
ARAB FUTURES 2.0 | THE ROAD TO 2030
CHAILLOT PAPER / 154

The road to 2030
by
Florence Gaub

ARAB
FUTURES 2.0

CHAILLOT PAPER / 154
September 2019

European Union Institute for Security Studies (EUISS)
100, avenue de Suffren
75015 Paris

http://www.iss.europa.eu
Director: Gustav Lindstrom

© EU Institute for Security Studies, 2019.
Reproduction is authorised, provided the source is acknowledged, save where otherwise stated.

The views expressed in this publication are solely those of the authors and do not
necessarily reflect the views of the EUISS or of the European Union.

print ISBN 978-92-9198-848-8

CATALOGUE NUMBER QN-AA-19-004-EN-C

ISSN 1017-7566

DOI 10.2815/516474

online ISBN 978-92-9198-847-1

CATALOGUE NUMBER QN-AA-19-004-EN-N

ISSN 1683-4917

DOI 10.2815/297004

Published by the EU Institute for Security Studies and printed in Belgium by Bietlot.
Luxembourg: Publications Office of the European Union, 2019.
Cover image credit: Johannes Schwaerzler/unsplash

http://www.iss.europa.eu

The road to 2030
by
Florence Gaub

ARAB
FUTURES 2.0

CHAILLOT PAPER / 154
September 2019

The EUISS Chaillot Paper series

The Chaillot Paper series, launched in 1991,
takes its name from the Chaillot hill in the
Trocadéro area of Paris, where the Institute’s
first premises were located in the building oc-
cupied by the Western European Union (WEU).
The hill is particularly famous for the Palais de
Chaillot which was the site of the signing of the
UN Universal Declaration of Human Rights in
1948, and housed NATO’s provisional head-
quarters from 1952 until 1959.

The author

Florence Gaub is the Deputy Director of the
EUISS. She specialises in strategic foresight, as
well as security and conflict in the Middle East
and North Africa.

1

CONTENTS
Executive Summary	 2

Introduction 	 3

CHAPTER 1

Three scenarios for 2030	 8
Scenario 1 – Solution: Tomorrowland	 9

Scenario 2 – Trial: Back to the future	 14

Scenario 3 – Denial: The Empire strikes back	 18

CHAPTER 2

Agents of Arab change: the catalysts	 22
Ringing the alarm: waking up to climate change	 22

Preventing ‘sin city’ 	 25

Leaping into industrialisation 4.0	 27

Arab governance revisited	 29

Fostering regional cooperation	 32

Generations Y and Z: the new Arabs	 33

Escaping the conflict trap	 38

CHAPTER 3

The baseline: the mega-trends	 40
Let’s talk about the weather: the effects of climate

change	 40

A tale of cities: Cairo grows, Beirut trades and

Baghdad builds	 43

People by the numbers: demographics 	 44

The Hunger Games: from food to crisis	 50

Arabia goes online	 52

Flicking the switch? Middle East energy trends	 54

A new (Arab) world order	 57

Conclusion 	 59

Abbreviations	 60

2 Arab Futures 2.0 | The road to 2030

The next decade in the Middle East and North
Africa (MENA) offers many opportunities,
but poses just as many challenges. Regional
decision-makers will have to face a geostra-
tegic environment shaped by climate change,
energy diversification, a growing and young
population, rapid urbanisation, digitalisation,
food insecurity and a gradual shift of its export
base from Europe to Asia.

Leaders in the region – and those wishing to
assist them – will face uncertainty in a num-
ber of areas: some of these they will have to
manage, but others they will simply be exposed
to. This includes the management of climate
change (which will hit the region hard), the
possible emergence of mega-slums and a glob-
al shift towards economies based on advanced
technology. Matters will be made worse by the
four ongoing conflicts in Yemen, Libya, Iraq
and Syria: without regional stability, progress
will be exceedingly slow – and more policy
challenges will emerge. All this is compounded
by unstable and/or hostile regional relations,
which block advances in a number of areas.
Unfortunately, this means at the time of writ-
ing that conflict probability remains high for
the region in the next decade. The young gener-
ation that will reach political maturity between

today and 2030 is unlikely to make matters
easier for the region’s leaders: although so-
cially conservative, they display an appetite
for disobedience and high levels of expectation
vis-à-vis their governments.

That said, there are many opportunities to
grasp: states could choose to diversify their
energy production and move towards renew-
ables today rather than wait until forced to do
so; climate change scenarios can help prepare
the region for what it will have to handle; a
demographic dividend could be used to reap
economic benefits; and an active civil socie-
ty, whether in a democratic system or not, can
contribute to a more dynamic exchange be-
tween leaders and their populations. The global
embrace of technological innovation, too, could
have many benefits for the region – if its lead-
ers choose to act now. Similarly, the reduced
role of the United States in the MENA we expect
in the future means that there is perhaps now
more room for cooperation as states will no
longer be able to rely on outsiders to solve their
bilateral issues. The coming decade has many
challenges, but just as many opportunities for
the region – as well as its neighbours.

EXECUTIVE SUMMARY

3Introduction | Middle Eastern foresight myths

At first glance, the MENA region appears par-
ticularly unsuited to conducting foresight exer-
cises. Its wars, coups and revolutions seemingly
come out of the blue, creating a strategic envi-
ronment consisting mainly of surprising and
disruptive events. It is impossible to envision
the future when the present needs to be tended
to urgently – or so the reasoning goes.

But this reasoning is wrong.

To begin with, the concept of events being
completely unpredictable (famously known as
‘Black Swans’) does not stand up to scrutiny.
Most are generally more foreseeable than gen-
erally assumed (also called ‘Dragon Kings’):
a mathematician forecast the Arab Spring; a
group of researchers saw the 2013 coup in Egypt
coming; while others identified the inevitabil-
ity of Algeria’s eventual uprising.1 In addition,
most sudden events occurring in the region are
in fact not the result of mysterious and errat-
ic developments, but quite the opposite: issues
that have been around for so long that they are
being ignored (also known as ‘Grey Rhinos’).
Somewhat paradoxically, humans have the ca-
pacity to discount a problem if it has stayed the
same long enough – or if it is too difficult to ad-
dress.2 One example is the Israeli-Palestinian
conflict, whose spinoffs – the Intifada of 1987
or the war with Hezbollah in 2006 – surpris-
ingly caught most observers off guard.

1	 Jason Koebler, “The ‘Complex Systems Theorist’ Who Predicted the Arab Spring”, Vice, June 17, 2017, https://www.vice.com/
en_us/article/43ypab/the-complex-systems-theorist-who-predicted-the-arab-spring; Florence Gaub, “Countdown to a Coup
d’Etat in Egypt?”, Carnegie Europe, April 19, 2013, https://carnegieeurope.eu/strategiceurope/51567; Yahia H. Zoubir, “Algeria
After the Arab Spring: Algiers Came Out Ahead—But the Good Times Could Be Over”, Foreign Affairs, February 9, 2016, https://
www.foreignaffairs.com/articles/algeria/2016-02-09/algeria-after-arab-spring.

2	 Michele Wucker, The Gray Rhino: How to Recognize and Act on the Obvious Dangers We Ignore (New York: St Martin’s Press, 2017).

Foresight animals

But beyond the predictability of events, it is
precisely because the region features so many
sudden events that foresight is crucial. The
constant occurrence of surprises leads to a con-
stant reaction to them – the opposite of pro-
activity, anticipation and, in the best of cases,
policymaking designed to improve things over
time. Where decision-making is repeatedly

dragon kingsdragon kings

grey rhinosgrey rhinos

black swansblack swans

rare and impactful events
that are predictable to some extent
rare and impactful events
that are predictable to some extent

events which are both highly probable
and highly impactful, but occur only
after a long series of warnings

events which are both highly probable
and highly impactful, but occur only
after a long series of warnings

high-impact events so rare that they
are nearly impossible to anticipate
high-impact events so rare that they
are nearly impossible to anticipate

INTRODUCTION
Middle Eastern foresight myths

https://www.vice.com/en_us/article/43ypab/the-complex-systems-theorist-who-predicted-the-arab-spring
https://www.vice.com/en_us/article/43ypab/the-complex-systems-theorist-who-predicted-the-arab-spring
https://carnegieeurope.eu/strategiceurope/51567
https://www.foreignaffairs.com/articles/algeria/2016-02-09/algeria-after-arab-spring
https://www.foreignaffairs.com/articles/algeria/2016-02-09/algeria-after-arab-spring

4 Arab Futures 2.0 | The road to 2030

hijacked by existential events such as wars and
revolutions, the solutions to other problems are
postponed; all while the next crisis is quietly in
the making.

In that sense, foresight is to decision-making
what reconnaissance is to warfare: it provides
situational awareness, alerts to challeng-
es, shows avenues for possibilities and brings
unseen interlinkages to the forefront. If one
imagines policymaking to consist of three in-
terlooped horizons, most of today’s actions will
concern today and tomorrow (‘horizon 1’). But
the future does not just consist of tomorrow: it
also has medium-term dimensions (anywhere
between two to five years) and long-term ones
(a decade and longer), what we call ‘horizon
2’ and ‘horizon 3’, respectively. Where policy-
making is often busy with horizon 1, foresight
is concerned with the latter two. Of course, ef-
fective policymaking needs to juggle all three,
but most institutions, built for conducting
day-to-day business, would collapse if they
had to constantly address urgent crises while
also imagining a far-away future. It is for this
reason that foresight is generally conducted

3	 Florence Gaub, “Arab futures: three scenarios for 2025”, EUISS Report, no. 22, 2015, https://www.iss.europa.eu/content/arab-
futures-three-scenarios-2025.

by units removed from daily policymaking
(such as the EU Institute for Security Studies
(EUISS)), monitoring, exploring and commu-
nicating its more distant dimensions. By taking
a step away from the day-to-day, they can shed
light on the unwanted consequences of today’s
actions, shine a light on unnoticed develop-
ments and show the potential of hitherto un-
explored options.

It is a particularly important moment to con-
duct a foresight study on the MENA: while the
region appears to have recovered from some
of the shocks of 2011 and its aftermath, the
next decade will bring new and more sub-
stantial challenges. An assessment of the 2015
EUISS Report ‘Arab Futures: Three Scenarios
for 2025’ proves this point – with a 58% over-
lap with reality today, the region seems to be
well on track towards the scenario identified
as ‘Arab Simmer’.3 This means that the MENA
has improved on food price vulnerability, re-
launched its economies and curbed terrorism,
but it is still struggling with political reform
and youth unemployment, wars in Libya, Syria
and Yemen are unresolved and tensions in the

Foresight horizons

Data: Vision Foresight Strategy LLC, 2015

short
term

present

low

medium

high
importance

low

medium

high
importance

medium
term

long
term

horizon 3horizon 3
will grow in

importance in the
long term

will grow in
importance in the

long term

horizon 2horizon 2
trends in the short

 to medium term
trends in the short

 to medium term

horizon 1horizon 1
impacts today
and tomorrow
impacts today
and tomorrow

where action is
 currently being taken

where action is
 currently being taken

limited trend information today,
but planning needed

limited trend information today,
but planning needed

visible trends
for strategic

consideration

visible trends
for strategic

consideration

5Introduction | Middle Eastern foresight myths

Assessing the 2015 EUISS ‘Arab Futures’ Report

18% 35% 26%30%

33% 100%58%33%

Yes

Yes

Unrest over

League of Arab States
green helmets monitor

ceasefire

Stable

Confidence building
measures with Gulf

Civil rights
movement

Political Islam
no longer appealing

Yes but regularised

Mechanisms to tackle
price spikes

Yes in Tunisia

% of
listed issues

Yes

Yes

Unrest over

League of Arab States
green helmets monitor

ceasefire

Stable

Confidence building
measures with Gulf

Civil rights
movement

Political Islam
no longer appealing

Yes but regularised

Mechanisms to tackle
price spikes

Yes in Tunisia

% of
listed issues

% of
listed issues

% of
listed issues

No

Muddling
through

UN High Representative appointed,
oil output 500,000 barrels per day

600,000 dead, regime signals
readiness to negotiate

Endemic insecurity,
Houthis exploit tensions

Undeclared nuclear state,
Gulf states increase
defence spending

Deadlock

Active pockets in Libya, Syria,
Lebanon, Iraq, Yemen. Al−Qaeda in Iraq

reconciled with Daesh

No

Spikes in 2020

Yes in Tunisia

No

Muddling
through

UN High Representative appointed,
oil output 500,000 barrels per day

600,000 dead, regime signals
readiness to negotiate

Endemic insecurity,
Houthis exploit tensions

Undeclared nuclear state,
Gulf states increase
defence spending

Deadlock

Active pockets in Libya, Syria,
Lebanon, Iraq, Yemen. Al−Qaeda in Iraq

reconciled with Daesh

No

Spikes in 2020

Yes in Tunisia

No

Recession

Civil war

1.23 million dead, Damascus
threatens to invade Lebanon

War

Iran leaves Treaty on the
Non−Proliferation of Nuclear

Weapons (proliferation)

More violence

Tunisia targeted

Tunisia turns
repressive again

Subsidies balloon
to 20% of GDP

No

No

Recession

Civil war

1.23 million dead, Damascus
threatens to invade Lebanon

War

Iran leaves Treaty on the
Non−Proliferation of Nuclear

Weapons (proliferation)

More violence

Tunisia targeted

Tunisia turns
repressive again

Subsidies balloon
to 20% of GDP

No

6−8% increase

Ease of doing
business improved

Civil war

Unresolved

War

US withdrawn

Escalation by
US & Israel

Reduced but still
higher than 2000

Yes in Sudan,
Jordan, Algeria

Stable so far

Yes in Lebanon,
Tunisia, Iraq

6−8% increase

Ease of doing
business improved

Civil war

Unresolved

War

US withdrawn

Escalation by
US & Israel

Reduced but still
higher than 2000

Yes in Sudan,
Jordan, Algeria

Stable so far

Yes in Lebanon,
Tunisia, Iraq

Arab Leap
2025

Arab Simmer
2025

Arab Implosion
2025

Reality
2019

Youth
unemployment

Economic
integration

Economic
reform

Libya
conflict

Syria
conflict

Yemen

Iran
deal

Israel−
Palestine

Terrorism

Unrest/
political

reform

Food
price

Security
Sector
Reform

Overlap with
reality

ASSESSING THE 2015 ‘ARAB FUTURES’ REPORT

6 Arab Futures 2.0 | The road to 2030

Gulf are running high (not to mention the proc-
tracted Arab-Israeli conflict). In addition, new
challenges have come to the forefront: climate
change is now a dark reality in the region, ur-
banisation (along with conflict) could become
a toxic element, a new, digital generation is
reaching political maturity and global energy
shifts are starting to be felt. The geostrategic
landscape of the region has altered, too, since
the last Report came out: neither Russia nor
Saudi Arabia were significant regional players
back then. In sum, a fresh look at the future of
the region is now a necessity.

It is worth pointing out that the plethora of
plans and visions the region has produced are
not the same as foresight: a plan is linear and
normative, whereas the future is often nei-
ther. Saudi Arabia’s Vision 2030, Kuwait’s
Vision 2035, Egypt’s Map of the Future or Iraq’s
Five-Year Plan are all (largely laudable) at-
tempts to stimulate strategic thinking by set-
ting goals, streamlining resource allocation
and, one would hope, increasing effectiveness.
But they leave, like their historical counter-
parts from the era of Nasserism, Baathism and
the Jamahiriya, little room for the uncertainty
that tomorrow inevitably holds. Where a plan
reduces uncertainty, foresight makes room for
it. Where planning is about doing, foresight is

about thinking – and then doing. Realistically,
plans cannot go beyond a certain time horizon,
whereas foresight can. And foresight should
precede planning because the mere envisioning
of a negative scenario can alter human behav-
iour. This is where foresight is different from,
say, weather forecasts: humans are affected by
by our predictions, whereas the weather is not.
Simply put: the very act of foresight itself can
change the behaviour leading to its predictions.

The greatest uncertainty in foresight is not
technology, economics or the weather: it is hu-
man beings themselves. How decision-makers,
but also other members of society, act and re-
act, is not only a determining factor in how the
future unfolds, it is also the trickiest one to
understand and anticipate. Perhaps this is pre-
cisely the reason why foresight studies on the
region are so rare: regional determinism and
the stereotypes of outsiders used to allow for
little room for human agency.

It is for this reason that the scenarios laid out
here are determined in large part by the hu-
man agency of regional decision-makers. After
all, social change is a fundamentally intrinsic
affair, no matter what school of thought one
subscribes to: evolutionary theory, for in-
stance, posits that human societies continue

Foresight vs planning

Data: Vision Foresight Strategy LLC, 2015

presentpast future

degree of uncertainty
range of issues that could

become more important

planning/action
horizon

planning/action
horizon

foresight/thought
horizon
foresight/thought
horizon

7﻿﻿

to progress in a linear fashion. In the cyclical
theory, social change is the result of overcom-
ing challenges – where they are not overcome,
societies will simply decline. In the economic
theory of social change, society will change de-
pending on its economic underpinnings. Lastly,
conflict theory is convinced that progress is the
result of struggles within society. What they
have in common is, of course, the notion of so-
cietal change from within.

This Chaillot Paper opens with three scenari-
os which lay out the regional state of affairs in
2030. These scenarios are built on the catalysts
or agents of change that were identified after
a careful analysis of the mega-trends that are
elaborated thereafter. The Chaillot Paper would
have been impossible without the group of ex-
perts that were consulted in Brussels on 27

November and 18 December 2018. My utmost
gratitude for their input and visionary think-
ing goes to:

Abdul Rahman Alageli, Khalid Almezaini,
Haizam Amirah-Fernandez, Samar Batrawi,
Sherin Gharib, Georges Haddad, Jalel Harchaoui,
Nader Kabbani, Djallil Lounnas, Ali-Mohamed
Marouani, Dahlia Rahaimy, Muhanad Khalid
Seloom and Eduard Soler i Lecha.

As always, this publication is the result of an
EUISS team effort, especially Christian Dietrich,
Daniel Fiott, Katariina Mustasilta, Roderick
Parkes, Nathalie Van Raemdonck, John-Joseph
Wilkins and Rada Youssef. Special thanks go
to Mark McQuay, who gathered a tremendous
amount of data.

8 Arab Futures 2.0 | The road to 2030

Scenarios are essentially stories about the
future. They are, of course, not fantastical in-
ventions, but based on horizon-scanning,
the consulting of experts, research and data.
All three ‘stories’ presented here are not
free-floating: they are hemmed in by the
‘corset’ of mega-trends decision-makers
will be constricted by, and take into account
those catalysts or agents of change that could
have varying effects. Together, mega-trends
and catalysts are, to stay in the story-telling
analogy, the backdrop against which the fu-
ture unfolds.

But why stories for adults? In essence, scenar-
ios allow us to take a step back from our as-
sumptions, the mental cage that often blocks
our long-term vision – a particularly important
exercise today. As Pierre Wack, one of the first
to use scenarios for the petroleum giant Shell,
famously noted, ‘in times of rapid change, a
crisis of perception (that is, the inability to see
an emerging novel reality by being locked in-
side obsolete assumptions) often causes stra-
tegic failure.’1 One way to avoid this (or gently
‘re-perceive’ things, as Wack called it), are
scenarios or stories.2 They are more powerful
than the abstract and sometimes dry analysis of
trends because they can elicit an emotional re-
action – leading to true engagement. Scenarios
can bring an alternate future to life in a way
trend analyses cannot: they create compelling
narratives, landscapes, visual forms of pos-
sible worlds that readers can experience and

1	 Pierre Wack, ‘Scenarios: Shooting the Rapids’, Harvard Business Review, November, 1985, https://hbr.org/1985/11/scenarios-
shooting-the-rapids.

2	 Ronald J. Kantor et al., “Fostering the Suspension of Disbelief: The Role of Authenticity in Goal-Based Scenarios”, Interactive
Learning Environments, vol. 8, no. 3 (2000), pp. 221-227.

immerse themselves in. They also allow readers
to to test existing strategies and their impact.

In sum, scenarios are virtual realities allowing
for full immersion in an imagined future.

Human agency stands at the centre of our sce-
narios – not just because human decisions will
have a disproportionate impact, but also be-
cause this is where the possibilities for action
are the greatest. Foresight is as much about
action as it is about the future. The scenarios
follow three different human attitudes towards
change: where desire for progress meets ca-
pacity, problems will be solved; where desire
for progress is hampered by a lack of capacity,
positive evolution will take somewhat longer;
and where there is no desire for change, the
scenario is very bleak indeed.

The location had not been chosen randomly:
the grand opening of the new Baghdad metro
was held at the station ‘Banu Musa’, named af-
ter the three 9th century authors of the ‘Book of
Ingenious Devices’ – a collection of innovative
and visionary ideas concerning machines and
technology. Iraq was once again ready to portray
itself as a place for innovation and modernisa-
tion and the metro was only one of a multitude
of projects which showcased this fact.

The capital of Iraq, which had just crossed the
threshold into mega-city status, looked re-
markably different to those who remembered it
from the days after the invasion in 2003. Trees

CHAPTER 1

THREE SCENARIOS FOR 2030

https://hbr.org/1985/11/scenarios-shooting-the-rapids
https://hbr.org/1985/11/scenarios-shooting-the-rapids

9CHAPTER 1 | Three scenarios for 2030

SCENARIO 1 – SOLUTION: TOMORROWLAND

This scenario, set in 2030 and named after the 2015 film, is built
on the assumption that visions of hope will ultimately prevail in
the decision-making of regional leaders and that capacity match-
es the desire for change. While overall the most positive scenario,
it recognises the difficulties that decision-makers will encounter
along the way and assumes that leaders will have to make choices
when it comes to their priorities – they will not be able to address
all challenges equally.

desire & capacity
for change

Iraqi mediation
efforts

transformative
reconstruction

 local politics
strengthened

Saudi leadership on
Israel−Palestine conflict

Qatar crisis over &
Gulf integration

resumed

LAS reform

war in Yemen ends Saudi Arabia-Iran
improved

relations

‘Sin cities’ avoided in
Iraq, Yemen, Syria,

Lebanon

modernisation and
innovation

municipal elections
in Algeria & Syria

localised non-violent/
digital unrest

energy transition

reduced youth
unemployment

GDP growth

greater independence
from China

10 Arab Futures 2.0 | The road to 2030

had been replanted and, with a substantial de-
crease in terrorist attacks, security checkpoints
reduced.3 Newly opened construction projects
such as Besmaya Dream City or the new Central
Bank building (designed by the late Iraqi archi-
tect Zaha Hadid) were just two high-profile ex-
amples of the changing face of the city; after the
2020 convention ‘Iraq build’, more than $100
billion had been raised for the construction of
residential buildings, among other things. As
a result, Baghdad’s slum population decreased
from 13% in 2018 to 7% in 2030 – despite its
continued population growth. Although the city
still faced major challenges (especially when it
came to climate change, which increased the
number of exceptionally hot days per year from
8 to 47), it had improved tremendously thanks
in large part to its mayor, Zekra Alwach.4 Next
year, Baghdad’s citizens will finally be able to
elect their mayor directly – the result of Iraq’s
large-scale decentralisation efforts which
helped to fight corruption and improve lo-
cal services.

But the story of Baghdad is also the story of Iraq
more broadly, which is in a much better place
than it was a decade earlier. It all started in
2018, when Iraq’s ‘Three Presidents’ managed
to form a stable team dedicated to reconstruc-
tion, recovery and regional stabilisation.5 The
government launched an impressive recon-
struction programme, improved on the mo-
nopoly of violence following the progressive
integration of the Popular Mobilisation Forces
into the armed forces and established itself as a
convener of regional powers – especially Saudi
Arabia and Iran.

3	 Peter Baumont, “Baghdad at 10 million: fragile dreams of normality as megacity status beckons”, The Guardian, January 7, 2019,
https://www.theguardian.com/cities/2019/jan/07/baghdad-at-10-million-fragile-dreams-of-normality-as-megacity-status-
beckons.

4	 “Mayor of Baghdad aims to regenerate the city and twin it with Paris”, The National, February 10, 2018, https://www.thenational.
ae/business/mayor-of-baghdad-aims-to-regenerate-the-city-and-twin-it-with-paris-1.703307.

5	 “The National Framework Document for a Unified Iraqi Policy”, Iraqi Presidency, June 18, 2018, https://www.presidency.iq/EN/
Details.aspx?id=1441&utm_campaign=20190712&utm_source=sailthru&utm_medium=email&utm_term=Daily%20Newsletter.

6	 “The Face: Haifa Aljedea, international relations professional”, Arab News, July 13, 2018, http://www.arabnews.com/
node/1337971/saudi-arabia.

7	 Adel Saleh Rawea and Shabana Urooj, “Strategies, Current Status, Problems of Energy and Perspectives of Yemen’s Renewable
Energy Solutions”, Renewable and Sustainable Energy Reviews, vol. 82, Part 1, February, 2018, pp. 1655-1663.

8	 “Yemeni Minister: $28 Billion Needed for Short-Term Reconstruction Plans”, Asharq Al-Awsat, May 10, 2019, https://aawsat.
com/english/home/article/1716141/yemeni-minister-28-billion-needed-short-term-reconstruction-plans; “Reconstruction
and Recovery in Yemen: Recommendations from the Development Champions”, Sana’a Center for Strategic Studies, April 9, 2019,
http://sanaacenter.org/publications/main-publications/7296.

It was largely thanks to Iraq that the two Gulf
rivals finally signed a document in 2025 prom-
ising the creation of confidence-building
measures; even though implementation was
slow, progress was noticeable and military con-
flict between the two was gradually no longer
considered a likely possibility. Of course, Saudi
Arabia had come a long way since the ascen-
sion of Muhammed bin Salman to the throne.
The first millennial leader to become a head of
state in the region, he had also inspired many
Arab youths thanks to the near-revolutionary
transformation of Saudi society according to
Vision 2030 (even though critics pointed out
that not even half of the Vision’s objectives had
actually been met). Of course, the war in Yemen
proved to be his most important foreign policy
challenge: once an agreement had finally been
hammered out under the leadership of his new
Foreign Minister Haifa Aljedea (the first wom-
an to hold this position),6 Riyadh embarked on
the most ambitious post-conflict reconstruc-
tion programme the region had ever seen, in-
cluding the ‘future-proofing’ of Yemen for the
highly challenging decade ahead. This included
a (still timid) diversification of its economy, an
improvement of food security and the modern-
isation of schools, hospitals and infrastructure
– with even some projects for renewable en-
ergy, which had not played any role ten years
earlier.7 It also included, to some extent, meas-
ures to counter the effects of climate change,
especially in the agricultural sector. In total, the
cost for this surpassed the anticipated $60 bil-
lion by far.8 This does not mean that Yemen is
not without its challenges today: already not in
a good shape before the conflict started in 2015,
the war set it back by 21 years in development

https://www.theguardian.com/cities/2019/jan/07/baghdad-at-10-million-fragile-dreams-of-normality-as-megacity-status-beckons
https://www.theguardian.com/cities/2019/jan/07/baghdad-at-10-million-fragile-dreams-of-normality-as-megacity-status-beckons
https://www.thenational.ae/business/mayor-of-baghdad-aims-to-regenerate-the-city-and-twin-it-with-paris-1.703307
https://www.thenational.ae/business/mayor-of-baghdad-aims-to-regenerate-the-city-and-twin-it-with-paris-1.703307
https://www.presidency.iq/EN/Details.aspx?id=1441&utm_campaign=20190712&utm_source=sailthru&utm_medium=email&utm_term=Daily%20Newsletter
https://www.presidency.iq/EN/Details.aspx?id=1441&utm_campaign=20190712&utm_source=sailthru&utm_medium=email&utm_term=Daily%20Newsletter
https://aawsat.com/english/home/article/1716141/yemeni-minister-28-billion-needed-short-term-reconstruction-plans
https://aawsat.com/english/home/article/1716141/yemeni-minister-28-billion-needed-short-term-reconstruction-plans
http://sanaacenter.org/publications/main-publications/7296

11CHAPTER 1 | Three scenarios for 2030

terms. Most people are still employed by the
public sector and youth unemployment re-
mains high, as do fertility rates.

But overall, the Gulf has recovered from the
tumultuous years following the Arab Spring.
In 2022, on the occasion of the FIFA World Cup
in Qatar, Muhammed bin Salman (then still the
crown prince) attended the event, demonstra-
tively hugging Emir Tamim bin Hamad al Thani
(another ‘young’ Arab leader) in the VIP area
in Lusail stadium. Although it was never quite
clear how the states set aside their differences
from 2017, business simply returned to normal
in the aftermath of the first match.

Of course, the World Cup was followed with
particular interest in the region not just because
of its location, but because four Arab states
were playing – Egypt, Tunisia and Morocco had
qualified, and Qatar, as the host, automatically
played, too.

Algeria’s team narrowly missed out on qual-
ification – a source of great frustration for
its fans, but a relief to the organisers in Qatar
who were anxious about the possibility of riots,
which could have had regional ramifications.
Since the spring of 2019, Algeria’s youth (and
its football fans in particular) had kept up the
pressure on the national unity government to
implement reforms, particularly in the eco-
nomic sphere. After a transition period, Algeria
finally held municipal elections in early 2021,
followed by the election of a committee tasked
to review the constitution. In the meantime, re-
forms in the labour market, the energy sector
and in tertiary education began to bear fruit: by
2030, 80% of Algeria’s oil sites had been so-
larised.9 The ‘Algerian way’ was hailed as an
example for orderly political transition, but it
came with its own challenges: demonstrators,
particularly football fans, regularly accused
the government of ‘hijacking’ political change.
Although this disrupted the economy and

9	 Boris Ngounou, “Algeria: Oil sites, 80% solarised by 2030, will continue to be extracted”, Afrik21, December 3, 2018, https://www.
afrik21.africa/en/algeria-oil-sites-80-solarised-by-2030-will-continue-to-be-extracted/.

10	 Felix S. Bethke and Jonathan Pinckney, “Non-violent resistance and the quality of democracy”, Conflict Management and Peace
Science, (early online view), doi.org/10.1177/0738894219855918.

created instability both on- and offline, pro-
tests remained non-violent.10

Libya’s instability had taken a toll on the entire
region. Following a peace deal in 2020, Libya’s
different armed groups committed to a set of
principles according to which security should
be managed. This reduced violence and crime
(although the militias still resorted to torture
and intimidation) and created a stable enough
environment for elections, finally held in late
2021. The presidency, consisting of a presi-
dent and his two deputies, managed to embark
on some substantial infrastructure projects
to repair the damage and increase oil output.
Although Libya still faces crucial governance
challenges (particularly when it comes to secu-
rity, education and health care), the worst ap-
pears to be behind it. Its leadership also holds
regular exchanges with representatives from
Tunisia, Algeria and Egypt.

With Tunis heading towards the 20th anniver-
sary of the Arab Spring, it is taking stock of its
democratic experience. After the painful re-
forms of the 2020s, it has finally begun to feel
the positive effects, particularly in terms of
youth unemployment; its innovation success
story – the app Walla – created important mo-
mentum for reducing red tape and generating
funding opportunities for young entrepreneurs.
By 2025, terrorism was considered all but erad-
icated in Tunisia – a regional trend, since the
appeal of Islamist entities such as Daesh or
al-Qaeda, as well as the Muslim Brotherhood,
had waned. En-Nahda, still one of the three
biggest parties, has developed its own brand of
Islamism combining conservative values with
a commitment to democracy – an accurate
reflection of how the majority of the popula-
tion now feel.

In Egypt, where President Sisi is still in power,
the decline in support for political Islam finally
led to the successive release of political pris-
oners from 2025 onwards. Satisfaction with

https://www.afrik21.africa/en/algeria-oil-sites-80-solarised-by-2030-will-continue-to-be-extracted/
https://www.afrik21.africa/en/algeria-oil-sites-80-solarised-by-2030-will-continue-to-be-extracted/

12 Arab Futures 2.0 | The road to 2030

the government has also improved thanks to
new jobs in the energy sector and some shiny
infrastructure projects. Yet Egypt now has to
brace itself for important losses in the tour-
ism industry thanks to climate change, which
has made it less attractive as a destination. For
the time being, technology, especially Artificial
Intelligence (AI) seems to be the government’s
solution to offset economic losses.

Young, connected people maintained pressure
on governments throughout the region. Saudi
Arabia, for instance, witnessed its first ever (and
peaceful) demonstration in 2023. Led by envi-
ronmental activist Majdah Aburas, the chair-
woman of the Saudi Environmental society who
quickly became a social media icon, the march
against climate change brought Riyadh to a
standstill.11 In large part this was motivated by
the worsening conditions in which the annual
Muslim pilgrimage was taking place: the waste
left behind, as well as the heat made the experi-
ence an increasingly unpleasant one. That year,
the app ‘Green Hajj’, a long time in the making,
finally secured government funding.12

Elsewhere, Tunisia was by now used to the
regular expression of popular opinion in the
form of protests. But their non-violent nature
reduced their destabilising effect, something
which was perhaps helped by the fact that lo-
cal politics had grown in importance across the
region since 2020 – this provided a vent for
popular anger and allowed for more account-
ability and interaction between citizens and
governments.

Along with this newfound regional stabili-
ty, climate change turned out to be the great
change promoter across the board, be it in the
energy sector, general economic diversifica-
tion or even in infrastructure terms: the pro-
liferation of carbon-neutral cities and towns

11	 Khawla Al-Kuraya, “These Saudi Women Prove That There is Nothing Stopping Them”, Vogue Arabia, June 4, 2019, https://
en.vogue.me/culture/these-are-the-saudi-women-proving-that-there-is-nothing-stopping-them-today/.

12	 Remona Aly, “With hajj under threat, it’s time Muslims joined the climate movement”, The Guardian, August 30, 2019, https://
www.theguardian.com/commentisfree/2019/aug/30/hajj-muslims-climate-movement-global-heating-pilgrims.

13	 Florian Zickfeld and Aglaia Wieland, “Desert Power 2050: Perspectives on a Sustainable Power System for EUMENA”, DII,
Munich, 2012, https://dii-desertenergy.org/publications/desert-power-2050/.

14	 Talmiz Ahmad, “China’s Belt and Road Initiative embraces the Middle East”, Arab News, April 19, 2019, http://www.arabnews.
com/node/1484966.

modelled after the Emirati Masdar City helped
address some of the worst housing and infra-
structure challenges facing Cairo in particular,
but also Amman and Beirut. Modern technolo-
gy helped many states in the region to leapfrog
into the next phase of industrialisation, thereby
leaving old ways behind and gearing up for the
challenges posed by climate change. Following
the advances in power-to-X technology ener-
gy storage and development of a regional trend
in favour of renewable energy, the idea of the
Desertec project (connecting Europe to a North
African power grid) returned as a serious pos-
sibility.13 Since 2023, the region has embarked
on a massive volte-face in energy terms: de-
termined to become the world’s ‘solar power-
house’, it aimed to replace fossil fuels entirely
by 2050. This has two important geostrategic
consequences: first, it will diversify the re-
gion’s client base (which by now is mostly in
Asia); second, it reduces the importance of the
region’s shipping lanes which had been a ma-
jor source of tension in the past. Saudi Arabia
in particular was keen to create some distance
with Beijing due to the latter’s suppression
of its Muslim minority and military base in
Djibouti, which Riyadh viewed with some con-
cern. This weariness did not impede, however,
the strong trade ties and economic activities
that had emerged in the context of the Belt and
Road Initiative (BRI).14

After deadly floods struck downtown Beirut in
2021, the region’s citizens entirely changed their
hitherto blasé attitude towards climate change.
Thankfully, improved disaster management
mechanisms and even more cross-border co-
operation is helping in this regard.

All in all, prospects for regional cooperation
have never been as good as now: following the
rapprochement of Iran and Saudi Arabia and the
settling of the Qatar crisis, King Muhammed

https://www.theguardian.com/commentisfree/2019/aug/30/hajj-muslims-climate-movement-global-heating-pilgrims
https://www.theguardian.com/commentisfree/2019/aug/30/hajj-muslims-climate-movement-global-heating-pilgrims
https://dii-desertenergy.org/publications/desert-power-2050/

13CHAPTER 1 | Three scenarios for 2030

bin Salman openly called for a substantial re-
view of the League of Arab States (LAS), includ-
ing a revision of its charter. This led to some
visa liberalisation, as well as a conflict preven-
tion mechanism. In the end, the ‘withdrawal’ of
the United States from the region, and the de-
clining influence of Europe turned out to be an
opportunity which was seized by the MENA –
perhaps assisted by the fact that Beijing showed
no interest in stepping up its interventions.

Regional stability is helped by the fact that
the situation in Syria, too, has calmed. Forced
by Russia and encouraged by Iraq, Syria’s
President Bashar al-Assad called for a nation-
al reconciliation conference in 2022; although
boycotted by several opposition groups, it
was still perceived to be a genuine attempt
at change. By 2023, Syria had, once again,
changed its constitution, and large-scale re-
construction began. In 2030, it finally managed
to return to pre-war gross domestic product
(GDP) levels, with 50% of refugees also hav-
ing returned, bringing Syria’s population back
to 29.5 million.15 That said, Syria’s energy and
defence sectors are now entirely under the con-
trol of Moscow, something which has led com-
mentators to sarcastically dub it the ‘Costa del
Crim’. Its neighbours, Lebanon and Jordan, are
those who benefit the most from the renewed
stability: the refugee burden has been eased,

15	 “Projected Economic Growth Inside Syria (2010-2030)”, Chatham House, March 7, 2019, https://www.youtube.com/
watch?v=zYgqpNNSUsg; Chatham House, “Population Inside Syria (2010-2030) - Scenario 3”, March 7, 2019, https://www.
youtube.com/watch?v=q93OpmVkwVQ.

16	 Frederic Chemaly, “The Untapped Potential of a Levant Union”, Middle East Institute, July 11, 2019, https://www.mei.edu/
publications/untapped-potential-levant-union.

and the prospects for a ‘Levant Union’ (a free
trade and customs union) are finally beginning
to brighten.16

Although Israel and Saudi Arabia finally es-
tablished diplomatic relations (culminating
in a historic personal visit by the Saudi king),
which allowed for substantial infrastructure
projects in the Palestinian territories, there has
been no breakthrough in the establishment of a
Palestinian state. Moreover, neither Israelis nor
Palestinians feel particularly at peace: the ‘dig-
ital intifada’, a hacking movement designed to
disrupt Israeli services and infrastructure, is
now in its fourth year and appears impossible
to put an end to.

Overall, the region has made some important
progress on different governance indicators:
youth unemployment has begun to fall for the
first time since 1990 and now stands at 24%;
the private sector is growing, especially thanks
to innovations in the digital, energy and tech-
nological sectors, and security has improved.
Although food import dependency remains
high, almost all Arab states have taken pre-
cautions to shield their populations from price
shocks resulting from climate events. After two
decades of painful transformation, the Arab fu-
ture finally looks like a promising one.

https://www.youtube.com/watch?v=zYgqpNNSUsg
https://www.youtube.com/watch?v=zYgqpNNSUsg
https://www.youtube.com/watch?v=q93OpmVkwVQ
https://www.youtube.com/watch?v=q93OpmVkwVQ
https://www.mei.edu/publications/untapped-potential-levant-union
https://www.mei.edu/publications/untapped-potential-levant-union

14 Arab Futures 2.0 | The road to 2030

SCENARIO 2 – TRIAL: BACK TO THE FUTURE

This scenario is named after the trilogy of films first released in
1985, particularly its second instalment, which highlights the
sequencing of errors and consequences. As much as this 2030
scenario starts from the assumption that regional leaders will in-
itially take some poor decisions to meet the challenges ahead, not
so much out of bad intent but because they lack either capacity or
knowledge. Recognising the consequences of their choices, they
will be able to rectify some, but not all of them.

good intentions but
lack of capacity/

know−how

mismanaged
conflicts

regional tensions
reduced but through
ad hoc mechanisms

hasty reforms

half−hearted
innovation and
modernisation

modernisation
slowed downmissed opportunity

Syria − protracted
instability

Libya − UN High
Representative appointed

Yemen − slow implosion

Israel−Palestine
conflict paralysis

limited economic
integrationexpectation leads

to unrest

technical mistakes

response to
climate change slow

(disasters)

youth unemployment
declines slowly

poor services

15CHAPTER 1 | Three scenarios for 2030

It was in the summer of 2025 that Saudi Crown
Prince Muhammed Bin Salman finally had to
admit to himself that the war in Yemen was
simply a bad idea. Seven years after the war
had first begun, the Houthi’s military capabil-
ity might have been reduced, but their political
clout remained strong – and the overall dam-
age to Saudi Arabia’s reputation put its regional
leadership claims into question and restricted
its access to European arms markets. The war
had set Yemen back by 26 years in development
terms and cost the lives of 482,000 people. For
elites in Riyadh, it had shown the limits of what
the new Saudi leadership could achieve. As a
result, domestic resistance against proposed
societal changes began to grow; a power strug-
gle between the monarchy and the clerics had
undermined Muhammed Bin Salman’s ascent
to regional superstar – that, in addition to re-
peated clashes with Iran’s navy. He decided it
was time to reassess his trajectory.

By the time reconstruction efforts were finally
underway in Yemen, climate change had fur-
ther damaged its infrastructure, service pro-
vision and political stability. Food was scarce,
water polluted and electricity erratic. Sana’a
was approaching the end of its groundwater,
while heatwaves stifled what little private sec-
tor activity remained. Despite large-scale as-
sistance, Yemen is struggling hard to recover
from the war and to address the myriad of oth-
er challenges it had long faced. Saudi Arabia is
determined to turn Yemen into a success story,
but it faces not just financial and political is-
sues – it is now racing against time thanks to
climate change.

At the same time, the crown prince recognised
that the kingdom’s constant bickering with
Iran was beginning to cost it politically, as well
as economically. Fluctuating oil prices were a
problem in itself, but endemic instability meant
that a number of Saudi Arabia’s Vision 2030 el-
ements were slowed or halted altogether. After
several summers of escalation (including a na-
val standoff in the Strait of Hormuz), Riyadh

had to accept that there would be no military
solution to its geopolitical rivalry. A first at-
tempt at dialogue via the United States failed
largely thanks to the White House’s clumsiness
and lack of clout in Tehran; a second attempt,
including Iraq, the European Union (EU) and
China, led to a series of backdoor conversa-
tions which produced an international con-
ference for confidence-building measures in
the Gulf. While not entirely convinced of the
initiative, the crown prince went along with it
nonetheless.

Although none of the region’s multilateral or-
ganisations had played a role, this still had
some positive impact on regional relations:
instead of creating institutions, states decid-
ed to settle for the more flexible format of ad
hoc meetings. This was not the grand regional
security architecture repeatedly proposed, but
it was still better than the constant possibil-
ity of war.

These gatherings also proved to be a creative
complement to the Iran nuclear deal, as it al-
lowed for regular mutual visits of regional of-
ficials to energy installations. There is timid
hope that the integration of Iran into the region
will ultimately put an end to its nuclear ambi-
tions. But while hailed overall as an important
step towards more peaceful regional relations,
Israel is not happy with this development – its
ultimate goal of regime change in Tehran and
the eradication of Hezbollah in Lebanon remain
high on its strategic agenda – even though
Hamas has severed ties with Iran and commu-
nicates diplomatically mainly via Cairo.

Although Iraq’s prime minister received a
standing ovation at the Manama Dialogue
for his efforts in regional stabilisation, he
was heavily criticised for how he had handled
the disbandment of the Popular Mobilisation
Forces a few years earlier. Initially applauded
for the decision to integrate them into Iraq’s
security sector, this had turned out to be a mis-
take: once inside the institutions, the militia

16 Arab Futures 2.0 | The road to 2030

leaders managed to establish and expand their
power.17 By 2023, it became clear that Iraq’s se-
curity sector was once more abusing civilians,
wasting resources and committing fraud. It
took a Herculean effort (including a large-scale
campaign against corruption) to remove the
most damaging leaders, but by 2027 it had be-
come clear that the situation was once more
under control. Similarly, Iraq’s decentralisa-
tion programme originally failed to garner lo-
cal support as it lacked a political dimension;
only once local posts were open to direct elec-
tions did it finally begin to gain some momen-
tum. It is hoped that this will help Baghdad in
particular, which is in a dire state now that it
has reached mega-city status: although recon-
struction drives helped ease its slumification
somewhat, it still faces issues with services and
suffers power cuts several times a day.

Well-intentioned decisions had unintended
consequences elsewhere, too: in Algeria, the
elections of 2019 had led to a highly polarised
political landscape, pitting radical reform-
ists against those advocating for progressive
change. Within the next five years, Algeria saw
three governments fall, thereby losing precious
time to deal with important policy files such as
mitigating the effects of climate change, energy
diversification and, of course, youth unemploy-
ment. Because neither digital nor technologi-
cal opportunities had been leveraged, levels of
popular frustration only grew further. By 2024,
a new election brought Khaled Hadj Ibrahim to
power on the promise of greater stability; his
first act was to convene a national dialogue on
policy priorities, which delivered a manifesto
describing a vision for Algeria in 2035.

In the meantime, Egypt’s New Capital had
opened in 2025; intended as a means to show-
case a modern and sleek Egypt, it turned out to
only increase inequality once Cairo was aban-
doned by the elites.18 By 2028, the former capital
had turned into what the UN Secretary General
called “the world’s first mega slum”. Already

17	 Renad Mansour, “Reining in Iraq’s Paramilitaries Will Just Make Them Stronger”, Foreign Policy, July 9, 2019, https://
foreignpolicy.com/2019/07/09/reining-in-iraqs-paramilitaries-will-just-make-them-stronger/.

18	 “This is what Egypt’s new capital will look like | ITV News”, ITV News, June 25, 2019, https://www.youtube.com/
watch?v=AwRXsfZ0Tmo.

a poverty-stricken hub for drug production
and smuggling and terrorist infiltration, the
city was then hit regularly by devastating cli-
mate change-related disasters. President Sisi
finally recognised that leaving Cairo had ul-
timately created more problems than it had
solved. With the help of UN-Habitat (and the
financing of the United Arab Emirates (UAE)),
he launched a comprehensive urban transfor-
mation programme with the aim of making
Cairo a sustainable centre for economic activi-
ty, innovation and education. It was hoped, too,
that this would finally reduce Egypt’s endem-
ic youth unemployment rate, which still stood
at 27%. Its youth, highly active on social me-
dia, regularly organised flash mobs to protest
against high food prices, unemployment, and
a generally repressive environment. The gov-
ernment eventually acknowledged that its at-
tempts at digital control had been undermined
by technological innovations, which allowed
citizens to avoid its reach. Sisi, now approach-
ing 70, has decided to accept the limitations of
his term and to step down in 2034.

Economic reform and youth unemployment
also remained a headache for Jordan; after
protests following cuts in subsidies in 2018,
Amman decided to delay further reform for as
long as possible. Yet in 2021, it faced renewed
protests when bread prices doubled within
three months, keeping Amman trapped in the
subsidy cycle. In the end, Crown Prince Hussein
announced in a televised speech the creation of
a national compact for economic reform and
appealed to the youth to support him in his ef-
forts. Thanks to digital and technological ad-
vances, Jordan managed to expand into new
fields, hoping to establish itself as the model
non-oil economy in the region. Alas, its ef-
forts are being curtailed by the fact that it still
cooperates little with Israel. Following the an-
nexation of the settlements in the West Bank
by Israel, Amman declared the peace treaty of
1988 null and void – but even before that, co-
operation between the two uneasy neighbours

https://foreignpolicy.com/2019/07/09/reining-in-iraqs-paramilitaries-will-just-make-them-stronger/
https://foreignpolicy.com/2019/07/09/reining-in-iraqs-paramilitaries-will-just-make-them-stronger/
https://www.youtube.com/watch?v=AwRXsfZ0Tmo
https://www.youtube.com/watch?v=AwRXsfZ0Tmo

17CHAPTER 1 | Three scenarios for 2030

was difficult. The potential for both states to
work together, particularly in the technological
realm, is substantial, but sadly is going to waste.

Jordan was helped by the fact that an end to
combat operations in neighbouring Syria facil-
itated the return of around 20% of refugees.19
The comparatively low number of returnees
was due to the fact that there was still no pros-
pect for large-scale reconstruction given the
continuation of a low-level insurgency and
the regime’s unwillingness to change. Only
in 2025, five years after the official end of the
war, did Bashar al-Assad allow a revision of the
constitution and European assistance in the
reconstruction effort. In return, he had to ac-
cept the return of more refugees in the north.
His decision was, in part, due to the reduced
influence of Russia; although still very much
present, Moscow’s stagnating economic situa-
tion, its entanglement in Ukraine and the de-
clining appeal of President Putin significantly
curtailed its ability to support the regime in
Damascus. Because Russia is no longer there in
force, the ‘Islamic Alliance’ (a merger of Daesh
and al-Qaeda), while reduced in strength, has a
territorial base from which to launch its attacks
– alongside Syria, Libya, Iraq and Egypt remain
its main area of operations.

In Libya, more than one opportunity for
peace had been missed since 2020. The
‘Lebanonisation’ of its territory meant
President Haftar had little say over what hap-
pened on the ground. Within a few years, he
had gone from the ‘only hope Libya has’ to a
powerless leader without a capital, with Tripoli
no longer under his control. When Libyan mi-
litias hijacked an oil tanker and accidentally
sank it, the environmental catastrophe led to

19	 “Population Inside Syria (2010-2030) - Scenario 2”, Chatham House, March 7, 2019, https://www.youtube.com/
watch?v=CXahbVjk9EE.

a public outcry which paved the way for inter-
national action. Within three months, Libya
had become an international protectorate un-
der the auspices of a United Nations (UN) High
Representative, and saw the deployment of a
blue helmet contingent from Pakistan.

Across the region, youth unemployment is still
high at 26%, but governments were seen, ac-
cording to the Arab Youth Survey 2028, as more
responsive than they used to be – perhaps in
part because of constant public pressure by
‘Generation 2011’, a more unrestful and de-
manding political cohort than seen in the past.
Although most Arab states are still not fully
democratic, they have nevertheless improved,
at least to some extent, on their governance
performance: be it electricity supply, waste
management or infrastructure repair, citizens
are overall sufficiently satisfied with the servic-
es they receive. Egypt, for instance, has man-
aged to digitalise most of its public services,
reducing red tape and speeding up procedures.

Alas, states failed to respond early to climate
change and its consequences: timid first meas-
ures were taken to manage disasters and speed
up energy diversification. Some visionaries
began to think about the region as a global so-
lar power, but it is not clear whether the lost
time can be made up: other states, especially
in Europe, have used the last decade to advance
technology further and diversify their energy
sources away from the region. Although it is not
being felt yet, this means that the region has
lost geostrategic importance for Europe and
is successively being replaced by Asia. While
many felt time had been wasted, it nevertheless
seemed that the region was finally on track to-
wards a better future.

https://www.youtube.com/watch?v=CXahbVjk9EE
https://www.youtube.com/watch?v=CXahbVjk9EE

18 Arab Futures 2.0 | The road to 2030

SCENARIO 3 – DENIAL: THE EMPIRE STRIKES
BACK

This scenario is named after the 1980 instalment of the Star Wars
series. It presents a situation in 2030 where Arab decision-makers
have overestimated the defeat of their political opponents. As a
result, they have implemented re-
forms only half-heartedly or not at
all. The main theme is strategic arro-
gance and ignorance,
which ultimately
leads to more conflict
and violence.

no desire and no
capacity for change

no reform

no government
responsiveness

winner−takes−it−all
approach to conflict

and regional
relations

no innovation

no vision for the future

corruption

inequality

terrorismviolent unrest

digital
unrestmigration

‘no-state’ solution
to Palestine conflict Yemen – collapse

Syria − no
refugee return, no

reconstruction

Libya −
disintegration

Ethiopia-Egypt
conflict

Saudi Arabia−Iran
hybrid warno more

multilateralism

lost energy/
economic

opportunities

minimal
reconstruction

food insecurity

limited disaster
management

slumification

loss of
investment
and tourism

19CHAPTER 1 | Three scenarios for 2030

Egypt’s New Capital had been inaugurated just
three years earlier, but already it started to show
signs of shoddy construction work.20 Envisaged
as the shiny new symbol of Sisi’s Egypt, it now
seemed to suffer the same fate as the 20 other
desert city projects launched since the times of
Nasser – not just in terms of poor infrastruc-
ture, but also in terms of a lack of inhabitants.
With climate change exacerbating already hos-
tile desert conditions, the project lacked in-
vestors and suffered from rushed construction
work. As it was built like an American suburb
and spread over a wide area, a car was needed
to cover the large distances. Lacking employ-
ment, affordable housing or recreational spac-
es, the New Capital did not even come close to
the planned population of 6.5 million – barely
1 million relocated to the city 45km from Cairo,
turning it into a civil servant gated communi-
ty protected from the endemic heat, slums and
poverty of the former capital.21

But President Sisi remained upbeat: he had
four more years in office and his son Mahmoud
had been groomed to become his successor.22
The International Monetary Fund (IMF) had
just commended Egypt for its GDP growth and
reduction of unemployment – but remained
silent on the stubbornly high level of youth un-
employment (30%), the gaping levels of ine-
quality, rampant corruption, the towering role
of the military in the economy, aggressively
shifting food prices and the stifled growth of
the private sector. Even though Egypt had made
some progress in the digital and energy sector,
economically it was treading water.

The country’s youth, still highly active on so-
cial media (most notably on Risaala, the Arab
equivalent of Telegram, which reduces the like-
lihood of government snooping), repeatedly
attempted to express discontent on the streets.

20	 Aidan Lewis and Mohamed Abdellah, “Egypt’s new desert capital faces delays as it battles for funds”, Reuters, May 13, 2019,
https://www.reuters.com/article/us-egypt-new-capital/egypts-new-desert-capital-faces-delays-as-it-battles-for-funds-
idUSKCN1SJ10I.

21	 Rod Sweet, “Desert dreams: Poor prospects for Egypt’s brand new capital”, Global Construction Review, March 28, 2019, https://
www.globalconstructionreview.com/perspectives/desert-dreams-poor-prospects-egypts-brand-new-capi/.

22	 “Sisi appoints sons in key roles to ‘protect his throne’”, Middle East Monitor, July 23, 2018, https://www.middleeastmonitor.
com/20180723-sisi-appoints-sons-in-key-roles-to-protect-his-throne/.

23	 Amy Woodyatt, “Egypt’s Prisons Are Becoming Recruiting Grounds for the Islamic State”, Foreign Policy, April 8, 2019, https://
foreignpolicy.com/2019/04/08/egypts-prisons-are-becoming-recruiting-grounds-for-the-islamic-state/.

But since the 2024 massacre in Tora prison,
fear had pushed most discontent underground
– often into the arms of Wilayat Sinai, Daesh’s
Egyptian outlet.23 Since the expulsion of Daesh
from Iraq in 2020, the group had empowered
its regional outlets in order to regain strategic
importance, particularly in Egypt, but also in
Libya, Yemen and the Sahel. Wilayat Sinai had
inherited its capacity to attract recruits (from
Egypt, Saudi Arabia, Tunisia and Jordan), with
about 5,000 men believed to be under its com-
mand. Their repeated attacks on tourist hot-
spots led to the establishment of a string of
security checkpoints in the Sinai and parts of
Cairo, stifling the economy and scaring away
the few tourists that still visited Egypt despite
the scorching temperatures. According to intel-
ligence reports, there was at one point even an
entire district in Cairo under the control of the
organisation (calling itself ‘Baladiya Qahera’),
with the group running courts and local ser-
vices. In order to combat the group’s online
presence, the Egyptian government further
stifled internet freedoms. Yet this merely dis-
placed the propaganda and had the knock-on
effect of suffocating the little economic activity
that took place there. Terrorists no longer used
YouTube or Facebook (with the latter now of-
ten referred to as the ‘nursing home of social
media’), preferring platforms such as Risaala,
Reddit, or even Instagram, on which pictures
served to communicate messages in code. In
addition, sabotage has made a comeback as a
form of both political protest and terrorism: the
derailing of trains, the cutting off of water and
electricity, and the piling up of refuse in public
spaces is designed to fuel anger among Egypt’s
population, with some success.

Despite Daesh’s expanded presence, Egypt’s
military was more focused on Ethiopia thanks
to the ‘water war’ which had begun two years

https://www.reuters.com/article/us-egypt-new-capital/egypts-new-desert-capital-faces-delays-as-it-battles-for-funds-idUSKCN1SJ10I
https://www.reuters.com/article/us-egypt-new-capital/egypts-new-desert-capital-faces-delays-as-it-battles-for-funds-idUSKCN1SJ10I
https://www.globalconstructionreview.com/perspectives/desert-dreams-poor-prospects-egypts-brand-new-capi/
https://www.globalconstructionreview.com/perspectives/desert-dreams-poor-prospects-egypts-brand-new-capi/
https://www.middleeastmonitor.com/20180723-sisi-appoints-sons-in-key-roles-to-protect-his-throne/
https://www.middleeastmonitor.com/20180723-sisi-appoints-sons-in-key-roles-to-protect-his-throne/
https://foreignpolicy.com/2019/04/08/egypts-prisons-are-becoming-recruiting-grounds-for-the-islamic-state/
https://foreignpolicy.com/2019/04/08/egypts-prisons-are-becoming-recruiting-grounds-for-the-islamic-state/

20 Arab Futures 2.0 | The road to 2030

earlier.24 Following the construction of the
Grand Ethiopian Renaissance Dam in 2011, Addis
Ababa and Cairo clashed repeatedly over water;
but after Chinese-led negotiations broke down
in 2028, things came to a boil. The Egyptian mil-
itary was in a strong position since the boosting
of its naval capabilities ten years ago (especially
the Gamal Abdel Nasser helicopter carrier) and
an agreement with the UAE to host 20,000 troops
at its base in Eritrea. To coerce Addis Ababa back
to the negotiation table, it relied mainly on air
power, striking military installations just across
the border. Its room for manoeuvre was consid-
erably constricted by Ethiopia’s air defence sys-
tem, however, so it was suspected of employing
hybrid methods, too (such as an attack on Addis
Ababa’s electricity grid).25 While casualty rates
remained low, Egypt’s military action did not
succeed in forcing Ethiopia to negotiate – and
there is still no solution (and certainly no mil-
itary victory) in sight.26

While Egypt’s military remains preoccupied
with Ethiopia, it is struggling to maintain se-
curity along its border with Libya. Although
Libya’s leaders had finalised a peace deal in
2020 and elected Khalifa Haftar as presi-
dent, security remained in the hands of law-
less armed groups. Libya had de facto fractured
into a collection of statelets profiting from oil
revenues and illegal migration, with terrorist
networks nestled among them. The hijacking
of an Alitalia airliner at Tripoli airport in late
2028 only confirmed what some had feared for
a while: that Haftar was not able to deliver on
his promises of security. But the international
– and especially European – appetite to resolve
the problem was low, and once the aircraft was
freed, containment was seen as the answer to
the ‘Somalia on the Mediterranean’ as it was
now dubbed.

24	 “Egyptian military to prepare for any eventuality regarding water dispute with Ethiopia”, Tigrai Online, August 22, 2019, http://
www.tigraionline.com/articles/article110421.html.

25	 “UAE-backed Egyptian forces arrive in Eritrea”, Middle East Monitor, January 4, 2018, https://www.middleeastmonitor.
com/20180104-uae-backed-egyptian-forces-arrive-in-eritrea/.

26	 Stephen A. Cook, “Is War About to Break Out in the Horn of Africa? Will the West Even Notice?”, Council on Foreign Relations,
January 16, 2018, https://www.cfr.org/blog/war-about-break-out-horn-africa-will-west-even-notice; Ahmed Eleiba,
“Looking south: The expansion of Egypt’s naval operations”, Ahram Online, January 15, 2017, http://english.ahram.org.eg/
NewsContent/1/64/255116/Egypt/Politics-/Looking-south-The-expansion-of-Egypt%E2%80%99s-naval-opera.aspx.

27	 “Population Inside Syria (2010-2030) - Scenario 1”, Chatham House, March 7, 2019, https://www.youtube.com/
watch?v=4z0ppYFN2nU.

Algeria, too, has just recovered from sever-
al years of protracted unrest that followed the
military seizure of power in 2023. Although
it was not strictly speaking a coup – elections
had been held which saw Touwfik Ben Salah,
a former officer, gain the majority of votes –
the public was convinced of foul play. When
Ben Salah refused to stand down, Algeria wit-
nessed protests which lasted several months
and turned violent more than once. Things were
made worse when Ben Salah ran – and won –
again in 2028; but by then, the mass emigration
of young Algerians had considerably depleted
the pool of frustrated citizens. Algeria made
next to no progress on energy diversification
and saw its exports dwindle as Europe relied
more and more on renewable energy. Algiers is
now running out of time to turn things around
before it loses its main source of income.

Bashar al-Assad, too, had embarked on his
post-war mandate in the belief that the defeat
of the opposition meant that no real reform
was necessary. As a result, terrorism, guerril-
la attacks and sabotage had become the norm;
investors were in short supply and despite
Russian support, reconstruction efforts were
slow – Moscow itself faced a multitude of do-
mestic and economic challenges, and once its
relations with Iran turned frosty, its influence
in Syria was reduced. Perhaps it is only natu-
ral that a mere 1% of refugees have returned:
Syria might no longer be at war, but it is not
at peace.27

In neighbouring Lebanon, where Syrians had
endured a limbo-like status for nearly twen-
ty years, the situation became untenable –
particularly in Beirut, where a large number
of refugees had settled in slums. A storm in
winter 2027 led to a catastrophic flash flood,

https://www.cfr.org/blog/war-about-break-out-horn-africa-will-west-even-notice
http://english.ahram.org.eg/NewsContent/1/64/255116/Egypt/Politics-/Looking-south-The-expansion-of-Egypt%E2%80%99s-naval-opera.aspx
http://english.ahram.org.eg/NewsContent/1/64/255116/Egypt/Politics-/Looking-south-The-expansion-of-Egypt%E2%80%99s-naval-opera.aspx
https://www.youtube.com/watch?v=4z0ppYFN2nU
https://www.youtube.com/watch?v=4z0ppYFN2nU

21

causing the deaths of more than 500 Syrians
and Palestinians in refugee camps – at least in
part because Lebanese disaster management
services were slow to react. This, combined
with the generally hostile environment, led
several thousand Syrians to attempt to flee on
dinghies to Turkey and Cyprus – an event cov-
ered in real time by the world’s media.

But it was Yemen where the suffering was most
acute. The war had come to an end in 2030 at the
cost of 1.8 million dead, $657 billion in damages
and three-quarters of the population living in
extreme poverty.28 Compounding the dire situ-
ation, the effects of climate change are already
being felt: earlier than predicted, Sana’a will
run out of water later this year. Although Saudi
Arabia and the UAE have embarked on an ex-
tensive reconstruction programme, it will take
39 years to return to the human development
levels of 1991. Given the misery, it is no sur-
prise that piracy off the Yemeni coast has seen a
five-fold increase over the last decade.29

Riyadh also has other concerns: the con-
flict with Iran, now in its 8th year, consists of
hit-and-run attacks on tankers and energy in-
frastructure, disinformation and cyber-attacks.
At a minimum, this has hurt both players in eco-
nomic terms as China, already well on its way to
diversifying its energy sources, had yet another
reason to reduce ties with the notoriously un-
stable region.30 The conflict also damaged Saudi
Arabia’s claim to regional leadership, visible
in the fact that its outreach initiative to Israel
went unfollowed by other states in the region.
Meanwhile, the UAE has managed to almost
outshine Saudi Arabia despite its modest size
thanks to a global rebranding as an eco-power
and an early withdrawal from Yemen (its role in
Libya has diminished its standing somewhat,
though). Within Saudi Arabia, regional poli-
tics also slowed the momentum for domestic
reform that had followed the release of Vision

28	 Jonathan D. Moyer et al., “Assessing the Impact of War on Development in Yemen”, UN Development Programme, 2019, https://
reliefweb.int/report/yemen/assessing-impact-war-development-yemen.

29	 Eliza Richardson, “Threat of Piracy Heightened Off Somalia and Yemen”, Fair Observer, December 18, 2017, https://www.
fairobserver.com/region/africa/piracy-risk-somalia-yemen-latest-world-news-headlines-54540/.

30	 Dominic Dudley, “China Is Set To Become The World’s Renewable Energy Superpower, According To New Report”, Forbes, January
11, 2019, https://www.forbes.com/sites/dominicdudley/2019/01/11/china-renewable-energy-superpower/#5217282d745a.

2030. Youth unemployment was still over 30%,
obesity on the rise and terrorist attacks (con-
ducted both by the Houthis and al-Qaeda)
had become an almost monthly occurrence –
more than just a nuisance despite low levels of
lethality.

Things were not helped by the lobotomised
state of the Gulf Cooperation Council (GCC): al-
though never formally disbanded, the Council
had all but ceased to operate, while the Qatar
crisis had become the longest aerial blockade
in history. Along with the LAS and the Arab
Maghreb Union, the GCC had become the third
multilateral organisation to become inopera-
tive in the region.

In Iraq, the situation looked bright at first fol-
lowing the defeat of Daesh. But by 2025, the
government struggled in the face of multiple
crises: although infrastructure repair had im-
proved energy facilities, regular power short-
ages led to public protests when temperatures
reached 60 degrees in the summer. In what lat-
er became known as the ‘heat wave’, citizens
staged mass protests in cities across the coun-
try, ultimately toppling the government – and
leading to the election of Muqtada al-Sadr as
Iraq’s prime minister. Although he original-
ly embarked on impressive reform attempts,
a comeback by Daesh diverted attention and
resources; his government, too, fell within
two years.

Tunis, Rabat and Amman faced similar chal-
lenges to Baghdad but had to be more crea-
tive in finding solutions due to their weaker
financial situations. After dragging their feet
on reforms for years, they were finally forced
to act in 2028, when region-wide violent mass
demonstrations once again erupted. Yet despite
popular anger, the prospects for fundamental
change remain bleak.

https://reliefweb.int/report/yemen/assessing-impact-war-development-yemen
https://reliefweb.int/report/yemen/assessing-impact-war-development-yemen

22 Arab Futures 2.0 | The road to 2030

Despite their fictional nature, all three sce-
narios outlined are the result of a specif-
ic horizon-scanning exercise. This exercise
helped identify trends that we are unlikely to
be able to change by 2030, as well as elements
that are agents of change. Some of these we will
be able to influence, others less so – but what
they have in common is that they either accel-
erate or decelerate change in the region. It is for
this reason that they are called, as in chemis-
try, catalysts. Catalysts are not in themselves a
trend, since they contain a much larger element
of uncertainty – instead, they are those areas in
foresight with the greatest number of potential
trajectories. They are also the elements where
human action, or inaction, will have the larg-
est impact.

In the Middle East and North Africa, we iden-
tified seven catalysts that will have strategic
implications:

>> the way climate change is (mis)handled;
>> how urbanisation is (mis)managed;
>> how economies are diversified (or not);
>> how governance improves or deteriorates;
>> whether or not regional relations deepen or

fragment further;
>> how young Arabs will shape attitudes to-

wards crucial issues;
>> how conflicts are solved – or not.

1	 Karim Elgendy, ‘Climate Change in the Middle East and North Africa: Carbon Emissions’, Carboun, December, 2017, http://www.
carboun.com/infographics/climate-change-in-the-middle-east-and-north-africa-carbon-emissions/.

2	 Op.Cit., “Health and Ecological Sustainability in the Arab World”.

RINGING THE ALARM:
WAKING UP TO
CLIMATE CHANGE
As is the case for the rest of the world, the
Middle East and North Africa will have to man-
age climate change – but it is currently not
deemed a priority for the governments in the
region. Regional states see climate change as
something caused by industrialised nations and
it is therefore not a policy priority. However,
this perception that the region is solely a victim
of, rather than a contributor to, the problem is
incorrect:1 Since the 1990s, its CO2 emissions
have increased exponentially, ranking only
second behind China in terms of growth. Not
only that, since the late 1970s the region has
lived above its ecological means, using up nat-
ural resources at about twice that of the bioca-
pacity.2 By 2020, Saudi Arabia will rank 8th on
the global list of top emitters (ahead of France
and the United Kingdom), while the UAE, Egypt
and Iraq will feature in the top 30. As a whole,
the Middle East and North Africa will reach the
same level as the European Union in terms of
CO2 emissions in the mid-2020s.

Even though some progress has been made
when it comes to public awareness-raising,
there is still some way to go – according to one

CHAPTER 2

AGENTS OF ARAB CHANGE:
THE CATALYSTS

It’s getting hot

Data: Natural Earth, 2019; European Commission, 2019; NASA, 2019

UAE

BAHRAIN

DJIBOUTIDJIBOUTI

ALGERIA

EGYPT

IRAQ

KUWAITJORDAN

LEBANONLEBANON

LIBYA

MOROCCO

MAURITANIA
OMAN

QATAR
SAUDI

ARABIA

SUDAN

TUNISIA

YEMEN

0.5
temperature anomaly, °C

1.0 1.5 2.0 2.5 missing
values

Doha

Djibouti

Manama

Tunis

Abu Dhabi

Rabat

Muscat

Amman

Nouakchott

Beirut

Sana'aKhartoum

Kuwait City

Tripoli

Algiers

Baghdad

Riyadh

Cairo

urban areas of
local population
density of at least
300 people/km2

summer (May−Oct) temperature anomaly
2010−2018 vs 1951−1980 mean

http://www.carboun.com/infographics/climate-change-in-the-middle-east-and-north-africa-carbon-emissions/
http://www.carboun.com/infographics/climate-change-in-the-middle-east-and-north-africa-carbon-emissions/

23CHAPTER 2 | Agents of Arab change: the catalysts

poll, only 26% of millennials in the GCC con-
sidered acting against global warming to be
among their top three priorities for the future.3
According to respondents in regional polls, cli-
mate change does not even feature in the top 10
obstacles the region faces. That said, publics in
the region could yet become a driver for change
when it comes to the mitigation of climate
change effects and a reduction in CO2 emis-
sions, but also in the energy sector (see more
on this in chapter 4.6) and other policy areas.

At the moment, this perceived lack of urgen-
cy is also felt in the disaster risk management
systems prevalent in the region. Although
Arab states committed to the Arab Strategy

3	 “Infographic: 92% of millennials in the GCC believe climate change is a real threat”, YouGov, January 17, 2017, https://mena.
yougov.com/en/news/2017/01/17/92-millennials-gcc-believe-climate-change-real-thr/.

4	 Op.Cit., “Natural Disasters in the Middle East and North Africa”, pp. 2-3.

for Disaster Risk Reduction 2020 back in 2012,
progress has been uneven. Some progress has
been made in Algeria, Egypt, Lebanon, Morocco
and Yemen – all now have dedicated units in
their governments – but the advances have
been slow and uncoordinated at both strategic
and operational levels.4 It is safe to assume that
Yemen’s unit has been rendered dysfunctional
due to the conflict and that neither Syria nor
Libya are equipped to handle one of the many
disasters that are likely to strike soon.

To make matters worse, disasters will have
even more devastating effects in urban centres
that are growing without proper planning: poor
infrastructure will not withstand flash floods,

It’s getting hot

Data: Natural Earth, 2019; European Commission, 2019; NASA, 2019

UAE

BAHRAIN

DJIBOUTIDJIBOUTI

ALGERIA

EGYPT

IRAQ

KUWAITJORDAN

LEBANONLEBANON

LIBYA

MOROCCO

MAURITANIA
OMAN

QATAR
SAUDI

ARABIA

SUDAN

TUNISIA

YEMEN

0.5
temperature anomaly, °C

1.0 1.5 2.0 2.5 missing
values

Doha

Djibouti

Manama

Tunis

Abu Dhabi

Rabat

Muscat

Amman

Nouakchott

Beirut

Sana'aKhartoum

Kuwait City

Tripoli

Algiers

Baghdad

Riyadh

Cairo

urban areas of
local population
density of at least
300 people/km2

summer (May−Oct) temperature anomaly
2010−2018 vs 1951−1980 mean

https://mena.yougov.com/en/news/2017/01/17/92-millennials-gcc-believe-climate-change-real-thr/
https://mena.yougov.com/en/news/2017/01/17/92-millennials-gcc-believe-climate-change-real-thr/

24 Arab Futures 2.0 | The road to 2030

extreme heat or storms. Even if certain munic-
ipalities are aware that there is a problem, they
may still lack the plans or resources to respond
to a crisis.

In addition, the region has taken very few steps
to reduce carbon emissions, thereby exacerbat-
ing the long-term projections related to climate
change. The measures of the region’s big-
gest polluter, Saudi Arabia, to curb emissions
have been assessed as ‘critically insufficient’
(meaning that at the current rate, its emissions
will contribute to a warming of more than 4 de-
grees). The UAE is doing only marginally bet-
ter, with measures designed to cap warming at
3-4 degrees.5 The only state which reached the
status of ‘compatible’ with the Paris Agreement
is Morocco.

Arab states will also have to anticipate the ef-
fects of climate change on food production and
prices. In order to combat food price rises, Arab
states could increase domestic production,
for example, investing in productivity and in-
tensification of farming, particularly through
irrigation. Studies show that a 25% increase
in yield would increase the Arab region’s
self-sufficiency ratio from 34% to 41% by
2030.6 However, this will not be possible with-
out governments embarking on a long-term
strategy and avoiding environmentally or eco-
nomically unsustainable quick fixes such as
seawater desalination or deep well groundwa-
ter extraction. There is, however, little evidence
in the region of such long-term thinking.7

Alternatively, governments can invest in oth-
er countries so as to gain direct access to food

5	 See Saudi Arabia and UAE, Climate Action Tracker, https://climateactiontracker.org/countries/.

6	 Op.Cit., “Climate Change and Disaster Risk Reduction in the Arab Region”, pp. 113-114.

7	 Ibid., p. 115.

8	 Ibid., p. 88.

9	 “The ‘water war’ brewing over the new River Nile dam”, BBC News, February 24, 2018, https://www.bbc.com/news/world-
africa-43170408.

10	 “A New World: The Geopolitics of the Energy Transformation”, IRENA, 2019, http://geopoliticsofrenewables.org/report/
redrawing-the-geopolitical-map.

supplies. Saudi Arabia and the UAE have taken
some steps in this direction, investing in food
production in more fertile regions such as in
Sudan, although this has not been without
controversy given Sudan’s own poor level of
food security.8 Yet this option, while favoured
by some GCC countries, will not be viable for
many others.

Finally, climate change will also make existing
disagreements worse. Ethiopia’s decision to
build a dam on the Blue Nile is already creating
tensions with Egypt, which is set to face water
shortages from 2025.9

What does this mean?
>> Raising public awareness of climate change

in both societies and governments is the
first step to introduce the necessary reforms.
Climate diplomacy could play a role in this.

>> As other world regions are gearing up for the
energy transition to address climate change,
regional fossil fuel exporters will face seri-
ous issues in adapting. This especially con-
cerns Algeria, Iraq, Libya, Egypt, Yemen,
Syria and Sudan.10 Anticipating this change
will help avert severe crises.

>> Cities such as Cairo, Baghdad and Beirut will
become the sites of climate crises – their
municipal administrations are currently
not involved in what little climate change
preparations are underway.

https://climateactiontracker.org/countries/
https://www.bbc.com/news/world-africa-43170408
https://www.bbc.com/news/world-africa-43170408

25CHAPTER 2 | Agents of Arab change: the catalysts

PREVENTING
‘SIN CITY’
Unfortunately, the region is set to lead to the
rise of the ‘Sin City’11 if no precautions are
taken. This will be the result of the multiple
pressures on municipal authorities: increased
migration from the countryside, heat, in-
creased demands for electricity, transport, wa-
ter and waste management, a rapid expansion
of poor housing and a proliferation of weapons
since the early 2000s will almost inevitably re-
sult in violence and unrest in cities like Cairo,
Baghdad, Beirut, Sana’a and Aleppo.

A number of factors make matters worse: first,
local decision-making is generally sidelined in
Arab states. This is a missed opportunity for
reform and more effective management – not
just for municipal aspects, but also when it
comes to conflict resolution or prevention, for
instance. Cities are not human-centric but, if
anything, car-centric: in the absence of under-
grounds and trains, roads take precedence over
housing, public spaces and other forms of mo-
bility such as bicycles.12 They are therefore not
hubs for innovation, wellbeing and connectivi-
ty, but centres of pollution.

Due to the large number of weapons in civilian
hands – particularly in Yemen, Libya, Lebanon,
Saudi Arabia and Iraq, where 20%-30% of ci-
vilians possess small arms – cities in the region
are often highly volatile environments.13 In
Iraq, this is the result of the invasion of 2003,

11	 Named after the graphic novel by Frank Miller depicting a city suffering extreme weather conditions, high levels of corruption,
crime and violence and low levels of economic activity.

12	 Joost Hiltermann, “The MENA Region’s Intersecting Crisis: What Next?”, Global Policy, vol. 10, no. 2 (2019), pp. 29-35.

13	 Aaron Karp, “Estimating Global Civilian-held Firearms Numbers”, Small Arms Survey Briefing Paper, June, 2018, http://www.
smallarmssurvey.org/about-us/highlights/2018/highlight-bp-firearms-holdings.html.

14	 Mark Bromley, Giovanna Maletta and Kolja Brockmann, “Arms Transfer and SALW Controls in the Middle East and North Africa:
Mapping Capacity-building Efforts”, SIPRI Background Paper, November, 2018, https://www.sipri.org/sites/default/files/2018-11/
bp_1811_att_mena_1.pdf.

15	 “Arms Availability and the Situation of Civilians in Armed Conflict”, International Committee of the Red Cross, 1999, https://
www.icrc.org/en/doc/resources/documents/publication/p0734.htm; “Impact of Small Arms and Light Weapons on Conflict,
Security and Human Development”, Saferworld, https://www.saferworld.org.uk/resources/publications/713-small-arms-and-
light-weapons-control.

16	 Anar Valiyev, “Urban Terrorism: Do Terrorists Target Cities and Why”, PhD dissertation, May, 2007, University of Louisville;
“Only protect: the rise of the anti-terrorism urban planner”, Financial Times, June 21, 2019, https://www.ft.com/content/
a2e5ebbc-9229-11e9-b7ea-60e35ef678d2.

which led to the transfer of at least 4.2 million
small arms and light weapons to non-state ac-
tors or the wider civilian population, some of
which ended up being used in the insurgency
and by Daesh. In Libya, more than 15 million
weapons ended up in the hands of the pop-
ulation, as well as spreading to as many as 14
countries, including MANPADs (man-portable
air-defence systems). In Libya, Syria, Lebanon
and Yemen, non-state actors also received
weapons from state sponsors, directly or indi-
rectly.14 That said, poor stockpile management
and corruption played an important role in the
proliferation of small arms and light weapons,
too. Of course, the presence of weapons alone
does not cause conflict, but it accelerates it
because it can escalate grievances, contribute
to insecurity, lead to displacement, and choke
commercial activities. Small arms and light
weapons in particular are more lethal than of-
ten assumed. Of the 49 armed conflicts since
1990, all but three relied on such arms as the
only instrument of war. The primary victims
of this are not combatants: 59% of people in-
jured by weapons are civilians.15 Simply due to
the population density, urban centres are where
these weapons can cause the greatest damage.

But cities are also the most common site for
other types of violence, especially terrorism.
This was not always so: in the 1970s and 1980s,
terrorists struck government buildings, diplo-
matic missions, airports (and airplanes), but
these sites are no longer as accessible as they
were then.16 Urban planners can take precau-
tions to ‘terrorism-proof’ an area – but in the
region, these are normally provisionally set up,

https://www.sipri.org/sites/default/files/2018-11/bp_1811_att_mena_1.pdf
https://www.sipri.org/sites/default/files/2018-11/bp_1811_att_mena_1.pdf
https://www.saferworld.org.uk/resources/publications/713-small-arms-and-light-weapons-control
https://www.saferworld.org.uk/resources/publications/713-small-arms-and-light-weapons-control
https://www.ft.com/content/a2e5ebbc-9229-11e9-b7ea-60e35ef678d2
https://www.ft.com/content/a2e5ebbc-9229-11e9-b7ea-60e35ef678d2

26 Arab Futures 2.0 | The road to 2030

stifling local economic activity and increasing
public unease. Other types of conflict, too, will
be urban, be it riots or even war. At the moment,
Arab cities and local law enforcement agencies
are not prepared to take on this challenge.17

Cities are also poised to become not only the
main site for commercial activity but also for
organised crime; urbanised crime syndicates
are a new phenomenon in the region, but one
that has been growing since 2011. Several fac-
tors facilitate this: governance issues, insecu-
rity, conflicts, poverty and economic disparities
all play a role in the onset of the illicit trafficking

17	 Joseph Dana, “Gulf cities can export their urban planning expertise”, Arabnews, January 20, 2019, http://www.arabnews.com/
node/1438731.

18	 Georgios Barzoukas, ‘Drug trafficking in the MENA: The Economics and the Politics’, EUISS Brief, no. 29, November 31,2017,
https://www.iss.europa.eu/content/drug-trafficking-mena-%E2%80%93-economics-and-politics.

of migrants, drugs, weapons, and, of course,
money. The region is, for instance, an impor-
tant production and transit point for different
types of drugs, with the cannabis route going
north to Europe through the Maghreb and the
heroine route going east to west. But the region
increasingly consumes drugs, too, particularly
pills such as Captagon. In 2015, more than 62%
of admissions to Saudi rehab clinics were linked
to the abuse of such amphetamine-type stim-
ulants.18 In one survey, 57% of young Arabs
stated that ‘drugs are easy to get in my coun-
try’ – while this is lower in the GCC with 32%,
it is still an increasing problem in the region,

Drug trafficking routes through the MENA
production areas and transit hubs

Data: UNODC; Fund for Peace, 2018; �Robins, Philip, Middle East Drugs Bazaar:
Production, Prevention and Consumption (Hurst & Co, January 2015)

TangierTangier

CasablancaCasablanca

IstanbulIstanbul

RiyadhRiyadh

JeddahJeddah

BasraBasra

TehranTehran

Bandar
Abbas

Bandar
Abbas

Chabahar
Port

Chabahar
Port

Beqaa ValleyBeqaa Valley
El ArishEl Arish

CairoCairo

RifRif

KarachiKarachiGwadarGwadar
DubaiDubai

Sites

transit hub
production area

major transit hub
Drugs

Amphetamine type stimulants
Cannabis product

Opiates

http://www.arabnews.com/node/1438731
http://www.arabnews.com/node/1438731
https://www.iss.europa.eu/content/drug-trafficking-mena-%E2%80%93-economics-and-politics

27CHAPTER 2 | Agents of Arab change: the catalysts

compounded by the psychological consequenc-
es of war and conflict.19

What does this mean?
>> Municipal administrations in the region are

rarely elected and generally sidelined when
it comes to policies pertaining to securi-
ty, economic entrepreneurship or climate
change. Empowering them means tapping
into unused potential.

>> Cities can be also leveraged as diplomat-
ic counterparts when it comes to single
issues such as climate change, terrorism
prevention, local crime and economic
entrepreneurship.

>> Disarmament efforts have largely slipped
off the policy agenda in the region; making
them a priority should show positive effects
on localised violence.

LEAPING INTO
INDUSTRIALISATION
4.0
All is not well when it comes to economics in
the Middle East and North Africa. For decades,
the region has suffered from low competitive-
ness (with the exception of the Gulf states),
unemployment (especially the youth), stifling
environments for innovation and entrepre-
neurship, high levels of informal employment
(45% in the years up to 2010)20, high levels of

19	 Op.Cit., “What do 200 million Arab Youth have to say about their future?”.

20	 Martha Chen and Jenna Harvey, “The informal economy in Arab nations: a comparative perspective”, Arab Watch report, January,
2017, https://www.hks.harvard.edu/publications/informal-economy-arab-nations-comparative-perspective.

21	 Omar Fahoum, “How to create more jobs in a fast-changing Middle East”, World Economic Forum, April 2, 2019, https://www.
weforum.org/agenda/2019/04/create-jobs-middle-east-fast-changing-business-landscape/.

22	 “Accelerating Economic Reforms in the Middle East and North Africa: A Private-Sector Perspective”, World Economic Forum,
January, 2017, http://www3.weforum.org/docs/Media/AM17/Accelerating_Reforms_MENA_.pdf.

23	 “US$320 billion by 2030? The potential impact of Artificial Intelligence in the Middle East”, PWC, 2019, https://www.pwc.com/
m1/en/publications/potential-impact-artificial-intelligence-middle-east.html.

government employment (50-70%, depending
on the country)21 and inflated subsidy systems.

The potential of artificial intelligence
impact, % of GDP

Data: PWC, 2019

In addition, further challenges are coming the
region’s way: although automation and AI are
poised to penetrate the market later than else-
where, they still have the potential to shrink the
number of available jobs.22 As the public sec-
tor will have to shrink, the private sector will
have to grow.

AI in particular could present some states with
a very lucrative opportunity: the region is ex-
pected to accrue 2% of the total global bene-
fits of AI in 2030, which is equivalent to $320
billion. In Saudi Arabia, AI could contribute
12.4% (or $135.2 billion) in 2030 to the econ-
omy, while in the UAE, it would come close to
14%. In Egypt, too, AI could make up 7.7% of its
GDP. The sectors that will benefit the most will
be construction, energy and financial servic-
es. Of course, the impact of AI is set to increase
even further beyond 2030, so it is particularly
important that the region positions itself well
early on.23 To make the most of these benefits,
states in the region will have to encourage in-
novation and promote the implementation of

13.6%

12.4%

7.7%

8.2%

United Arab Emirates

Saudi Arabia

Egypt

GCC4
(Bahrain, Kuwait, Oman, Qatar)

https://www.hks.harvard.edu/publications/informal-economy-arab-nations-comparative-perspective
https://www.weforum.org/agenda/2019/04/create-jobs-middle-east-fast-changing-business-landscape/
https://www.weforum.org/agenda/2019/04/create-jobs-middle-east-fast-changing-business-landscape/
http://www3.weforum.org/docs/Media/AM17/Accelerating_Reforms_MENA_.pdf
https://www.pwc.com/m1/en/publications/potential-impact-artificial-intelligence-middle-east.html
https://www.pwc.com/m1/en/publications/potential-impact-artificial-intelligence-middle-east.html

28 Arab Futures 2.0 | The road to 2030

AI across businesses and sectors. Opportunities
are also to be found in the digital sphere, where
the region currently fulfils just 8.1% of its eco-
nomic potential.24 Only seven countries in the
region have published strategies to digitalise
their economies: Bahrain, Egypt, Jordan, Saudi
Arabia, Oman, Qatar and the UAE – but they are
unevenly implemented.

Conducting economic reforms in the region has
caught many decision-makers between a rock
and a hard place: reform is a necessity because
it can help avoid unrest – but it can also create
it. There is a series of economic indicators that
correlate with instability and risk. Somewhat
surprisingly, they are less absolute and more
relative in nature. For instance, poverty corre-
lates less with instability than inequality; gen-
eral unemployment correlates less than youth
unemployment; and GDP growth correlates less
than inflation and corruption. That said, insta-
bility is always the result of several of these el-
ements taken together: any of these indicators
alone is not enough to cause instability.25 This
means states can effectively reduce poverty,
have robust levels of GDP growth and increase
salaries but still face instability – a phenome-
non the World Bank has called the ‘MENA puz-
zle’; all states fared well in several economic
areas in 2010, but still went through periods of
instability in and after 2011. The reason for this
is both psychological and sociological: when
citizens perceive no subjective increase in well-
being, macroeconomic performance plays no
role in their discontent.26 The region remains

24	 Enrico Benni et al., “Digital Middle East: Transforming the region into a leading digital economy”, McKinsey and Co., October,
2016, https://www.mckinsey.com/featured-insights/middle-east-and-africa/digital-middle-east-transforming-the-region-
into-a-leading-digital-economy.

25	 Therese F. Azeng and Thierry, U. Yogo, “Youth Unemployment, Education and Political Instability: Evidence from Selected
Developing Countries 1991-2009”, Households in Conflict Network (HiCN) Working Paper, no. 200, Brighton: The Institute of
Development Studies, https://gsdrc.org/document-library/youth-unemployment-education-and-political-instability-
evidence-from-selected-developing-countries-1991-2009/.

26	 Efstratia Arampatzi et al., “Unhappy Development: Dissatisfaction with Life in the Wake of the Arab Spring”, World Bank
Policy Research Paper, 2015, http://documents.worldbank.org/curated/en/704681468198531465/Unhappy-development-
dissatisfaction-with-life-on-the-eve-of-the-Arab-spring.

27	 “Inequality, Uprisings, and Conflict in the Arab World”, World Bank, October, 2015, http://documents.worldbank.org/curated/
en/303441467992017147/pdf/99989-REVISED-Box393220B-OUO-9-MEM-Fall-2015-FINAL-Oct-13-2015.pdf.

28	 Op.Cit., “What do 200 million Arab Youth have to say about their future?”.

highly unequal in economic terms, with the top
10% of society owning 64% of wealth (in com-
parison, they own 37% in Western Europe, and
47% in the United States).27

At the same time, implementing some of these
reforms – including the removal of subsidies
and the shift towards a more modern economy
– are likely to hurt citizens beyond acceptable
levels. As a result, rising living costs (partly be-
cause of slashed subsidies) was considered the
main obstacle to overcome according to one
survey, just above unemployment.28

What does this mean?
>> Economic reform is no longer about cutting

subsidies and reducing red tape; states need
to be part of industrialisation 4.0 or they will
be left behind. Helping Arab states become
hubs for entrepreneurship, digital and other
technological innovation is now key.

>> Rash reforms are likely to destabilise coun-
tries in the region, but reforms are still
needed. Where they can be flanked with re-
forms in education and vocational training,
citizens are more likely to accept change.

>> Arab states are running out of means to
placate their populations – if they do not
manage to transform their economies fun-
damentally, unrest and violence will be
the result.

https://www.mckinsey.com/featured-insights/middle-east-and-africa/digital-middle-east-transforming-the-region-into-a-leading-digital-economy
https://www.mckinsey.com/featured-insights/middle-east-and-africa/digital-middle-east-transforming-the-region-into-a-leading-digital-economy
https://gsdrc.org/document-library/youth-unemployment-education-and-political-instability-evidence-from-selected-developing-countries-1991-2009/
https://gsdrc.org/document-library/youth-unemployment-education-and-political-instability-evidence-from-selected-developing-countries-1991-2009/
http://documents.worldbank.org/curated/en/704681468198531465/Unhappy-development-dissatisfaction-with-life-on-the-eve-of-the-Arab-spring
http://documents.worldbank.org/curated/en/704681468198531465/Unhappy-development-dissatisfaction-with-life-on-the-eve-of-the-Arab-spring
http://documents.worldbank.org/curated/en/303441467992017147/pdf/99989-REVISED-Box393220B-OUO-9-MEM-Fall-2015-FINAL-Oct-13-2015.pdf
http://documents.worldbank.org/curated/en/303441467992017147/pdf/99989-REVISED-Box393220B-OUO-9-MEM-Fall-2015-FINAL-Oct-13-2015.pdf

29CHAPTER 2 | Agents of Arab change: the catalysts

ARAB GOVERNANCE
REVISITED
It is no secret that there is a governance issue
in the region: according to World Bank gov-
ernance indicators (accountability, absence of
violence, government effectiveness, regulato-
ry quality, rule of law and corruption), all Arab
countries underperform – and have done so for
decades. In several cases, such as Egypt, Iraq,
and Lebanon, things have gotten measurably
worse since 2011.29 Moreover, other elements
that affect how citizens perceive government
performance, such as the economy, service
provision and infrastructure maintenance and
development, are also not doing too well.30

Corruption, one of the main themes of the
Arab Spring, has worsened since then: Syria,
Libya, Yemen and Iraq are at the very bottom
of Transparency International’s Corruption
Index, with Sudan sliding its way there, too.
Jordan and Lebanon, as well as the region’s
best performers, the UAE and Qatar, are four
countries to watch in the coming years with
regard to corruption.31 Across the region, cor-
ruption is mainly a political phenomenon,
meaning that individuals unduly impact polit-
ical decision-making – mostly to divert public
funds, but also to expand influence. In part, this
is because states lack institutions of accounta-
bility and checks and balances, but it is also the
result of certain actors actively working against
governmental anti-corruption measures or
laws not being properly enforced.

On average, even if governments sometimes
achieve mediocre results in the economic as-
pects of governance, they fare particularly
badly when it comes to the political aspects,

29	 All data taken from World Bank, “Worldwide Governance Indicators”, 2019, https://databank.worldbank.org/source/worldwide-
governance-indicators#.

30	 Op.Cit., “Youth Unemployment, Education and Political Instability”.

31	 “Middle East & North Africa: corruption continues as institutions and political rights weaken”, Transparency International,
January 29, 2019, https://www.transparency.org/news/feature/regional-analysis-MENA.

32	 “Foreign Fighters: An Updated Assessment of the Flow of Foreign Fighters into Syria and Iraq”, The Soufan Group, December,
2015, https://thesoufancenter.org/research/foreign-fighters/; “Global Terrorism Index 2018: Measuring the Impact of
Terrorism”, Institute for Economics and Peace, December, 2018, http://visionofhumanity.org/app/uploads/2018/12/Global-
Terrorism-Index-2018.pdf.

including accountability, the rule of law and
absence of violence. The latter in particular
has to be understood more broadly than low
levels of terrorism: governmental repression,
too, is included in this category. According
to the Freedom Index, Egypt ranks 156 and
Saudi Arabia 146 of 162 on personal freedom.
Unsurprisingly, conflict countries (such as
Syria, Yemen and Iraq) rank the lowest on the
list. Repression, real or perceived unfairness,
unresponsive political systems and, of course,
conflict are all part of the process in which
governments employ violence against civil-
ians as a political tool, thereby perpetuating a
vicious circle. This is also visible in the evolu-
tion of terrorism: even though almost all Arab
states (with the exception of Egypt) have im-
proved in recent years on casualty rates, they
are still collectively witnessing more terrorism
than in 2002. The decline of Daesh should not
gloss over the fact that more than 16,000 young
Arabs from outside Syria or Iraq (the top send-
ing countries were Tunisia, Saudi Arabia and
Jordan) joined the organisation in 2014/2015,
proving the existence of a substantial recruit-
ment pool within the region. Indeed, Daesh was
always a profoundly Arab organisation, with
two-thirds of its members stemming from the
region.32 Al-Qaeda remains active, even though
its theatres of operations now centre on Yemen
and the Sahel zone. While terrorism is the result
of several complex dynamics, poor governance
is one of the main drivers of radicalisation.

That said, the era of political unresponsiveness
seems to have ended with the Arab Spring. Most
Arabs today feel that they can affect govern-
ment policies, especially in those states where
mass demonstrations led to regime change:
88% of Egyptians, 73% of Tunisians and 61%
of Yemenis, for instance. But even in Jordan,
Lebanon and (pre-2019) Algeria, nearly 50% of

https://databank.worldbank.org/source/worldwide-governance-indicators
https://databank.worldbank.org/source/worldwide-governance-indicators
https://thesoufancenter.org/research/foreign-fighters/

30 Arab Futures 2.0 | The road to 2030

respondents felt that they could influence the
government. This does not mean that citizens
feel that their political leaders care about them
or take their grievances seriously (only 10%-
30% said so), but that they have become aware
of their potential power. Overall, satisfaction
with governments remains below 50% in the
region:33 in polls, political institutions such as
parliaments or political parties repeatedly rank
lowest in the opinions of citizens.

Dissatisfaction with a government’s perfor-
mance plays an important role in the onset of
demonstrations: protesters are, on average,

33	 Op.Cit., “The 2017-2018 Arab Opinion Index”.

34	 Michael Robbins and Amaney Jamal, “The State of Social Justice in the Arab World: The Arab Uprisings of 2011 and Beyond”,
Contemporary Readings in Law and Social Justice, vol. 8, no. 1 (2016), pp. 127–157.

10% more dissatisfied with issues such as cor-
ruption or economics than non-protesters.
Interestingly, they are also more financially se-
cure – indicating once more that the complex
relationship between economics and unrest is a
relative rather than absolute one.34

Arab states therefore face a double bind: if
they want to avoid instability, they will have
to improve on their performance fast, but the
temptation to opt for short-term solutions to
alleviate the pressures on the population (e.g.
creating jobs through large infrastructure pro-
jects or increasing subsidies on fuel and food

Ups and downs
governance indicators, change 2010−2017

Data: World Bank, 2019

Jordan
Saudi Arabia

UAE

Mauritania

Saudi Arabia

UAE

Algeria

Mauritania

Sudan

Kuwait

Qatar

Libya
Syria

Djibouti

Libya

Qatar

Syria

Tunisia

Control of
corruption

Government
effectiveness

Political stability
and absence of

violence/terrorism

world
average

other
Arab

countries

world
average

world
average

2010 2017 2010 2017 2010 2017

−3

−2

−4

−1

0

2

1

31CHAPTER 2 | Agents of Arab change: the catalysts

Ruled by the old
Age and generation of Arab leaders

Yemen

Sudan

Mauritania

Palestine

Comoros

Iraq

Jordan

Egypt

Syria

Djibouti

Oman

Libya

Algeria

Saudi Arabia

Morocco

Bahrain

Lebanon

United
Arab Emirates

Qatar

Kuwait

Tunisia

43 | Prime MinisterMaeen Abdulmalik Saeed

53 | Prime MinisterMoustafa Madbouly

53 | PresidentBashar al−Assad

49 | Prime MinisterSaad Hariri

39 | EmirTamim bin Hamad al Thani

43 | Prime MinisterYoussef Chahed

43 | Prime MinisterMaeen Abdulmalik Saeed

53 | Prime MinisterMoustafa Madbouly

53 | PresidentBashar al−Assad

49 | Prime MinisterSaad Hariri

39 | EmirTamim bin Hamad al Thani

43 | Prime MinisterYoussef Chahed

73 | PresidentAbdrabbuh Mansur Hadi

59 | Chairman of the Transitional Military CouncilAbdel Fattah Burhan

62 | President
56 | Prime Minister

Mouhamed Ould Abdel Aziz
Mohamed Salem Ould Béchir

61 | Prime MinisterMuhammad Shtayyeh

60 | PresidentAzali Assoumani

60 | PresidentBarham Salig

57 | King
58 | Prime Minister

Abdullah II
Omar Razzaz

64 | PresidentAbdel Fattal el−Sisi

57 | Prime MinisterImad Khamis

72 | President
68 | Prime Minister

Ismail Omar Guelleh
Abdoulkader Kamil Mohamed

59 | Chairman of the Presidential CouncilFayez al−Sarraj

59 | Prime MinisterNoureddine Bedoui

55 | King
63 | Prime Minister

Muhammed VI
Saadeddine Othmani

69 | KingHamad bin Isa al Khalifa

70 | President
70 | Prime Minister

Khalifa bin Zayed al Nahyan
Muhammed bin Rashid al Moktoum

60 | Prime MinisterAbdullah bin Nasser bin Khalifa al Thani

73 | PresidentAbdrabbuh Mansur Hadi

59 | Chairman of the Transitional Military CouncilAbdel Fattah Burhan

62 | President
56 | Prime Minister

Mouhamed Ould Abdel Aziz
Mohamed Salem Ould Béchir

61 | Prime MinisterMuhammad Shtayyeh

60 | PresidentAzali Assoumani

60 | PresidentBarham Salig

57 | King
58 | Prime Minister

Abdullah II
Omar Razzaz

64 | PresidentAbdel Fattal el−Sisi

57 | Prime MinisterImad Khamis

72 | President
68 | Prime Minister

Ismail Omar Guelleh
Abdoulkader Kamil Mohamed

59 | Chairman of the Presidential CouncilFayez al−Sarraj

59 | Prime MinisterNoureddine Bedoui

55 | King
63 | Prime Minister

Muhammed VI
Saadeddine Othmani

69 | KingHamad bin Isa al Khalifa

70 | President
70 | Prime Minister

Khalifa bin Zayed al Nahyan
Muhammed bin Rashid al Moktoum

60 | Prime MinisterAbdullah bin Nasser bin Khalifa al Thani

33 | Deputy Prime MinisterMuhammed bin Salman 33 | Deputy Prime MinisterMuhammed bin Salman

83 | PresidentMahmoud Abbas

77 | Prime MinisterAdil Abdul−Mahdi

78 | SultanQaboos bin Said al Said

77 | Acting PresidentAbdelkader Bensalah

83 | King/Prime MinisterSalman

82 | Prime MinisterKhalifa bin Salman al Khalifa

84 | PresidentMichel Aoun

90 | Emir
77 | Prime Minister

Sabah al−Ahmad al−Jaber al−Sabah
Jaber al−Mubarak al−Hamad al−Sabah

92 | PresidentBeji Caid Essebsi

83 | PresidentMahmoud Abbas

77 | Prime MinisterAdil Abdul−Mahdi

78 | SultanQaboos bin Said al Said

77 | Acting PresidentAbdelkader Bensalah

83 | King/Prime MinisterSalman

82 | Prime MinisterKhalifa bin Salman al Khalifa

84 | PresidentMichel Aoun

90 | Emir
77 | Prime Minister

Sabah al−Ahmad al−Jaber al−Sabah
Jaber al−Mubarak al−Hamad al−Sabah

92 | PresidentBeji Caid Essebsi

Baby Boomer Generation X MillennialSilent Generation
1946−1964 1965−1980 1981−19961925−1945

country’s average age23.45

33.75

32 Arab Futures 2.0 | The road to 2030

staples) ultimately makes matters worse as it
postpones genuine reform.

What does this mean?
>> Democracy is not a condition sine qua non to

eradicate corruption – authoritarian lead-
ers, too, could enforce existing laws, create
corruption watchdogs and reduce red tape,
all of which would reduce graft.35

>> There is some hope that digitalisation will
help reduce corruption in the public sector.

>> Suppressing public outbursts of anger tends
to make the situation worse – suspending
access to the internet, for instance, is nor-
mally followed by violence.36

>> Non-violent demonstrations are more likely
to lead to a stable democratic transition –
meeting them with violence will also come
at a hefty diplomatic price.37

>> Repression is a costly long-term endeavor.

35	 Roberto Martinez B. Kukutschka, “Anti-corruption strategies for authoritarian states”, Anti-Corruption Resource Centre, https://
www.u4.no/publications/anti-corruption-strategies-for-authoritarian-states.

36	 “Countries are turning off the internet to stop violence. Does it work?”, New Scientist, July 31, 2019, https://www.newscientist.
com/article/mg24332414-800-countries-are-turning-off-the-internet-to-stop-violence-does-it-work/#ixzz5xKy8IuZA.

37	 Erica Chenoweth, “Trends in Nonviolent Resistance and State Response: Is Violence Towards Civilian-based Movements on the
Rise?”, Global Responsibility to Protect, vol.9, (2017), pp. 86 – 100.

38	 Op.Cit., “The 2017-2018 Arab Opinion Index”.

39	 Bernard Hoekman, “Intra-Regional Trade Potential Catalyst for Growth in the Middle East”, Middle East Institute Policy Paper,
2016-1, April 20, 2016, https://www.mei.edu/publications/intra-regional-trade-potential-catalyst-growth-middle-east.

FOSTERING
REGIONAL
COOPERATION
Although the Middle East and North Africa gave
birth to one of the world’s first multilateral
organisations (the Arab League was created in
1945, six months before the United Nations), it
has struggled with political and economic frag-
mentation ever since. This seems somewhat
odd at first, considering the region’s apparent
cultural, religious, historical sense of commu-
nity: in 2017, 77% of respondents to the Arab
Opinion Index stated that there was a single
Arab nation – but views differed on whether the
borders dividing it into different states were ar-
tificial or not.38

But this shared sense of identity has not trans-
lated into cooperation: most Arab states still
impose visa requirements on each other; only
9% of their trade takes place within the region
(it is 63% in the European Union, for instance);
and the diplomatic fallout between Qatar and
its Gulf neighbours has exposed once again how
fragile even seemingly advanced relations still
are.39 That said, the benefits of more coopera-
tion are obvious: studies show that the creation
of an Arab customs union, the full implementa-
tion of the Greater Arab Free Trade Agreement
(GAFTA), the replacement of some non-Arab
labour in the Gulf with citizens from other Arab
states and the reduction of transport costs by
5% would lead to a 23% growth in trade within
five years, increase GDP by up to 2.9%, reduce

https://www.mei.edu/publications/intra-regional-trade-potential-catalyst-growth-middle-east

33CHAPTER 2 | Agents of Arab change: the catalysts

unemployment by up to 8% and decrease pov-
erty by nearly 1%.40

Security is another area where more coopera-
tion among Arab states could yield highly ben-
eficial results. Because border cooperation is as
poor as the borders are porous, weapons, drugs
and terrorist groups make extensive use of the
Arab space.41 For instance, although the border
between Morocco and Algeria might be official-
ly closed, it is regularly used to traffic drugs,
cigarettes and fuel – the latter in particular
loses Algeria $1.3 billion in tax revenues every
year, while one-eighth of cigarettes smoked
in Morocco come from Algeria, where pric-
es are 43% lower.42 Although measures have
been taken to remedy this, smuggling has not
been eradicated. There is very little cooper-
taion among Arab police (there is no Arab arrest
warrant, for example) and limited coopera-
tion between Arab military forces – although
in theory the 1950 defence pact provides a le-
gal framework, the ‘Arab NATO’ long mooted
has never materialised. This was not for lack
of trying: since 1945, there have been at least
five attempts to create a collective defence (or
security) system in the region – most recent-
ly, the Joint Arab Force, the Islamic Military
Counterterrorism Alliance and the US-led alli-
ance with the Gulf.43 While it is true that sev-
eral states have started to conduct operations
together (be it in Libya, Iraq or Yemen), the
vision, leadership and trust to entrench a for-
mal defence system is lacking. In the absence
of a regional hegemon, the MENA has relied
for the most part on outsiders to act as arbi-
ters – as strategic autonomy is set to increase,
the few mechanisms for conflict prevention or

40	 “Arab Integration: An Imperative for 21st Century Development Imperative”, UN Economic and Social Commission for Western
Asia, 2014, https://www.unescwa.org/publications/arab-integration-21st-century-development-imperative; Raffaella A. Del
Sarto, Helle Malmvig and Eduard Soler i Lecha, “Interregnum: The Regional Order in the Middle East and North Africa after 2011”,
MENARA Final Reports, no.1, February, 2019, https://www.iai.it/en/pubblicazioni/interregnum-regional-order-middle-east-and-
north-africa-after-2011.

41	 Florence Gaub, “The Arab Common Market: Fighters, Weapons, Ideologies”, EUISS Brief, no. 22, July 1, 2016, https://www.iss.
europa.eu/content/arab-common-market-fighters-weapons-ideologies.

42	 Anouar Boukhars, “Barriers Versus Smugglers: Algeria and Morocco’s Battle for Border Security”, Carnegie Endowment for
International Peace, March 19, 2019, https://carnegieendowment.org/2019/03/19/barriers-versus-smugglers-algeria-and-
morocco-s-battle-for-border-security-pub-78618.

43	 Florence Gaub, “Stuck in the Barracks: The Joint Arab Force”, EUISS Brief, no. 31, October 12, 2015, https://www.iss.europa.eu/
content/stuck-barracks-joint-arab-force.

44	 Florence Gaub, “Middle Eastern Multipolarity in Movement: The Instability of Structural Change”, Orient, IV, no. 56 (2015), pp.
57-65.

resolution that there were are poised to disap-
pear altogether.44

What does this mean?
>> The main reason for poor regional rela-

tions is distrust among states – in large part
thanks to a history of interference in each
other’s affairs. It is not only Iran which re-
quires confidence-building measures with
regional neighbours, virtually all states in
the region do.

>> Most regional integration efforts have fo-
cused either on political unification or mil-
itary cooperation – but economic attempts
remain largely unexplored. New avenues for
this could open up in the digital realm.

>> Regional integration is doomed to fail with-
out first addressing the issues of Palestinian
statehood, the Qatar crisis, tensions be-
tween Iran and Saudi Arabia, tensions be-
tween Morocco and Algeria and interference
in the conflict in Libya.

GENERATIONS Y AND
Z: THE NEW ARABS
Social change is, in foresight, one of the most
difficult factors to assess – in part, because
there is no consensus on how and why norms
and values change. One of the many theories

https://www.unescwa.org/publications/arab-integration-21st-century-development-imperative
https://www.iai.it/en/pubblicazioni/interregnum-regional-order-middle-east-and-north-africa-after-2011
https://www.iai.it/en/pubblicazioni/interregnum-regional-order-middle-east-and-north-africa-after-2011
https://www.iss.europa.eu/content/arab-common-market-fighters-weapons-ideologies
https://www.iss.europa.eu/content/arab-common-market-fighters-weapons-ideologies
https://carnegieendowment.org/2019/03/19/barriers-versus-smugglers-algeria-and-morocco-s-battle-for-border-security-pub-78618
https://carnegieendowment.org/2019/03/19/barriers-versus-smugglers-algeria-and-morocco-s-battle-for-border-security-pub-78618
https://www.iss.europa.eu/content/stuck-barracks-joint-arab-force
https://www.iss.europa.eu/content/stuck-barracks-joint-arab-force

34 Arab Futures 2.0 | The road to 2030

concerning change revolves around the concept
of generations: the idea that common sociali-
sation during youth creates a more or less co-
hesive social cohort holding particular views
which will then, in turn, influence their attitude
towards future events.45

At the moment, five generations coexist: the
Silent Generation (born between 1925 and
1945), the Baby Boomers (born between 1946
and 1964), Generation X (born between 1965

45	 Karl Mannheim, “The Problem of Generations”, in Kecskemeti, Paul (ed.) Essays on the Sociology of Knowledge: Collected Works, vol.
5 (New York: Routledge, 1952), pp. 276–322.

and 1980), Generation Y (also known as the
millenials – born between 1981 and 1996) and
lastly, Generation Z (born between 1997 and
2019). The latter two are of particular interest
as they will reach political maturity between
now and 2030; their views will determine to
what extent the region’s societies will change
their values and attitudes.

Both generations share a number of features:
they are, of course, digital generations, but

Share of population
that has demonstrated
by age group

Data: UNDP, 2016

0

10

20

30

40

50 %%

15-29age group 30-44 45-60 60+

Arab countries

0

10

20

30

40

50 %%

15-29 30-44 45-60 60+

0

10

20

30

40

50 %%

15-29 30-44 45-60 60+
0

10

20

30

40

50 %%

15-29 30-44 45-60 60+
0

10

20

30

40

50 %%

15-29 30-44 45-60 60+
0

10

20

30

40

50 %%

15-29 30-44 45-60 60+

0

10

20

30

40

50 %%

15-29 30-44 45-60 60+
0

10

20

30

40

50 %%

15-29 30-44 45-60 60+
0

10

20

30

40

50 %%

15-29 30-44 45-60 60+
0

10

20

30

40

50 %%

15-29 30-44 45-60 60+

LIBYA

JORDAN

LEBANON ALGERIAYEMEN

EGYPT TUNISIA

IRAQ MOROCCO

PALESTINE

35CHAPTER 2 | Agents of Arab change: the catalysts

not quite in the same way that their Western
counterparts are. The closest regional teenag-
ers come to Westerners in this regard live in the
Gulf.46 But because the internet arrived in the
region later, there are also Generation Z mem-
bers in places like Egypt, Libya, or Iraq who re-
member a time before digitalisation. That said,
the digital realm plays an important part in
their lives, particularly when it comes to infor-
mation, entertainment and social ties. Globally,
Arab millennials have the highest levels of trust
in social media as a news source (particularly
in the GCC, where the penetration rate is high-
er than that of the US), but social media is also
now used on a large scale to express identi-
ty. Influencers, especially women, sometimes
garner millions of followers on Instagram and
YouTube, showcasing their post-modern take
on what it means to be a young Arab today – in-
cluding modest dressing.47 This means that the
online space is mainly used for entertainment,
self-expression, and connection – but not for
shopping or other economic activities.

But Generations Y and Z were not just shaped by
the advent of the internet – conflict, too, played
a big role during their formative years. 37% of
young Arabs live in conflict-afflicted or fragile
states and one-third are depressed, including
in non-conflict states. Since 1990, suicide rates
have increased by 100% (they grew by 19% in
the rest of the world), especially in conflict
countries such as Iraq (where 39% of men de-
clare to have suffered sexual abuse).48

These generations are also less ‘obedient’
than their parents – perhaps because they

46	 “Brands take note: Middle Eastern teenagers are a generation apart”, The National, April 12, 2017, https://www.thenational.ae/
business/brands-take-note-middle-eastern-teenagers-are-a-generation-apart-1.637289.

47	 Jennifer Lundt, “Top 25 Social Media Influencers in the Middle East”, Istizada, http://istizada.com/blog/top-25-social-
media-influencers-in-the-middle-east/; “100 under 40: the world’s most influential young Arabs 2016”, Arabian Business,
March 27, 2016, https://www.arabianbusiness.com/photos/in-pictures-100-under-40--world-s-most-influential-young-
arabs-2016-626206.html.

48	 Jennifer Bell, “The hidden face of mental illness in the Middle East”, Arabnews, May 14, 2019, http://www.arabnews.com/
node/1496661/middle-east; Alaisdair Soussi, “Mind over matter: Why a mental health crisis is brewing in the Middle East”, The
National, May 16, 2019, https://www.thenational.ae/lifestyle/wellbeing/mind-over-matter-why-a-mental-health-crisis-is-
brewing-in-the-middle-east-1.862186; Maziar Moradi-Lakeh et al., “Intentional injuries in the Eastern Mediterranean Region,
1990–2015: Findings from the Global Burden of Disease 2015 Study”, International Journal for Public Health, vol. 63, no. 1 (2018):
pp. 39-46; Megha Mohan and Haider Ahmed, “Are men the main target of sexual harassment in Iraq?”, BBC News, July 11, 2019,
https://www.bbc.com/news/stories-48940041.

49	 Gavin Gibbon, “Most UAE professionals hoping to create the next Souq or Careem”, Arabian Business, July 8, 2019, https://www.
arabianbusiness.com/technology/423467-most-uae-professionals-hoping-to-create-the-next-souq-or-careem.

50	 “Could Morocco see the next uprising, after Sudan and Algeria?”, BBC News, June 27, 2019, https://www.bbc.com/news/world-
africa-48771758.

experienced the Arab Spring and its disruptive
power, because they have been empowered as
individuals, or because their expectations are
higher (two-thirds expect their government to
provide for them, even though entrepreneur-
ship is growing in popularity with the success of
online companies such as Souq and Careem).49
In fact, rates of civic activism surpass those of
Western countries and the appetite for revolu-
tion is high – especially in Morocco, Yemen and
Egypt, where 39%-49% would support rap-
id political change.50 It also perhaps explains
why almost half of adults under 30 years old
in the Levant and North Africa are considering
migrating. In any case, the Arab millennial’s

Obedience to authority
by age cohort and over time

Data: UNDP, 2019

JORDAN IRAQ

MOROCCO EGYPT

2000 2008 2013
40

60

80

100 %%

40

60

80

100 %%

40

60

80

100 %%

40

60

80

100 %%

2000 2008 2013

2000 2008 2013 2000 2008 2013

Arab
Countries

youth 50+

http://istizada.com/blog/top-25-social-media-influencers-in-the-middle-east/
http://istizada.com/blog/top-25-social-media-influencers-in-the-middle-east/
https://www.arabianbusiness.com/photos/in-pictures-100-under-40--world-s-most-influential-young-arabs-2016-626206.html
https://www.arabianbusiness.com/photos/in-pictures-100-under-40--world-s-most-influential-young-arabs-2016-626206.html
http://www.arabnews.com/node/1496661/middle-east
http://www.arabnews.com/node/1496661/middle-east
https://www.thenational.ae/lifestyle/wellbeing/mind-over-matter-why-a-mental-health-crisis-is-brewing-in-the-middle-east-1.862186
https://www.thenational.ae/lifestyle/wellbeing/mind-over-matter-why-a-mental-health-crisis-is-brewing-in-the-middle-east-1.862186
https://www.bbc.com/news/stories-48940041
https://www.arabianbusiness.com/technology/423467-most-uae-professionals-hoping-to-create-the-next-souq-or-careem
https://www.arabianbusiness.com/technology/423467-most-uae-professionals-hoping-to-create-the-next-souq-or-careem
https://www.bbc.com/news/world-africa-48771758
https://www.bbc.com/news/world-africa-48771758

36 Arab Futures 2.0 | The road to 2030

combination of frustration and self-expression
could pose a serious challenge to unrespon-
sive leaders.

Education – one of the key stepping stones to a
well-paid job – is a particular source of frustra-
tion: 78% of young Arabs say they are concerned
about the quality of their education. This is for
good reason, as the region (including the Gulf
states) continues to fare well below the global

average on standardised international tests in
education. University enrolment remains low at
40% (it is 68% in the European Union), in part
because graduates are among those least like-
ly to find employment. One-third of employers
say this is due to inadequate skills – apparent-
ly, the subjects that Arab millennials study do
not match what is needed on the job market.
This is set to worsen, as 21% of the core skills

Youth unemployment

Data: World Bank, 2019; ILO, 2019

European Union

Algeria

Bahrain

Iraq

Jordan

Kuwait

Lebanon

Libya

Mauritania

Morocco

Oman

Qatar

Saudi Arabia

Sudan

Syria

Tunisia

UAE

0

10

20

30

40

50

1990 1995 2000 2005 2010 2015

10

15

25

20

1992 2000 2010 2020

Arab states

Northern, Southern
and Western Europe

projection

of total labor force ages 15−24, national estimate, 1990−2017, %

unemployment rate, 1992−2020, %

37CHAPTER 2 | Agents of Arab change: the catalysts

needed in the future will be different from those
needed today.51

The great unknown is how these generations
feel about the political systems they live in; as
one study noted, ‘the majority of today’s Arab
teens cannot be considered subversive the way
Western teens are. But at the same time, their
exposure to globalised ways of thinking have
made them a lot more liberal than most of the
societies they live in.’52 Democracy continues
to rank high in surveys, but it is broadly under-
stood as a vehicle for social justice (less than
20% associate the system with political equali-
ty).53 Illiberal attitudes and intolerance contin-
ue to be common across generations, whether
it comes to homosexuality or honour crimes.
Anti-Americanism also remains strong, with
60% believing that violence against the US is
acceptable. As their elders, young Arabs re-
tain a strong regional identity and see the
Israeli-Palestinian conflict as a major obstacle
to regional reform and progress (even though
67% of young Arabs recognise Israel as a state).

Although the role of religion is shifting, it is
doing so slowly: 18% of those under 30 now
declare themselves to be non-religious.54
Marriage remains the norm for Arab millenni-
als, but couples marry later, tend to have few-
er children, and wives are more likely to work.
Perhaps the greatest shift in this regard is views
on the political role of religion: 66% of young
Arabs say the role of religion in the region is too
important and 79% support the reform of reli-
gious institutions.55

51	 “The Future of Jobs and Skills in the Middle East and North Africa: Preparing the Region for the Fourth Industrial Revolution”,
World Economic Forum, May, 2017, http://www3.weforum.org/docs/WEF_EGW_FOJ_MENA.pdf.

52	 “Marketers chasing Saudi Arabia’s elusive Gen Z”, Arab News, March 13, 2017, http://www.arabnews.com/node/1067861/media.

53	 Michael Robbins and Amaney Jamal, “The State of Social Justice in the Arab World: The Arab Uprisings of 2011 and Beyond”,
Contemporary Readings in Law and Social Justice, vol. 8, no.1 (2016), pp. 127–157.

54	 Op.Cit., “The 2017-2018 Arab Opinion Index”; “Arab Human Development Report 2016: Youth and the Prospects for Human
Development in a Changing Reality”, UN Development Programme, 2016, http://hdr.undp.org/en/content/arab-human-
development-report-2016-youth-and-prospects-human-development-changing-reality, p. 27.

55	 “The Arab world in seven charts: Are Arabs turning their backs on religion?”, Arab Barometer, June 23, 2019, https://www.
arabbarometer.org/2019/06/the-arab-world-in-seven-charts-are-arabs-turning-their-backs-on-religion/; Jumana Khamis,
“Public vs private sectors: How Arab youth choose jobs”, Gulfnews, January 8, 2017, https://gulfnews.com/going-out/society/
public-vs-private-sectors-how-arab-youth-choose-jobs-1.1941861.

56	 Shadi Hamid, Islamic Exceptionalism: How the Struggle Over Islam Is Reshaping the World (St Martin’s Press: New York, 2016).

57	 Lizzie Dearden, “Isis documents leak reveals profile of average militant as young, well-educated but with only ‘basic’ knowledge
of Islamic law”, The Independent, April 22, 2016, https://www.independent.co.uk/news/world/middle-east/isis-documents-leak-
reveals-profile-of-average-militant-as-young-well-educated-but-with-only-basic-a6995111.html.

While Islam will continue to play a role in so-
ciety, this subtle shift in attitudes therefore
indicates a change in the overall relationship
with religion – especially when it comes to its
influence on politics.56 This is reflected also in
waning support for Islamist groups such as the
Muslim Brotherhood, Hamas and Hezbollah.
Daesh, itself a largely millennial (and mille-
narian) organisation with an age average of 26,
is seen as overwhelmingly negative (92%) by
young Arabs – it is also worth noting that par-
ticularly pious individuals hold similar views of
Daesh as moderately religious people.57

Does religion play too big of
a role in the Middle East?
% of respondents

Data: Arab Youth Survey, 2019

Perhaps the main difference between these
two generations and the rest of their respec-
tive societies is their attitudes towards the

agree

disagree

don't know

http://www3.weforum.org/docs/WEF_EGW_FOJ_MENA.pdf
http://hdr.undp.org/en/content/arab-human-development-report-2016-youth-and-prospects-human-development-changing-reality
http://hdr.undp.org/en/content/arab-human-development-report-2016-youth-and-prospects-human-development-changing-reality
https://www.arabbarometer.org/2019/06/the-arab-world-in-seven-charts-are-arabs-turning-their-backs-on-religion/
https://www.arabbarometer.org/2019/06/the-arab-world-in-seven-charts-are-arabs-turning-their-backs-on-religion/
https://gulfnews.com/going-out/society/public-vs-private-sectors-how-arab-youth-choose-jobs-1.1941861
https://gulfnews.com/going-out/society/public-vs-private-sectors-how-arab-youth-choose-jobs-1.1941861
https://www.independent.co.uk/news/world/middle-east/isis-documents-leak-reveals-profile-of-average-militant-as-young-well-educated-but-with-only-basic-a6995111.html
https://www.independent.co.uk/news/world/middle-east/isis-documents-leak-reveals-profile-of-average-militant-as-young-well-educated-but-with-only-basic-a6995111.html

38 Arab Futures 2.0 | The road to 2030

environment: concern about climate change
and frustration with the lack of action at the
leadership level is as pronounced with Arab
millennials and Generation Z as it is with their
European counterparts.58 Given the current un-
responsiveness of the ruling generations in this
regard, it is only a matter of time until an Arab
environmental protest movement emerges.

What does this mean?
>> Arab millennials show high degrees of frus-

tration, a desire for change and a declining
obedience to authority. If their concerns re-
main unaddressed, it will lead to unrest.

>> Although socially conservative with illiberal
tendencies, young Arabs display democratic
leanings, indicating the need for a political
system which can accommodate both.

>> Islamist movements appear to have burned
out for the time being – but which ideology
will fill the void is unclear.

ESCAPING THE
CONFLICT TRAP
The Middle East and North Africa has a reputa-
tion for conflict: since 1945, there has been at
least one interstate war per decade (the 1990s
even saw two) and 25 instances of intra-state
war (on average, two per decade), including in-
surgencies, civil wars and protracted terrorism
campaigns. In the same timeframe, 2.3 million
of its citizens died as a result of political vio-
lence – 40% of the global total of battle-related
deaths, although the region accounts for a mere
5% of the world’s population.59 The economic,

58	 “Gen Z Survey”, Masdar, November 16, 2016, https://masdar.ae/en/strategic-platforms/youth-4-sustainability/gen-z-survey.

59	 Op.Cit., “The MENA Region’s Intersecting Crisis: What Next?”; Florence Gaub, “Arab wars: calculating the costs”, EUISS Brief, no.
25, October 4, 2017, https://www.iss.europa.eu/content/arab-wars-calculating-costs.

60	 Joost Hiltermann, “Conflicts in the Middle East and North Africa: An Attempt at Reframing”, in Anders Jägerskog et al (eds.)
Routledge Handbook on Middle East Security (Routledge: London, 2019).

social and environmental damage this has
caused goes well into trillions of euros.

That said, it is wrong to assume that ‘this has
always been that way’ and that the root causes
are ancient ethnic enmities or a cultural predis-
position to violence. First, while the region has
known conflict for decades, it has been the last
15 years in particular that have witnessed pro-
tracted violence. Although levels of violence are
currently declining, they have still not returned
to pre-2003 levels.

Second, a closer look at the region’s conflicts
shows that they vary dramatically in nature.60
There are often no obvious conflict causes, but
rather proximate ones: identity, poverty, a lack
of opportunity, fear and resource scarcity can
all turn into conflict instigators. There is still no
arithmetic which offers a simple explanation
for, and therefore increase the predictability of,
Middle Eastern conflict causes.

That said, some features regularly appear: Arab
states rarely go to war with another Arab state;
when an interstate war does occur, the ma-
jority of the time it involves a non-Arab state
such as Israel, Iran or the United States. The
vast majority of conflicts are intra-state, and
while they often involve external interferences
(including from Arab governments), they are
rarely openly fought as proxy wars. Lastly, Arab
wars mostly end in the defeat of an opponent
rather than a negotiated settlement – this used
to be a global pattern until the 1990s, so it can
be assumed that a diplomatic end to wars might
still arrive in the region at some point. After all,
an outright military victory appears not to be
the most sustainable form of conflict resolution
in the region: at least four of the MENA’s con-
flicts are the ‘descendants’ of other conflicts,
the root causes of which were never addressed.

Should the region manage to prevent conflict,
limit its impact and find more sustainable

https://www.iss.europa.eu/content/arab-wars-calculating-costs

39

solutions, it would finally open the door to eco-
nomic prosperity, human development, securi-
ty and stability.

What does this mean?
>> From a statistical point of view, the region is

set to experience more conflict on the way to
2030. Thinking ahead of where and why this
could be could help to reduce its likelihood.

>> The absence of an overarching security
structure has not helped, but neither has a
reliance on outsiders to mediate. Only a re-
gional system which includes a commitment
to peace can end conflict.

>> Most negotiations for peace follow the
political track only, leaving the eventu-
al agreement vulnerable to armed actors.
Disarmament and demobilisation should be
included early on in the process.

Years lost due to war in Yemen
based on the Human Development Index, years set back at the end of the conflict

Data: UNDP, 2019

2019 2022 2030199819961991

21−year setback

26−year setback

39−year setback

40 Arab Futures 2.0 | The road to 2030

The scenarios laid out, as well as the catalysts
are firmly rooted in a set of large-scale trends
that are unlikely to change over the next decade.
We call these mega-trends: a slow, structural
change that affects many people in a profound
way.1 They are decades-long in the making, can
be detected early because they move slowly and
are unlikely to change simply because it is diffi-
cult (and sometimes impossible) to alter them.
This does not mean that we should ignore them:
they, too, are agents of change, but on a scale
humans will have to dedicate much more time
and effort to in order to influence their course.

In the Middle East and North Africa, we have
identified seven mega-trends that concern
the region:

>> climate change (along with environmental
degradation);

>> urbanisation;
>> demographic trends;
>> food import dependency;
>> digitalisation;
>> energy production;
>> geopolitical changes.

1	 The term was first coined by John Naisbitt in John Naisbitt, Megatrends: Ten New Directions Transforming Our Lives (Warner Books:
New York, 1982).

2	 Aditi Banerjee et al., “Natural Disasters in the Middle East and North Africa: A Regional Overview”, World Bank Working Paper,
2014, http://documents.worldbank.org/curated/en/211811468106752534/Natural-disasters-in-the-Middle-East-and-North-
Africa-a-regional-overview, p. 14.

3	 Guy Jobbins and Giles Henley, “Food in an Uncertain Future: The Impacts of Climate Change on Food Security and Nutrition in the
Middle East and North Africa”, Overseas Development Institute/World Food Programme, 2015, https://www.preventionweb.net/
files/46974_46974odiwfpimpactofcconfnsinmena201.pdf, pp. 23-25.

LET’S TALK ABOUT
THE WEATHER:
THE EFFECTS OF
CLIMATE CHANGE
The summer of 2030 will be a hot one in the
Arab region: on average 1-1.5°C hotter than
pre-industrial times – and in some parts of
Iraq, Saudi Arabia and Algeria it will even be
2°C warmer.2 Although winters will be, overall,
less extreme, they will still be 1-1.5°C warmer
in the Arabian Peninsula and Iraq than today.3
In addition, the region will experience more
and more incidents of extreme weather, be
it floods in Saudi Arabia, cyclones in Oman or
sand storms in Bahrain.

Heatwaves will become more frequent, particu-
larly in major cities. Riyadh will have an average
of 59 heatwaves per year, up from 12 in the three
decades before the 1990s; in Cairo, the number
of days per year spent living with extreme heat
will stand at 22.5 (up from 7.5). Water will be
increasingly difficult to come by: between 2020
and 2030, water availability will have fallen by

CHAPTER 3

THE BASELINE: THE
MEGA-TRENDS

MENA cities and their urban �climatic equivalent by 2050
change in annual mean temperature �(only cities with increases over 2.5°C shown)

Data: Crowther Lab, 2019

Irbil’s (Iraq) annual mean
temperature in 2050
will be the same
as Ahvaz’s (Iran)
temperature today.

DJIBOUTI

ALGERIA
EGYPT

IRAQJORDANLEBANON

MOROCCO

OMAN

SAUDI
ARABIA

SUDAN

SOMALIA

YEMEN

Fez

Marrakesh

Irbil

Amman

Djibouti

Beirut

Alexandria

Khartoum

Algiers

Muscat

Oran

Jerusalem/
Ramallah

Mosul

Bir Lehlou

Ahvaz

Nicosia

Al Hudaydah

Hargeysa

Perth

Los Angeles

Valencia

Gaza

Ndjamena

Jeddah

Casablanca

2.6
increase in
annual temperature

2.8 3.0 3.2

0
2
4
6
8

Fez

Marr
ake

sh
Mosu

l

Jer
usa

lem Irb
il
Alep

po
Amman

Djibo
uti
Riya

dh

Ram
alla

h

Bagh
dad

Bir L
ehl

ou
Tun

is

Al H
uda

yda
h
Beir

ut
Doha

Jed
dahRaba

t
Trip

oli

Alex
and

ria
Medi

na

Noua
kch

ott

Khar
tou

m

Moga
dis

hu
Duba

i
Tai

zz
Kuw

ait
Algi

ers

Makk
ah

Hims
Gaza

Laa
you

ne
Musc

at
Basr

a

Cas
abl

anc
a

Ad D
am

man
Oran

change in average temperature
of the warmest month by 2050,
degrees celsius

MOST ARAB CITIES
ARE GETTING WARMER
YEAR−ROUND

http://documents.worldbank.org/curated/en/211811468106752534/Natural-disasters-in-the-Middle-East-and-North-Africa-a-regional-overview
http://documents.worldbank.org/curated/en/211811468106752534/Natural-disasters-in-the-Middle-East-and-North-Africa-a-regional-overview

41CHAPTER 3 | The baseline: the mega-trends

MENA cities and their urban �climatic equivalent by 2050
change in annual mean temperature �(only cities with increases over 2.5°C shown)

Data: Crowther Lab, 2019

Irbil’s (Iraq) annual mean
temperature in 2050
will be the same
as Ahvaz’s (Iran)
temperature today.

DJIBOUTI

ALGERIA
EGYPT

IRAQJORDANLEBANON

MOROCCO

OMAN

SAUDI
ARABIA

SUDAN

SOMALIA

YEMEN

Fez

Marrakesh

Irbil

Amman

Djibouti

Beirut

Alexandria

Khartoum

Algiers

Muscat

Oran

Jerusalem/
Ramallah

Mosul

Bir Lehlou

Ahvaz

Nicosia

Al Hudaydah

Hargeysa

Perth

Los Angeles

Valencia

Gaza

Ndjamena

Jeddah

Casablanca

2.6
increase in
annual temperature

2.8 3.0 3.2

0
2
4
6
8

Fez

Marr
ake

sh
Mosu

l

Jer
usa

lem Irb
il
Alep

po
Amman

Djibo
uti
Riya

dh

Ram
alla

h

Bagh
dad

Bir L
ehl

ou
Tun

is

Al H
uda

yda
h
Beir

ut
Doha

Jed
dahRaba

t
Trip

oli

Alex
and

ria
Medi

na

Noua
kch

ott

Khar
tou

m

Moga
dis

hu
Duba

i
Tai

zz
Kuw

ait
Algi

ers

Makk
ah

Hims
Gaza

Laa
you

ne
Musc

at
Basr

a

Cas
abl

anc
a

Ad D
am

man
Oran

change in average temperature
of the warmest month by 2050,
degrees celsius

MOST ARAB CITIES
ARE GETTING WARMER
YEAR−ROUND

42 Arab Futures 2.0 | The road to 2030

20% thanks to a rising (and unsustainable) wa-
ter demand, but also due to increased seawater
intrusion into coastal aquifers.4 The agricultur-
al sector will be hit particularly hard, with the
yields of some crops reduced by up to 30% in
certain areas.5 This will affect 40% of the re-
gion’s population, especially the poorest, who
depend on agriculture for a living.6

Climate-related water scarcity is exacerbated
by geopolitics: although several Arab countries
should in theory not suffer from water pov-
erty, three of them depend on surface water
originating in major rivers from outside their
territory: 97% of Egypt’s and 77% of Sudan’s
supplies come from the Nile, originating in
Ethiopia/Uganda; and 72% of Iraq’s water sup-
plied from the Euphrates and Tigris originates
in Turkey. Only Lebanon is independent when it
comes to water supplies.7

By 2030, rising sea levels will begin to affect the
Nile Delta, contributing to subsidence, salt in-
trusion and poor drainage. Elsewhere, the im-
pact will not yet be visible, but the prospects of
a 1m rise will begin to trigger serious concern in
countries with densely populated coastal areas
such as Tunisia, the UAE, Qatar, Lebanon and
Bahrain. Egypt, too, will have to think about
the worst case scenario for Alexandria, where a
50cm rise would lead to the displacement of 2
million people and losses of $35 billon in land,
property and infrastructure.8 Furthermore,
the Suez Canal will face increased competition
from the Northern Sea Route across the Artic
thanks to melting ice around 2035.9

4	 Jos Lelieveld et al., “Model Projected Heat Extremes and Air Pollution in the Eastern Mediterranean and Middle East in the
Twenty-First Century”, Regional Environmental Change, vol. 14, no. 5 (2014), pp. 1937-1949; “Climate Change and Disaster Risk
Reduction in the Arab Region”, ESCWA Population and Development Report, no. 7, UN Economic and Social Commission for Western
Asia, 2017, https://www.preventionweb.net/files/61899_escwawaterdevelopmentreport7english.pdf, p. 23.

5	 “Turn Down the Heat: Why a 4°C Warmer World Must be Avoided”, A report for the World Bank by the Potsdam Institute
for Climate Impact Research and Climate Analytics, November, 2012, http://documents.worldbank.org/curated/
en/865571468149107611/pdf/NonAsciiFileName0.pdf, p. 113.

6	 “Arab Horizon 2030: Prospects for Enhancing Food Security in the Arab Region”, UN Economic and Social Commission for
Western Asia, 2017, https://www.unescwa.org/sites/www.unescwa.org/files/publications/files/arab-horizon-2030-prospects-
enhancing-food-security-arab-region-english_0.pdf, p. xii.

7	 Abbas El-Zein et al., “Health and Ecological Sustainability in the Arab World: A Matter of Survival”, Lancet, vol. 383, no. 9915
(2014), pp. 458-476.

8	 Op.Cit., “Food in an Uncertain Future”, p. 25.

9	 Malte Humpert and Andreas Raspotnik, “Despite Global Warming Suez Canal will remain preferred shipping route in coming
decades new study suggests”, The Arctic Institute, February 4, 2016, https://www.thearcticinstitute.org/despite-global-warming-
suez-canal-will-remain-preferred-shipping-route/.

Of course, Arab states are not affected evenly by
climate change: those with the greatest struc-
tural problems or experience of conflict, such
as Mauritania, Yemen, Iraq, Syria and Sudan
will continue to struggle the most. Rural com-
munities, the urban poor and marginalised or
displaced populations will also be hit the hard-
est. That said, even the wealthiest countries in
the Gulf will not be able to avoid the effects of
climate change altogether.

What does this mean?
>> By 2030, MENA states will have to manage

the fallout of climate inaction, but the ex-
tent to which they do it will depend on their
will, awareness and capacity. They will be
particularly challenged with regard to water
scarcity and agricultural production and, as
a consequence, increased migration to cities.

>> How much climate change will impact the
region beyond 2030 will depend largely on if
the world, the region included, reduces CO2
emissions.

>> In addition to climate change, biodegrada-
tion, if not addressed, will begin to take a
toll on health care systems, agriculture and
the economy.

>> Climate change will increase the probability
of conflict by 26% globally – in an already

https://www.preventionweb.net/files/61899_escwawaterdevelopmentreport7english.pdf
http://documents.worldbank.org/curated/en/865571468149107611/pdf/NonAsciiFileName0.pdf
http://documents.worldbank.org/curated/en/865571468149107611/pdf/NonAsciiFileName0.pdf
https://www.thearcticinstitute.org/despite-global-warming-suez-canal-will-remain-preferred-shipping-route/
https://www.thearcticinstitute.org/despite-global-warming-suez-canal-will-remain-preferred-shipping-route/

43CHAPTER 3 | The baseline: the mega-trends

conflict-prone region, this figure could be
far higher.10

>> Climate change will also damage the tourism
industry: one study on the Egyptian resort
of Hurghada showed that the projected in-
crease in temperature would make weather
conditions in the tourist-heavy months of
July and August almost unbearable.11

A TALE OF CITIES:
CAIRO GROWS,
BEIRUT TRADES AND
BAGHDAD BUILDS12

In 2030, the Arab region will have entered the
urban age along with the rest of the world: 70%
if its citizens will live in cities, up from 48% in
1980, and urban growth will begin to decelerate
from 3% in 2010 to 1.86% in 2030.13

That said, urbanisation is occurring very un-
evenly across the MENA. From the highly ur-
ban Gulf (80% urbanised) to the mostly urban
Levant (87% in Lebanon), to the medium-sized
city shaping the Maghreb, and finally, to the
lowest levels (30-40%) in the peripheral na-
tions of Mauritania, Sudan and Yemen, cities
play different roles and have different regula-
tions, infrastructures and even cultures.

While Dubai is an international city attracting
global business and inhabitants from all over

10	 Katharine Mach et al. “Climate as a Risk Factor for Armed Conflict”, Nature, vol. 571 (2019), pp. 193-197.

11	 Dalia Mahmoud et al., “The Potential Impact of Climate Change on Hurghada City, Egypt, using Tourism Climate Index”,
GeoJournal of Tourism and Geosites, vol. 25, no. 2 (2019), pp. 496-508.

12	 The original saying goes ‘Cairo writes, Beirut reads and Baghdad prints’.

13	 Op.Cit., “Health and Ecological Sustainability in the Arab World”.

14	 Derek Baldwin, “Dubai population to double by 2027”, Gulf News, July 10, 2018, https://gulfnews.com/going-out/society/dubai-
population-to-double-by-2027-1.2249245.

15	 Ghassan Hasbani, “The 3 types of city shaping the Middle East”, World Economic Forum, May, 2015, https://www.weforum.org/
agenda/2015/05/the-3-types-of-city-shaping-the-middle-east/.

16	 Op.Cit., “Health and Ecological Sustainability in the Arab World”.

17	 Op.Cit., “Arab Horizon 2030: Prospects for Enhancing Food Security in the Arab Region”, p. 50.

the world (and will have doubled in size be-
tween 2020 and 2030), Amman and Beirut, in
turn, are ‘hub cities’ – centres that facilitate
trade thanks to their geographical location,
business-friendly regulations, entrepreneur-
ial activity and modern infrastructure. Beirut
acts as a gateway from the Mediterranean to
the Gulf, while Amman is an economic oasis for
Iraq and a node connecting Saudi Arabia to the
rest of the region.14 Cairo and Baghdad will be
the two mega cities of the region, boasting 25
and 10.5 million inhabitants in 2030, respec-
tively – but Riyadh is well on its way to become
one, too, by 2045.15

Unfortunately, several cities in the region are
heading on a trajectory which is less Dubai and
more Sana’a, with all the challenges of a ‘sin
city’: overburdened infrastructure, depleted
resources, uncontrolled growth, high percent-
ages of inhabitants in informal settlements
and/or adjacent refugee camps all encourage
violence, crime and in the worst case scenario,
even war. Already, informal settlements host
50% of urban inhabitants in Lebanon and Iraq,
67% in Yemen and 85% in Sudan. Moreover,
71% of those living on a low income in Jordan
are urban dwellers; in Cairo, 62% of families
live in informal settlements – the Manshiet
Nasser slum alone has 1 million inhabitants.16
In Yemen, for instance, 67% of urban residents
live in slums and informal settlements which
lack basic services such as water, sanitation or
solid waste collection.17 By 2030, this will apply
mainly to the cities in Yemen, Mauritania and
Sudan (where most regional urban growth is
projected to occur), but similar cases will also
be found in Cairo, Beirut and Baghdad.

https://gulfnews.com/going-out/society/dubai-population-to-double-by-2027-1.2249245
https://gulfnews.com/going-out/society/dubai-population-to-double-by-2027-1.2249245
https://www.weforum.org/agenda/2015/05/the-3-types-of-city-shaping-the-middle-east/
https://www.weforum.org/agenda/2015/05/the-3-types-of-city-shaping-the-middle-east/

44 Arab Futures 2.0 | The road to 2030

Climate change will worsen the situation by
pushing an additional 20% of populations into
cities because of dire agricultural and weather
conditions, thereby putting pressure on already
overburdened and mismanaged infrastructure.
By 2035, Sana’a will be the first city in the world
to deplete its groundwater reserves – with
the rest of Yemen not far behind.18 Moreover,
climate-change related disasters such as
droughts, floods and heatwaves will hit infor-
mal settlements the hardest: often already built
on precarious terrain, with poor sanitation and
no access to safe water, they are prone to col-
lapse and ideal breeding grounds for infectious
diseases.

What does this mean?
>> Urbanisation can be accompanied by many

benefits if properly managed, but most cities
in the region are not prepared for the levels
of migration, slum proliferation and weath-
er disasters in the making.

>> If the situation is left unaddressed, some
cities in the Middle East and North Africa are
exposing themselves to the risk of becoming
proliferators of pandemics, civil war and or-
ganised crime.

>> The highly centralised nature of Arab states
has undermined the efficiency, authority
and political power of municipal institu-
tions. In Egypt, for instance, 80%-90% of
municipal budgets derive from the central
government.

>> Although the region has made efforts to
strengthen secondary cities, capitals still
dominate the economic and political land-
scape; a missed opportunity for increasing

18	 “The State of Arab Cities 2012, Challenges of Urban Transition”, UN-Habitat, 2012, https://unhabitat.org/books/the-state-of-
arab-cities-2012-challenges-of-urban-transition/.

19	 John Bongaarts and Rodolfo A. Bulatao, Beyond Six Billion: Forecasting the World’s Population (Washington, DC: The National
Academies Press, 2000), p. 37.

20	 This designation shall not be construed as recognition of a state of Palestine and is without prejudice to the individual positions of
the member states on this issue.

diversification, conflict prevention and
efficiency.

>> Whenever displaced people return to their
country of origin, they are likely to move to
cities in search of economic opportunities
which are no longer available in rural areas.
This will apply to Syria and Yemen.

PEOPLE BY
THE NUMBERS:
DEMOGRAPHICS
How many people are born and die in the future
is generally considered to be one of the easiest
mega-trends to project accurately – but this is
not so when it comes to the MENA. Past projec-
tions on the region were, on average, 25% too
high or too low, with migration flows and po-
tential changes in fertility particularly under-
estimated.19 That said, we can still claim with
some certainty that by 2030, the region will
have 83 million new inhabitants.

But just as with cities, demographic growth is
not evenly distributed in the region: more than
half of these 83 million people will be clustered
in just three countries: 22 million in Egypt,
15 million in Iraq and 8 million in Yemen. But
even smaller countries are projected to grow
by 40%-50%, including Bahrain, Palestine,20
Sudan, Syria and Oman. That said, growth is
already slowing down and will have begun to
reverse in 2030 – in the case of Lebanon, it will
match European demographic developments.
This is in large parts thanks to a decline in fer-
tility rates: by 2050, almost all Arab countries
will have fertility rates below replacement level

https://unhabitat.org/books/the-state-of-arab-cities-2012-challenges-of-urban-transition/
https://unhabitat.org/books/the-state-of-arab-cities-2012-challenges-of-urban-transition/

45CHAPTER 3 | The baseline: the mega-trends

Population projection for Arab states
by 5−year age group and gender, million people

Data: UN DESA, 2019

0−5

25−30

50−55

75−80

100+ femalefemale malemale5−year age groups5−year age groups

1950
year

2000 2050 2100

19501950 20002000 2100210020502050

5 10 15 20 25 3051015202530
million people

Growth stalls
among males aged

15-25 between
2013 and 2016

Growth stalls
among males aged

15-25 between
2013 and 2016

46 Arab Futures 2.0 | The road to 2030

– with the exceptions of Palestine, Iraq, Egypt
and Sudan.21

While the region is often associated with an ex-
ploding youth population, it is already begin-
ning to enter its demographic transition from
high to low(er) birth and death rates. For in-
stance, in 2035, the average Arab will have a life
expectancy of 75 years, up from 71 a decade ear-
lier.22 In fact, the fastest-growing portion of the
population are people over 60, with this share
of citizens set to increase to 13.8% by 2050.23
The effects of this will already be felt in 2030 in
the ‘fast agers’: Algeria, Lebanon, Morocco and
Tunisia. Egypt, Jordan, Libya, Syria and GCC
countries are ‘moderate agers’, set to enter the
same phase between 2030 and 2050. The ‘slow
agers’, Iraq, Mauritania, Palestine, Sudan and
Yemen will see these figures only after 2050.24

While the ‘youth bulge’ may be shrinking, it
will still be relevant in 2030: the share of people
under 30 will have decreased from 65% in 2010
to 45%, but it will remain particularly high in
Iraq, Syria and Palestine.25

Given the dual developments of declining fertil-
ity and longer lives, there is an opportunity for
a demographic dividend, i.e. economic growth
spurred by demographic changes. The window
for this will be open between 2018 and 2040.26

Regional and international migration and dis-
placement has been on the rise since the 1990s
and is therefore likely to still be prominent in
2030. Due to economic conditions alone, an
estimated 26 million people from Arab coun-
tries live outside of their home country, 11

21	 “Demographic Profile of the Arab Region: Realizing the Demographic Dividend”, United Nations Economic and Social
Commission for Western Asia, 2016, https://www.unescwa.org/publications/demographic-profile-arab-region-2015.

22	 “The Future of the Global Muslim Population”, Pew Research Center, January 27, 2011, http://www.pewforum.org/2011/01/27/
the-future-of-the-global-muslim-population/.

23	 Musa McKee et al., “Demographic and Economic Material Factors in the MENA Region”, MENARA Working Papers, no. 3, October
30, 2017, https://www.iai.it/en/pubblicazioni/demographic-and-economic-material-factors-mena-region.

24	 “Prospects of Ageing with Dignity in the Arab Region”, UN Economic and Social Commission for Western Asia, Population and
Development Report, no. 8, 2018, https://www.unescwa.org/publications/population-development-report-8.

25	 Elke Loichinger, “Demographic Profile of the Arab Region: Realizing the Demographic Dividend”, UN Economic and Social
Commission for Western Asia Technical Paper, no. 3, 2016, https://www.unescwa.org/publications/demographic-profile-arab-
region-2015; Roudi and Farzaneh, “Youth Population & Employment in the Middle East and North Africa: Opportunity or
Challenge?”, July, 2011, http://www.un.org/esa/population/meetings/egm-adolescents/roudi.pdf.

26	 Elizabeth Dalling, “MENA Generation 2030: Investing in Children and Youth Today to Secure a Prosperous Region Tomorrow”,
United Nations Children’s Fund, April, 2019, https://www.unicef.org/mena/media/4141/file/MENA-Gen2030.pdf.

Population growth to drop
most in Mashreq countries
growth rate, 1990−2020−2050
�(five−year intervals), %

Data: UN DESA, 2019

United Arab Emirates

Lebanon

Kuwait

Tunisia

Libya

Saudi Arabia

Morocco

Bahrain

Qatar

Djibouti

Jordan

Oman

Syria

Algeria

Yemen

Egypt

Palestine

Iraq

Sudan

Mauritania

−6 −5 −4 −3 −2 −1 0 1 2 3 4 5 6

1990−1995 2050-20552020−2025

http://www.pewforum.org/2011/01/27/the-future-of-the-global-muslim-population/
http://www.pewforum.org/2011/01/27/the-future-of-the-global-muslim-population/
https://www.iai.it/en/pubblicazioni/demographic-and-economic-material-factors-mena-region
https://www.unescwa.org/publications/population-development-report-8
https://www.unescwa.org/publications/demographic-profile-arab-region-2015
https://www.unescwa.org/publications/demographic-profile-arab-region-2015
http://www.un.org/esa/population/meetings/egm-adolescents/roudi.pdf
https://www.unicef.org/mena/media/4141/file/MENA-Gen2030.pdf

47CHAPTER 3 | The baseline: the mega-trends

million of which are outside the MENA – al-
most 5.7 million more than in 2010 and 15 mil-
lion more than in 1990.27 Sending countries are
mainly Palestine, Syria, as well as Egypt, while
destination countries are mainly in the Gulf,
Lebanon and Jordan.28

These numbers do not include citizens that
were displaced due to conflict. This, too, is a
growing phenomenon in the region (numbers
increased by 142% between 1990 and 2015),
with the MENA hosting the largest population
of displaced persons in the world: 16 million
people in 2019, of which 11 million are Internally
Displaced People (IDPs) and 3 million are refu-
gees (not including Palestinians, which total
5.2 million refugees)29. High levels of internal
displacement due to conflict and violence also
persist in Sudan and Yemen, with IDP pop-
ulations of 2 million, respectively.30 Studies
of displaced populations from Bosnia and
Herzegovina, Burundi and Afghanistan bear
witness to the fact that refugees are unlikely to
return to post-conflict zones that lack security
and economic opportunities, or where govern-
ance is weak and services are inadequate. 31

What does this mean?
>> The region can only leverage the ben-

efits of the demographic dividend if it

27	 “Migration in the Arab Region and the 2030 Agenda for Sustainable Development”, 2017 Situation Report on International, United
Nations and International Organization for Migration, 2018, p. 17, 23 and 48.

28	 Ibid., p. 15.

29	 Ibid., p. 48.

30	 “2018 Internal Displacement Figures by Country”, Internal Displacement Monitoring Centre, 2017, http://www.internal-
displacement.org/database/displacement-data.

31	 Patricia Weiss Fagen, “Refugees and IDPs after Conflict: Why they do not go Home”, US Institute of Peace Special Report, 2011,
http://www.operationspaix.net/DATA/DOCUMENT/4207~v~Refugees_and_IDPs_after_Conflict__Why_They_Do_Not_Go_
Home.pdf.

32	 “Fixing the Education Crisis in the Middle East and North Africa”, November 13, 2018, The World Bank, https://www.worldbank.
org/en/news/opinion/2018/11/13/fixing-the-education-crisis-in-the-middle-east-and-north-africa.

33	 Debarati Guha-Sapir and Olivia D’Aoust, “Demographic and Health Consequences of Civil Conflict”, World Development Report
2011, The World Bank, October, 2010, http://documents.worldbank.org/curated/en/846241468332341893/Demographic-and-
health-consequences-of-civil-conflict.

34	 “Syrian Refugees in Lebanon Eight Years On: What Works and Why that Matters for the Future”, Care International in Lebanon,
November 12, 2018, p. 8.

reduces instability and violence, ineq-
uitable economic and social policies and
unemployment.

>> Because the labour force will continue to
grow (between today and 2050, the re-
gion will have to generate 300 million new
jobs), job creation (especially for the youth)
will continue to be a pressing priority for
Arab states.32

>> Somewhat counterintuitively, conflict gen-
erates higher birth rates amidst high levels
of casualties due to what is called the ‘in-
surance effect’: in uncertain circumstances,
children ensure a minimum level of income
and can therefore act as a strategy against fi-
nancial insecurity. In the region, this applies
mainly to Palestine, Iraq, Syria and Yemen.33

>> Tensions and conflict can also be fuelled by
demographics: by 2030, Israel and Palestine
will near population parity, for instance.
Elsewhere, Syrian and Palestinian refugee
populations in Lebanon are already upset-
ting the delicate political equilibrium due to
their growth. A UN survey in Lebanon found
that 38% of those questioned believed there
was tension due to increased competition
for employment as a result of the influx
of Syrians.34

>> Brain drain is an increasing burden for states
in the region: since 1990, the number of

http://www.internal-displacement.org/database/displacement-data
http://www.internal-displacement.org/database/displacement-data
http://www.operationspaix.net/DATA/DOCUMENT/4207~v~Refugees_and_IDPs_after_Conflict__Why_They_Do_Not_Go_Home.pdf
http://www.operationspaix.net/DATA/DOCUMENT/4207~v~Refugees_and_IDPs_after_Conflict__Why_They_Do_Not_Go_Home.pdf

48 Arab Futures 2.0 | The road to 2030

The demographic dividend
how demographic transitions can accelerate economic growth

...in numbers
The labour market in Arab countries will gain 149 million people by 2050, an increase of 61%

Data: UNICEF, 2014; UN DESA, 2019

2211 33 44 55early
dividend

pre
dividend

mid
dividend

late
dividend

post
dividend

birth ratebirth rate

demographic
dividend

demographic
dividend

population
growth
population
growth

death ratedeath rate

a large labour force
with fewer dependent children

 leading to accelerated economic growth

children

workers

elderly

high fertility and
mortality
very slow
population increase

declining mortality,
esp. among children
and young adults
population increase

declining fertility
slowing population
growth

low fertility and
mortality
low population
growth

fertility below
replacement levels
population decline
over long term

DEMOGRAPHIC TRANSITIONDEMOGRAPHIC TRANSITION

DEMOGRAPHIC DIVIDENDDEMOGRAPHIC DIVIDEND

0

20

40

60 million people

0-5 25-30 50-55 75-80 100+
5−year age groups

2019
 population level

population gain of people
aged 25-65 between
2019 and 2050

2030
2035
2040
2045
2050

working−age population

49CHAPTER 3 | The baseline: the mega-trends

The youth−bulge is un−bulging... ...even though there’ll be more
�young people in absolute terms

under 25−year−olds �as share of total
population, 1990−2050, %

population under 25, 1990−2050, millions

Data: UN DESA, 2019

1990 2000 2010 2020 2030 2040 2050 1990 2000 2010 2020 2030 2040 2050

0
5−year age groups

5 10 15 20 25

0%

100%

0%

100%projection projection42.0%

31.1%

41.4%

50.4%

53.9%

43.3%

35.1%

34.7%

38.0%

58.6%

38.6%

34.7%

28.0%

34.2%

57.8%

43.0%

35.9%

38.0%

51.3%

Algeria

Bahrain

Djibouti

Egypt

Iraq

Jordan

Kuwait

Lebanon

Libya

Mauritania

Morocco

Oman

Qatar

Saudi Arabia

Palestine

Sudan

Syria

Tunisia

United Arab
Emirates

Yemen

50 Arab Futures 2.0 | The road to 2030

university degree holders from the Maghreb
who have left to Europe has doubled.35
Surveys also indicate that many young Arabs
have a strong desire to emigrate – in cases
like Jordan or Morocco, it is reaching 40%.36

>> Continued demographic growth means that
the region is facing an increased demand
for new or improved infrastructure (roads,
bridges, internet and electricity).

>> Youths have the potential to be positive
change-makers in the region, but only if
given the opportunity to do so.37

>> The Arab region is completing its demo-
graphic transition three times faster than
Europe. Without sound policies in place,
it will face an elderly population in need of
welfare without the means to support it.

THE HUNGER
GAMES: FROM
FOOD TO CRISIS
That the MENA has a food security problem is
by now common knowledge. Its growing pop-
ulation has led to an increase in demand since
the 1980s, while rising incomes have led to an
increase in meat consumption. Despite im-
proved agricultural methods, these needs
cannot be met by domestic production alone.
Currently, half of all food staples (50% of
wheat and barley, 40% of rice and almost 70%

35	 Amine Ben Naceur, “Quand le Maghreb perd ses talents”, Med Dialogue Series, no.21, Konrad Adenauer Stiftung, July, 2019,
https://www.kas.de/documents/282499/282548/Brain+drain+%28FR+final+article%29.pdf/607063f3-6879-4702-d0da-530dc
b85137d?version=1.0&t=1562595694460.

36	 “The Arab world in seven charts: Are Arabs turning their backs on religion?”, BBC News, June 24, 2019, https://www.bbc.com/
news/world-middle-east-48703377.

37	 “What do 200 million Arab Youth have to say about their Future?”, Arab Youth Survey, 2019, https://www.arabyouthsurvey.com/
findings.html; “Opinion Polls“, The Arab Millennial, 2019, https://arabmillennial.net/opinion-polls/.

38	 Op.Cit., “Arab Horizon 2030: Prospects for Enhancing Food Security in the Arab Region”, p. 18.

39	 Ibid., p. 75.

40	 “Global Food Security Index 2018: building resilience in the face of rising food-security risks”, The Economist Intelligence Unit,
2018, p.10, https://foodsecurityindex.eiu.com/Resources.

41	 Op.Cit., “Food in an Uncertain Future”, p. 13.

of maize) across the region are imported, with
this set to rise to 64% by 2030.38 Despite hav-
ing 5% of the world’s population, the MENA
accounts for one-third of the world’s lamb im-
ports and consumes more than a one-quarter
of the milk and wheat on the world market.39
To make matters worse, the region’s arable
land has always been one of the world’s small-
est (around one-third of what European states
possess) – and it has been shrinking over the
last few years due to population growth and en-
vironmental damage.40

This means that all states in the region are at
risk when it comes to the affordability, avail-
ability or safety of food supplies. Even though
matters are somewhat better in the Gulf states,
they too face challenges due to extreme heat
and the very small arable surface available. Of
course, states in which spending on food im-
ports exceeds their total fiscal surplus are most
at risk. GCC countries spend around 5% of ex-
port earnings on food imports, while elsewhere
the figures are much higher. Saudi Arabia, for
instance, imports 90% of its grain, but its fiscal
surplus means that it has the ability to supress
food price inflation or raise wages to make up
for higher food costs. In contrast, Egypt, which
is able to meet almost half of its food require-
ments, runs a fiscal deficit of around 10% of
its GDP. This means Egyptians would be much
harder hit by food price inflation – and this
would disproportionately affect the 13 million
Egyptians living on less than $2 per day.41

The problem with this import dependency
stems from fluctuating food prices, which has
at times doubled or tripled within only a mat-
ter of months. Poor communities, especially in

https://www.kas.de/documents/282499/282548/Brain+drain+%28FR+final+article%29.pdf/607063f3-6879-4702-d0da-530dcb85137d?version=1.0&t=1562595694460
https://www.kas.de/documents/282499/282548/Brain+drain+%28FR+final+article%29.pdf/607063f3-6879-4702-d0da-530dcb85137d?version=1.0&t=1562595694460
https://www.arabyouthsurvey.com/findings.html
https://www.arabyouthsurvey.com/findings.html
https://arabmillennial.net/opinion-polls/

51CHAPTER 3 | The baseline: the mega-trends

low-income countries such as Egypt, are ex-
tremely vulnerable to such price shocks. In the
past, this has led to social unrest. If states use
subsidies to supplement food production, they
come under great strain when global food pric-
es rise as well.42

Vulnerability to supply and price shocks is also
exacerbated when countries rely on a rela-
tively small number of suppliers for their food
imports. The MENA is particularly reliant on
wheat and most Arab states import primarily
from just two sources, Russia and France (66%
of the world’s wheat is exported by just five
countries).43 When Russia experienced wheat
yield losses between 2008 and 2019 thanks to
heatwaves and wildfires, this led to export re-
strictions by the Russian government, which,
in turn, led to increased wheat prices in the
Arab world.

Conflict also threatens Arab food security: it
damages infrastructure and crops, stifles eco-
nomic activity and pollutes the environment.
Corruption, too, contributes to food insecurity
as money is siphoned off from various schemes
and markets are distorted.

While Arab governments are acutely aware of
the problem and have addressed it since the
Arab Spring, they are, however, playing catch
up with climate change. Food production will be
among the first sectors to experience the fall-
out of increased temperatures – soil depletion,
polluted water and extreme weather events are
all projected to hurt food production in both the
region and the states it imports from.

Somewhat in contrast to this crisis in food
availability, the region also is suffering from a
growing epidemic of obesity. More than half of
the world’s top 20 states with the highest lev-
els of obesity are located in the region: Kuwait
ranks 11th globally, ahead of the United States,
followed closely by Jordan, Saudi Arabia, Qatar,

42	 Victoria Levin, Matteo Morgandi and Joana C.G. Silva, “Inclusion and Resilience: The Way Forward for Social Safety Nets in the
Middle East and North Africa”, The World Bank, 2013, http://documents.worldbank.org/curated/en/248591468052751183/
Inclusion-and-resilience-the-way-forward-for-social-safety-nets-in-the-Middle-East-and-North-Africa-overview.

43	 Christopher Bren d’Amour et al., “Teleconnected Food Supply Shocks”, Environmental Research Letters, vol. 11, no. 3 (2016), pp.
2-8.

Lebanon, the UAE, Iraq, Bahrain, Syria, Oman
and Morocco.

What does this mean?
>> States in the region could increase spending

on agricultural research and development
(R&D) and explore climate change sce-
narios in order to adapt early to the condi-
tions to come.

Availability and affordability
�of food in Arab countries
in global perspective, �Food Security Index score,
�October 2018 Model

Data: Economist Intelligence Unit, 2019

affordability availability
high

low

Qatar

UAE
Kuwait

Bahrain Saudi Arabia
Oman

JordanTunisia
Algeria

Morocco
Egypt

Yemen
Sudan

Oman

Saudi ArabiaKuwait EgyptTunisia
Qatar Bahrain

UAE
MoroccoJordan

Algeria

Sudan

Yemen

0

25

50

75

100

52 Arab Futures 2.0 | The road to 2030

>> Supply shocks can be caused by harvest fail-
ures, but also by policy interventions such as
export bans (often in response to domestic
supply problems). In other words, shocks
are normally sudden events which are diffi-
cult – but not impossible – to anticipate.44

>> Should Russia decide to export its wheat
elsewhere instead of the region, this would
have hugely destabilising consequences.

>> Investment in productivity and the inten-
sification of farming, particularly through
irrigation, could help. Studies show that a
25% increase in yield would increase the
Arab region’s self-sufficiency ratio from
34% to 41% by 2030.45

>> Grain could be stockpiled to act as a buffer
in the case of a sudden price shock. Saudi
Arabia currently has wheat reserves for
eight months and aims to increase this to 12
months in the near future. If all countries in
the region had just three months’ reserves,
this could decrease the effects of a price
shock by 30-50%.46 Once again, however,
this approach is unlikely to be adopted out-
side of the GCC.

>> The diversification of diets is being explored;
already, some governments are seeking to
encourage greater seafood consumption,
which also has the potential to provide jobs.
Saudi Arabia’s Vision 2030, for instance,
includes the stated goal to increase seafood
consumption by 7.4% by 2030 to 20kg per
person per year.47

44	 Ibid.

45	 Op.Cit., “Climate Change and Disaster Risk Reduction in the Arab Region”, pp. 113-114.

46	 Ibid., pp. 122-125.

47	 Matt Craze, “Saudi Arabia invites foreign investors to build fish farms for Prince’s 2030 plan”, Undercurrent News, June 4, 2019,
https://www.undercurrentnews.com/2019/06/04/saudi-arabia-invites-foreign-investors-to-build-fish-farms-for-princes-
2030-plan/.

48	 “Half the World’s Population will be Online by 2030”, Euromonitor International, April, 2016, https://blog.euromonitor.com/
half-the-worlds-population-will-be-online-by-2030/; “Individuals Using the Internet (% of population)”, World Bank, https://
data.worldbank.org/indicator/IT.NET.USER.ZS?end=2017&locations=ZQ&start=2007.

49	 “Literacy Rates Continue to Rise from One Generation to the Next”, UNESCO Fact Sheet, no.45, September, 2017, http://uis.unesco.
org/sites/default/files/documents/fs45-literacy-rates-continue-rise-generation-to-next-en-2017.pdf.

50	 “Mobile Cellular Subscriptions (per 100 people)”, World Bank, https://data.worldbank.org/indicator/IT.CEL.SETS.P2.

51	 Sonny Zulu, “Aim for full financial inclusion in the Middle East”, Gulf News, May 14, 2019, https://gulfnews.com/business/
analysis/aim-for-full-financial-inclusion-in-the-middle-east-1.63929386.

>> Obesity is directly linked to rapid and un-
planned urbanisation: where cities lack
playgrounds, parks and gardens, outdoor
physical activities are unlikely to take place.

ARABIA GOES ONLINE
The internet arrived later in the Arab world
than elsewhere, but it has arrived nonetheless.
By 2030, the Gulf states will have reached pene-
tration levels of 85%-90% (similar to Europe),
Morocco and Jordan will have advanced to above
75% and Tunisia and Egypt to above 50%. The
lowest levels of internet access will be found in
Algeria and Iraq, but recent progress has been
noticeable there, too. Since 2009, when only
15% of the region was online, the MENA has
come a very long way – its annual growth rate
stood at 2500% in 2019.48 This has been facili-
tated by equally rapidly advancing literacy rates
– where the region made much faster progress
than South Asia and sub-Saharan Africa49 –
and mobile cellular subscriptions which have
now surpassed 100%.50

That said, most of the region’s digital activity
is not yet used for commercial purposes: only
1.5% of retail sales take place online and a mere
7% of businesses in the region have a digital
presence. In part, this is to do with the fact that
the MENA holds the world’s largest number of
‘unbanked’ adults, with only 8% possessing a
bank account.51 But the digital growth that has
occurred has largely been the result of adapted

https://www.undercurrentnews.com/2019/06/04/saudi-arabia-invites-foreign-investors-to-build-fish-farms-for-princes-2030-plan/
https://www.undercurrentnews.com/2019/06/04/saudi-arabia-invites-foreign-investors-to-build-fish-farms-for-princes-2030-plan/
https://blog.euromonitor.com/half-the-worlds-population-will-be-online-by-2030/
https://blog.euromonitor.com/half-the-worlds-population-will-be-online-by-2030/
https://data.worldbank.org/indicator/IT.NET.USER.ZS?end=2017&locations=ZQ&start=2007
https://data.worldbank.org/indicator/IT.NET.USER.ZS?end=2017&locations=ZQ&start=2007
http://uis.unesco.org/sites/default/files/documents/fs45-literacy-rates-continue-rise-generation-to-next-en-2017.pdf
http://uis.unesco.org/sites/default/files/documents/fs45-literacy-rates-continue-rise-generation-to-next-en-2017.pdf
https://data.worldbank.org/indicator/IT.CEL.SETS.P2
https://gulfnews.com/business/analysis/aim-for-full-financial-inclusion-in-the-middle-east-1.63929386
https://gulfnews.com/business/analysis/aim-for-full-financial-inclusion-in-the-middle-east-1.63929386

53CHAPTER 3 | The baseline: the mega-trends

solutions such as ‘cash on delivery’. That said,
although Arabic-speaking users of the web are
increasing, the number of pages in Arabic re-
mains negligible at 3%, reducing opportuni-
ties for business further (83% of Arabs browse
the web in their own language).52 Yet the digi-
tal market has considerable potential, with its
value currently expected to triple to $28.5 bil-
lion by 2022.53

The region is increasingly the target of finan-
cial criminals due to its poor online awareness,
both at an institutional and individual level.54
For instance, in late 2012 and early 2013 an in-
ternational gang hacked into banks in Oman
and the UAE, withdrawing $45 million from
cash machines in 27 countries. In 2018, 41% of
Gulf-based companies reported cyber hacks,
with Saudi and Emirati firms losing upwards
of $5.3 million in the first eight months of
2018 alone.55

The internet is therefore mainly used for social
purposes, information and entertainment.56
It is also a place where governments detect
and monitor opposition.57 In Egypt, new me-
dia regulations grant the government even
more power than before: social media accounts
with over 5,000 followers can be suspended if
they are deemed a threat to national security

52	 “Online Arabic Content Lags in Comparison to Boom in Users”, Criterion Global, https://criterionglobal.com/shortage-of-online-
arabic-content-for-growing-arab-internet-user-base/; “The 2017-2018 Arab Opinion Index: Main Results in Brief”, The Arab
Center for Research and Policy Studies, July 10, 2018, http://arabcenterdc.org/survey/2017-2018-arab-opinion-index-executive-
summary/.

53	 Cyrille Fabre et al., “E-commerce in MENA: Opportunity Beyond the Hype”, Bain & Company, February 19, 2019, https://www.
bain.com/insights/ecommerce-in-MENA-opportunity-beyond-the-hype/.

54	 Sameh Aboul-Enein, “Cybersecurity Challenges in the Middle East”, GCSP Geneva Paper Research Series, no. 22, April, 2017 https://
www.gcsp.ch/News-Knowledge/Publications/Cybersecurity-Challenges-in-the-Middle-East.

55	 Russell Seeger, “The New Battlefront: Cyber Security Across the GCC”, Gulf International Forum, October 29, 2018, https://gulfif.
org/the-new-battlefront-cyber-security-across-the-gcc/.

56	 Edgar Göll and Jakob Zwiers, “Technological trends in the MENA region: The Cases of Digitalization and Information and
Communications Technology (ICT)”, MENARA Working Papers, no. 23, November, 2018; Sara Alshaer and Fadi Salem, “The Arab
World Online: Trends in Internet-Usage in the Arab Region”, Dubai School of Government, April, 2013, https://www.mbrsg.ae/
getattachment/5147489c-d2f8-43c1-b54d-9bb29690341f/The-Arab-World-Online-Trends-in-Internet-Usage-in.

57	 Yarno Ritzen, “‘It exists to demobilise opposition’: How Twitter fails Arabs”, Aljazeera, July 16, 2019, https://www.aljazeera.com/
news/2019/07/exists-demobilise-opposition-twitter-fails-arabs-190716080010123.html.

58	 “Egypt blocks over 34,000 websites in attempt to ‘shut down’ constitutional amendments opposition campaign”, Mada Masr,
April 16, 2019, https://madamasr.com/en/2019/04/16/news/u/egypt-blocks-over-34000-websites-in-attempt-to-shut-down-
constitutional-amendments-opposition-campaign/.

59	 Elisa Miller, “Egypt Leads the Pack in Internet Censorship Across the Middle East”, MENA Source, August 28, 2018, https://www.
atlanticcouncil.org/blogs/menasource/egypt-leads-the-pack-in-internet-censorship-across-the-middle-east.

60	 Mark Mazzetti, “A New Age of Warfare: How Internet Mercenaries Do Battle for Authoritarian Governments”, The New York Times,
March 21, 2019, https://www.nytimes.com/2019/03/21/us/politics/government-hackers-nso-darkmatter.html#.

and the spreading of ‘fake news’ is punishable
with a fine of up to 250,000 Egyptian pounds
(€13,400). In the run-up to the constitutional
amendments in spring 2018, 34,000 websites
were shut down, a practice that has become
commonplace since the toppling of President
Morsi.58 But while Egypt is leading the pack,
it is not alone in using the internet as a tool
against the opposition: Bahrain, Saudi Arabia
and the UAE are all particularly active when it
comes to online surveillance.59 While govern-
ments were overwhelmed by online activism in
2011, they have now acquired the capabilities to
act against it.60

Beyond clamping down on domestic opponents,
states also use this increased connectivity to
conduct cross-border cyber-attacks and espi-
onage. In 2012, the Saudi Arabian Oil Company
(Aramco) was perhaps the first to suffer a seri-
ous attack (which resulted in a complete shut-
down of the company’s digital infrastructure),
but it was far from the last. During the dip-
lomatic fallout between Qatar and its neigh-
bours, several institutions – from Doha’s state
news agency to Al Jazeera – were the object of
cyber-attacks. Last but not least, the internet is
also used by terrorist organisations within the
region: most prominently Daesh, but al-Qaeda

https://criterionglobal.com/shortage-of-online-arabic-content-for-growing-arab-internet-user-base/
https://criterionglobal.com/shortage-of-online-arabic-content-for-growing-arab-internet-user-base/
http://arabcenterdc.org/survey/2017-2018-arab-opinion-index-executive-summary/
http://arabcenterdc.org/survey/2017-2018-arab-opinion-index-executive-summary/
https://www.bain.com/insights/ecommerce-in-MENA-opportunity-beyond-the-hype/
https://www.bain.com/insights/ecommerce-in-MENA-opportunity-beyond-the-hype/
https://www.gcsp.ch/News-Knowledge/Publications/Cybersecurity-Challenges-in-the-Middle-East
https://www.gcsp.ch/News-Knowledge/Publications/Cybersecurity-Challenges-in-the-Middle-East
https://gulfif.org/the-new-battlefront-cyber-security-across-the-gcc/
https://gulfif.org/the-new-battlefront-cyber-security-across-the-gcc/
https://www.mbrsg.ae/getattachment/5147489c-d2f8-43c1-b54d-9bb29690341f/The-Arab-World-Online-Trends-in-Internet-Usage-in
https://www.mbrsg.ae/getattachment/5147489c-d2f8-43c1-b54d-9bb29690341f/The-Arab-World-Online-Trends-in-Internet-Usage-in
https://www.aljazeera.com/news/2019/07/exists-demobilise-opposition-twitter-fails-arabs-190716080010123.html
https://www.aljazeera.com/news/2019/07/exists-demobilise-opposition-twitter-fails-arabs-190716080010123.html
https://madamasr.com/en/2019/04/16/news/u/egypt-blocks-over-34000-websites-in-attempt-to-shut-down-constitutional-amendments-opposition-campaign/
https://madamasr.com/en/2019/04/16/news/u/egypt-blocks-over-34000-websites-in-attempt-to-shut-down-constitutional-amendments-opposition-campaign/
https://www.atlanticcouncil.org/blogs/menasource/egypt-leads-the-pack-in-internet-censorship-across-the-middle-east
https://www.atlanticcouncil.org/blogs/menasource/egypt-leads-the-pack-in-internet-censorship-across-the-middle-east
https://www.nytimes.com/2019/03/21/us/politics/government-hackers-nso-darkmatter.html

54 Arab Futures 2.0 | The road to 2030

and others communicate with followers, raise
funds and spread their message online.61

What does this mean?
>> While the internet can help generate eco-

nomic growth in the region, it will first have
to avoid the hyper-politicisation it is cur-
rently subjected to.

>> The majority of the region accesses the in-
ternet through satellites as fixed broad-
band coverage is very poor. As a result, most
online growth has occurred thanks to the
mobile phone. There currently seems little
political appetite to invest in cable or fibre
optic broadband, meaning less digital in-
novation and thus less economic growth
– start-ups need access to broadband and
desktops, even if it is to create apps for mo-
bile phones, for instance.

>> Users in the region are currently largely lim-
ited to using apps and most (young) people
will use the internet to access social media.

>> As states hone their capabilities to monitor
opponents online, contestation in the politi-
cal sphere simply moves elsewhere: either to
new platforms or to ‘old-fashioned’ media
such as radio and newspapers. New forms of
contestation, such as flash mobs, are an in-
creasing possibility.

>> Although the region appears less vulnerable
to cyber-attacks than Europe because it still
is largely offline, it has very few measures in

61	 Kate Cox et al., “Social Media in Africa: A Double-Edged Sword for Security and Development”, RAND External Publication,
November 5, 2018, https://www.rand.org/pubs/external_publications/EP67728.html.

62	 “OPEC share of world crude oil reserves, 2018”, Organisation of the Petroleum Exporting Countries,
2019, https://www.opec.org/opec_web/en/data_graphs/330.htm; James Griffin et al., ‘World Oil Outlook
2040’, Organization of the Petroleum Exporting Countries, October, 2017, www.opec.org%2Fopec_
web%2Fflipbook%2FWOO2017%2FWOO2017%2Fassets%2Fcommon%2Fdownloads%2FWOO%25202017.
pdf&usg=AOvVaw0gW7FcBrngNgtMD2Fxup98, p. 109.

63	 César Alejandro Hernández Alva et al., “Iraq’s Energy Sector: A Roadmap to a Brighter Future”, International Energy Agency,
April 25, 2019, https://www.connaissancedesenergies.org/sites/default/files/pdf-actualites/Iraq_Energy_Outlook.pdf.

64	 Bassam Fattouh and Amrita Sen, “Saudi Arabia’s Vision 2030, Oil Policy and the Evolution of the Energy Sector”, Oxford Energy
Comment, Oxford Institute for Energy Studies, July, 2016, https://www.oxfordenergy.org/publications/saudi-arabias-vision-
2030-oil-policy-evolution-energy-sector/?v=11aedd0e4327.

65	 John Vidal, “The end of oil is closer than you think”, The Guardian, April 21, 2005, https://www.theguardian.com/science/2005/
apr/21/oilandpetrol.news.

place (and lacks the awareness) to prevent
harmful online behaviour.

FLICKING THE
SWITCH? MIDDLE
EAST ENERGY
TRENDS
In energy terms, the decade ahead looks rela-
tively stable for the Middle East – but change
is on the horizon. The region still possesses
the majority of world’s oil reserves (64.5%)
and the growth of the global middle class, es-
pecially in Asia, means that its market is set to
expand. It is, however, worth noting that de-
mand from Europe is to drop at more or less
the same speed as China and India’s demand is
projected to grow.62 Some states, such as Iraq
and Saudi Arabia, are projected to increase their
output over the next decade.63 Global oil prices
are moderately increasing along with demand,
guaranteeing a reliable source of income. Gas
production is set to increase by 30%, too, espe-
cially in Qatar, but also in Saudi Arabia.64 This
means that the ‘end of oil’, which has been pro-
claimed numerous times in 1924, 1963, 1990 or
2005, is not yet in sight.65

But as Sheikh Ahmed Zahi Yamani, the
long-time Saudi oil minister and a key found-
er of OPEC (Organisation of the Petroleum
Exporting Countries), said, “the stone age

https://www.rand.org/pubs/external_publications/EP67728.html
https://www.opec.org/opec_web/en/data_graphs/330.htm
https://www.connaissancedesenergies.org/sites/default/files/pdf-actualites/Iraq_Energy_Outlook.pdf
https://www.oxfordenergy.org/publications/saudi-arabias-vision-2030-oil-policy-evolution-energy-sector/?v=11aedd0e4327
https://www.oxfordenergy.org/publications/saudi-arabias-vision-2030-oil-policy-evolution-energy-sector/?v=11aedd0e4327
https://www.theguardian.com/science/2005/apr/21/oilandpetrol.news
https://www.theguardian.com/science/2005/apr/21/oilandpetrol.news

55CHAPTER 3 | The baseline: the mega-trends

came to an end, not for lack of stones, and
the oil age will end, but not for lack of oil.”66
Although depletion is still at least decades away
(Saudi Arabia is currently projected to not ex-
haust oil reserves until 2090),67 there are other,
more pressing trends that are altering regional
energy production, demand and exports.

The first trend is an increase in domestic
demand due to economic and demograph-
ic growth: whereas oil-exporting Arab states
used to consume about 20% of their oil, it now

66	 “The End of the Oil Age”, The Economist, October 23, 2003, https://www.economist.com/leaders/2003/10/23/the-end-of-the-oil-
age.

67	 Andy Crtichlow, “Saudi Arabia has more oil than we may ever need”, The Telegraph, January 12, 2019, https://www.telegraph.
co.uk/business/2019/01/12/saudi-arabia-has-oil-may-ever-need/.

68	 Norhan Bayomi and John E. Fernandez, “Towards Sustainable Energy Trends in the MiddleEast: A Study of Four Major Emitters”,
Energies, vol. 12, no. 9 (2019), pp. 1-20; Jude Clemente, “The Middle East’s Growing Oil Demand Problem”, Forbes, May 29, 2015,
https://www.forbes.com/sites/judeclemente/2015/03/29/the-middle-easts-growing-oil-demand-problem/#533c68eb44af.

69	 “Global players express optimism in region’s $15 billion auto parts and accessories market”, Middle East Construction News, May
31, 2019, http://meconstructionnews.com/34085/21-million-cars-in-use-in-the-middle-east-in-2018.

70	 Emily Gosden, “Saudis ‘may run out of oil to export by 2030’”, The Telegraph, September 5, 2012, https://www.telegraph.co.uk/
finance/newsbysector/energy/oilandgas/9523903/Saudis-may-run-out-of-oil-to-export-by-2030.html; “Will the oil run
out?”, The Economist, February 8, 2001, https://www.economist.com/special-report/2001/02/08/will-the-oil-run-out.

71	 Jessica Shankleman and Hayley Warren, “This Is What the Demise of Oil Looks Like”, Bloomberg, July 26, 2017, https://www.
bloomberg.com/graphics/2017-oil-projections/?srnd=climate-changed.

72	 John Lystad, “Morocco Ranks 13th in Global Renewable Energy Attractiveness Rating”, Morocco World News, May 22, 2019, https://
www.moroccoworldnews.com/2019/05/273850/morocco-global-renewable-energy/.

stands at 33%. By 2025, states in the region
have to increase their electricity generation ca-
pacity by 40% to meet domestic demands – in
some cases, like Iraq or Jordan, electricity de-
mands will double or even triple by 2030. This is
a trend that is likely to continue well into 2030
at growth rates of 2.3% per year. Most of this
increased domestic demand is met through oil
and gas, while renewable energy plays current-
ly a very minor role in regional energy needs.68
In addition, the number of cars on the road is
projected to grow by 7% in the region.69 That
said, Saudi Arabia is unlikely to ‘run out of oil
to export by 2030’, as some reports claimed –
but it now has a keen awareness of the growing
domestic challenge.70

This trend is flanked by a growing awareness
about climate change and its impact on global
energy consumption both within the region and
elsewhere. Regardless of oil and gas availabil-
ity, global energy needs increasingly must be
met with CO2-friendly resources, with Europe
already set to draw one-third of its energy
from renewable sources by 2030.71 In addition,
technological progress is triggering profound
changes, such as changes in the transport sec-
tor (currently the biggest consumer of fossil
fuel) or renewable energy thanks to new stor-
age systems.

Although a shift to renewable energy seems
a distant prospect (with the exception of
Morocco, which already draws 35% of its mix
from this resource and is aiming for 52% by
2030), awareness of and investments in the
sector are growing fast.72 The UAE, for instance,

The thirst for energy is rising
past and projected energy consumption,
�1995-2017-2040

Data: BP, 2019

Absolute
energy consumption

million tonnes
of oil equivalent

Share of global
energy consumption

%

1995

2017

2040

352

897

1,343

4

7

8

0

https://www.economist.com/leaders/2003/10/23/the-end-of-the-oil-age
https://www.economist.com/leaders/2003/10/23/the-end-of-the-oil-age
https://www.telegraph.co.uk/business/2019/01/12/saudi-arabia-has-oil-may-ever-need/
https://www.telegraph.co.uk/business/2019/01/12/saudi-arabia-has-oil-may-ever-need/
http://meconstructionnews.com/34085/21-million-cars-in-use-in-the-middle-east-in-2018
https://www.telegraph.co.uk/finance/newsbysector/energy/oilandgas/9523903/Saudis-may-run-out-of-oil-to-export-by-2030.html
https://www.telegraph.co.uk/finance/newsbysector/energy/oilandgas/9523903/Saudis-may-run-out-of-oil-to-export-by-2030.html
https://www.economist.com/special-report/2001/02/08/will-the-oil-run-out
https://www.bloomberg.com/graphics/2017-oil-projections/?srnd=climate-changed
https://www.bloomberg.com/graphics/2017-oil-projections/?srnd=climate-changed
https://www.moroccoworldnews.com/2019/05/273850/morocco-global-renewable-energy/
https://www.moroccoworldnews.com/2019/05/273850/morocco-global-renewable-energy/

56 Arab Futures 2.0 | The road to 2030

is planning to spend $160 billion on renewables
by 2030 and aims to generate two-thirds of its
electricity from carbon-free sources by 2050.73
Should the GCC meet its own renewable energy
targets by 2030, the equivalent of 354 million
barrels of oil would be saved, thereby helping to
reduce emissions by 136 million tonnes of CO2.
It could also create 220,000 jobs and reduce
water withdrawal for power production and as-
sociated fuel extraction by 11.5 trillion litres (a
17% decrease).74 Elsewhere, Algeria is aiming
for 27% renewables in its energy mix by 2030,
but Iraq, despite its potential, currently has set
no targets in this sector.75

Simply put: renewable energy has the potential
to maintain – or even increase – the region’s
status as a global energy power. This applies
even to states that are currently not export-
ing much fossil fuel, such as Egypt. Cairo has

73	 Douglas Broom, “How solar is powering the Middle East towards renewables”, World Economic Forum, March 26, 2019, https://
www.weforum.org/agenda/2019/03/solar-is-powering-the-middle-east-towards-renewables/.

74	 “Middle East Energy in the 21st century”, Middle East Business Intelligence, vol. 3, April, 2019, https://www.meed.com/wp-content/
uploads/2019/04/V5_Mashreq_Energy-Report_Middle-East-Energy-in-21st-Century.pdf.

75	 “Algeria to increase investment in renewable energy”, Economist Intelligence Unit, February 23, 2018, https://www.eiu.com/
industry/article/906462074/algeria-to-increase-investment-in-renewable-energy/2018-02-23.

76	 “Renewable Energy Outlook: Egypt”, IRENA, October, 2018, https://www.irena.org/publications/2018/Oct/Renewable-Energy-
Outlook-Egypt.

77	 Saltanat Berdikeeva, “Powering the Troubled Kingdom: The Rise of Renewable Energy in Jordan”, Inside Arabia, July 6, 2018,
https://insidearabia.com/powering-troubled-kingdom-rise-of-renewable-energy-in-jordan/.

declared its intention to draw 42% of its ener-
gy mix from renewables by 2035, mainly from
solar and wind energy. But several obstacles
remain: to fully develop its renewable energy
potential, Egypt would have to reduce subsidies
even further and reallocate funds to new tech-
nologies.76 This subsidies conundrum equal-
ly applies to Jordan. Elsewhere, Lebanon and
Tunisia are equally aiming at 30% of renewa-
bles in their 2030 energy mix.77

Finally, the energy sectors of conflict states are
also undergoing important changes – but not
in a constructive way. Syria’s oil and gas sec-
tor has been hit especially hard both by war
and sanctions, dwindling to 5% of its pre-war
output. A new energy cooperation framework
signed with Russia in 2018 aims to repair dam-
age worth an estimated $35-$40 billion, but it
obviously comes with political strings attached

Energy transition scenarios
Geopolitics in the next decade will dictate whether or how fast energy �from renewable sources will outpace
that from fossil fuels, as these four scenarios depict.

Data: Nature, 2019

1980 2100

Total
energy

next
decade

Some oil companies
and states go bankruptA scientific advance

creates competition
renewables

fossil fuels

Technology breakthrough Muddling on
Renewables surge then slow as
competition limits their spread

Fossil fuels dominate and renewables
fail to mitigate climate change

Big green deal
Policies, funding and cooperation drive
rapid decarbonisation

https://www.weforum.org/agenda/2019/03/solar-is-powering-the-middle-east-towards-renewables/
https://www.weforum.org/agenda/2019/03/solar-is-powering-the-middle-east-towards-renewables/
https://www.eiu.com/industry/article/906462074/algeria-to-increase-investment-in-renewable-energy/2018-02-23
https://www.eiu.com/industry/article/906462074/algeria-to-increase-investment-in-renewable-energy/2018-02-23
https://www.irena.org/publications/2018/Oct/Renewable-Energy-Outlook-Egypt
https://www.irena.org/publications/2018/Oct/Renewable-Energy-Outlook-Egypt
https://insidearabia.com/powering-troubled-kingdom-rise-of-renewable-energy-in-jordan/

57CHAPTER 3 | The baseline: the mega-trends

and gives Moscow oversight over Syria’s fossil
fuel sector. Needless to say, renewable energy
currently makes up very little of Syria’s ener-
gy mix (2%) and there are no plans to improve
on this.78 Things do not look much better in
Yemen, where a twofold population increase,
war, poor access to electricity and declining oil
revenues have set the country on the path of
energy scarcity. In Libya, the energy sector is
at the centre of political quarrels: accordingly,
output and reform is impaired by fighting.

MENA CO2 emissions
approach EU levels
1960−2014, gigatonnes

Data: World Bank, 2019

What does this mean?
>> The high risks of conflict and insecurity

in the region affect all energy sectors. This
destabilises global oil prices and under-
mines the shift towards renewable energy.

78	 Viktor Katona, “Russia Is Taking Over Syria’s Oil And Gas”, Oilprice.com, February 14, 2018, https://oilprice.com/Energy/Energy-
General/Russia-Is-Taking-Over-Syrias-Oil-And-Gas.html.

79	 Karen Smith Stegen, Patrick Gilmartin and Janetta Carlucci, “Terrorists versus the Sun: Desertec in North Africa as a Case Study
for Assessing Risks to Energy Infrastructure”, Risk Management, vol. 14, no. 1, (2012), pp. 3-26.

80	 “BP Energy Outlook 2019 – 2019 Edition”, BP, 2019, www.bp.com%2Fcontent%2Fdam%2Fbp-country%2Fde_
at%2Fpdfs%2Fbp-energy-outlook-2019.pdf&usg=AOvVaw0WhqkTKlmBGV4Xtpd5FXnI.

>> Terrorism is partly responsible for the delay
in renewable energy development as energy
infrastructure is highly vulnerable.79

>> Growing cities will mean higher energy
needs – the vast majority of which is re-
quired for buildings, including lighting and
air conditioning (the latter also exacerbated
by the projected increase in temperature).80

>> Reducing energy subsidies in a difficult eco-
nomic environment runs the risk of sparking
unrest in countries such as Egypt and Jordan.

>> As the region’s export markets shift to Asia,
its relations with China in particular are set
to strengthen. But as China determinedly
moves towards renewable energy, the region
might well lose clients from 2030 onwards.

>> Switching to renewable energy requires in-
vestment which is not always available to
some Arab states.

A NEW (ARAB)
WORLD ORDER
Although the Middle East and North Africa is
a sub-region of the international system, it is
only recently that it is seen as a player in its own
right. Over a century of colonialism and regular
outside interference has meant that the region
was more of an object than a subject in interna-
tional relations terms.

This is set to change in the decade ahead: first,
because the international system will be more
divided by 2030 – not into two or more ‘poles’
but into multiple nodes. ‘Poles’, which are a
Cold War term describing clusters of states, are

European Union

Middle East & North Africa

0

1

2

3

4

5

1960 1970 1980 1990 2000 2010

https://oilprice.com/Energy/Energy-General/Russia-Is-Taking-Over-Syrias-Oil-And-Gas.html
https://oilprice.com/Energy/Energy-General/Russia-Is-Taking-Over-Syrias-Oil-And-Gas.html

58 Arab Futures 2.0 | The road to 2030

already being replaced by a looser and more
network-like system in which states are nodes
or points of connection. Because of a rise in dig-
ital connectivity, trade, travel and transport,
states will be linked to each other to a much
greater extent than today. This means the dis-
tribution and nature of power will change. In
this system, power will be determined in rela-
tional rather than absolute terms.81 Of course,
the United States will be less influential than
today, and China will be more influential – but
they will be nodes rather than poles as neither
player will be able to dominate the system.

It is not only China which will increase in in-
fluence, a host of other actors will, too: from a
game for a select few, international politics will
become a game for the many. The main candi-
dates for leadership roles within the region are
Saudi Arabia and, to a lesser extent, the UAE.
Egypt and Turkey, despite its weakened sta-
tus, will continue to display the ambition to be
a great regional power. Israel, while regionally
isolated, will continue to be a player with global
reach thanks to its international alliances.

The economic growth of China is likely to
bolster the region’s importance. Beijing has
already signalled that the Middle East is an im-
portant element of its BRI, pledging infrastruc-
ture investments and loans. While Beijing is not
(currently) interested in developing a military
footprint in the Arab region itself, it is increas-
ingly present in East Africa.

This means that Arab players will continue to
attempt to shape regional, as well as interna-
tional matters and will do so in a more consist-
ent and assertive fashion. That said, this does
not mean that a stronger multilateral system is
set to emerge in the region any time soon, even

81	 Florence Gaub, “Global Trends to 2030: Challenges and Choices for Europe”, European Strategy and Policy Analysis System,
April, 2019, https://www.iss.europa.eu/content/global-trends-2030-–-challenges-and-choices-europe; Jonathan D. Moyer et
al., ‘Power and Influence in a Globalized World’, The Hague Centre for Strategic Studies, February, 2018, https://hcss.nl/report/
power-and-influence-globalized-world; Yaging Qin, A Relational Theory of World Politics (Cambridge: Cambridge University Press,
2018); Thomas Gomart, “Between Concentration and Dispersion: A Promising Future for Power Relations”, Politique étrangère,
vol. 84, no. 1 (2019), pp. 11-21.

82 Op.Cit., “Middle Eastern Multipolarity in Movement”.

though the repeated attempts at creating mili-
tary alliances point to a strong desire for more
coalition-building. Ultimately, conflict (and its
resolution) will remain a bilateral affair rather
than a matter for the LAS.82

What does this mean?
>> As China’s and India’s reliance on Middle

Eastern oil is projected to rise, a deepened
relationship is expected to follow.

>> China’s increased military capability seems
to suggest an appetite for foreign interven-
tion, but it has shown no inclination to get
too involved with the region’s protracted
conflicts.

>> Russia’s renewed presence in the region is
unlikely to advance any further; although
it is likely to remain involved in Syria and
perhaps to some extent in Egypt, Moscow’s
potential for developing new allies is scarce.

>> The US’ geostrategic interest is shifting to-
wards Asia, leaving Europe and, to a lesser
extent, also the Middle East, to their own
devices. This might open new opportunities
for EU engagement with regional states.

>> Less reliance on oil in Europe (because of
decreased demand) will alter the EU’s rela-
tionship with the Gulf.

>> Just like Europe, the Middle East and North
Africa would gain in relational power if it
were to be politically united as a region.

https://hcss.nl/report/power-and-influence-globalized-world
https://hcss.nl/report/power-and-influence-globalized-world

59Conclusion

Our analysis began with the premise that the
MENA is a region where foresight is a particular
necessity as long-term planning is frequently
disrupted by unforeseen events. After careful
analysis of what will shape the decade ahead,
we have to some extent reduced the uncertain-
ty that lies ahead. We now have greater clarity
about the expected profound shifts in society,
economy and the environment; about where
differences can be made, and where less so, and
where the priorities for action are.

That said, the future of the region will continue
to harbour some surprises, be they shockingly
disruptive or positively revolutionary. This gap
of uncertainty is difficult to diminish for three
main reasons:

1.	 The increasing interdependence of things
creates unexpected knock-on effects;

2.	 Not all we need to know to understand what
lies ahead can be known – for instance, be-
cause people hide information out of fear
(it is very difficult to discern ‘the precise
distribution of individual revolutionary
thresholds’).1

1	 Timur Kuran, “The Inevitability of Future Revolutionary Surprises”, The American Journal of Sociology, vol. 100, no. 6 (1995), pp.
1528-1551; see also Florence Gaub, “Understanding Instability: Lessons from the Arab Spring”, Arts & Humanities Research Council
Public Policy Series, no. 9, December, 2012, https://ahrc.ukri.org/documents/project-reports-and-reviews/ahrc-public-policy-
series/understanding-instability-lessons-from-the-arab-spring/.

2	 Florence Gaub, “The Benefit of Hindsight: What we got Wrong – and Why”, EUISS Brief, no.1, 2019, https://www.iss.europa.eu/
content/benefit-hindsight-what-we-got-wrong-%E2%80%93-and-why.

3	 Edgar Göll, “The Future: Foresight Studies on the Middle East and North Africa”, in Eduard Soler (ed.) “Re-conceptualizing
Orders in the MENA Region: The Analytical Framework of the MENARA Project”, Methodology and Concept Papers, no. 1, November,
2016, pp. 88-100; Erika Holmquist and John Rydqvist, “The Future of Regional Security in the Middle East – Four Scenarios”,
Swedish Defence Research Agency, April, 2016, https://www.foi.se/rest-api/report/FOI-R--4251--SE.

3.	 Perhaps worst of all, our own mind can work
against us when it comes to foresight, be it
‘status quo bias’ (the tendency to imagine
the future to be more of today), linear think-
ing (extrapolating from past developments)
or excessive pessimism or optimism.2

For those who wish to reduce surprises even
further, other options are available to hone
their foresight capabilities when it comes to
this volatile region; these include ‘What if’ sce-
narios elaborating an unlikely but disruptive
event, counterfactual historical scenarios and
cross-impact analysis, which help our under-
standing of the interlinkages between past and
future events. One thing is certain: no mat-
ter what method is used, the region remains a
largely unexplored field in terms of foresight.
Although matters have improved somewhat
since the Arab Spring, we are far from a strate-
gic shift: only seven foresight studies have been
conducted on the Middle East and North Africa
or its sub-regions and 34 on either specific top-
ics or specific countries.3

It is this scarcity that, in part, perhaps explains
why the MENA continues to surprise us.

CONCLUSION

https://www.iss.europa.eu/content/benefit-hindsight-what-we-got-wrong-%E2%80%93-and-why
https://www.iss.europa.eu/content/benefit-hindsight-what-we-got-wrong-%E2%80%93-and-why

60 Arab Futures 2.0 | The road to 2030

AI
Artificial Intelligence

BRI
Belt and Road Initiative

EU
European Union

GAFTA
Greater Arab Free Trade
Agreement

GCC
Gulf Cooperation Council

GDP
Gross Domestic Product

IDP
Internally Displaced People

IMF
International Monetary
Fund

LAS
League of Arab States

MENA
Middle East and North
Africa

OPEC
Organisation of the
Petroleum Exporting
Countries

R&D
Research and Development

UAE
United Arab Emirates

UN
United Nations

ABBREVIATIONS

© European Union Institute for Security Studies, 2019.
ISBN 978-92-9198-848-8

 CATALOGUE NUMBER QN-AA-19-004-EN-C

ARAB FUTURES 2.0 | THE ROAD TO 2030

At first glance, the Middle East and North Africa (MENA)
region appears particularly unsuited to conducting
foresight exercises due to its many disruptive and surprising
developments. But beyond their actual predictability, it
is precisely because the region features so many sudden
events that foresight here is crucial. While the region
appears to have recovered from some of the shocks of
2011 and its aftermath, the next decade will bring new and
more substantial challenges: climate change is beginning
to become a dark reality in the region, urbanisation and
conflict could become a toxic mix, a new, digital generation
is reaching political maturity and global energy shifts are
beginning to be felt. The geostrategic landscape of the
region is shifting, too, with new actors emerging and old
ones retreating. In sum, the nearly five years since the
last EUISS ‘Arab Futures’ Report have brought many new
issues to the table, making a fresh look at the future of the
region a necessity.

	_GoBack
	_GoBack
	Executive Summary
	Introduction
	Chapter 1

	Three scenarios for 2030
	Scenario 1 – Solution: Tomorrowland
	Scenario 2 – Trial: Back to the future
	Scenario 3 – Denial: The Empire strikes back

	Chapter 2

	Agents of Arab change: the catalysts
	Ringing the alarm: waking up to climate change
	Preventing ‘sin city’
	Leaping into industrialisation 4.0
	Arab governance revisited
	Fostering regional cooperation
	Generations Y and Z: the new Arabs
	Escaping the conflict trap

	Chapter 3

	The baseline: the mega-trends
	Let’s talk about the weather: the effects of climate change
	A tale of cities: Cairo grows, Beirut trades and Baghdad builds
	People by the numbers: demographics
	The Hunger Games: from food to crisis
	Arabia goes online
	Flicking the switch? Middle East energy trends
	A new (Arab) world order

	Conclusion
	Abbreviations

