

Ver: 2

Asia and the Pacific's Perspectives on the Post-2015 Development Agenda

Dr. Noeleen Heyzer

United Nations Economic and Social Commission for Asia and the Pacific (ESCAP)

Bangkok

Presentation at

ECOSOC Dialogue with Regional Commissions on the Post-2015 Development Agenda
Geneva, 5 July 2013

Economic Outlook of Asia and the Pacific 2013

- Subdued growth outlook
 - Growth forecast for developing Asia and the Pacific for 2013 to increase only slightly to 6% from 5.6% in 2012
 - China to grow at 8%, up from 7.8% in 2012
 - India to grow at about 5.8%, up from 5% in 2012
 - Russian Federation to grow at 3.6%, up from 3.4% in 2012
- Inflation likely to remain at 5.1% in 2013
 - Risk of oil and food price increase
- Subdued growth could be "new normal"
- Yet Asia-Pacific region remains the fastest growing region in the world and anchors recovery

Vulnerability to Continued Global

Economic Uncertainty & Volatility

- Fiscal crisis in the euro zone + policy uncertainty in US
 - Slow down of economic activity through the trade and finance channel
 - Estimated regional GDP loss of 3% since the onset of the global crisis five years ago
 \$870 billion
- Significant poverty impacts of economic slowdown
- Monetary policy changes in the developed world leading to high volatility in the Asia and the Pacific region
 - Short-term capital flows volatility
 - Rapid short-term currency appreciation
- Food and fuel price volatility
 - Poverty and inflation
- Global financial crisis has adversely impacted region's progress towards achievement of MDGs

MDG Achievement in Asia & the Pacific

- Major progress made by the A-P region in achieving MDGs:
 Early achiever for
 - ✓ Poverty target
 - ✓ Access to safe drinking water
 - ✓ Gender parity
 - ✓ Reducing HIV and TB prevalence
 - ✓ Forest cover, protected areas, CO2 emissions
- Wide variations across sub-regions;
 Pacific islands lagging behind
- Variations across goals
 - Most countries and sub-regions are making slow progress in child and maternal mortality
- Asia and the Pacific still accounts for the bulk of world's deprived people
 - Over 60% (763 million) living in poverty
 - Nearly 70% of underweight children <5
 - Over 70% (1.74 billion people) of those without sanitation
- The MDGs are an unfinished agenda in Asia and the Pacific

MDG Achievement in Asia by subregions 2012

Goal		1		2			3		4	4		5			6				7		
	\$1.25 per day poverty	Underweight children	Primary enrolment	Reaching last grade	Primary completion	Gender primary	Gender secondary	Gender tertiary	Under-5 mortality	Infant mortality	Maternal mortality	Skilled birth attendance	Antenatal care (≥ 1 visit)	HIV prevalence	TB incidence	TB prevalence	Forest cover	Protected area	CO2 emissions per GDP	Safe drinking water	Basic sanitation
Asia-Pacific	•	•	•	-	>	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
Excluding China and India	•	•	•			•	•	•	•		•		•	•	•	•	4	•	4	•	
South-East Asia	•	•	•		•	•	•	•	•	•	•		•	•	•	•	4	•	•	•	•
South Asia	•		•			•	•		•		•		•	•	•	•	•	•	•	•	
Excluding India	•	•	•			•			•		•		•	•	•	•	4	•	4		•
Pacific Islands						•		•	•		•	•	•	•	•	4	4	•	•	4	4
Excluding Papua New Guinea			•		•	•	•	•	•		•	•			•	•	•	•	4		
North and Central Asia	•		•	•	•	•	•	•	•		•	•		•	•	•	•	•			
Excluding Russia	•	•	4	•	•	•	•	•	•		•	•	•	•	•	•	•	•			•
Asia-Pacific LDCs	•	•	•			•	•		•		•		•	•	•	•	4	•	4	•	
Asia-Pacific Low Income	•	•	•			•	•		•		•			•	•	•	4	•	4		
	1		1											_							

Asia and the Pacific share of the developing world's deprived people

Other Challenges

- Slower job growth, increased economic insecurity & vulnerabilities
 - High incidence of informal sector jobs
 - Nearly 1.1 billion of the region's workforce remain trapped in low quality jobs, more pervasive among women & youth, with little or no social security
- Growing inequality
 - Income inequality (Gini index) increased from 33.5 in the 1990s to 37.5 in the latest available year
 - Inequality-adjusted 'real' GDP per capita is lower
 - Inequality reduces social gains by over 20%
- Infrastructure deficits
 - Impediment to growth, especially in the LDCs
 - Electricity and transport infrastructure are the most critical bottlenecks

Rising Sustainability Risks & Threats from Natural

Disasters

- Overall rise in CO₂ emissions & material intensity, even though per capita levels are lower compared to developed economies
- Asia and the Pacific most vulnerable to natural disasters & accounts for overwhelming bulk of global fatalities from them

Global and Asia-Pacific disaster fatalities, 1970-2011

ESCAP Initiatives on MDGs & the post-2015 Development Agenda

- Annual Regional MDG Reports
- Policy advocacy at the sub-regional levels
- Sub-regional Consultations on the post-2015 development agenda
- Consultations with LDCs, LLDCs, SIDS and fragile states
- Ministerial Panel on Sustainable Development & the Development Agenda beyond 2015 at the 69th ESCAP Commission Session, moderated by the UN Deputy Secretary General
- People Planet Prosperity: Sustainable development and the development agenda for Asia and the Pacific beyond 2015 (document for 69th session of the Commission, E/ESCAP/69/21)

Post-2015 Development Agenda: Perspectives from the Region

The Post 2015 Development Agenda should:

> drive transformative change

move away from 'one size fits all'

People- and Planet-centered development needs to pursue economic prosperity, social equity and environmental sustainability in an integrated manner

Sub-regional perspectives

	Central and Northeast Asia	Pacific	Southeast Asia	South Asia	LDCs						
	Eradicate income poverty, Quality education, Universal social security, Universal access to safe water and sanitation, Decent jobs, environmental protection, Accountable and responsive government										
Priorities	Natural resources Management	• Climate Change	EducationHealthLiving standards	EducationHealthLiving standards	Primary EducationBasic HealthLiving standards						

Key Issues for Post-2015 Development Agenda

- Elimination of poverty, hunger and malnutrition
- Full and productive employment for all
- Comprehensive gender equality
- Health care & education for all
- Drinking water, sanitation and electricity for all
- Sustainable use of natural resources
- Strong and well defined global partnership

Implementation Principles

- National action is primary; but recognize common, but differentiated responsibility
- Recognize external factors that influence national progress – including national policies in more developed countries
- Regional cooperation to leverage national interest for public good
- Engagement with global institutions and other regions essential in an increasingly interlinked world
- Identify sources of finance

Asia-Pacific Evolving Own Good Practices to Close Development Gaps

Potential for learning from one another:

- Thailand's universal health package & 'sufficiency economy'
- India's national rural jobs scheme & incorporation of ecological accounting in national accounts and plans
- Bangladesh conditional cash transfers for improving child & maternal mortality and inclusive finance
- China's economic rebalancing for inclusive growth
- Bhutan's gross national happiness measures as a basis for planning

Shaping the Development Agenda of the Region Recent ESCAP Theme Studies

2008: Energy Security and Sustainable Development in Asia and the Pacific

2011: The Promise of Protection

2009: Sustainable Agriculture and Food Security in Asia and the Pacific

2012: Growing Together: Economic for an Inclusive And Sustainable Asia and the Pacific Century

2010: Financing an Inclusive and Green Future

2013: Building Resilience to Natural Disasters and Major Economic Crises

Thank you