (0.1) – 36 517.9 1 119.5 37 637.4

Part V Regional cooperation for development

20-05938 60/92

 (2) Extrabudgetary

2019

expenditure

2020

estimate

2021

estimate

A. Policymaking organs – – –

B. Executive direction and

management 4.0 100.0 100.0

C. Programme of work

 2020 programmatic structure (discontinued subprogrammes)

 2. Social development – – –

 4. Technology for development

and regional integration – 293.3 –

 5. Statistics for evidence-based

policymaking 226.4 152.7 –

 6. Advancement of women 305.5 225.8 –

 2021 programmatic structure

 1. Climate change and natural

resource sustainability

(formerly subprogramme 1,

Integrated management of

natural resources for

sustainable development) 2 000.7 3 797.2 1 182.9

 2. Gender justice, population and

inclusive development – – 148.5

 3. Shared economic prosperity

(formerly subprogramme 3,

Economic development and

integration) 883.1 2 651.3 2 576.0

 4. Statistics, the information

society and technology – – 458.9

 5. 2030 Agenda and SDG

coordination – – –

 6. Governance and conflict

prevention (formerly

subprogramme 7, Conflict

mitigation and development) 594.1 1 332.6 3 962.9

 Subtotal, C 4 009.8 8 452.9 8 329.2

D. Programme support 760.9 1 180.0 1 180.0

 Subtotal, 2 4 774.7 9 732.9 9 609.2

 Total 41 770.6 46 250.9 47 246.6

Section 22 Economic and social development in Western Asia

61/92 20-05938

Table 22.18

Evolution of post resources by component and subprogramme

 (1) Regular budget

 Changes

2020

approved

Technical

adjustments

New/expanded

mandates Other Total

2021

proposed

A. Policymaking organs – – – – – –

B. Executive direction and management 19 – – 14 14 33

C. Programme of work

 2020 programmatic structure (discontinued subprogrammes)

 2. Social development 24 – – (24) (24) –

 4. Technology for development and

regional integration 10 – – (10) (10) –

 5. Statistics for evidence-based

policymaking 18 – – (18) (18) –

 6. Advancement of women 11 – – (11) (11) –

 2021 programmatic structure

 1. Climate change and natural resource

sustainability (formerly

subprogramme 1, Integrated

management of natural resources for

sustainable development) 24 – – (1) (1) 23

 2. Gender justice, population and

inclusive development – – – 29 29 29

 3. Shared economic prosperity

(formerly subprogramme 3,

Economic development and

integration) 31 – – (4) (4) 27

 4. Statistics, the information society and

technology – – – 28 28 28

 5. 2030 Agenda and SDG coordination – – – 10 10 10

 6. Governance and conflict prevention

(formerly subprogramme 7, Conflict

mitigation and development) 15 – – 2 2 17

 Subtotal, C 133 – – 1 1 134

D. Programme support 103 – – (15) (15) 88

 Subtotal, 1 255 – – – – 255

Part V Regional cooperation for development

20-05938 62/92

 (2) Extrabudgetary

2020

estimate

2021

estimate

A. Policymaking organs – –

B. Executive direction and management – –

C. Programme of work

 2020 programmatic structure (discontinued subprogrammes)

 2. Social development – –

 4. Technology for development and

regional integration – –

 5. Statistics for evidence-based

policymaking – –

 6. Advancement of women – –

 2021 programmatic structure

 1. Climate change and natural resource

sustainability (formerly

subprogramme 1, Integrated

management of natural resources for

sustainable development) 6 6

 2. Gender justice, population and

inclusive development – –

 3. Shared economic prosperity (formerly

subprogramme 3, Economic

development and integration) 5 5

 4. Statistics, the information society and

technology – –

 5. 2030 Agenda and SDG coordination – –

 6. Governance and conflict prevention

(formerly subprogramme 7, Conflict

mitigation and development) 4 4

 Subtotal, C 15 15

D. Programme support 13 13

 Subtotal, 2 28 28

 Total 283 283

Section 22 Economic and social development in Western Asia

63/92 20-05938

Table 22.19

Evolution of financial and post resources by category

(Thousands of United States dollars/number of posts)

 Changes 2021

estimate

(before

recosting)

2019

expenditure

2020

appropriation

Technical

adjustments

New/expanded

mandates Other Total Percentage

Financial resources by main category of expenditure

Post 30 024.6 30 553.7 62.3 – (62.4) (0.1) – 30 553.6

Non-post 6 971.3 5 964.3 – – – – – 5 964.3

 Total 36 995.9 36 518.0 62.3 – (62.4) (0.1) – 36 517.9

Post resources by category

Professional and higher 121 – – – – – 121

General Service and related 134 – – – – – 134

 Total 255 – – – – – 255

Figure 22.I

Distribution of proposed resources for 2021 (before recosting)

(Number of posts/thousands of United States dollars)

 Variance analysis by component and subprogramme

 Overall resource changes

 Technical adjustments

 22.79 As reflected in table 22.17 (1), resource changes reflect an increase of $62,300 for posts under

executive direction and management, which relates to the annual provision of one National

Professional Officer post, which was reassigned in 2020 pursuant to General Assembly resolution

74/262.

https://undocs.org/en/A/RES/74/262

Part V Regional cooperation for development

20-05938 64/92

 Other changes

 22.80 As reflected in tables 22.17 (1) and 22.18 (1), resource changes reflect a net decrease of $62,400,

relating to the internal reform exercise of the Commission, adopted in ESCWA resolution 335 (S-VI)

of 21 December 2019 and contained in the note by the Secretary-General entitled “New strategic

vision of the Economic and Social Commission for Western Asia” of 7 February 2020 (E/2020/12),

as detailed in paragraphs 22.74 and 22.75, under the following components and subprogrammes:

 (a) Executive direction and management. The net increase of $2,045,700 reflects the inward

redeployment of resources from the discontinued subprogrammes 4 (Technology for

development and regional integration) and 6 (Advancement of women) and programme

support. It is offset in part by the outward redeployment of resources to subprogramme 1

(Climate change and natural resource sustainability) and the new subprogramme 5 (2030

Agenda and SDG coordination) as follows:

 (i) Inward redeployment of 15 posts ($1,953,500), as detailed in annex III, including

14 posts from programme support, which would support the work of the two new

organizational units, namely, the Strategy, Planning, Accountability, Results and

Knowledge Section and the Resource Mobilization and Partnerships Section, as detailed

in paragraph 22.75; and one D-1 post from the discontinued subprogramme 4 (Technology

for development and regional integration), which would support the work of the

Commission on technology and innovation from a social standpoint. Information and

technology pervade all areas of work and, regardless of the field of focus, whether

economic development, social integration or conferences and meetings, they play an

integral role not only in facilitating the flow of communication and coordination but also

in generating data and input, enhancing analysis and developing recommendations and

solutions that can provide more benefit to member States. With the growth of artificial

intelligence, big data, automation and applied computational sciences, and their rapid

mainstreaming in all forms of human endeavour, it is crucial for ESCWA to continuously

assess the needs of its members States and upgrade its offerings in a manner that fully

capitalizes on the latest advancements in information science and technology. To that end,

ESCWA requires a senior level manager and coordinator who can provide crucial

guidance to senior management on technology and innovation from a social standpoint

and coordinate across ESCWA subprogrammes the review and implementation of the

latest technological solutions;

 (ii) Inward redeployment of non-post resources, including consultants ($21,600), travel of

staff ($20,300), contractual services ($7,700), general operating expenses ($3,200) and

supplies and materials ($111,600);

 (iii) Outward redeployment of one Local level post to subprogramme 1 (Climate change and

natural resource sustainability), which would support the work of the subprogramme in

the areas mentioned in item (f) of this paragraph ($69,700); and non-post resources under

experts ($2,500) to the new subprogramme 5 (2030 Agenda and SDG coordination);

 2020 programmatic structure (discontinued subprogrammes)

 (b) Subprogramme 2, Social development. The decrease of $3,686,800 reflects the outward

redeployment of resources to the new subprogrammes 2 (Gender justice, population and

inclusive development) and 5 (2030 Agenda and SDG coordination) as follows:

 (i) Twenty-four posts ($3,137,600), as detailed in annex III;

 (ii) Non-post resources, including other staff costs ($400); consultants ($134,700), experts

($276,900), travel of staff ($55,500) and contractual services ($81,700);

 (c) Subprogramme 4, Technology for development and regional integration . The decrease of

$1,578,400 reflects the outward redeployment of resources to executive direction and

https://undocs.org/en/E/2020/12

Section 22 Economic and social development in Western Asia

65/92 20-05938

management, the new subprogrammes 4 (Statistics, the information society and technology), 5

(2030 Agenda and SDG coordination) and 6 (Governance and conflict prevention) as follows:

 (i) Ten posts ($1,264,400), as detailed in annex III, including one D-1 post to executive

direction and management to support the work of the component in the areas mentioned

in item (a) of this paragraph;

 (ii) Non-post resources, including other staff costs ($1,300), consultants ($77,400), experts

($164,100), travel of staff ($39,400) and contractual services ($31,800);

 (d) Subprogramme 5, Statistics for evidence-based policymaking. The decrease of $2,528,300

reflects the outward redeployment of resources to subprogrammes 3 (Shared economic

prosperity), 4 (Statistics, the information society and technology) and 5 (2030 Agenda and SDG

coordination) as follows:

 (i) Seventeen posts ($2,381,800), as detailed in annex III;

 (ii) Non-post resources, including other staff costs ($1,600), consultants ($16,700), experts

($77,100), travel of staff ($32,900) and contractual services ($18,200);

 (iii) The proposed reassignment of one P-3 post, Statistician as Economic Affairs Officer, in

subprogramme 3 (Shared economic prosperity), as detailed in item (h) of this paragraph

and in annex III;

 (e) Subprogramme 6, Advancement of women. The decrease of $1,655,100 reflects the outward

redeployment of resources to executive direction and management, the subprogramme 3

(Shared economic prosperity) and the new subprogrammes 2 (Gender justice, population and

inclusive development), 4 (Statistics, the information society and technology) and 5 (2030

Agenda and SDG coordination) as follows:

 (i) Eleven posts ($1,491,100), as detailed in annex III;

 (ii) Non-post resources, including other staff costs ($1,000), consultants ($40,600), experts

($95,200), travel of staff ($11,800) and contractual services ($15,400);

 2021 programmatic structure

 (f) Subprogramme 1, Climate change and natural resource sustainability (formerly

subprogramme 1, Integrated management of natural resources for sustainable development).

The net decrease of $258,900 reflects the outward redeployment of two posts, as detailed in

annex III, to the new subprogramme 4, Statistics, the information society and technology

($328,600); it is offset in part by the inward redeployment of one Local level post, as detailed

in annex III, from executive direction and management to support the work of the

subprogramme in several critical development fields at the regional and global levels, such as

energy, water, environment and food security, which has been experiencing an increased level

of administrative support workload ($69,700);

 (g) Subprogramme 2, Gender justice, population and inclusive development . The increase of

$4,375,200 reflects the inward redeployment of resources from subprogramme 3 (Shared

economic prosperity) and the discontinued subprogrammes 2 (Social development) and 6

(Advancement of women) as follows:

 (i) Twenty-nine posts ($3,915,900), as detailed in annex III;

 (ii) Non-post resources, including other staff costs ($1,400), consultants ($133,000), experts

($234,800), travel of staff ($47,800) and contractual services ($42,300);

 (h) Subprogramme 3, Shared economic prosperity (formerly subprogramme 3, Economic

development and integration). The net decrease of $788,000 reflects the outward redeployment

of resources to the new subprogrammes 2 (Gender justice, population and inclusive

development) and 5 (2030 Agenda and SDG coordination) and subprogramme 6 (Governance

Part V Regional cooperation for development

20-05938 66/92

and conflict prevention); it is offset in part by the inward redeployment of resources from the

discontinued subprogramme 6 (Advancement of women) as follows:

 (i) Outward redeployment of five posts ($886,600), as detailed in annex III;

 (ii) Outward redeployment of non-post resources, including consultants ($28,200) and

contractual services ($8,900);

 (iii) Proposed reassignment of one post of Statistician as Economic Affairs Officer (P-3)

($85,600), previously in the discontinued subprogramme 5 (Statistics for evidence-based

policymaking), which would support the work of the subprogramme in the area of

economic affairs to better service member States in integrating economic development

efforts, and which is possible due to the merging of the discontinued subprogrammes 4

(Technology for development and regional integration) and 5 (Statistics for evidence-

based policymaking), resulting in duplicated capacity of knowledge and skills in

advanced data analysis and information management at the P-3 level;

 (iv) Inward redeployment of non-post resources from the discontinued subprogramme 6

(Advancement of women) under experts ($50,100);

 (i) Subprogramme 4, Statistics, the information society and technology . The increase of

$3,876,200 reflects the inward redeployment of resources from subprogramme 1 (Climate

change and natural resource sustainability), the discontinued subprogrammes 4 (Technology

for development and regional integration), 5 (Statistics for evidence-based policymaking) and

6 (Advancement of women) and programme support as follows:

 (i) Twenty-eight posts ($3,559,900), as detailed in annex III, including one P-4 post from

programme support, which would strengthen the substantive support and expert guidance

provided by ESCWA to its member States in the area of statistics. Over the past few years,

there has been a significant increase in data-driven solutions across several areas of

socioeconomic development and ESCWA member States have gradually strengthened

capacity by building national databases on a multitude of factors and indicators of

national growth and development. As a region, they have steadily improved in the

utilization of data and evidence-based approaches to address many emerging and

pervasive challenges. Member States demonstrate varying levels of success in that regard.

ESCWA therefore needs to play a leading role in helping them to reach comparable levels

of maturity in data-oriented analysis and solutions development to enhance intraregional

coordination and replicate solutions across national boundaries, especially when

addressing shared and common challenges;

 (ii) Non-post resources, including other staff costs ($2,900), consultants ($94,100), experts

($98,100), travel of staff ($59,100) and contractual services ($62,100);

 (j) Subprogramme 5, 2030 Agenda and SDG coordination. The increase of $1,773,000 reflects

the inward redeployment of resources from executive direction and management,

subprogramme 3 (Shared economic prosperity) and the discontinued subprogrammes 2 (Social

development), 4 (Technology for development and regional integration), 5 (Statistics for

evidence-based policymaking) and 6 (Advancement of women) as follows:

 (i) Ten posts ($1,421,400), as detailed in annex III;

 (ii) Non-post resources, including consultants ($70,500), experts ($205,500), travel of staff

($30,000) and contractual services ($45,600);

 (k) Subprogramme 6, Governance and conflict prevention (formerly subprogramme 7, Conflict

mitigation and development). The increase of $415,800 reflects the inward redeployment of

resources from subprogramme 3 (Shared economic prosperity) and the discontinued

subprogramme 4 (Technology for development and regional integration) as follows:

 (i) Two posts ($385,600), as detailed in annex III;

Section 22 Economic and social development in Western Asia

67/92 20-05938

 (ii) Non-post resources, including experts ($27,300) and contractual services ($2,900);

 (l) Programme support: the decrease of $2,052,800 reflects the outward redeployment of

resources to executive direction and management and the new subprogramme 4 (Statistics, the

information society and technology) as follows:

 (i) Fifteen posts ($1,894,200), as detailed in paragraph 22.75 and annex III, including

14 posts to executive direction and management to support the work of the component in

the areas mentioned in item (a) of this paragraph, and one P-4 post to the new

subprogramme 4 (Statistics, the information society and technology) to support the work

of the subprogramme in the areas mentioned in item (i) of this paragraph;

 (ii) Non-post resources, including consultants ($21,600), travel of staff ($17,600),

contractual services ($4,600), general operating expenses ($3,200) and supplies and

materials ($111,600).

 Extrabudgetary resources

 22.81 As reflected in tables 22.17 (2) and 22.18 (2), ESCWA receives cash contributions, which

complement regular budget resources and continue to be vital for the delivery of its mandates. In

2021, projected extrabudgetary resources of $9,609,200, including 28 posts, will support:

(a) ongoing work to strengthen climate mainstreaming and investment in the Arab region; (b) the

third stage of the National Agenda for the Future of Syria Programme; (c) the second stage of a

project on socioeconomic dialogue in Libya; (d) the Yemeni Vision for Recovery, Sustainable

Development and Building Institutional Capacities; and (e) the provision of support to the

Palestinian people for sustainable development. Extrabudgetary resources represent 20.3 per cent of

the total resources for this programme.

 Policymaking organs

 22.82 The resources proposed under this component will provide for requirements relating to standing

intergovernmental organs and intergovernmental processes, the servicing of which is the

responsibility of the policymaking organs and which are deemed to require specific provisions. The

provision for intergovernmental organs and intergovernmental processes is in accordance with the

rules of procedure of ESCWA, which were adopted at its first session (E/ESCWA/9), incorporating

amendments adopted by the Commission in its resolutions 133 (XII), 153 (XIII), 158 (XIV), 159

(XIV), 178 (XVI) and 196 (XVII).

 22.83 ESCWA reports to the Economic and Social Council, and sessions of the Commission provide overall

direction to the work of the secretariat. The ministerial session convenes biennially, usually for four

days at ESCWA headquarters. Having convened in 2020, it will not convene in 2021.

 22.84. The Executive Committee meets once in the session year and twice in the other year to assume

responsibilities of ESCWA between ministerial sessions. It guides the secretariat on programmatic

issues, including the proposed programme of work, implementation of the programme of work,

resource mobilization, follow-up to ESCWA resolutions, and identification of emerging regional

economic and social issues for consideration by the Commission. The Executive Committee will

hold its eighth and ninth meetings in 2021.

 22.85 ESCWA has nine specialized subsidiary intergovernmental committees, which meet for two days

between sessions of the Commission. All committees meet once biennially, except the Committee

on Transport and Logistics which meets annually. In 2021, meetings of eight specialized

intergovernmental committees will be held.

 22.86 Table 22.20 provides information on the standing intergovernmental organs and expert bodies and

related resource requirements under the regular budget.

Part V Regional cooperation for development

20-05938 68/92

Table 22.20

Policymaking organs

(Thousands of United States dollars)

Policymaking organ Description Additional information

2020

appropriation

2021

estimate

(before

recosting)

Executive

Committee

The Executive Committee was established to

develop interaction and consultation among

members of ESCWA and the secretariat on

substantive development issues. It facilitates direct

and timely communication with member States and

submits resolutions to the Economic and Social

Council in between ESCWA ministerial sessions.

Mandate: ESCWA resolution

320 (XXVIII)

Membership: 20 government

officials

Number of sessions in 2021:

2 (8th and 9th meetings)

25.3 25.3

Committee on

Energy

The Committee on Energy participates in the

planning, development and monitoring of the

ESCWA programme of work in the area of energy.

It was established to follow up on developments in

the energy sector and their impact on

socioeconomic development in member States. The

Committee ensures close regional cooperation

between member States to improve their capacity to

manage energy sources in an efficient and effective

manner and to use renewable energy in achieving

sustainable development.

Mandate: ESCWA resolution

204 (XVIII), as endorsed by

the Economic and Social

Council in its resolution

1995/25

Membership: 20 government

officials

Number of sessions in 2021:

1 (thirteenth session)

8.0 8.0

Committee on

Water Resources

The Committee on Water Resources participates in

the planning, development and monitoring of the

ESCWA programme of work in the field of water

resources. It was established to follow up on

regional and global developments in the water

sector, and their impact on socioeconomic

development in member States. The Committee

ensures close regional cooperation between member

States to improve their capacity to manage water

sources in an efficient and effective manner in order

to achieve sustainable development.

Mandate: ESCWA resolution

205 (XVIII), as endorsed by

the Economic and Social

Council in its resolution

1995/26

Membership: 20 government

officials

Number of sessions in 2021:

1 (fourteenth session)

9.0 9.0

Committee on

Social

Development

The Committee on Social Development participates

in defining priorities for social programmes and

activities and in formulating and developing the

ESCWA programme of work in the area of social

development; monitoring progress in social

programmes and activities in ESCWA member

States; adopting recommendations to strengthen

regional social development processes; and

following up on international and regional

conferences and coordinating regional efforts to

implement resulting resolutions and

recommendations.

Mandate: ESCWA resolution

198 (XVII), as endorsed by

the Economic and Social

Council in its resolution

1994/27

Membership: 20 government

officials

Number of sessions in 2021:

1 (thirteen session)

10.0 10.0

Committee on

Trade Policies in

the States Members

of the Economic

and Social

Commission for

Western Asia

The Committee on Trade Policies in the States

Members of the Economic and Social Commission

for Western Asia is mandated to discuss priorities

under the programme of work and medium-term

action plans of the Commission in the field of trade

policies; to follow up on progress in trade policies

in member States and make recommendations in

that regard; and to monitor developments in

regional and international forums, conferences and

processes with regard to trade policies and

coordinate regional efforts to implement related

Mandate: ESCWA resolution

332 (XXX), as endorsed by

the Economic and Social

Council in its resolution

2019/30

Membership: 20 government

officials

Number of sessions in 2021:

1 (second session)

8.0 8.0

https://undocs.org/en/E/RES/2019/30

Section 22 Economic and social development in Western Asia

69/92 20-05938

Policymaking organ Description Additional information

2020

appropriation

2021

estimate

(before

recosting)

 resolutions and recommendations emanating from

such platforms.

The Committee on

Financing for

Development in the

States Members of

the Economic and

Social Commission

for Western Asia

The Committee on Financing for Development in

the States Members of the Economic and Social

Commission for Western Asia is mandated to

discuss priorities under the programme of work and

medium-term action plans of the Commission in the

field of financing for development; to follow up on

progress in financing for development policies in

member States and make recommendations in that

regard; and to monitor developments in regional

and international forums, conferences and processes

with regard to financing for development, and

coordinate regional efforts to implement related

resolutions and recommendations emanating from

such platforms.

Mandate: ESCWA resolution

332 (XXX), as endorsed by

the Economic and Social

Council in its resolution

2019/30

Membership: 20 government

officials

Number of sessions in 2021:

1 (second session)

10.0 10.0

Committee on

Women

The Committee on Women is mandated to follow up

on global and regional conferences addressing

women’s advancement and facilitate the

participation of member States in related global

discussions. It is also tasked with the coordination

of regional efforts to implement resolutions and

recommendations.

Mandate: ESCWA resolution

240 (XXII), as endorsed by

the Economic and Social

Council in its resolution

2003/9

Membership: 20 government

officials

Number of sessions in 2021:

1 (tenth session)

9.0 9.0

Committee on

Transport and

Logistics

The Committee on Transport and Logistics

contributes to the establishment and formulation of

priorities for the programmes of work and medium-

term plans in the fields of transport and logistics. It

monitors developments in the fields of transport and

logistics in ESCWA member States, monitors

progress achieved in the activities of the ESCWA

secretariat in that field, ensures the participation of

member States in international and regional

conferences and coordinates efforts of member

States relating to the implementation of resolutions

and recommendations.

Mandate: ESCWA resolutions

213 (XIX) and 229 (XXI), as

endorsed by the Economic

and Social Council in its

resolution 1997/11

Membership: 20 government

officials

Number of sessions in 2021:

1 (twenty-second session)

8.0 8.0

Advisory

Committee

The Advisory Committee is made up of heads of

diplomatic missions in the host country and a high-

level representative of that country. It plays a

consultative role and facilitates contact between

member States and the ESCWA secretariat on

matters requiring attention between the

Commission’s biennial sessions.

Mandate: ESCWA resolutions

175 (XV) and 208 (XVIII)

Membership: 20 government

officials

Number of sessions in 2021:

2

– –

Model ESCWA Model ESCWA is a simulation of the ESCWA

ministerial session, which began as an initiative to

involve young Arab people in the work of ESCWA

and to encourage their engagement in policy

discussions in their own countries and institutions. It

is usually held in collaboration with academic

partners.

Mandate: ESCWA resolutions

295 (XXVI) and 285 (XXV)

Membership: –

Number of sessions in 2021:

1 (sixth session)

– –

 Total 87.3 87.3

https://undocs.org/en/E/RES/2019/30

Part V Regional cooperation for development

20-05938 70/92

 22.87 The proposed regular budget resources for 2021 amount to $87,300 and reflect no change in the

resource level compared with the appropriation for 2020. Additional details on the distribution of

proposed resources for 2021 are reflected in table 22.21 and figure 22.II.

Table 22.21

Policymaking organs: evolution of financial resources

(Thousands of United States dollars)

2019

expenditure

2020

appropriation

Changes

2021 estimate

(before

recosting)

Technical

adjustments

New/expanded

mandates Other Total Percentage

Non-post 77.4 87.3 – – – – – 87.3

 Total 77.4 87.3 – – – – – 87.3

Figure 22.II

Distribution of proposed resources for 2021 (before recosting)

(Thousands of United States dollars)

 Executive direction and management

 22.88 Executive direction and management is under the responsibility of the Executive Secretary,

supported by the Deputy Executive Secretary for Programme, the Deputy Executive Secretary for

Programme Support and the Secretary of the Commission, and would include two new organizational

units, namely, the Strategy, Planning, Accountability, Results and Knowledge Section and the

Resource Mobilization and Partnerships Section.

 22.89 The Office of the Executive Secretary is responsible for coordinating and providing overall

leadership, policy direction to and management of the ESCWA secretariat to support member States,

in collaboration with other entities of the United Nations system, with strategic analysis, policy

guidelines and capacity-building activities to address key development challenges and issues and to

implement innovative solutions for region-wide equitable and inclusive economic prosperity, social

progress and environmental sustainability. ESCWA has identified and addressed emerging issues

Section 22 Economic and social development in Western Asia

71/92 20-05938

relevant to the regional development agenda and articulated regional concerns and priorities at the

global level. The Office will also continue to provide leadership and policy orientation and establish

criteria to coordinate follow-up in the region on implementing the 2030 Agenda for Sustainable

Development and the Addis Ababa Action Agenda of the Third International Conference on

Financing for Development, and the mainstreaming of cross-cutting issues, such as gender

empowerment and sustainability perspectives, throughout ESCWA substantive programmes.

 22.90 The Office will continue to reinforce policy consistency and coherence both within ESCWA and

among United Nations entities and development partners involved in addressing regional

development issues, among others, through the Regional Coordination Mechanism, and to strengthen

cooperation and coordination with international and regional intergovernmental and

non-governmental organizations, especially the League of Arab States and its subsidiary bodies.

 22.91 In addition, the Office will ensure the development of United Nations system-wide policies and

mandates and promote coherence and effective collaboration and coordination between ESCWA and

other entities of the United Nations system, especially among the five regional commissions,

specialized agencies, funds and programmes, the Department of Economic and Social Affairs and

the Regional Commissions New York Office.

 22.92 Further to the details provided in paragraph 22.75, the new Strategy, Planning, Accountability,

Results and Knowledge Section core functions will be to promote dynamism and innovation in the

ESCWA business model and medium-term strategy and to act as a focal point for the annual results

framework and related applications in Umoja. The Section will shift the evaluation function to

become a basis for organizational learning processes, focus accountability on the attainment of

results, ensure ESCWA operational excellence through risk reduction and change management

processes. The Section will also manage the broader knowledge management and dissemination

processes of ESCWA.

 22.93 Further to the details provided in paragraph 22.75, the new Resource Mobilization and Partnerships

Section core functions are to: strengthen relationships with funding agencies and donors; maintain

up-to-date regional and global donor mapping; coordinate and support project development,

budgeting and fundraising; support and track implementation of extrabudgetary projects; assist

ESCWA cluster leaders in building and enhancing institutional partnerships (regional and global);

support cluster leaders’ relationships with civil society and non-State actors and partners; and

develop and negotiate legally binding partnerships and donor agreements.

 22.94 In 2021, in response to the Secretary-General’s call for a more nimble, efficient and effective

Organization, the Executive Secretary proposed a reform process offering a vision and

implementation roadmap to better support member States in adapting and implementing policies and

programmes with a view to achieving the Sustainable Development Goals.

 22.95 Based on the guiding framework of the 2030 Agenda for Sustainable Development, the 2021

programmatic structure is designed to address the most pressing obstacles that hinder the

achievement of the Sustainable Development Goals in the Arab region. It emphasizes the

fundamental principles of leaving no one behind and reducing inequality between social groups and

regions. It aims to support member States in building inclusive, resilient and peaceful societies that

guarantee a brighter future for coming generations; ensure that strong and transparent institutions

provide access to basic services and infrastructure for the people of the region; create employment

opportunities by drawing on the potential of technological advancements; mitigate the impact of

climate change; strive towards social justice; engage young people; advance gender equality; and

capitalize on the positive effects of migration.

 22.96 In accordance with the 2030 Agenda, in particular target 12.6 of the Sustainable Development Goals,

in which organizations are encouraged to integrate sustainability information into their reporting

cycles, and in compliance with the cross-cutting mandate set out in paragraph 19 of General

Assembly resolution 72/219, the Commission is integrating environmental management practices

into its operations. In 2020, the executive direction and management expects to reduce its carbon

footprint by 4 per cent of current carbon emissions.

https://undocs.org/en/A/RES/72/219

Part V Regional cooperation for development

20-05938 72/92

 22.97 Information on compliance with regard to the timely submission of documentation and advance

booking for air travel is reflected in table 22.22. While the Commission fully recognizes the

importance of complying with the advance travel policy and has undertaken intense efforts to

improve its compliance rate by raising awareness of the matter among staff and putting in place

measures in that regard, the nature of the Commission’s work often requires staff members to deploy

at short notice to respond to urgent requests from member States. As for participant travel, the

Commission is continuously coordinating with member States to confirm participation; however, it

is obliged to respect late confirmation by participants at its meetings. The Commission is working

to standardize and streamline the process for requesting and approving official travel, by analysing

the current travel process and identifying ways to eliminate bottlenecks to implement a more

streamlined process, so that air tickets can be purchased through a less time-consuming process,

while maintaining the appropriate levels of authorization and certification.

Table 22.22

Compliance rate

(Percentage)

 Planned 2019 Actual 2019 Planned 2020 Planned 2021

Timely submission of documentation 100 27 100 100

Air tickets purchased at least 2 weeks before the commencement of travel 100 27 100 100

 22.98 The proposed regular budget resources for 2021 amount to $4,848,800 and reflect a net increase of

$2,108,000 compared with the appropriation for 2020. The proposed increase of $2,108,000 is

explained in paragraphs 22.79 and 22.80 (a). Additional details on the distribution of proposed

resources for 2021 are reflected in table 22.23 and figure 22.III.

Table 22.23

Executive direction and management: evolution of financial and post resources

(Thousands of United States dollars/number of posts)

2019

expenditure

2020

appropriation

Changes

2021

estimate

(before

recosting)

Technical

adjustments

New/

expanded

mandates Other Total Percentage

Financial resources by main category of expenditure

Post 2 080.5 2 416.8 62.3 – 1 883.8 1 946.1 80.5 4 362.9

Non-post 283.0 324.0 – – 161.9 161.9 50.0 485.9

 Total 2 363.5 2 740.8 62.3 – 2 045.7 2 108.0 76.9 4 848.8

Post resources by category

Professional and higher 8 – – 9 9 112.5 17

General Service and related 11 – – 5 5 45.5 16

 Total 19 – – 14 14 73.7 33

Section 22 Economic and social development in Western Asia

73/92 20-05938

Figure 22.III

Executive direction and management: distribution of proposed resources for 2021 (before recosting)

(Number of posts/thousands of United States dollars)

 Programme of work

 22.99 The proposed regular budget resources for 2021 amount to $19,749,300 and reflect a net decrease of

$55,300 compared with the appropriation for 2020. The proposed decrease of $55,300 is explained

in paragraph 22.80 (b)–(k). The distribution of resources by subprogramme is reflected in

figure 22.IV.

Figure 22.IV

Distribution of proposed resources for 2021 by subprogramme

(Millions of United States dollars)

Part V Regional cooperation for development

20-05938 74/92

 Subprogramme 1

Climate change and natural resource sustainability

 22.100 The proposed regular budget resources for 2021 amount to $3,496,700 and reflect a net decrease of

$258,900 compared with the appropriation for 2020. The proposed decrease of $258,900 is explained

in paragraph 22.80 (f). Additional details on the distribution of proposed resources for 2021 are

reflected in table 22.24 and figure 22.V.

Table 22.24

Subprogramme 1: evolution of financial and post resources

(Thousands of United States dollars/number of posts)

2019

expenditure

2020

appropriation

Changes

2021

estimate

(before

recosting)

Technical

adjustments

New/

expanded

mandates Other Total Percentage

Financial resources by main category of expenditure

Post 3 158.9 3 290.1 – – (258.9) (258.9) (7.9) 3 031.2

Non-post 497.6 465.5 – – – – – 465.5

 Total 3 656.5 3 755.6 – – (258.9) (258.9) (6.9) 3 496.7

Post resources by category

Professional and higher 14 – – (1) (1) (7.1) 13

General Service and related 10 – – – – – 10

 Total 24 – – (1) (1) (4.2) 23

Figure 22.V

Subprogramme 1: distribution of proposed resources for 2021 (before recosting)

(Number of posts/thousands of United States dollars)

Section 22 Economic and social development in Western Asia

75/92 20-05938

 Subprogramme 2

Gender justice, population and inclusive development

 22.101 The proposed regular budget resources for 2021 amount to $4,375,200. The proposed change in the

resource level of $4,375,200 is explained in paragraph 22.80 (g). Additional details on the

distribution of proposed resources for 2021 are reflected in table 22.25 and figure 22.VI.

Table 22.25

Subprogramme 2: evolution of financial and post resources

(Thousands of United States dollars/number of posts)

2019

expenditure

2020

appropriation

Changes

2021

estimate

(before

recosting)

Technical

adjustments

New/

expanded

mandates Other Total Percentage

Financial resources by main category of expenditure

Post – – – – 3 915.9 3 915.9 – 3 915.9

Non-post – – – – 459.3 459.3 – 459.3

 Total – – – – 4 375.2 4 375.2 – 4 375.2

Post resources by category

Professional and higher – – – 19 19 – 19

General Service and related – – – 10 10 – 10

 Total – – – 29 29 – 29

Figure 22.VI

Subprogramme 2: distribution of proposed resources for 2021 (before recosting)

(Number of posts/thousands of United States dollars)

Part V Regional cooperation for development

20-05938 76/92

 Subprogramme 3

Shared economic prosperity

 22.102 The proposed regular budget resources for 2021 amount to $3,620,600 and reflect a net decrease of

$788,000 compared with the appropriation for 2020. The proposed decrease of $788,000 is explained

in paragraph 22.80 (h). Additional details on the distribution of proposed resources for 2021 are

reflected in table 22.26 and figure 22.VII.

Table 22.26

Subprogramme 3: evolution of financial and post resources

(Thousands of United States dollars/number of posts)

2019

expenditure

2020

appropriation

Changes

2021

estimate

(before

recosting)

Technical

adjustments

New/

expanded

mandates Other Total Percentage

Financial resources by main category of expenditure

Post 3 936.6 4 088.3 – – (801.0) (801.0) (19.6) 3 287.3

Non-post 378.6 320.3 – – 13.0 13.0 4.1 333.3

 Total 4 315.1 4 408.6 – – (788.0) (788.0) (17.9) 3 620.6

Post resources by category

Professional and higher 19 – – (4) (4) (21.1) 15

General Service and related 12 – – – – – 12

 Total 31 – – (4) (4) (12.9) 27

Figure 22.VII

Subprogramme 3: distribution of proposed resources for 2021 (before recosting)

(Number of posts/thousands of United States dollars)

Section 22 Economic and social development in Western Asia

77/92 20-05938

 Subprogramme 4

Statistics, the information society and technology

 22.103 The proposed regular budget resources for 2021 amount to $3,876,200. The proposed change in the

resource level of $3,876,200 is explained in paragraph 22.80 (i). Additional details on the

distribution of proposed resources for 2021 are reflected in table 22.27 and figure 22.VIII.

Table 22.27

Subprogramme 4: evolution of financial and post resources

(Thousands of United States dollars/number of posts)

2019

expenditure

2020

appropriation

Changes

2021

estimate

(before

recosting)

Technical

adjustments

New/

expanded

mandates Other Total Percentage

Financial resources by main category of expenditure

Post – – – – 3 559.9 3 559.9 – 3 559.9

Non-post – – – – 316.3 316.3 – 316.3

 Total – – – – 3 876.2 3 876.2 – 3 876.2

Post resources by category

Professional and higher – – – 15 15 – 15

General Service and related – – – 13 13 – 13

 Total – – – 28 28 – 28

Figure 22.VIII

Subprogramme 4: distribution of proposed resources for 2021 (before recosting)

(Number of posts/thousands of United States dollars)

Part V Regional cooperation for development

20-05938 78/92

 Subprogramme 5

2030 Agenda and SDG coordination

 22.104 The proposed regular budget resources for 2021 amount to $1,773,000. The proposed change in the

resource level of $1,773,000 is explained in paragraph 22.80 (j). Additional details on the

distribution of proposed resources for 2021 are reflected in table 22.28 and figure 22.IX.

Table 22.28

Subprogramme 5: evolution of financial and post resources

(Thousands of United States dollars/number of posts)

2019

expenditure

2020

appropriation

Changes

2021

estimate

(before

recosting)

Technical

adjustments

New/

expanded

mandates Other Total Percentage

Financial resources by main category of expenditure

Post – – – – 1 421.4 1 421.4 – 1 421.4

Non-post – – – – 351.6 351.6 – 351.6

 Total – – – – 1 773.0 1773.0 – 1 773.0

Post resources by category

Professional and higher – – – 7 7 – 7

General Service and related – – – 3 3 – 3

 Total – – – 10 10 – 10

Figure 22.IX

Subprogramme 5: distribution of proposed resources for 2021 (before recosting)

(Number of posts/thousands of United States dollars)

Section 22 Economic and social development in Western Asia

79/92 20-05938

 Subprogramme 6

Governance and conflict prevention

 22.105 The proposed regular budget resources for 2021 amount to $2,607,600 and reflect an increase of

$415,800 compared with the appropriation for 2020. The proposed increase of $415,800 is explained

in paragraph 22.80 (k). Additional details on the distribution of proposed resources for 2021 are

reflected in table 22.29 and figure 22.X.

Table 22.29

Subprogramme 6: evolution of financial and post resources

(Thousands of United States dollars/number of posts)

2019

expenditure

2020

appropriation

Changes

2021

estimate

(before

recosting)

Technical

adjustments

New/

expanded

mandates Other Total Percentage

Financial resources by main category of expenditure

Post 1 693.9 2 016.1 – – 385.6 385.6 19.1 2 401.7

Non-post 143.2 175.7 – – 30.2 30.2 17.2 205.9

 Total 1 837.1 2 191.8 – – 415.8 415.8 19.0 2 607.6

Post resources by category

Professional and higher 9 – – 2 2 22.2 11

General Service and related 6 – – – – – 6

 Total 15 – – 2 2 13.3 17

Figure 22.X

Subprogramme 6: distribution of proposed resources for 2021 (before recosting)

(Number of posts/thousands of United States dollars)

Part V Regional cooperation for development

20-05938 80/92

 Programme support

 22.106 Programme support comprises the Resource Management and Service Development Division. Its

role will continue to entail the provision of timely, effective and efficient support to implement the

Commission’s programme of work. The Resource Management and Service Development Division

is headed by a Director, who manages administrative and logistical support for the Commission’s

work, assists senior management in developing and implementing administrative and financial

frameworks and provides advice on all administrative policies concerning the work of the

Commission. The Director also leads the Commission’s contribution to system-wide initiatives such

as Umoja and the staff mobility and development policy. The Division includes the People Central

Section, the ESCWA Training Unit, the Financial Management Section, the Information,

Communication and Technology Services Section, the Facility and Asset Management Section, the

Conference Management Section and the Medical and Welfare Services Section.

 22.107 The proposed regular budget resources for 2021 amount to $11,832,500 and reflect a decrease of

$2,052,800 compared with the appropriation for 2020. The proposed decrease of $2,052,800 is

explained in paragraph 22.80 (l). Additional details on the distribution of proposed resources for

2021 are reflected in table 22.30 and figure 22.XI.

Table 22.30

Programme support: evolution of financial and post resources

(Thousands of United States dollars/number of posts)

2019

expenditure

2020

appropriation

Changes

2021

estimate

(before

recosting)

Technical

adjustments

New/

expanded

mandates Other Total Percentage

Financial resources by main category of expenditure

Post 10 684.3 10 467.5 – – (1 894.2) (1 894.2) (18.1) 8 573.3

Non-post 4 770.5 3 417.8 – – (158.6) (158.6) (4.6) 3 259.2

 Total 15 454.8 13 885.3 – – (2 052.8) (2 052.8) (14.8) 11 832.5

Post resources by category

Professional and higher 33 – – (9) (9) (27.3) 24

General Service and related 70 – – (6) (6) (8.6) 64

 Total 103 – – (15) (15) (14.6) 88

Section 22 Economic and social development in Western Asia

81/92 20-05938

Figure 22.XI

Programme support: distribution of proposed resources for 2021 (before recosting)

(Number of posts/thousands of United States dollars)

Part V Regional cooperation for development

20-05938 82/92

Annex I

 Organizational structure and post distribution for 2021

Abbreviations: FS, Field Service; LL, Local level; NPO, National Professional Officer; RB, regular budget; USG, Under-

Secretary-General; XB, extrabudgetary.

 a Reassignment.

 b Redeployment.

Section 22 Economic and social development in Western Asia

83/92 20-05938

Annex II

 Summary of follow-up action taken to implement relevant
recommendations of the oversight bodies

Brief description of the recommendation Action taken to implement the recommendation

 Advisory Committee on Administrative and

Budgetary Questions

(A/74/7)

The Advisory Committee recommends that the General

Assembly encourage the regional commissions to

continue to pursue efforts to strengthen cooperation and

coordination among themselves and with the resident

coordinator system and that it request the Secretary-

General to include an update on any related activities

and achievements in his next budget submission

(para. V.59).

Paragraph 22.13 contains details regarding close

coordination between ESCWA and the resident

coordinators offices. The Commission has co-hosted a

workshop in Beirut with the Development

Coordination Office to refine the companion pieces of

the United Nations Sustainable Development

Cooperation Framework and participated in global and

regional workshops on the roll-out of the Framework.

As a member of the Peer Support Group, the

Commission contributes to the quality assurance of the

Framework at the country level.

ESCWA and the Economic Commission for Africa

(ECA) have cooperated in giving coherent support to

Member States that are members of both commissions,

including Egypt, the Sudan and Tunisia. This is in

addition to continued coordination and cooperation on

thematic issues such as water, energy, data and

statistics with ECE and ECA and on road transport and

safety, trade, data and statistics with other regional

commissions. In regular meetings at the Executive

Secretary level, the commissions coordinate their

support for global agendas and enhance cooperation

between the commissions.

The Advisory Committee welcomes the Commission’s

initiative to digitize its library and documentation

systems, as well as the approach taken to increase the

electronic distribution of its publications while ensuring

the availability of alternatives in areas with limited

Internet access. The Committee also welcomes the

progress made in expanding outreach and increasing the

dissemination of ECLAC publications. The Committee

is of the view that an analysis should be conducted to

determine whether the ECLAC systems and strategies

can be replicated or reused at other regional

commissions and in United Nations departments and

offices and trusts that an update on the matter will be

provided in the next budget submission (para. V.76).

To increase awareness of critical policy issues,

ESCWA uses a variety of distribution channels and has

expanded its outreach in recent years.

All deliverables of the Commission, in particular

publications and documents, have been digitized and

posted simultaneously on several outreach platforms,

such as in the United Nations digital library and the

Official Document System of the United Nations.

Those platforms include all ESCWA deliverables since

1974 in digital format. Gender-related publications are

also added to the digital library of the Arab Women

Organization.

Since 2015, 10 of the Commission’s key publications

have regularly been made available through EBSCO

databases. Major publications are shared on the

Commission’s website and via social media networks.

ESCWA has also improved its email dissemination

system to better target key regional and global

https://undocs.org/en/A/74/7

Part V Regional cooperation for development

20-05938 84/92

Brief description of the recommendation Action taken to implement the recommendation

 stakeholders, often producing updates with target

audiences from the region and worldwide in mind.

That includes all resident coordinators and their

offices in the region to ensure that they can benefit

from the Commission’s research.

ESCWA is working to re-establish the regional

network of the United Nations depository libraries in

order to further promote its knowledge products.

Section 22 Economic and social development in Western Asia

85/92 20-05938

Annex III

 Summary of proposed changes in established and
temporary posts, by component and subprogramme

 Posts Level Description Reason for change

Executive direction

and management

1 D-1 Redeployment of 1 post of Chief of Service

Social Affairs from the discontinued

subprogramme 4, Technology for

development and regional integration

Restructuring of the Commission, as

provided for in ESCWA resolution 335

(S-VI) of 21 December 2019 and contained

in the note by the Secretary-General of

7 February 2020 entitled “New strategic

vision of the Economic and Social

Commission for Western Asia” (E/2020/12)

 1 P-5 Redeployment of 1 post of Senior

Programme Officer Partnership from

programme support

 1 P-5 Redeployment of 1 post of Chief of Section

Programme Management from programme

support

 2 P-4 Redeployment of 2 posts of Programme

Management Officer from programme support

 1 P-3 Redeployment of 1 post of Librarian, from

programme support

 1 P-3 Redeployment of 1 post of Programme

Management Officer from programme support

 1 P-2 Redeployment of 1 post of Associate

Programme Management Officer from

programme support

 1 P-2 Redeployment of 1 post of Associate

Evaluation Officer from programme support

 1 LL Redeployment of 1 post of Senior Library

Assistant from programme support

 1 LL Redeployment of 1 post of Senior

Programme Management Assistant from

programme support

 1 LL Redeployment of 1 post of Technical

Cooperation Assistant from programme

support

 1 LL Redeployment of 1 post of Team Assistant

from programme support

 1 LL Redeployment of 1 post of Library Assistant

from programme support

 1 LL Redeployment of 1 post of Programme

Management Assistant from programme support

 (1) LL Redeployment of 1 post of Senior

Administrative Assistant to subprogramme 1,

Climate change and natural resource

sustainability

https://undocs.org/en/E/2020/12

Part V Regional cooperation for development

20-05938 86/92

 Posts Level Description Reason for change

2020 programmatic structure (discontinued subprogrammes)

Subprogramme 2,

Social development

(1) D-1 Redeployment of 1 post of Chief of Service

Social Affairs to the new subprogramme 5,

2030 Agenda and SDG coordination

Restructuring of the Commission, as

provided for in ESCWA resolution 335

(S-VI) of 21 December 2019 and contained

in the note by the Secretary-General of

7 February 2020 entitled “New strategic

vision of the Economic and Social

Commission for Western Asia” (E/2020/12)

 (1) P-5 Redeployment of 1 post of Chief of Section

Social Affairs to the new subprogramme 5,

2030 Agenda and SDG coordination

 (2) P-5 Redeployment of 2 posts of Chief of Section

Social Affairs to the new subprogramme 2,

Gender justice, population and inclusive

development

 (2) P-4 Redeployment of 2 posts of Social Affairs

Officer to the new subprogramme 2, Gender

justice, population and inclusive development

 (1) P-4 Redeployment of 1 post of Population

Affairs Officer to the new subprogramme 2,

Gender justice, population and inclusive

development

 (1) P-4 Redeployment of 1 post of Economic Affairs

Officer to the new subprogramme 5, 2030

Agenda and SDG coordination

 (1) P-3 Redeployment of 1 post of Social Affairs

Officer to the new subprogramme 2, Gender

justice, population and inclusive development

 (1) P-3 Redeployment of 1 post of Social Affairs

Officer to the new subprogramme 5, 2030

Agenda and SDG coordination

 (1) P-3 Redeployment of 1 post of Economic Affairs

Officer to the new subprogramme 2, Gender

justice, population and inclusive development

 (1) P-3 Redeployment of 1 post of Economic Affairs

Officer to the new subprogramme 5, 2030

Agenda and SDG coordination

 (3) P-2 Redeployment of 3 posts of Associate Social

Affairs Officer to the new subprogramme 2,

Gender justice, population and inclusive

development

 (3) LL Redeployment of 3 posts of Research

Assistant to the new subprogramme 2,

Gender justice, population and inclusive

development

 (3) LL Redeployment of 3 posts of Staff Assistant

to the new subprogramme 2, Gender justice,

population and inclusive development

 (1) LL Redeployment of 1 post of Senior

Administrative Assistant to the new

subprogramme 5, 2030 Agenda and SDG

coordination

 (1) LL Redeployment of 1 post of Senior Research

Assistant to the new subprogramme 5, 2030

Agenda and SDG coordination

https://undocs.org/en/E/2020/12

Section 22 Economic and social development in Western Asia

87/92 20-05938

 Posts Level Description Reason for change

 (1) LL Redeployment of 1 post of Staff Assistant to

the new subprogramme 5, 2030 Agenda and

SDG coordination

Subprogramme 4,

Technology for

development and

regional integration

(1) D-1 Redeployment of 1 post of Chief of Service

Social Affairs, to executive direction and

management

Restructuring of the Commission, as

provided for in ESCWA resolution 335

(S-VI) of 21 December 2019 and contained

in the note by the Secretary-General of

7 February 2020 entitled “New strategic

vision of the Economic and Social

Commission for Western Asia” (E/2020/12)

(1) P-5 Redeployment of 1 post of Senior

Programme Management Officer to the new

subprogramme 4, Statistics, the information

society and technology

 (1) P-5 Redeployment of 1 post of Senior

Programme Management Officer to

subprogramme 6, Governance and conflict

prevention

 (1) P-3 Redeployment of 1 post of Programme

Management Officer to the new

subprogramme 4, Statistics, the information

society and technology

 (1) P-2 Redeployment of 1 post of Associate

Programme Management Officer to the new

subprogramme 4, Statistics, the information

society and technology

 (1) LL Redeployment of 1 post of Senior

Administrative Assistant to the new

subprogramme 4, Statistics, the information

society and technology

 (1) LL Redeployment of 1 post of Programme

Management Assistant to the new

subprogramme 4, Statistics, the information

society and technology

 (1) LL Redeployment of 1 post of Staff Assistant to

the new subprogramme 4, Statistics, the

information society and technology

 (2) LL Redeployment of 2 posts of Research

Assistant to the new subprogramme 4,

Statistics, the information society and

technology

Subprogramme 5,

Statistics for evidence-

based policymaking

(1) D-1 Redeployment of 1 post of Chief of Service

Statistics to the new subprogramme 4,

Statistics, the information society and

technology

Restructuring of the Commission, as

provided for in ESCWA resolution 335

(S-VI) of 21 December 2019 and contained

in the note by the Secretary-General of

7 February 2020 entitled “New strategic

vision of the Economic and Social

Commission for Western Asia” (E/2020/12)

 (2) P-5 Redeployment of 2 posts of Chief of Section

Statistics to the new subprogramme 4,

Statistics, the information society and

technology

 (3) P-4 Redeployment of 3 posts of Statistician to

the new subprogramme 4, Statistics, the

information society and technology

 (3) P-3 Redeployment of 3 posts of Statistician to

the new subprogramme 4, Statistics, the

information society and technology

 (1) P-3 Reassignment of 1 post of Statistician, as

Economic Affairs Officer, in subprogramme

3, Shared economic prosperity

https://undocs.org/en/E/2020/12
https://undocs.org/en/E/2020/12

Part V Regional cooperation for development

20-05938 88/92

 Posts Level Description Reason for change

 (1) P-2 Redeployment of 1 post of Associate

Statistician to the new subprogramme 4,

Statistics, the information society and

technology

 (6) LL Redeployment of 6 posts of Statistics

Assistant to the new subprogramme 4,

Statistics, the information society and

technology

 (1) LL Redeployment of 1 post of Administrative

Assistant to the new subprogramme 4,

Statistics, the information society and

technology

Subprogramme 6,

Advancement of

women

(1) D-1 Redeployment of 1 post of Chief of Service

Gender Affairs to the new subprogramme 2,

Gender justice, population and inclusive

development

Restructuring of the Commission, as

provided for in ESCWA resolution 335

(S-VI) of 21 December 2019 and contained

in the note by the Secretary-General of

7 February 2020 entitled “New strategic

vision of the Economic and Social

Commission for Western Asia” (E/2020/12)

 (1) P-5 Redeployment of 1 post of Chief of Section

Gender Affairs to the new subprogramme 2,

Gender justice, population and inclusive

development

 (1) P-4 Redeployment of 1 post of Social Affairs

Officer to the new subprogramme 2, Gender

justice, population and inclusive development

 (1) P-4 Redeployment of 1 post of Social Affairs

Officer to the new subprogramme 5, 2030

Agenda and SDG coordination

 (2) P-3 Redeployment of 2 posts of Social Affairs

Officer to the new subprogramme 2, Gender

justice, population and inclusive development

 (1) P-2 Redeployment of 1 post of Associate Social

Affairs Officer to the new subprogramme 2,

Gender justice, population and inclusive

development

 (2) LL Redeployment of 2 posts of Research

Assistant to the new subprogramme 2,

Gender justice, population and inclusive

development

 (2) LL Redeployment of 2 posts of Administrative

Assistant to the new subprogramme 2,

Gender justice, population and inclusive

development

2021 programmatic structure

Subprogramme 1,

Climate change and

natural resource

sustainability

(formerly

subprogramme 1,

Integrated

management of natural

resources for

sustainable

development)

(1) P-5 Redeployment of 1 post of Chief of Section

Economic Affairs to the new subprogramme

4, Statistics, the information society and

technology

Restructuring of the Commission, as

provided for in ESCWA resolution 335

(S-VI) of 21 December 2019 and contained

in the note by the Secretary-General of

7 February 2020 entitled “New strategic

vision of the Economic and Social

Commission for Western Asia” (E/2020/12)

(1) NPO Redeployment of 1 post Programme

Management Officer to the new

subprogramme 4, Statistics, the information

society and technology

1 LL Redeployment of 1 post of Senior

Administrative Assistant from executive

direction and management

https://undocs.org/en/E/2020/12
https://undocs.org/en/E/2020/12

Section 22 Economic and social development in Western Asia

89/92 20-05938

 Posts Level Description Reason for change

Subprogramme 2,

Gender justice,

population and

inclusive development

1 D-1 Redeployment of 1 post of Chief of Service

Gender Affairs from the discontinued

subprogramme 6, Advancement of women

Restructuring of the Commission, as

provided for in ESCWA resolution 335

(S-VI) of 21 December 2019 and contained

in the note by the Secretary-General of

7 February 2020 entitled “New strategic

vision of the Economic and Social

Commission for Western Asia” (E/2020/12)

2 P-5 Redeployment of 2 posts of Chief of Section

Social Affairs from the discontinued

subprogramme 2, Social development

 2 P-5 Redeployment of 2 posts of Chief of Section

Economic Affairs from subprogramme 3,

Shared economic prosperity

 1 P-5 Redeployment of 1 post of Chief of Section

Gender Affairs from the discontinued

subprogramme 6, Advancement of women

 2 P-4 Redeployment of 2 posts of Social Affairs

Officer from discontinued the subprogramme

2, Social development

 1 P-4 Redeployment of 1 post of Population

Affairs Officer from discontinued the

subprogramme 2, Social development

 1 P-4 Redeployment of 1 post of Economic Social

Affairs Officer from subprogramme 3, Shared

economic prosperity

 1 P-4 Redeployment of 1 post of Social Affairs

Officer from the discontinued subprogramme

6, Advancement of women

 1 P-3 Redeployment of 1 post of Social Affairs

Officer from the discontinued subprogramme

2, Social development

 1 P-3 Redeployment of 1 post of Economic Affairs

Officer from the discontinued subprogramme

2, Social development

 2 P-3 Redeployment of 2 posts of Social Affairs

Officer from the discontinued subprogramme

6, Advancement of women

 3 P-2 Redeployment of 3 P-2, Associate Social

Affairs Officer from the discontinued

subprogramme 2, Social development

 1 P-2 Redeployment of 1 post of Associate Social

Affairs Officer from the discontinued

subprogramme 6, Advancement of women

 3 LL Redeployment of 3 posts of Research

Assistant from the discontinued

subprogramme 2, Social development

 3 LL Redeployment of 3 posts of Staff Assistant

from the discontinued subprogramme 2,

Social development

 2 LL Redeployment of 2 posts of Research

Assistant from the discontinued

subprogramme 6, Advancement of women

 2 LL Redeployment of 2 posts of Administrative

Assistant from the discontinued

subprogramme 6, Advancement of women

https://undocs.org/en/E/2020/12

Part V Regional cooperation for development

20-05938 90/92

 Posts Level Description Reason for change

Subprogramme 3,

Shared economic

prosperity (formerly

subprogramme 3,

Economic

development and

integration)

(2) P-5 Redeployment of 2 posts of Chief of Section

Economic Affairs to the new subprogramme

2, Gender justice, population and inclusive

development

Restructuring of the Commission, as

provided for in ESCWA resolution 335

(S-VI) of 21 December 2019 and contained

in the note by the Secretary-General of

7 February 2020 entitled “New strategic

vision of the Economic and Social

Commission for Western Asia” (E/2020/12)

(1) P-4 Redeployment of 1 post of Economic Affairs

Officer to the new subprogramme 2, Gender

justice, population and inclusive development

 (1) P-4 Redeployment of 1 post of Economic Affairs

Officer to subprogramme 6, Governance and

conflict prevention

 1 P-3 Reassignment of 1 post of Statistician, as

Economic Affairs Officer, previously in

discontinued subprogramme 5, Statistics for

evidence-based policymaking

 (1) P-2 Redeployment of 1 post of Associate

Economic Affairs Officer to the new

subprogramme 5, 2030 Agenda and SDG

coordination

Subprogramme 4,

Statistics, the

information society

and technology

1 D-1 Redeployment of 1 post of Chief of Service

Statistics from the discontinued

subprogramme 5, Statistics for evidence-

based policymaking

Restructuring of the Commission, as

provided for in ESCWA resolution 335

(S-VI) of 21 December 2019 and contained

in the note by the Secretary-General of

7 February 2020 entitled “New strategic

vision of the Economic and Social

Commission for Western Asia” (E/2020/12)

 1 P-5 Redeployment of 1 post of Chief of Section

Economic Affairs from subprogramme 1,

Climate change and natural resource

sustainability

 1 P-5 Redeployment of 1 post of Senior

Programme Management Officer from the

discontinued subprogramme 4, Technology

for development and regional integration

 2 P-5 Redeployment of 2 posts of Chief of Section

Statistics from the discontinued

subprogramme 5, Statistics for evidence-

based policymaking

 3 P-4 Redeployment of 3 posts of Statistician from

the discontinued subprogramme 5, Statistics

for evidence-based policymaking

 1 P-4 Redeployment of 1 post of Programme

Management Officer from programme support

 1 P-3 Redeployment of 1 post of Programme

Management Officer from the discontinued

subprogramme 4, Technology for

development and regional integration

 3 P-3 Redeployment of 3 posts of Statistician from

the discontinued subprogramme 5, Statistics

for evidence-based policymaking

 1 P-2 Redeployment of 1 post of Associate

Programme Management Officer from the

discontinued subprogramme 4, Technology

for development and regional integration

 1 P-2 Redeployment of 1 post of Associate

Statistician from the discontinued

subprogramme 5, Statistics for evidence-

based policymaking

https://undocs.org/en/E/2020/12
https://undocs.org/en/E/2020/12

Section 22 Economic and social development in Western Asia

91/92 20-05938

 Posts Level Description Reason for change

 1 NPO Redeployment of 1 post of Programme

Management Officer from subprogramme 1,

Climate change and natural resource

sustainability

 1 LL Redeployment of 1 post of Senior

Administrative Assistant from the

discontinued subprogramme 4, Technology

for development and regional integration

 1 LL Redeployment of 1 post of Programme

Management Assistant from the discontinued

subprogramme 4, Technology for

development and regional integration

 1 LL Redeployment of 1 post of Staff Assistant

from the discontinued subprogramme 4,

Technology for development and regional

integration

 2 LL Redeployment of 2 posts of Research

Assistant from the discontinued

subprogramme 4, Technology for

development and regional integration

 6 LL Redeployment of 6 posts of Statistics

Assistant from the discontinued

subprogramme 5, Statistics for evidence-

based policymaking

 1 LL Redeployment of 1 post of Administrative

Assistant from the discontinued

subprogramme 5, Statistics for evidence-

based policymaking

Subprogramme 5,

2030 Agenda and SDG

coordination

1 D-1 Redeployment of 1 post of Chief of Service

Social Affairs from the discontinued

subprogramme 2, Social development

Restructuring of the Commission, as

provided for in ESCWA resolution 335

(S-VI) of 21 December 2019 and contained

in the note by the Secretary-General of

7 February 2020 entitled “New strategic

vision of the Economic and Social

Commission for Western Asia” (E/2020/12)

 1 P-5 Redeployment of 1 post of Chief of Section

Social Affairs from the discontinued

subprogramme 2, Social development

 1 P-4 Redeployment of 1 post of Economic Affairs

Officer from the discontinued

subprogramme 2, Social development

 1 P-4 Redeployment of 1 post of Social Affairs

Officer from the discontinued

subprogramme 6, Advancement of women

 1 P-3 Redeployment of 1 post of Social Affairs

Officer from the discontinued

subprogramme 2, Social development

 1 P-3 Redeployment of 1 post of Economic Affairs

Officer from the discontinued

subprogramme 2, Social development

 1 P-2 Redeployment of 1 post of Associate

Economic Affairs Officer from subprogramme

3, Shared economic prosperity

 1 LL Redeployment of 1 post of Senior

Administrative Assistant from the discontinued

subprogramme 2, Social development

https://undocs.org/en/E/2020/12

Part V Regional cooperation for development

20-05938 92/92

 Posts Level Description Reason for change

 1 LL Redeployment of 1 post of Senior Research

Assistant from the discontinued

subprogramme 2, Social development

 1 LL Redeployment of 1 post of Staff Assistant

from the discontinued subprogramme 2,

Social development

Subprogramme 6,

Governance and

conflict prevention

(formerly

subprogramme 7,

Conflict mitigation

and development)

1 P-5 Redeployment of 1 post of Senior

Programme Management Officer from the

discontinued subprogramme 4, Technology

for development and regional integration

Restructuring of the Commission, as

provided for in ESCWA resolution 335

(S-VI) of 21 December 2019 and contained

in the note by the Secretary-General of

7 February 2020 entitled “New strategic

vision of the Economic and Social

Commission for Western Asia” (E/2020/12)

1 P-4 Redeployment of 1 post of Economic Affairs

Officer from subprogramme 3, Shared

economic prosperity

Programme support (1) P-5 Redeployment of 1 post of Senior

Programme Officer Partnership to executive

direction and management

Restructuring of the Commission, as

provided for in ESCWA resolution 335

(S-VI) of 21 December 2019 and contained

in the note by the Secretary-General of

7 February 2020 entitled “New strategic

vision of the Economic and Social

Commission for Western Asia” (E/2020/12)

 (1) P-5 Redeployment of 1 post of Chief of Section

Programme Management to executive

direction and management

 (2) P-4 Redeployment of 2 posts of Programme

Management Officer to executive direction

and management

 (1) P-4 Redeployment of 1 post of Programme

Management Officer to the new

subprogramme 4, Statistics, the information

society and technology

 (1) P-3 Redeployment of 1 post of Librarian to

executive direction and management

 (1) P-3 Redeployment of 1 post of Programme

Management Officer to executive direction

and management

 (1) P-2 Redeployment of 1 post of Associate

Programme Management Officer to executive

direction and management

 (1) P-2 Redeployment of 1 post of Associate

Evaluation Officer to executive direction and

management

 (1) LL Redeployment of 1 post of Senior Library

Assistant to executive direction and

management

 (1) LL Redeployment of 1 post of Senior

Programme Management Assistant to

executive direction and management

 (1) LL Redeployment of 1 post of Technical

Cooperation Assistant to executive direction

and management

 (1) LL Redeployment of 1 post of Team Assistant to

executive direction and management

 (1) LL Redeployment of 1 post of Library Assistant

to executive direction and management

 (1) LL Redeployment of 1 post of Programme

Management Assistant to executive direction

and management

https://undocs.org/en/E/2020/12
https://undocs.org/en/E/2020/12

