
17-00157

 United Nations African Union

Economic and

Social Council

African Union

E/ECA/RCM/18/INF/1

Distr.: General

2 March 2017

Original: English

Economic Commission for Africa

Regional Coordination Mechanism for Africa

Eighteenth Session

First Joint Meeting of the Regional Commission for Africa

and the United Nations Development Group

Dakar, 25 and 26 March 2017

 African Union

Draft aide-memoire

I. Background

1. In its resolution 1998/46, the Economic and Social Council of the United

Nations mandated regular meetings of agencies and organizations of the United

Nations system in all five regions with a view to promoting synergy and

coherence for a coordinated response by the United Nations system in dealing

with the priority needs of each region. The first set of meetings was held in 1999

under the chairmanship of the Deputy Secretary-General. Since 2000, the

meetings have been convened by the respective executive secretaries of the five

regional commissions, which are designated as strategic coordinators of the

regional coordination mechanisms.

2. The regional coordination mechanisms were created as a milieu for

consultations among agencies, programmes, organizations, funds and offices of

the United Nations system working at the regional level. In 2002, the Regional

Coordination Mechanism for Africa (RCM-Africa) evolved from serving as a

consultative mechanism into holding formal, annual sessions. At these sessions,

organizations and agencies of the United Nations system operating in Africa

share information on their respective activities and agree to coordinate their

strategies for programme delivery in support of the African Union programmes.

3. Furthermore, in its resolution 57/7, the General Assembly called upon

the United Nations system in Africa to coordinate its activities, through RCM-

Africa, in support of the New Partnership for Africa’s Development (NEPAD).

Similarly, the Heads of State and Government, through their decision

Assembly/AU/Dec.587 (XXV) of 2015, indicated that United Nations-African

Union cooperation should be based on the Framework for a Renewed United

Nations-African Union Partnership on Africa’s Integration and Development

Agenda for 2017–2027 (PAIDA). As the successor programme to the 2006 ten-

year capacity-building programme for the African Union, PAIDA will therefore

serve as the overall platform for United Nations-African Union cooperation

anchored on Agenda 2063. Accordingly, RCM-Africa provides a vehicle for the

United Nations system to use PAIDA as a framework for “delivering as one”,

and also to enhance coordination and coherence of its support for the African

Union, its organs and organizations.

E/ECA/RCM/18/INF/1

2

4. The annual RCM-Africa sessions review the progress made in improving

cooperation, collaboration and coordination between the United Nations and the

African Union and its organs, with the aim of enhancing the effectiveness of

United Nations support to Africa’s development. The sessions also serve as a

forum for deliberations on topical and emerging issues of importance to Africa’s

development agenda, and for making sound policy prescriptions. In a bid to

support the development agenda of the African Union and in alignment with the

theme of the African Union for 2017, the United Nations system organizations

working in Africa have chosen as the theme for the eighteenth session of RCM-

Africa: “United Nations system support for harnessing the demographic

dividend through investments in youth”.

5. Member States, in paragraphs 145 and 146 of resolution 67/226 of 21

December 2012, on the quadrennial comprehensive policy review of operational

activities for development of the United Nations system, encouraged the United

Nations system to strengthen collaboration with regional and subregional

intergovernmental organizations and regional banks, as appropriate and

consistent with their respective mandates. They also called upon the regional

commissions and the funds, programmes, specialized agencies and other entities

of the United Nations development system at the regional level further to

strengthen cooperation and coordination among themselves and with their

respective headquarters, in close consultation with the Governments of the

countries concerned as strategies to enhance the functioning of the United

Nations system. In their statement of collaboration, entitled “Supporting

Member States in implementation of the 2030 Agenda for Sustainable

Development”, signed by the Chair of the United Nations Development Group

(UNDG) and the Coordinator of the United Nations Regional Commissions,1 it

was agreed that the regional commissions and UNDG teams would enhance

cooperation in the different regions between the respective regional

coordination mechanism convened by the regional commission and the relevant

regional UNDG team, to enhance the impact of United Nations development

activities in response to regional and subregional priorities of Member States.

6. The statement of collaboration calls upon the regional commissions and

the United Nations development system to support the follow-up and review by

Member States of the 2030 Agenda for Sustainable Development at the national,

regional and global levels – including through the regional forums on

sustainable development. This is to ensure a system-wide, timely and coherent

nexus and interaction among the three levels, including, when appropriate, in

collaborating on regional inter-agency reports. The statement of collaboration

also calls upon the regional commissions and the United Nations development

system to undertake any additional needed collaborative actions in support of

member States’ sustainable development plans.

7. In line with the spirit of the 2016 quadrennial comprehensive policy

review, the aforementioned statement of collaboration, previous sessions of

RCM-Africa and meetings of the regional UNDG teams for Eastern and

Southern Africa and for Western and Central Africa, for the first time, the initial

part of the eighteenth session will be held jointly. To this end, RCM-Africa and

the regional UNDG teams will jointly plan and host a high-level policy debate

in support of the theme, “United Nations system support for harnessing the

demographic dividend through investments in youth” on 25 March 2017 in

Dakar, Senegal.

1 Available from https://undg.org/wp-content/uploads/2016/05/Statement-of-Collaboration-RECs-UNDG-

Reg-UNDGs-on-SDGs-1-Jan-2016.pdf.

https://undg.org/wp-content/uploads/2016/05/Statement-of-Collaboration-RECs-UNDG-Reg-UNDGs-on-SDGs-1-Jan-2016.pdf
https://undg.org/wp-content/uploads/2016/05/Statement-of-Collaboration-RECs-UNDG-Reg-UNDGs-on-SDGs-1-Jan-2016.pdf

E/ECA/RCM/18/INF/1

3

III. Investing in the youth of Africa

A. Harnessing the demographic dividend

8. Young Africans represent a significant asset for sustainable growth, if

properly harnessed. Declines in infant mortality and longer life expectancy are

contributing to an increase both in the overall population and, more importantly,

in the share of the population that is of working age. Studies indicate that the

continent will account for 3.2 billion of the projected increase of 4 billion in the

global population by 2100.2 The same studies also point to Africa’s working-

age population, in particular of its young people, rising by 2.1 billion over the

period, compared to a net global increase of 2 billion. Furthermore, with

mortality and fertility rates tumbling, the share of the working-age population

is expected to increase from about 54 per cent in 2010 to peak at about 64 per

cent in 2090.

9. These trends suggest that Africa stands to benefit because, if properly

harnessed, the rising share of its working-age population could spur future

economic growth at a time when most of the advanced economies face an ageing

population. The demographic transition will be significant for Africa as its share

of the global working-age population is expected to rise from 12.6 per cent in

2010 to over 41 per cent by 2100, and will therefore support the structural

transformation upon which African economies have embarked.

10. Theoretically, a demographic transition characterized by an increase in

the working-age population is expected to lead to potential economic and social

benefits. This is because, if the demographic transition is appropriately

harnessed it can generate the so-called “demographic dividend” from higher

growth.3 The much-celebrated “Asian miracle”, for instance, is attributed in part

to the demographic dividend in several countries in Asia. Hence, Africa’s

demographic transition can contribute to shared prosperity – boosting future

economic growth and making Africa a global player. Africa needs to capitalize

on its working-age population, which is rising when much of the rest of the

world’s workforce is on the decline. To reap the demographic dividend, African

countries will need sound economic policies to support the accompanying

demographic transition and create productive jobs for these new workers,

thereby supporting higher growth rates and rising per capita incomes.

11. The demographic dividend may potentially accrue to all Africans through

four additional channels, which should inform regional and national policies .4

First, the decline in fertility rates will enable more women to participate in the

labour force – expanding the size of the labour force. Second, the overall

savings would increase as working-age adults tend to save more than other

groups – encouraging more investment financing and giving a subsequent boost

to growth. Third, with fewer children being born because of declining fertility

rates and rising life expectancy, investments in health care and education would

have to increase – contributing to a healthier, more educated, and hence more

productive labour force. Fourth, domestic demand for goods and services would

also increase as a result of rising population – boosting economic growth.

12. Harnessing the demographic dividend requires prioritizing human capital

development, including expanding quality health and education systems, and

2 Paulo Drummond, Vimal Thakoor and Shu Yu, “Africa Rising: harnessing the demographic dividend”, IMF

Working Paper 14/143 (Washington, D.C., International Monetary Fund, 2014).
3 Ibid.
4 Oded Galor and David N. Weil, “Population, technology and growth: from Malthusian stagnation to the

demographic transition and beyond”, American Economic Review, vol. 90, No. 4 (2000), pp. 806–828. See

also David E. Bloom and others, “Fertility, female labour force participation, and the demographic

dividend”, Journal of Economic Growth, vol. 14, No. 2 (2009), pp. 79-101.

E/ECA/RCM/18/INF/1

4

empowering women and girls to be able to exercise their reproductive rights.

This will give young people the chance to pursue an education, enter the

workforce, start new businesses, and contribute to a sustainable future.

13. Capitalizing on the demographic dividend requires understanding

population dynamics nationally and subnationally. The process of quality data

gathering, analysis, and evidence-based policy design and implementation is

essential, including knowledge management to allow countries to reduce the

learning curve, using one another’s experiences and best practices.

14. Harnessing the demographic dividend will depend on the ability of

economies to absorb the new entrants into the labour force, the measure of

support provided by policies in the demographic context, and the success of

policies aimed at reducing fertility rates.5 If it is assumed that not all labour

force entrants find a job and the share of employed people remains the same as

in 2010, then studies show that Africa’s per capita GDP in 2050 would more

than triple to nearly $2,000 (in real terms) relative to the median 2010 per capita

GDP of $600.6 If, however, all new entrants were absorbed into the labour

market, GDP per capita is estimated to increase a further 25 per cent by 2050

and 54 per cent by 2100. The studies also suggest that, in a best-case scenario,

where job creation is complemented by better policies and lower fertility, the

dividend is estimated at nearly 50 per cent by 2050 and 120 per cent by 2100.

15. African countries will need to direct their macroeconomic policies to the

creation of decent and high-quality jobs, in order to absorb new workforce

entrants and to increase overall productivity. This will require full participation

of the private sector, removing impediments in the labour market, in particular

for women and young people, and making African products more competitive

in the global arena. To reap the full benefits of the demographic dividend,

African countries will need to adopt an integrated development pathway, which

requires critical simultaneous investments in social and economic policies a nd

programmes. Such investments should be designed to create the requisite social

opportunities, and engage in medium-term and long-term planning that applies

a life-course approach to improving human capital, promoting life-long learning

and good health, and providing fresh opportunities for public participation, and

citizenship at all ages, under a framework of human rights.

16. African countries also need to scale up their investments in human capital

formation, including targeted investments in education and health. These

investments are needed to speed up the demographic transition and improve the

productivity of the workforce. Improvements in agricultural policies and urban

planning are essential to complement these investments. African countries may

need to embark on financial sector development, which aims at effectively

channelling savings into investment to support an increase in employment and

growth. Furthermore, viable pension schemes are needed for the 500 million

pensioners expected in the future.

B. Need for immediate action

17. Africa does not have to wait for the demographic transition to act. Youth

unemployment on the continent remains worrisome. Youth account for 60 per

cent of all African unemployed, according to the World Bank. Young African

women are worse off in the labour market as it is easier for men to get jobs than

it is for women, even if they have equivalent skills and experience . Over the

long term, there are opportunities for African countries to institute policies to

5 Vimal Thakoor and John Wakeman-Linn, Surf the Demographic Wave, Finance and Development

(Washington, D.C., International Monetary Fund, 2016).
6 Paulo Drummond and others, “Africa Rising: harnessing the demographic dividend”.

E/ECA/RCM/18/INF/1

5

tackle some of the more critical constraints to employment, including basic

education.7

18. First, Governments should invest more in education, in particular

progression to secondary and tertiary education, to support innovations needed

in the workforce. The low level of education among African youth is an

important factor in youth underemployment, as specific technical skills are

needed in the fast-changing work environment. Many African countries have

successfully increased access to basic education, but not enough attention has

been paid to quality education. Basic education provides the general cognitive

and other skills that are needed for further learning. Education and training

policy needs to consider how best to strengthen the quality of education, reduce

dropouts and repetition, and translate class attendance into valuable learning,

while taking action on critical policy gaps that limit progression and retention

beyond primary education.

19. Second, African countries would have to enhance the comprehensive

nature of current youth programmes so as to be more effective in tackling the

constraints on youth employment and empowerment, capitalizing on best

practices around the world. This would require the introduction of new

programmes or the reform of current youth programmes by including measures

to deal with the multiple constraints that young people face, such as access to

credit, better information and networks, and specific barriers in the path of

female workers. According to international best practice, the factors responsible

for successful youth employment programmes are related to: integrated

approaches to respond to different types of constraints; demand-driven design

of skills training; inclusion of soft-skills training modules; on-the-job training;

private sector involvement in both programme design and implementation; and

post-programme support.

20. Lastly, African countries need to institute gender-sensitive and youth-

targeted interventions in the context of broader policies. More extensive

government policies are needed to support the creation of businesses and

employment. Young people, however, face higher constraints (and women

higher than men) relative to adult workers when seeking these jobs – including

self-employment opportunities. Gender-sensitive policies aimed at improving

female participation in the labour force should be included in the design of

youth employment and empowerment programmes.

21. Young people in Africa need more productive and better-quality job

opportunities. Their relatively poorer outcomes are related to the many

constraints that they face, including the lack of access to credit, insufficient

skills (such as entrepreneurial skills) and the lack of experience of how to find

a job or start a business. African governments have a major role to play in the

design of appropriate and effective programmes that will meet the challenges

faced by young people, including young women.

22. Since 2012 – from the Conference of Ministers of Economics and

Finance in 2012 in Abidjan, to the launch of the African Union road map on the

demographic dividend in 2017, countries in Africa have steadily increased their

willingness to harness the demographic dividend. At the African Regional

Conference on Population and Development, on the theme: “Harnessing the

demographic dividend: the future we want for Africa”, African countries

adopted the Addis Ababa Declaration on Population and Development in Africa

7 Maddalena Honorati and Sara Johansson de Silva, “Harnessing youth potential in Ghana: a policy note”

(Washington, D.C., World Bank Working Paper, 2016).

E/ECA/RCM/18/INF/1

6

beyond 2014. Since then, at least one third of the countries in Africa have

carried out studies on their demographic dividend.8

IV. Objectives of the eighteenth session of RCM-Africa

23. The sessions of RCM-Africa present an opportunity for the United

Nations and the African Union to discuss ways of advancing Africa’s

development agenda. Accordingly, RCM-Africa has taken as the theme for its

eighteenth session “United Nations system support for harnessing the

demographic dividend through investments in youth”, in line with the theme of

the African Union summit. Participants will be able to explore evidence-based

and inclusive policies for Africa to create a window of opportunity and to reap

the demographic dividend, including through education and empowerment, and

also through employment opportunities, including decent work for skilled and

healthy young people.

24. In the light of the foregoing, a policy debate, jointly organized with the

regional UNDG teams and RCM-Africa, will be held during the eighteenth

session. The deliberations arising out of the policy debate scheduled for 25

March 2017 will help sharpen the focus on strategies to speed up the

demographic transition, and create conditions conducive to a demographic

dividend, including frameworks for the active and productive participation of

young people in economic activities.

25. In addition to their reflections on the theme, participants at the eighteenth

session will also deliberate on the mechanism for strengthening collaboration

between all the partners involved in RCM-Africa, while exploring areas for

specific joint action with the regional UNDG teams. The outcomes of the policy

debate will inform discussions at the 2017 regional UNDG meeting, at which

the regional UNDG teams set their priorities for the year.

26. In its resolution 71/25 adopted on 23 December 2016, the General

Assembly called upon the Secretary-General to “provide, as appropriate,

predictable support for full, effective, and efficient implementation of the

Framework”. In accordance with this resolution, participants at the eighteenth

session will discuss ways and means of mobilizing support for the effective

implementation of the PAIDA framework.

27. Furthermore, participants will consider the work programme of RCM-

Africa for 2017 and 2018, ensuring that the new clusters are appropriately

aligned to Agenda 2063 and the 2030 Agenda for Sustainable Development.

They will also consider other matters aimed at strengthening RCM-Africa.

V. Expected outcomes

28. The session is expected to result in the following outcomes:

(a) Consensus on coordinated United Nations support for the African

Union and its member States in harnessing the demographic dividend;

(b) Consensus on a framework of collaboration between all partners in

RCM-Africa, including the regional UNDG teams;

(c) Consensus on a mechanism for implementing the framework on

PAIDA;

8 National Council for Population and Development, United Nations Population Fund (Kenya Country

Office), and the African Institute for Development Policy, Demographic Dividend Knowledge Sharing

Symposium in East and Southern Africa (Kenya, 2015). Available from

http://esaro.unfpa.org/sites/default/files/pub-

pdf/ESARO%20DD%20Regional%20Knowledge%20Sharing%20Symposium%20Summary-Final.pdf.

http://esaro.unfpa.org/sites/default/files/pub-pdf/ESARO%20DD%20Regional%20Knowledge%20Sharing%20Symposium%20Summary-Final.pdf
http://esaro.unfpa.org/sites/default/files/pub-pdf/ESARO%20DD%20Regional%20Knowledge%20Sharing%20Symposium%20Summary-Final.pdf

E/ECA/RCM/18/INF/1

7

(d) Consensus on the biennial work programme of RCM-Africa and its

new clusters for 2017 and 2018.

VI. Outputs

29. The session’s outputs will comprise an outcome document; the report on

the work of the session; press releases; and web-based publications.

VII. Format

30. The first day of the eighteenth session of RCM-Africa will be focused on

in-depth discussions on the theme of the session. The second day will be

devoted to matters of importance to the strengthening of RCM-Africa. A pre-

session meeting for coordinators of RCM-Africa is scheduled to be held in

February 2017.

31. The eighteenth session of RCM-Africa will be chaired jointly by the

Deputy Secretary-General, the chair of the regional UNDG teams, and the

Deputy Chairperson of the African Union Commission.

VIII. Provisional agenda

1. Opening of the session

2. Discussion on the theme of the session: “United Nations system support

for harnessing the demographic dividend through investments in youth”

3. Discussion on strengthening of collaboration between all partners of

RCM-Africa, including the regional UNDG teams

4. Discussion on the implementation of PAIDA

5. Review of the progress report of RCM-Africa and the subregional

coordination mechanisms

6. Review of the biennial work programme of RCM-Africa

7. Other matters

8. Summary of conclusions and the way forward

9. Closing remarks

IX. Session documentation

32. The session documents will include the following:

(a) Aide-memoire;

(b) Framework for a renewed United Nations-African Union

partnership on Africa’s integration and development agenda for 2017-2027

(PAIDA);

(c) Draft proposed biennial work programme of RCM-Africa;

(d) Consolidated draft progress report on the activities of RCM-Africa;

(e) Brochure on the achievements of RCM-Africa;

(f) Outcome of the pre-session meeting of the coordinators of RCM-

Africa;

(g) Promotional materials on United Nations system-wide support for

the African Union.

E/ECA/RCM/18/INF/1

8

X. Participants

33. Participants at the session are expected to include representatives of the

following bodies: African Union Commission; African Development Bank;

NEPAD Planning and Coordinating Agency; secretariat of the African Peer

Review Mechanism; Economic Community of West African States; Economic

Community of Central African States; East African Community; Common

Market for Eastern and Southern Africa; Southern African Development

Community; Community of Sahel-Saharan States; Intergovernmental Authority

on Development; Arab Maghreb Union; all agencies and organizations of the

United Nations system working in support of Africa, including the World Bank

and the International Monetary Fund; and also members of the regional UNDG

teams for Eastern and Southern Africa and for West and Central Africa and

partners and friends of RCM-Africa, including bilateral organizations.

XI. Dates and venue

34. The eighteenth session of RCM-Africa will be held on 25 and 26 March

2017 in Dakar, with the first day dedicated to the joint RCM-Africa and regional

UNDG policy debate. It will be preceded by a meeting of the coordinators of

RCM-Africa, which is scheduled to be held in February 2017.

XII. Contact names and addresses

35. For further information about the session, please contact:

Regional Coordination Mechanism Secretariat

Ms. Nadine El-Hakim

Office of the Deputy Chairperson

African Union Commission

Tel: +251 11 551 7700

Fax: +251 11 551 7844

E-mail: NadineH@africa-union.org

Ms. Rawda Omar-Clinton

Programme Officer

African Union-NEPAD Support Team

Capacity Development Division

Economic Commission for Africa

Tel: +251 11 544 3363

Fax: +251 11 544 9900

E-mail: romar-clinton@uneca.org

Regional teams of the United Nations Development Group

Eastern and Southern Africa:

Ms. Julitta Onabanjo

Regional Director, United Nations Population Fund

Tel: +27 11 603 5301

Mobile: +27 82 456 7212

E-mail: onabanjo@unfpa.org

Ms. Jacqueline Olweya

Regional Coordination Advisor and Head of UNDG-ESA Secretariat

Tel: +254 20 762 5277

Mobile: +254 70 212 8765

E-mail: Jacqueline.olweya@one.un.org

mailto:NadineH@africa-union.org
mailto:romar-clinton@uneca.org
mailto:onabanjo@unfpa.org
mailto:Jacqueline.olweya@one.un.org

E/ECA/RCM/18/INF/1

9

Mr. Mensah Aluka

Regional Coordination Specialist and Head of UNDG-WCA Secretariat

Point E, SICAP-Cetamil

P.O. Box 5640, Dakar, Senegal

Tel: +221 77 529 50 55

XIII. Administrative arrangements

36. An information note providing details of administrative arrangements

and logistics related to the session will be distributed shortly.

