Youth, Poverty, and Conflict in Southeast Asian Cities

AIDE-MEMOIRE

Conference on

“Youth, Poverty, and Conflict in Southeast Asian Cities”
Organized by

the Comparative Urban Studies Project (CUSP) of the

Woodrow Wilson International Center for Scholars (WWC), Washington, D.C., USA,

and the Urban Management Centre, Asian Institute of Technology (AIT), Thailand,

 at Bangkok, Thailand.

8 - 9 April 2003

Background

The Comparative Urban Studies Project of the Woodrow Wilson International Center for Scholars, under a cooperative agreement with the University of Michigan Population Fellows Programs and the Urban Programs Office of the U.S. Agency for International Development, initiated a series of meetings examining the incorporation of youth in urban development strategies.

The growth of youth populations in cities around the developing world poses serious challenges to local development. Urbanization continues to be a primary trend in development, but as already constricted labor markets are inundated with even more job-seekers, cities must take a closer look at the way they provide employment opportunities for youth populations. Additionally, it has been posited that poverty and urbanization have the ability to destabilize regions. If such hypotheses are true, the sustainability of urban areas, and subsequently of developing nations as a whole, depends upon the ability of cities to foster inclusive local development.

The first forum in this series, to be held on February 10th, 2003, at the Woodrow Wilson Center in Washington, DC, will examine “Youth Explosion in Developing World Cities: Approaches to Reducing Poverty and Conflict in an Urban Age.” Presenters will examine demographic shifts and urbanization, strategies for linking youth to employment possibilities, and the particular challenge of integrating the needs of street children into local economic development strategies. The aim of this forum is to address regional differences and highlight successful programs for improving the lives of youth in cities around the world.

The Southeast Asian Forum

The proposed forum, to be held at AIT, Thailand, on April 8-9, 2003, aims to identify current trends in cities in Southeast Asia relating to youth, the urbanization of poverty, and conflict. In order to enrich the knowledge base of donor agencies, local governments, and NGOs working in urban areas, the conference aims to highlight strategies and mechanisms for achieving a productive, healthy, and happy urban populace, with special emphasis on youth. The specific objectives of the conference are:

· To foster a better understanding of the size and demographic of the youth cohort in cities in Southeast Asia

· To foster a better understanding of the particular predicaments of youth in cities of Southeast Asia today

· To call attention to successful and replicable strategies and programs for including youth in local economic development efforts (efforts by both government and civil society groups)

· To highlight the role donor agencies can play in both alleviating poverty, and preventing conflict through youth programs

Thematic Focus of the Southeast Asian Forum

In order to identify improved strategies for encouraging local development and incorporating youth into urban economies, the forum will address the following themes and research questions:

Demographic and Urbanization Trends in Southeast Asia. The first task will be to gain a better understanding of the size and nature of urban populations in Southeast Asia. The growth of youth populations – most frequently defined as those between the ages of 15 and 24 – can indeed contribute to positive urban development. However, harnessing the energy of youth in a productive manner and facilitating positive development for youth themselves, is a difficult task. It has been noted that youth populations will peak in the Philippines in 2025, and in Thailand and Indonesia in 2000,
 but what is less clear is the size of and particular pressures on youth populations in cities. A primary goal for this session will be to further disaggregate the youth population to examine the particular needs of the urban youth population, with special emphasis on impoverished youth.

Youth Unemployment in Cities. Quality of life for youth in cities depends upon the ability of youth to earn sufficient incomes. Cultivating a skilled youth cohort through general education programs and vocational training is indeed a start, but in order to encourage economic growth and alleviate poverty, cities must ensure that job opportunities match the skills of local populations. How, then, can cities best encourage the inclusion of youth in local economic development?

Linkages between Youth, Poverty, and Conflict in Cities. Preventing the isolation of youth is vital to efforts to foster local economic and democratic development. Impoverished youth can be especially vulnerable to joining street gangs and institutions of organized crime. Ethnic or communal conflict can also be exacerbated by the presence of poverty. Creating socially inclusive cities is vital to a stable and economically successful city. The question then remains: how can cities best foster a sense of community and citizenship among urban youth in order to encourage positive urban development?

The Role of Donor Agencies. International donors continue to prioritize poverty alleviation, but focusing poverty alleviation programs for urban youth populations and stressing the links to conflict prevention remains unfinished. How best can donors facilitate poverty alleviation for youth populations? And how can urban programs for youth gain greater attention within donor agencies, especially with regard to conflict prevention?

The conclusions drawn from this conference will create a more informed knowledge base for donor programming in cities of Southeast Asia. The conference report from this event will be circulated to donor agencies, NGOs in the Asia region, and to the Washington policy community in an effort to highlight the urgency of these issues. The dissemination of conference proceedings will also serve to publicize an appropriate framework for conceptualizing the problems of youth in cities. As the donor community moves forward in the coming years, such a framework and knowledge of the successes and missed opportunities in countries where youth populations are now peaking, such as Indonesia and Thailand, have the potential to inform policy in the Philippines, as well as elsewhere in Asia, such as Malaysia, Bangladesh, India, Nepal, and Pakistan, whose youth populations are projected to peak between 2010 and 2035.

Format of the conference

The conference is designed around a series of presentations and dialogue sessions encouraging maximum interaction and participation. It strives to bring together on a single platform representative from the government, civil society, academics and international development agencies.

All participants have been invited for their individual expertise and the conference will allow for intensive discussions, however due to time constraints individual paper presentations are restricted to certain previously informed participants only. Should participants have any material directly related to the topic of the conference, AIT will make such material available to the participants. Should participants wish to distribute any material not directly related to the conference, they can make use of the display arrangements provided

Participants

A few participants and speakers have been invited by the organizers, however other agencies, organizations and individuals interested in participating are welcome to do so. The organizers will limit the number of participants to a total of eighty participants, on a first come basis. Please contact either of the given addresses at the earliest if interested. Please note there are no registration charges for attending the conference. Those encouraged to attend are representatives of government, civil society and NGOs, academic and training institutions, international development agencies, private sector organizations etc.

Venue and Dates

The conference on Youth, Poverty, and Conflict in Southeast Asian Cities will be held at the AIT Conference Centre, Asian Institute of Technology, Bangkok, Thailand, 8-9 April 2003.

Organization

The conference is being organized by the Comparative Urban Studies Project (CUSP) of the Woodrow Wilson International Center for Scholars (WWC), Washington, D.C., USA, and the Urban Management Centre, Asian Institute of Technology (AIT), Thailand, as part of the Woodrow Wilson Center’s grant from the United States Agency for International Development through a cooperative agreement with the University of Michigan’s Population Fellows Programs.

Accommodation

Invited participants and speakers who have been individually informed will be accommodated at the AIT Conference Centre from the 7-10 April, 2003. Room and meal charges will be taken care by the organizers.

For those wishing to attend the conference we recommend that they stay at the AIT Conference Centre.

For booking please refer contact details below giving the reference YPC/UMC.

Tel:
66-2-5245250, 5245252

Fax:
66-2-5245207

E-mail:
aitctr@ait.ac.th
Getting to AIT from Bangkok International Airport
AIT is 16 km North of Bangkok Airport. We recommend the Thai International limousine service, which has an official counter at the airport. Taxi’s exiting from the airport have to travel a kilometer south before making a U -turn north towards AIT. Two major landmarks on route are "Future Park" (a shopping mall) on the right and Goodyear Tyre’s factory on the left. A map with directions is available at the AIT web page.(www.ait.ac.th/images/aitloc.gif)

Inquires
For participation in the conference, please confirm by completing the attached registration form and returning it to either of the addresses given below. Any further inquiries may also be directed to:

	Diana Varat

Project Associate

Comparative Urban Studies Project

Woodrow Wilson Center

1300 Pennsylvania Avenue, NW

Washington, DC 20004

USA

Tel: 202-691-4289

Fax: 202-691-4247

Email: varatdh@wwic.si.edu
	Radhika Savant Mohit

Programme Specialist

Urban Management Centre

Asian Institute of Technology

P.O.Box 4, Klong Luang

Pathumthani 12120

Thailand

Tel: 66-2-5245699, 5245777

Fax: 66-2-5246380

E-mail : radhika@ait.ac.th

REGISTRATION FORM

Personal information

Name (Mr./Ms.): __

Nationality: __

Organization/Institution: __

Designation/Title: ___

Full Contact Address: Street or P. O. Box: ___

City and Postal Code: _________________________ Country: ________________________

Telephone Nos.: ________________________ Fax No: ______________________________

E-mail: ___

Passport Number: ____________________

Place of Issue: ______________________

Date of Issue: _______________________

Date of Expiry: ______________________

Dates will attend conference :
 8 April, 2003


 9 April, 2003


Flight details (schedule, number, dates and time): ____________________________________

Dietary restrictions:
Vegetarian

Muslim

None

Other (please explain)__

Signature: ___________________

Date: ______________________

Registration forms should be returned, no later than 15 March 2003 to:
Radhika Savant Mohit

Urban Management Centre

Asian Institute of Technology

P.O.Box 4, Klong Luang

Pathumthani 12120

Thailand

Tel: 66-2-5245699, 5245777

Fax: 66-2-5246380

E-mail : radhika@ait.ac.th
� Xenos, Peter and Midea Kabamalan. “The changing demographic and social profile of youth in Asia.” Asia-Pacific Population Research Reports. No. 12, October 1998.

� Xenos, Peter and Midea Kabamalan. “The changing demographic and social profile of youth in Asia.” Asia-Pacific Population Research Reports. No. 12, October 1998.

1
2

