

B15-00801 (E) TP150615

United Nations E/ESCAP/71/43

Economic and Social Council

Distr.: General

10 June 2015

Original: English

Economic and Social Commission for Asia and the Pacific

Seventy-first session
Bangkok, 25-29 May 2015

Seventy-first session of the Commission

Agenda item 1

Opening of the session

Senior officials segment

1. The senior officials segment was opened by the Executive Secretary
on 25 May 2015. The Executive Secretary delivered a welcoming statement.

Ministerial segment

2. The Acting Chair of the seventieth session, Mr. Ly Tuch (Cambodia),
presided over the opening session of the ministerial segment of the seventy-

first session on 28 May 2015. The Executive Secretary read out the message
of the Secretary-General and delivered her welcoming and policy address.
General Prayut Chan-o-cha (Ret.), Prime Minister of Thailand, delivered the
inaugural address on behalf of the Government of Thailand.

3. Keynote addresses were made by Mr. Anote Tong, President of Kiribati;

Mr. Baron Divavesi Waqa, President of Nauru; Mr. Enele Sopoaga, Prime
Minister of Tuvalu; and Mr. Henry Puna, Prime Minister of the Cook Islands.

Agenda item 2

Special Body on Least Developed, Landlocked Developing and Pacific

Island Developing Countries

4. In addition to the common documents that were being considered
under agenda item 3, the Commission had before it the report on ESCAP

support for implementation of the Samoa Pathway for the sustainable
development of small island developing States (E/ESCAP/71/1/Rev.1), the

report on ESCAP support for implementation of the Vienna Programme of
Action for Landlocked Developing Countries (E/ESCAP/71/2), the outcome
of the High-level Policy Dialogue on the implementation of the Istanbul
Programme of Action for the Least Developed Countries (E/ESCAP/71/3)
and the summary of the Asia-Pacific countries with special needs

development report (E/ESCAP/71/39).

5. The Commission noted the key recommendations of the Preparatory
Meeting of the Special Body on Least Developed, Landlocked Developing

and Pacific Island Developing Countries, held in Bangkok on 26 May 2015,
as reported by the Chair of the Preparatory Meeting and contained in
document E/ESCAP/71/CRP.1.

E/ESCAP/71/43

2 B15-00801

Summary of messages from the high-level exchange between Pacific

leaders and the Executive Secretary on the Samoa Pathway

6. The high-level exchange focused on the Samoa Pathway, the outcome
document of the third International Conference on Small Island States (SIDS)
held in Apia from 1 to 4 September 2014, which called for urgent action to
support and accelerate development for the people of the Pacific. ESCAP had
undertaken activities to improve support the Pacific in the following key
areas: climate change and disasters; connectivity; social inclusion and the
Pacific voice; better data and statistics; and trade. The Executive Secretary
served as moderator of the panel and delivered some introductory remarks.
The panel members were:

Mr. Anote Tong (Kiribati);
Mr. Baron Divavesi Waqa (Nauru);
Mr. Christopher Jorebon Loeak (Marshall Islands);
Mr. Josaia Voreqe Bainimarama (Fiji);
Mr. Enele Sopoaga (Tuvalu);
Mr. Henry Puna (Cook Islands).

7. In her introductory remarks, the Executive Secretary noted that
ESCAP had undertaken to improve support and delivery to the Pacific in five
key areas: climate change and disasters; connectivity; social inclusion and the
Pacific voice; better data and statistics; and trade.

8. Small island developing States were most at-risk to external shocks –
particularly natural disasters – and ESCAP had mobilized new high-
resolution satellite-derived imagery and damage maps, especially to support
disaster response and relief in Vanuatu and Tuvalu. ESCAP was also working
with the United Nations Institute for Training and Research Operational
Satellite Applications Programme and the Secretariat of the Pacific
Community to streamline future use of space technologies for disaster
management, and would conduct specialized training in Pacific countries to
strengthen multi-hazard risk assessment and early warning systems.

9. In support of the Samoa Pathway, with the assistance of potential
donors, ESCAP was working on a new project to strengthen climate risk
knowledge, build meteorological and hydrological capacities, and establish
national multi-stakeholder forums in Fiji, Papua New Guinea, Samoa,
Solomon Islands, Tonga and Vanuatu. That was in addition to existing work
with the South Pacific Applied Geoscience Commission to assist Pacific
countries in operating national geo-portals for disaster risk management;
efforts with the Government of Fiji to create a new South-South cooperation
forum on climate resilient agriculture; and the development of tools and
guidelines to help integrate disaster risk reduction into development and
financial planning.

10. The Executive Secretary pointed out that Pacific connectivity –
especially in inter-island shipping – was another key challenge, best
addressed through better subregional cooperation and integration. ESCAP
had, therefore, initiated a pilot project to enhance maritime transport
connectivity among the Pacific small island developing States, and was
negotiating funding support for a new project on maritime safety.

11. The voice of the Pacific had been more strongly heard at the
intergovernmental level over the past year in addressing social inclusion – as
ESCAP had been supporting this work. A record 15 Pacific countries
participated in the Asia and Pacific Conference on Gender Equality and

E/ESCAP/71/43

B15-00801 3

Women’s Empowerment: Beijing +20 Review – and under the strong
leadership of the Prime Minister of Tuvalu, the outcome was considered to be
the most progressive of any region in the Beijing+20 review process. Pacific
leadership also ensured a strong and concrete outcome to the ESCAP-
organized Asia-Pacific Intergovernmental Meeting on HIV and AIDS, with
the President of Fiji serving as the Chair.

12. The Executive Secretary recalled that in Samoa, she had made the
point that a quick scan of the ESCAP databases showed that of the
169 proposed targets for the new sustainable development goals, indicators
could only be produced for about 36 in the Pacific – about 21 per cent.
ESCAP had, therefore, been working with the Pacific member States to
address some of those data and statistical gaps, which also aligned very
closely with the Samoa Pathway.

13. One of the projects launched after the small island developing States
Conference was aimed at supporting the Federated States of Micronesia, Fiji,
Palau, Samoa and Vanuatu in improving their ability to compile policy-
relevant environmental indicators. Part of that work head entailed assisting
with the implementation of the System of Environmental Economic
Accounting (SEEA).

14. The Executive Secretary also recalled the signing in Apia of the treaty
to establish the Micronesian Trade and Economic Community. ESCAP had
begun work on supporting the formulation of national export strategies for
the Community members to pave the way for a future road map to synergize
trade strategies and diversify export commodities and markets.

15. Market access had also been a focus of ESCAP work on regional
economic cooperation and integration, with experts from the Community and
the Pacific Islands Forum Secretariat making contributions to working group
meetings. Recognizing the importance of regional value chains, ESCAP had
also completed studies for selected Pacific countries to examine the benefits
of accession to the Asia-Pacific Trade Agreement as a stepping stone to
further integration with the larger regional economies.

16. During the high-level exchange Mr. Bainimarama informed the
meeting that development in the Pacific had come at the cost of
environmental degradation. The Green Growth Framework of Fiji, the first of
its kind in the Pacific, represented a master plan to build a more sustainable
economic model and served as the core of development with all new projects
to be measured against it. The Prime Minister observed that the resources of
Fiji must be held in a sacred trust for future generations. He said that the
country would lead the charge in Paris for a legally binding agreement on
climate change, and would continue to promote the responsible use of natural
resources at land or at sea.

17. Mr. Tong asked the meeting whether the international community was
ready to act collectively to turn the tide against climate change to ensure that
the people of Kiribati did not become a people without a home. He informed
the meeting that migration resulting from climate change presented a great
challenge which could not be ignored. Some communities had already been
forced to relocate in Kiribati. There was need for people to relocate with
dignity rather than become climate refugees, while stressing that the issue
was real even though the term did not exist in international law. Migration
with dignity would provide a choice when it would be no longer be tenable
for his people to live in their homelands.

E/ESCAP/71/43

4 B15-00801

18. Mr. Loeak gave a clear message that the international community had
a challenging agenda in 2015, but as a low lying atoll, the Paris climate
change negotiations were of primary importance to his country. With an
average elevation of less than two meters, climate change was a security issue
to the Marshall Islands. Sustainable fisheries represented a primary pathway
for the development of small island developing States. He noted that Pacific
island countries were working to build the world’s largest sustainable tuna
industry, which was an effort that would require the commitment of distant
fishing nations.

19. Mr. Waqa informed the meeting that thanks to a number of initiatives
and reform measures, the Nauru economy had returned to 10 per cent growth
in 2014, the highest level in a decade. The country’s Nauru National
Sustainable Development Strategy 2005-2025 provided a road map to follow
to 2025, and had contributed to building the economic base of Nauru,
including the economic returns from fisheries as a renewable form of income.
The Government of Nauru was also investing in the development of the
private sector and the provision of banking services which would further
accelerate growth.

20. Mr. Sopoaga highlighted the unprecedented damage and destruction
being caused by climate change-related natural disasters, such as the recent
Tropical Cyclone Pam. As those impacts would only get worse, there was
urgent need to work towards a legally binding agreement to limit temperature
rise to less than 1.5 degrees at the Conference of the Parties 21 (COP21), to
be held in Paris on 7 and 8 December 2015. Temperature increases of above
1.5 degrees would result in the submersion of Tuvalu and other low-lying
islands. To do that, he sought cooperation and support from ESCAP and
ESCAP members. He also highlighted the difficultly in accessing climate
change funds, and noted that the Tuvalu Trust Fund could assist in that regard.

21. Mr. Puna informed the meeting that in order to live sustainably,
society needed to work within nature’s boundaries for future generations. In
support of that the Cook Islands had achieved a 50 per cent conversion rate
from fossil to renewable energy and were planning raise that rate to 100 per
cent by 2020. The government of the Cook Island had also set aside
2.4 million square kilometres as a marine protected area. The Prime Minister
announced that the Cook Islands was on target to achieve all of the
Millennium Development Goals. Incorporating the Goals into national and
sector plans had greatly helped that effort and could serve as an important
lesson for achieving the sustainable development goals.

22. At the conclusion of the high-level exchange Mr. Douglas Ete, Deputy
Prime Minister (Solomon Islands), welcomed role ESCAP was playing in the
development agenda beyond 2015, adding that he looked forward to further
assistance from the secretariat in the implementation of the Samoa Pathway.
The delegation of Bangladesh lent its support to Pacific small island
developing States, noting that the country shared many common interests and
challenges with small island developing States, including climate
vulnerability, food security challenges and a commitment to the sustainable
use of marine resources. The delegation of Samoa highlighted the resolution
on the implementation of the Samoa Pathway, which had been proposed by
the Governments of Fiji and Samoa, and urged the Commission to support
the resolution.

23. The Commission took note of the summary of the Asia-Pacific
countries in the special needs development report.

E/ESCAP/71/43

B15-00801 5

24. The Commission adopted resolutions 71/2 on implementation of the
Programme of Action for the Least Developed Countries for the Decade
2011-2020 in Asia and the Pacific, 71/3 on the Vienna Programme of Action
for Landlocked Developing Countries for the Decade 2014-2024, and 71/4 on
implementation of the SIDS Accelerated Modalities of Action (SAMOA)
Pathway.

Agenda item 3

Review of issues pertinent to the subsidiary structure of the Commission,

including the work of the regional institutions

25. The Commission had before it a summary of progress in the implementation
of Commission resolutions (E/ESCAP/71/4/Rev.1) and the interim
programme performance report for the biennium 2014-2015 (E/ESCAP/71/5).

Sub-item (a)

Macroeconomic policy, poverty reduction and inclusive development

26. In addition to the common documents that were being considered
under agenda item 3, the Commission had before it the report on financing
for sustainable development in Asia and the Pacific (E/ESCAP/71/6), report
of the Governing Council of the Centre for Alleviation of Poverty through
Sustainable Agriculture on its eleventh session (E/ESCAP/71/7); and the
Chair’s summary of the Asia-Pacific High-level Consultation on Financing
for Development (E/ESCAP/71/INF/8).

27. Statements were made by representatives of the following countries:
Afghanistan; Bangladesh; Bhutan; India; Indonesia; Malaysia; Nepal;
Pakistan; Philippines; Republic of Korea; and Russian Federation.

28. The Commission expressed appreciation to ESCAP for supporting
countries to improve their capacity to implement sustainable macroeconomic
policies and for its analytical work on inclusive growth contained in the 2015
edition of the Economic and Social Survey of Asia and the Pacific.

29. The Commission noted that despite the overall success of Asia and the
Pacific in meeting the Millennium Development Goals, hundreds of millions
of its inhabitants still lived in abject poverty without access to basic services
and opportunities. The Commission also noted that economic growth did not
necessarily translate into poverty reduction and job creation and consequently
highlighted the need for growth to be inclusive, benefiting those living in
poverty and deprivation.

30. The Commission expressed the view that eradicating poverty and
reducing social disparities should be at the centre of the development agenda
beyond 2015. For that purpose, the Commission expressed the need to
balance the economic, social and environmental pillars of development,
address climate change, secure health and education for all, and enhance
creativity and human capacities.

31. The Commission highlighted the importance of infrastructure
development, particularly in energy and transport, to support economic
growth, improve competitiveness and create jobs. In that regard, it was noted
that a favourable environment for foreign investment and intergovernmental
cooperation agreements could boost private sector confidence to invest in
infrastructure.

E/ESCAP/71/43

6 B15-00801

32. The Commission shared the view that securing financing resources for
sustainable development was an indispensable requirement for the successful
implementation of the development agenda beyond 2015. In that respect, the
Commission noted with appreciation the Asia-Pacific High-Level
Consultation on Financing for Development, which was organized by ESCAP
and the Ministry of Finance of Indonesia in Jakarta on 29 and 30 April 2015.

33. The Commission highlighted the importance of expanding and
strengthening the tax bases of developing countries of the region, one of the
recommendations discussed in the High-level Consultation, and recommended
furthering cooperation among ESCAP members in that area.

34. The Commission noted that while measures to boost domestic
resource mobilization, leverage private investment and attract foreign direct
investment (FDI) were important, those measures should not compensate for
declines in official development assistance (ODA). ODA continued to be the
most important source of development finance for those countries and would
play a critical role in the implementation of the development agenda beyond
2015 in those countries. For that purpose, the Commission shared the view
that ODA should be more strategically deployed, prioritizing countries that
need it the most to contribute to the capacity-building and institution
development required for effective resource mobilization.

35. The Commission highlighted the importance of regional cooperation
to support countries in the implementation of sustainable development. In
that regard, the Commission welcomed the upcoming second Ministerial
Conference on Regional Economic Cooperation and Integration in Asia and
the Pacific.

36. The Commission emphasized the importance of the agricultural and
rural sectors to foster inclusive growth and eventually eradicate poverty. For
that purpose, policies should be devised to increase agricultural productivity
and competitiveness and ensure food security, while using natural resources
in a sustainable manner.

37. The Commission observed that as the current environmental
challenges affects food production, it was important to prioritize investments
in agricultural technology and improvements in agricultural policies. In that
respect, the Commission commended the Centre for Alleviation of Poverty
through Sustainable Agriculture for its knowledge-sharing, capacity-building
and other activities in the areas of poverty, food security, sustainability and
climate change.

38. Members of the Commission who are also members of the Governing
Council of the Centre for Alleviation of Poverty through Sustainable
Agriculture reaffirmed their commitment to continue and, if possible,
increase yearly voluntary contributions to the Centre and to continue working
with the Centre in knowledge-sharing and other activities beneficial to the region.

39. The Commission took note of the report on financing for sustainable
development in Asia and the Pacific.

40. The Commission endorsed the report of the Governing Council of the
Centre for Alleviation of Poverty through Sustainable Agriculture on its
eleventh session. It adopted resolution 71/5 on implementing the outcome of
the Asia-Pacific High-level Consultation on Financing for Development.

E/ESCAP/71/43

B15-00801 7

Sub-item (b)

Trade and investment

41. In addition to the common documents that were being considered
under agenda item 3, the Commission had before it the document entitled
“Global value chains, regional integration and sustainable development:
linkages and policy implications” (E/ESCAP/71/8 and Corr.1), the report of
the Governing Council of the Asian and Pacific Centre for Transfer of
Technology on its tenth session (E/ESCAP/71/9), the report of the Governing
Council of the Centre for Sustainable Agricultural Mechanization on its tenth
session (E/ESCAP/71/10) and the report of the First Meeting of the Interim
Intergovernmental Steering Group on Cross-border Paperless Trade
Facilitation (E/ESCAP/71/41).

42. Statements were made by representatives of the following countries:
Bangladesh; China; India; Indonesia; Malaysia; Republic of Korea and
Russian Federation.

43. The Commission noted the importance of trade and investment for
development and the need for a fair, transparent and predictable multilateral
trading system. In that context, one delegation called for strengthening the
multilateral trading rules under the World Trade Organization in order to
combat unfair trade and trade protectionism, including the use of trade
sanctions, and to promote fair trade, in particular in agriculture.

44. The Commission noted the efforts made by various countries to
strengthen regional cooperation and integration within the framework of the
Eurasian Economic Union, the ASEAN Economic Community, the Asia-
Pacific Trade Agreement, the Bay of Bengal Initiative for Multi-Sectoral
Technical and Economic Cooperation and the South Asian Free Trade Area,
among others.

45. The Commission generally supported the secretariat’s recommendations
as contained in document E/ESCAP/71/8 on global value chains (GVCs),
subject to the availability of financial resources and expertise of the secretariat.

46. The Commission, while recognizing the spread of GVCs, noted that
their potential had not yet been fully harnessed and that the benefits of GVCs
should be equitable and balanced, keeping in mind the differences in
economic structures and development levels across the Asia-Pacific region.

47. In that context, the Commission requested the secretariat to build on
existing areas of work and statistical databases on GVCs and promote the
effective participation of low income countries and micro, small and
medium-sized enterprises in GVCs through capacity-building.

48. One delegation requested the secretariat to further analyse GVCs at
the sectoral level and design a cooperation strategy for micro, small and
medium-sized enterprises to effectively participate in them. Such a strategy
could provide mechanisms for the following: exchange of information on
regulatory mechanisms; organization of micro-, small- and medium-sized
enterprise business fairs; networking of micro-, small- and medium-sized
enterprise associations; development of capacity-building programmes; and
establishment of a micro-, small- and medium-sized enterprises portal.
Another delegation noted the importance of enhancing the net positive impact
of GVCs on all three dimensions of sustainable development. In particular,
that delegation called for extending enhanced support to micro-, small- and

E/ESCAP/71/43

8 B15-00801

medium-sized enterprises to help them to reduce their carbon footprint and
produce and utilize climate smart products and technologies.

49. The Commission agreed that trade facilitation and the reduction of
trade costs were instrumental in promoting trade and investment and, in that
regard, strongly supported efforts of an intergovernmental steering group to
negotiate and conclude a regional agreement on paperless trade. In that
context, one delegation observed that trade facilitation initiatives should take
into account capacity constraints of some countries to implement the trade
facilitation recommendations made by the secretariat.

50. The Commission was informed that China was actively supporting
trade facilitation projects and had provided $200,000 to the secretariat for a
project on capacity-building in trade facilitation for poverty reduction. It was
also informed that China would also host the seventh Asia-Pacific Trade
Facilitation Forum 2015, to be held in Wuhan on 20 and 21 October.

51. The Commission was informed of efforts of the Russian Federation to
improve the business and investment climate in Siberia and its far eastern
region and to attract investment projects in those areas.

52. One delegation called for the implementation of the decision taken by
the Ninth WTO Ministerial Conference, which was held in Bali, Indonesia,
from 3 to 7 December 2013, on duty-free and quota-free market access for
products originating from least developed countries.

53. The Commission requested the secretariat to provide further
clarification on the concept of a regional sustainability index, how to compute
it and what benefits countries might get from it and to engage and consult
countries on the development of this index.

54. The Commission expressed its support for the work of the Asian and
Pacific Centre for Transfer of Technology and the Centre for Sustainable
Agricultural Mechanization.

55. The Commission took note of the report entitled “Global value chains,
regional integration and sustainable development: linkages and policy implications”
and the report on the First Meeting of the Interim Intergovernmental Steering
Group on Cross-border Paperless Trade Facilitation.

56. The Commission endorsed the reports of the Governing Council of the
Asian and Pacific Centre for Transfer of Technology on its tenth session and
the Governing Council of the Centre for Sustainable Agricultural
Mechanization on its tenth session.

Sub-item (c)

Transport

57. In addition to the common documents that were being considered
under agenda item 3, the Commission had before it the report on an
integrated intermodal transport and logistics systems under the sustainable
development agenda (E/ESCAP/71/11) and the report of the Committee on
Transport on its fourth session (E/ESCAP/71/12).

58. Statements were made by the representatives of the following
countries: Bangladesh; China; India; Indonesia; Lao People’s Democratic
Republic; Malaysia; Republic of Korea; Russian Federation; and Thailand.

E/ESCAP/71/43

B15-00801 9

59. The Commission expressed satisfaction with the work of the
secretariat and pledged continued support to the secretariat in its efforts to
promote regional cooperation in support of transport infrastructure
development through the implementation of phase II (2012-2016) of the
Regional Action Programme on Transport Development in Asia and the
Pacific (2012-2016).

60. The Commission stressed the importance of developing connectivity,
including maritime connectivity, to support sustainable and inclusive
development through the establishment of intraregional and interregional
intermodal transport corridors, which could evolve into economic corridors.
In that respect, the Commission acknowledged the Road and Belt Initiative of
the Government of China and the Eurasia Initiative of the Government of the
Republic of Korea as two frameworks for intraregional and interregional
cooperation that contribute towards achieving that objective. It also
welcomed the invitation of the Government of the Republic of Korea to the
ASEM Symposium on Eurasia Transport and Logistics Network, to be held
in Seoul from 9 to 11 September 2015.

61. The Commission was also apprised of other initiatives taken by
member States to improve transport connectivity with neighbouring countries
through the provision of new infrastructure or the operation of new services.
In India, projects were being implemented to upgrade national highways for
better connectivity between South-East Asia and North-East India. The
country was also supporting the construction of a trilateral highway
connecting India, Myanmar and Thailand, and the Kaladan Multi-modal
Transit Transport Project in Myanmar. The Government of India was also
enhancing rail connectivity with Bangladesh and Pakistan, and working on
extending its rail network to Bhutan, Myanmar and Nepal, while also
assisting Sri Lanka in the reconstruction of rail infrastructure in the northern
part of that country. It had also introduced cross-border bus services to
Bangladesh, Nepal and Pakistan, and was in discussions with Myanmar
regarding the future operation of similar services. The Lao People’s
Democratic Republic had been exerting efforts to construct the “friendship
bridges” across the Mekong River for better road connectivity with Myanmar
and Thailand, and to upgrade its road linkages to Cambodia, China and
Viet Nam. Malaysia signed an agreement with Singapore to develop a
high-speed rail line between Kuala Lumpur and Singapore. When completed,
the 400-km line would reduce travel time between the two cities to
90 minutes. The Commission also noted the implementation of the
China-Pakistan Economic Corridor project to strengthen transport
connectivity with China and Central Asia and then later on with Europe.

62. The Commission acknowledged the efforts being made across the
region to align the development of an efficient transport sector with
environmental goals. Related measures included the adoption and
implementation of multimodal policies, such as the National Integrated
Multimodal Transport Policy 2013 of Bangladesh, the Study for the
Development of a Master Plan for Sustainable Transport System and the
Mitigation of Climate Change Impacts of Thailand, endorsed in 2013 and the
enactment by Indonesia of regulations on intermodal and multimodal
transport operations within the framework of the Master Plan on ASEAN
Connectivity, which was adopted in 2010. Measures were also being
implemented to enhance the role of railway transport. The Government of
Indonesia was constructing dedicated rail links connecting seaport, dry ports
and airports to improve the distribution of freight and relieve congestion
around major cities. Meanwhile, the Government of Malaysia was
implementing a number of urban rail projects in and around Kuala Lumpur to

E/ESCAP/71/43

10 B15-00801

improve connectivity, reduce congestion and enhance the quality of life in the
Klang valley.

63. The Commission noted the continued commitment of member States
in further developing the Asian Highway network. In India, of the 11,690 km
of Asian Highway routes which cross the country, 6,901 km were already a
four-lane configuration, while work was ongoing to widen another 2,254 km
of routes to four-lane standards. Upgrading of road linkages among
Cambodia, China, Lao People’s Democratic Republic and Viet Nam was also
taking place on Asian Highway 11 and Asian Highway 12.

64. The Commission also noted the efforts made by member States to
implement the Intergovernmental Agreement on Dry Ports through the
continued development of dry ports to improve supply chain management
and logistics and support a modal shift from road to rail. In Thailand, the
development of the Chiang Khong Intermodal Facilities listed under annex I
to the Intergovernmental Agreement on Dry Ports was being actively pursued
to enhance freight transport among Thailand, the Lao People’s Democratic
Republic and Southern China. Furthermore, the Commission noted with
appreciation that the Cabinet of India had already consented to become a
Party to the Agreement, while the related legislative process was in its final
stages in the Russian Federation. In that connection, the Commission called
upon member States to become a Party to the Agreement to secure its early
entry into force.

65. The Commission recognized that the delivery of efficient connectivity
required the enactment of institutional measures to facilitate the cross-border
movements of people, goods and transport means. In that respect, it noted
with satisfaction the role of the secretariat in developing common transport
facilitation frameworks to strengthen transport connectivity and foster
regional economic integration and development. The Commission welcomed
the development of the Regional Cooperation Framework for the Facilitation
of International Railway Transport, under a project financed by the
Government of Russian Federation, to support greater use of railways across
the region and reaffirmed its support to the Regional Network of Legal and
Technical Experts on Transport Facilitation as a means to facilitate
cross-border and transit transport in the region. With a view to achieving
practical results, the Commission highlighted the potential of the draft
agreement between China, Mongolia and the Russian Federation in providing
seamless connectivity for the transportation of goods along Asian Highway 4.

66. The Commission acknowledged the various initiatives undertaken by
member States to facilitate cross border and transit traffic through:
(a) implementation of existing subregional agreements; (b) formulation of
new bilateral, multilateral, and subregional agreements; (c) enhanced
cooperation within the frameworks of subregional organizations; and
(d) establishment of single stop/single window inspection.

67. The Commission recognized the role of the secretariat in building
capacity among member States and noted the request of the Government of
Afghanistan for assistance in identifying potential transport corridors that
could be developed in order to connect Central Asia and South Asia, and
transform Afghanistan from being a landlocked country to one that was
land-linked country.

68. The Commission also recognized the growing need for funding of
transport infrastructure development and noted that Bangladesh had approved
the Road Maintenance Fund Board Act in 2013 to create a dedicated fund for

E/ESCAP/71/43

B15-00801 11

sustainable maintenance of the country’s road network. The Commission
indicated the potential of public-private partnerships as a way to channel
more resources towards infrastructure development and noted that the
establishment of new financing initiatives, such as the Asia Infrastructure
Investment Bank and Silk Road Fund, could also contribute to strengthened
regional connectivity. It also acknowledged the continued role played by the
existing bilateral and multilateral financial institutions, such as the Asian
Development Bank.

69. The Commission further recognized that connectivity was a multi-
stakeholder issue that required enhanced regional cooperation and the
development of synergies with the assistance programmes undertaken by
subregional groupings, such as the Association of Southeast Asian Nations
(ASEAN), the Bangladesh-China-India-Myanmar Forum for regional
Cooperation, the Bay of Bengal Initiative for Multi-Sectoral Technical and
Economic Cooperation, the Greater Mekong Subregion, the South Asian
Association for Regional Cooperation (SAARC) and the South Asia
Subregional Economic Cooperation.

70. The Commission took note of the report on integrated intermodal
transport and logistics systems under the sustainable development agenda.

71. The Commission endorsed the report of the Committee on Transport
at its fourth session.

72. The Commission adopted resolutions 71/6 on maritime transport
connectivity for sustainable development, 71/7 on adoption of the Regional
Cooperation Framework for the Facilitation of International Railway
Transport and 71/8 on strengthening intraregional and interregional
connectivity in Asia and the Pacific.

Sub-item (d)

Environment and development

73. In addition to the common documents that were being considered
under agenda item 3, the Commission had before it the report entitled
“Towards a sustainable, inclusive and resilient urban future for Asia and the
Pacific” (E/ESCAP/71/13), the report of the Asia-Pacific Forum on
Sustainable Development on its second session (E/ESCAP/71/14), the report
on the intergovernmental consultative process on the future architecture of
the Asia-Pacific Forum on Sustainable Development (E/ESCAP/71/15), the
report of the Coordinating Committee for Geoscience Programmes in East
and Southeast Asia (E/ESCAP/71/INF/1), and the Report of the Mekong
River Commission (E/ESCAP/71/INF/2).

74. Statements were made by representatives of the following countries:
Azerbaijan; Indonesia; Philippines; Russian Federation; and Tonga.

75. The Commission drew attention to the rapid pace of urbanization in
the Asia-Pacific region, which had brought about both challenges and
opportunities. It noted that rapid urbanization had, and would, result in an
unprecedented demographic, economic and cultural shift that would shape the
region’s future. Such transformation should be harnessed, but at present,
many cities in the region had exhibited inefficient patterns of resource use,
high levels of income and other forms of inequality, environmental
degradation and ineffective governance systems, which required urgent
attention. The Commission recognized that sustainable urban development
required transformative policies at multiple levels of governance, as well as a

E/ESCAP/71/43

12 B15-00801

multi-sectoral and multi-stakeholder approach. It observed that policies were
required to ensure that the benefits of urban growth were distributed in an
equitable manner and to manage the spatial distribution of populations.

76. The Commission recognized the relevance of the United Nations
Conference on Housing and Sustainable Urban Development (Habitat III) as
one of the first major global conferences to be held after the adoption of the
development agenda beyond 2015 and an opportunity to develop a shared
perspective on human settlements and sustainable urban development,
including on challenges and opportunities that urbanization offers for the
implementation of the sustainable development goals.

77. The Commission was informed that the High-level Regional
Preparatory Meeting for Habitat III for Asia-Pacific would be hosted by
Indonesia and was scheduled to take place in Jakarta on 22 and 23 October
2015, back-to-back with the sixth Asia-Pacific Urban Forum, scheduled to
take place from 19 to 21 October 2015. The Commission was also informed
that the third and final meeting of the Preparatory Committee for Habitat III
would also be hosted by Indonesia and was scheduled to take place in
July 2016. The representative of Indonesia invited all members and associate
members, as well as relevant stakeholders, to participate actively at the
regional and global preparatory meetings for Habitat III.

78. In supporting the outcomes of the Asia-Pacific Forum on Sustainable
Development, the Commission called on member States to ensure that
environmental protection was embedded into economic, social and political
decision-making, and highlighted the need to put ecosystems at the centre of
development planning and to manage natural resources in fair and
accountable ways in order to bring economic and social benefits and ensure
water and energy security for all. The Commission further called on member
States to support with knowledge, lessons learned, assessments and tools, the
embedding of the real value of ecosystem services, well-being and human
capital into national accounting systems, and national and local sustainable
development strategies.

79. The Commission expressed appreciation to the secretariat for the
work undertaken to implement the outcomes of the Asian and Pacific Energy
Forum and called for enlarging the platform for regional dialogue on energy
security. One delegation expressed support for the efforts undertaken in
reforming the conference structure and hoped that cooperation would
continue with regards to the proposed Committee on Energy.

80. In reflecting on the need to balance the three dimensions of
sustainable development, one delegation emphasized the importance of the
environmental dimension and called on the Commission to pay more
attention to transboundary pollution.

81. The Commission generally welcomed the recommendations contained
in the report entitled “Towards a sustainable, inclusive and resilient urban
future for Asia and the Pacific”.

82. The Commission endorsed the report of the Asia-Pacific Forum on
Sustainable Development on its second session, and took note of the report
on the intergovernmental consultative process on the future architecture of
the Asia-Pacific Forum on Sustainable Development.

83. The Commission also took note of the reports of the Coordinating
Committee for Geoscience Programmes in East and Southeast Asia, and the

E/ESCAP/71/43

B15-00801 13

Mekong River Commission. The Commission adopted resolution 71/9 on
strengthening cooperation on sustainable management of water resources in
Asia and the Pacific. The delegation of Uzbekistan disassociated itself from
the resolution due to the fact that not all of its proposals and comments on the
resolution were included in the final version.

Sub-item (e)

Information and communications technology

84. In addition to the common documents that were being considered
under agenda item 3, the Commission had before it the report entitled “Asia-
Pacific information superhighway: for inclusive and seamless connectivity”
(E/ESCAP/71/16), the report of the Committee on Information and
Communications Technology on its fourth session (E/ESCAP/71/18) and the
report of the Governing Council of the Asian and Pacific Training Centre for
Information and Communication Technology for Development on its ninth
session (E/ESCAP/71/19).

85. Statements were made by representatives of the following countries:
Bangladesh; Bhutan; China; India; Indonesia; Iran (Islamic Republic of);
Japan; Nepal; Pakistan; Philippines; Republic of Korea; Russian Federation;
Thailand; Tonga; and Vanuatu.

86. The Commission recognized the critical role of information and
communications technology in enabling sustainable and inclusive regional
development and expressed its support for the efforts of the secretariat to
promote information and communications technology (ICT) for development.
In that context, it expressed its support for the collaboration between the
secretariat and other development partners in ICT, such as the International
Telecommunication Union, and underscored the role of ESCAP as a regional
platform for intergovernmental cooperation.

87. The Commission endorsed the Asia-Pacific Information Superhighway
initiative for regional connectivity. The Government of the Republic of Korea
announced it would provide the necessary support for the implementation of
that initiative. The Commission called on members to support the open-ended
working group, as established by the fourth session of the Committee on
Information and Communications Technology, and emphasized the
importance of involving a broad range of stakeholders, including international
organizations. Strong support and appreciation was also expressed for the
continuation of the secretariat’s work in developing the concept of the Asia-
Pacific Information Superhighway, including its norms and principles, as
well as a master plan. The Commission noted the importance of harnessing
cross-sectoral synergies, including the consideration of amending the
agreements of the Asian Highway and the Trans-Asian Railway to include
provisions for the co-deployment of fibre optic communications network
infrastructure along roads and railway networks.

88. The Commission noted the importance of ICT for promoting cross-
sectoral growth and the development of an inclusive information society. The
Commission pointed out that gaps in access to communications technology
presented development obstacles for marginalized communities and should
be addressed. In that regard, the importance of a diverse and resilient
communications infrastructure, including enhanced fibre optic backbone
connectivity, was emphasized. The Commission noted the actions of several
member States in addressing the digital divide though access centres,
innovative funding mechanisms and means of implementation, e-government
services, and outreach programmes to bring the benefits of these technologies

E/ESCAP/71/43

14 B15-00801

to all. The Commission also noted the key role ICT could play in early
warning systems and preparedness for disasters.

89. The Commission underscored the importance of ICT for disaster
resilience in the context of the Sendai Framework for Disaster Risk
Reduction 2015-2030. Providing secure and resilient infrastructure had been
widely acknowledged as a matter of increasing importance and relevance for
the development agenda beyond 2015, particularly among disaster-prone
developing countries. In that regard, it was recognized that the Asia-Pacific
Information Superhighway initiative had a strong role to play in promoting
sustainable and resilient infrastructure in the region through enhancement of
backbone connectivity and in the inclusion of marginalized groups.

90. The Commission recognized the important role of ICT in sustainable
development, and noted that capacity-building needed to be given special
attention. With the changing ICT landscape in Asia and the Pacific, including
increased connectivity and penetration of mobile devices, new opportunities
and challenges in ICT human capacity development were emerging.

91. The Commission expressed appreciation for the broad range of
capacity building programmes and services provided by the Asian and Pacific
Training Centre for Information and Communications Technology for
Development. It noted that the Centre’s “Academy of ICT Essentials for
Government Leaders” and “Turning Today’s Youth into Tomorrow’s
Leaders” programmes were having a global impact, reaching countries in the
region and beyond. It also expressed appreciation for the Centre’s efforts to
facilitate regional partnerships and knowledge-sharing, and to respond to the
development needs and challenges of countries in the region. It welcomed the
development of Centre’s new flagship programme, the Women and ICT
Frontier Initiative.

92. The Commission noted that e-government applications were
increasingly important for governments and citizens in the region, and that
capacity development in that area was essential. The Commission encouraged
the use of the Centre’s e-learning platform for capacity development on
e-government and other topics. The Commission called for more resources
and capacity-building to support ICT for development programmes and
activities in the Pacific island countries.

93. The Commission took note of the report entitled “Asia-Pacific
information superhighway: for inclusive and seamless connectivity”.

94. The Commission endorsed the reports of the Committee on
Information and Communications Technology on its fourth session, and the
Governing Council of the Asian and Pacific Training Centre Information and
Communication Technology for Development and Pacific Training Centre
for Information and Communication Technology for Development on its
ninth session.

95. The Commission adopted resolution 71/10 on strengthening regional
information and communications technology connectivity through the Asia-
Pacific information superhighway.

Sub-item (f)

Disaster risk reduction and management

96. In addition to the common documents that were being considered
under agenda item 3, the Commission had before it the report entitled

E/ESCAP/71/43

B15-00801 15

“Building resilience to disasters: protecting the gains from sustainable
development (E/ESCAP/71/17), the report of the Typhoon Committee
(E/ESCAP/71/INF/3) and the report of the Panel on Tropical Cyclones
(E/ESCAP/71/INF/4).

97. Statements were made by representatives of the following countries:
Bangladesh; Bhutan; China; India; Indonesia; Iran (Islamic Republic of);
Japan; Nepal; Pakistan; Philippines; Russian Federation; Thailand; Tonga;
and Vanuatu. Representatives of the ESCAP/WMO Typhoon Committee and
the WMO/ESCAP Panel on Tropical Cyclones also delivered statements.

98. The Commission recognized the importance of disaster risk reduction
and expressed appreciation to the secretariat for its initiatives and
programmes to assist member States in addressing disaster risks through
policy analysis, regional advisory services, post-disaster needs assessments
and capacity-building initiatives. It acknowledged the crucial role of ESCAP
in identifying policy options and regional strategies for disaster risk
reduction, fostering regional cooperation mechanisms and developing tools
and standards in disaster statistics. The Commission encouraged the
continuation of such initiatives and called for greater regional cooperation,
technical assistance and capacity-building for disaster risk reduction and
management.

99. The Commission expressed its appreciation to the secretariat for its
ongoing efforts in supporting member States in utilizing ICT, space
technology and geographic information system (GIS) applications for disaster
risk reduction. In that regard, the Commission requested the secretariat to
continue to play a key role in addressing disaster risk reduction through the
effective use of space-derived products and GIS, and the provision of satellite
images for emergency response and damage assessment to disaster-affected
countries.

100. The Commission welcomed the Sendai Framework for Disaster Risk
Reduction 2015-2030 and emphasized its relevance for the Asia-Pacific region.
The Commission highlighted important regional role of ESCAP in taking
forward the priorities of the Sendai Framework and expressed its support for
the secretariat’s plan to follow up on the implementation of the Framework at
the regional and national levels through existing cooperation mechanisms.

101. The Commission emphasized that disaster risk reduction was critical
to protecting development gains and to ensuring the success of international
efforts in implementing the development agenda beyond 2015 and reaching
the sustainable development goals. In that regard, the Commission requested
the secretariat to integrate disaster risk reduction with sustainable
development and take actions to outline linkages between the development
agenda beyond 2015and the regional strategy for implementation of the
Sendai Framework. The Commission was informed of one delegation’s
intention to provide future support to the secretariat’s initiatives on technical
cooperation projects for disaster risk reduction in Central Asia.

102. In recognizing the vulnerability of least developed countries,
landlocked developing countries and small island developing States to
disasters and their inadequate capacity in building resilience, the Commission
requested the secretariat to pay special attention to enhancing the institutional
capacity of those countries through policy advice, technical assistance,
regional cooperation and sharing of good practices in disaster risk reduction
and the use of ICT, space technology and GIS applications for monitoring,
assessment, early warning, response and relief to disasters.

E/ESCAP/71/43

16 B15-00801

103. The Commission suggested that integrating ecosystem-based
adaptation approaches in development plans for building resilience and
disaster risk reduction for small island developing States and coastal areas be
considered, and called for effective financial mechanisms and capacity-
building to support climate change adaptation and disaster risk reduction
activities those States. It was also suggested that ESCAP assist in the
implementation of the frameworks and mechanisms that were set up in the
region and at the national level in the Pacific.

104. The Commission expressed its appreciation for the contributions to
multi-hazard early warning systems made through the ESCAP Multi-Donor
Trust Fund for Tsunami, Disaster and Climate Preparedness in Indian Ocean
and Southeast Asian Countries in addressing gaps in early warning and
strengthening regional cooperation, especially the establishment of the
Regional Integrated Multi-hazard Early Warning System for Africa and Asia.
The Commission supported expanding the coverage of the Trust Fund to the
Pacific.

105. The Commission noted with appreciation that the Government of
India had committed $1 million to replenish the Trust Fund to benefit high-
risk developing countries by strengthening intergovernmental mechanisms,
such as the Bay of Bengal Initiative for Multi-Sectoral Technical and
Economic Cooperation, the ESCAP/WMO Panel on Tropical Cyclones, the
Regional Integrated Multi-hazard Early Warning System for Africa and Asia
and SAARC.

106. The Commission expressed its continued support to the secretariat for
providing technical assistance and capacity- building in disaster risk
reduction, in particular the technical cooperation projects through the
Regional Space Applications Programme for Sustainable Development and
its training networks, such as the Centre for Space Science and Technology
Education in Asia and the Pacific, the Regional Network of Knowledge and
Innovation Centres in Disaster Risk Reduction and the Regional Cooperative
Mechanism for Drought Monitoring and Early Warning in Asia and the
Pacific. In that respect, the delegation of Bhutan requested technical support
for the establishment and use of georeferenced information systems for
disaster risk management and land use planning.

107. The delegation of Japan expressed appreciation to other member
States for their active participation in the Third United Nations World
Conference on Disaster Risk Reduction, which Japan hosted from 14 to
18 March 2015 in Sendai. Recalling the extensive loss of life and damage
caused by tsunamis in the Asian-Pacific region and elsewhere, the delegation
solicited support for the possible establishment of a World Tsunami Day as a
way to deepen understanding of the threats of tsunami and to promote
precautionary measures.

108. The delegation of India informed the Commission that the country
would host the next Asian Ministerial Conference on Disaster Risk Reduction
in the post-2105 era, to be held in 2016. At the conference, the regional
strategy for implementation of the Sendai Framework was expected to be
outlined. The delegation requested United Nations organizations and partners
to consider proposing that the theme of the session be based on regional
cooperation for disaster early warning and space technology applications and
to make concerted efforts to integrate seamlessly the outcomes of the
Ministerial Conference with the work of the Committee on Disaster Risk
Reduction and subsequently with that of the Commission.

E/ESCAP/71/43

B15-00801 17

109. The delegation of Vanuatu expressed gratitude and appreciation to
other member States and the secretariat for providing critical support in the
country’s recovery after Tropical Cyclone Pam. The country experienced
first-hand the important role of early warning systems and ICT in
disseminating information and early warning systems in preparedness for the
cyclone that hit Vanuatu in March 2015.

110. The delegation of Nepal expressed gratitude for the immediate
support provided by other member States, organizations and the secretariat
for the response and relief operations in the aftermath of the April 2015
earthquake. The Commission took note of the call by the delegation for
continued assistance, technical advice and the sharing of best practices in
resilient recovery for the extensive reconstruction work in Nepal.

111. The delegation of the Islamic Republic of Iran informed the
Commission that all preparations towards the operationalization of the Asian-
Pacific centre for the development of disaster information management have
been made with the technical assistance of the secretariat, in accordance with
resolution 67/4. The delegation added that technical assistance to Bhutan on
seismic microzonation and to Nepal for resilient recovery and reconstruction
would be followed up after the resolution for the establishment of the centre
was adopted at the present session.

112. The Commission noted with appreciation the outcomes of the first
joint session in 18 years of the ESCAP/WMO Typhoon Committee and the
WMO/ESCAP Panel on Tropical Cyclones, hosted by ESCAP in February
2015. The session included the joint development of synergized standard
operating procedures and call for increased cooperation between the two
bodies through a mechanism for future cooperation, including joint projects
and capacity-building in cooperation with ESCAP, the World Meteorological
Organization (WMO) and the regional specialized meteorological centres.

113. The Commission took note of the report entitled “Building resilience
to disasters: protecting the gains from sustainable development and the
reports of the Typhoon Committee and the Panel on Tropical Cyclones.

114. The Commission adopted resolution 71/12 on strengthening regional
mechanisms for the implementation of the Sendai Framework for Disaster Risk
Reduction 2015-2030 in Asia and the Pacific.

Sub-item (g)

Social development

115. In addition to the common documents that were being considered
under agenda item 3, the Commission had before it the report on key issues
and challenges in achieving the social-sector-related Millennium
Development Goals (E/ESCAP/71/20); the report of the Committee on Social
Development on its third session (E/ESCAP/71/21); the report of the Asian
and Pacific Conference on Gender Equality and Women’s Empowerment:
Beijing+20 Review (E/ESCAP/71/22); and the report of the Asia-Pacific
Intergovernmental Meeting on HIV and AIDS (E/ESCAP/71/23).

116. Statements were made by representatives of the following countries:
Azerbaijan; Bangladesh; Bhutan; China; India; Japan; Philippines; Republic
of Korea; and Russian Federation. A representative of the International
Organization for Migration also made a statement.

E/ESCAP/71/43

18 B15-00801

117. The Commission recognized the important role and contribution of
ESCAP in promoting social development in the Asian and Pacific region,
particularly in the context of supporting countries in efforts to achieve the
Millennium Development Goals. The Commission also noted the steps taken
in the region to implement legislative frameworks, policies and programmes
to promote social development in a range of areas.

118. The Commission noted the significant progress achieved in the region
towards the social-related Millennium Development Goals, in particular on
reducing income poverty and achieving universal primary education. At the
same time, it was also acknowledged that further progress was required
towards eliminating malnutrition, achieving gender equality and reducing
child and maternal mortality. In that context, the Commission noted the
importance of increasing investments in social policies, ensuring gender
equality and reducing inequalities as being central to achieving the
Millennium Development Goals. Some delegations also noted the importance
of Millennium Development Goal 8 in addressing social issues by promoting
partnerships, exchanging experiences and technology transfer.

119. The Commission expressed appreciation for the secretariat’s work in
advancing gender equality and women’s empowerment in the region, with
particular respect to the comprehensive regional 20-year review of progress
in the implementation of the Beijing Declaration and Platform for Action, and
the organization of the Asian and Pacific Conference on Gender Equality and
Women’s Empowerment: Beijing+20 Review, held in Bangkok from 17 to
20 November 2014.

120. The Commission highlighted the timeliness of the Regional
Conference, and the necessity of accelerated action through gender
mainstreaming and gender-targeted initiatives to achieve the aims of the
Beijing Declaration and Platform for Action. Delegations recognized that
significant progress had been made towards the achievement of gender
equality and women’s empowerment, however, they also recognized the
persistence of serious challenges.

121. The Commission noted that gender equality and women’s
empowerment were cornerstones of inclusive, equitable and sustainable
development. The Commission stressed the importance of addressing
obstacles, such as violence against women, and emphasized the need to
empower women economically and increase their political participation.

122. In highlighting the success of the Asian and Pacific Conference on
Gender Equality and Women’s Empowerment: Beijing+20 Review, the
Commission emphasized the critical importance of implementing the
resulting Ministerial Declaration, including through the alignment of national
policies and development plans with the Declaration.

123. The Commission expressed its support for the five priority areas of
action identified in the Ministerial Declaration, namely strengthening
institutions; increasing financing; enhancing accountability; forging stronger
partnerships; and strengthening regional cooperation. In that regard, the
Commission recognized the important role of the secretariat in advancing
gender equality and women’s empowerment in the region, in particular,
through support to member States in the implementation of both the Beijing
Declaration and Platform for Action and the Asian and Pacific Ministerial
Declaration on Advancing Gender Equality and Women’s Empowerment.

E/ESCAP/71/43

B15-00801 19

124. In further recognition of the need for accelerated action towards
achieving gender equality and women’s empowerment, several delegations
stressed the importance of a stand-alone goal on gender equality and
women’s empowerment in the forthcoming development agenda beyond
2015 and mainstreaming of gender across all future development goals.

125. The Commission expressed strong support for secretariat’s work on
disability. The secretariat was commended for providing valuable technical
assistance to member States in the implementation of the Incheon strategy to
“Make the Right Real” for Persons with Disabilities in Asia and the Pacific,
including through building national capacities to collect reliable and
comparable disability data for the Incheon Strategy indicators.

126. Several delegations pointed out that disability-inclusive development
was key to promoting inclusive and sustainable development. Reference was
made to efforts aimed at harmonizing domestic legislation with the
Convention on the Rights of Persons with Disabilities, and accelerating
progress in the implementation of the Incheon Strategy to “Make the Right
Real” for Persons with Disabilities in Asia and the Pacific. Furthermore,
delegations reported on specific initiatives to address disability concerns,
including the setting up of disability focal departments; establishing quotas in
government employment for persons with disabilities; and enhancing the
accessibility of the physical environment, public transportation, and
information and communications technologies for persons with disabilities. It
was noted that involving multiple stakeholders and fostering greater
international cooperation were required to more effectively promote the
rights of persons with disabilities at the regional level.

127. Regarding the Asia-Pacific Intergovernmental Meeting on HIV and
AIDS, the Commission expressed its support for efforts to address legal and
policy barriers to HIV prevention, treatment, care and support in the Asia-
Pacific region, and highlighted the secretariat’s efforts to support countries’
efforts towards achieving the goal of ending HIV and AIDS in the region, in
particular through ensuring access to HIV services for key populations. In
that regard, several delegations expressed the view that the Regional
Framework for Action on HIV and AIDS beyond 2015 was a useful tool for
guiding national efforts. Some delegations also stressed the importance of
ensuring the financial sustainability of responses to HIV in the region,
including the need to ensure sustainable domestic financing.

128. The Commission was informed that Bangladesh would host the
12th International Congress on AIDS in Asia and the Pacific, to be held from
20 to 23 November 2015 in Dhaka. All ESCAP members and associate
members were invited to attend the Congress, and the cooperation of relevant
international agencies, including ESCAP, was sought to ensure its success.

129. Some delegations also pointed to the importance of investing in youth
policies to be able to harness the youth dividend in countries that still had that
opportunity. Providing decent work was considered as key to harnessing the
youth dividend and reducing existing inequalities.

130. While noting the significant challenges posed by rapid population
ageing, several delegations expressed their support for secretariat’s work on
ageing, particularly with regards to the rights of older persons and income
security for older persons, and highlighted their provision of financial support
for technical cooperation projects on population ageing.

E/ESCAP/71/43

20 B15-00801

131. Some delegations expressed support for the work of the secretariat on
international migration, noting that it was an issue of major importance for
many member States. The efforts undertaken by ESCAP to collect data on
migration and promote the social protection of migrants were highlighted as
being particularly useful for member States in assisting and protecting
migrants.

132. Although the analysis in document E/ESCAP/71/20 was based on data
from official United Nations sources, the delegation of Azerbaijan expressed
its concern about a statement made in paragraph 20, noting that, according to
its own national statistics, Azerbaijan had already achieved universal primary
education before 2015. The delegation also drew the attention of the
secretariat to large discrepancies between national statistics and official
United Nations statistics, and in that context, encouraged ESCAP to make use
of national statistics in future reports.

133. The International Organization for Migration highlighted the
significance of international migration for the region, noting that, although
well-managed migration had significant potential to benefit countries of
origin, transit and destination, as well as migrants themselves, many
challenges remained in ensuring that migrants were productive and protected.
The need for regional and international cooperation to tackle those challenges
was stressed, especially in relation to environmentally induced migration and
maritime movements of vulnerable persons. The importance of reducing
remittance costs was also emphasized.

134. The Commission took note of the report on key issues and challenges
in achieving the social-sector-related Millennium Development Goals.

135. The Commission endorsed the reports on the Committee on Social
Development on its third session, and the Asia-Pacific Intergovernmental
Meeting on HIV and AIDS.

136. The Commission adopted resolution 71/13 on implementation of the
Asian and Pacific Ministerial Declaration on Advancing Gender Equality and
Women's Empowerment.

137. The delegation of the United States of America said it was pleased to
join the consensus on the resolution implementing the Asian and Pacific
Ministerial Declaration on Advancing Gender Equality and Women’s
Empowerment. It commended the secretariat’s commitment to the following:
implementing the Beijing Declaration and Platform for Action;
mainstreaming gender into the work of the Commission and continuing to
review progress towards achieving those goals. The delegation noted,
however, that certain paragraphs in the Ministerial Declaration did not reflect
the experience of women in the United States or the treaty obligations of the
Government of the United States. The delegation said that although the
political Declaration did not necessarily reflect its understanding of
international law, it supported the aims and the spirit of the resolution and
looked forward to working with the Commission to achieve its shared goals
of gender equality and women’s empowerment.

Sub-item (h)

Statistics

138. In addition to the common documents that were being considered
under agenda item 3, the Commission had before it the report entitled
“Statistics for the development agenda beyond 2015 in Asia and the Pacific:

E/ESCAP/71/43

B15-00801 21

leveraging the data revolution” (E/ESCAP/71/24); the report of the
Committee on Statistics on its fourth session (E/ESCAP/71/25); the report of
the Ministerial Conference on Civil Registration and Vital Statistics in Asia
and the Pacific (E/ESCAP/71/27); the summaries of special sessions of the
Ministerial Conference on Civil Registration and Vital Statistics in Asia and
the Pacific (E/ESCAP/71/INF/5); the report of the Governing Council of the
Statistical Institute for Asia and the Pacific on its tenth session
(E/ESCAP/71/INF/7); and the draft revised terms of reference for the
Regional Steering Group for Civil Registration and Vital Statistics in Asia
and the Pacific (E/ESCAP/71/INF/9).

139. Statements were made by representatives of the following countries:
Australia; Bangladesh; India; Japan; Malaysia; Mongolia; Philippines; and
Russian Federation.

140. The Commission emphasized the important role of data and statistics
for follow-up and review of the development agenda beyond 2015. In that
regard, the Commission stressed the critical importance of strengthening
national statistical institutions in Asia and the Pacific and mobilizing the data
revolution, including the improvement of members and associate members’
ability to analyse and interpret data, and taking advantage of the opportunities
presented by new technologies and the emergence of big data to further
support decision-making.

141. The Commission welcomed the active and growing support and
involvement of member States and development partners in the work of the
Committee on Statistics, including through membership of expert groups
created by the Committee, sharing of skills and knowledge, hosting of
training and other events, and provision of funding support.

142. The Commission congratulated the Committee on successfully
deciding on a number of strategic priority issues pertaining to regional
collaboration on statistics development at its fourth session, including on
population and social statistics, economic statistics, environment statistics,
disaster-related statistics, modernization of statistical products and services
and on civil registration and vital statistics.

143. The Commission emphasized the need to further strengthen
collaboration for effective implementation of the decisions of the Committee.

144. Highlighting civil registration and vital statistics as a fundamental
building block for good governance, human rights and development planning
data, the Commission strongly supported the “Asian and Pacific CRVS
Decade” for 2015-2024, the Ministerial Declaration to “Get Every One in the
picture” and the Regional Action Framework on Civil Registration and Vital
Statistics in Asia and the Pacific.

145. The Commission commended the Regional Steering Group for Civil
Registration and Vital Statistics in Asia and the Pacific, the secretariat and
development partners for convening the successful Ministerial Conference
Civil Registration and Vital Statistics in Asia and the Pacific, and expressed
its gratitude for the draft resolution sponsored by the Government of the
Philippines, which would endorse the outcomes of the Ministerial Conference.

146. The Commission welcomed progress being made by countries in
developing their civil registration and vital statistics systems, and stressed the
importance of national plans and target-setting for the successful
implementation of the commitments made at the Ministerial Conference.

E/ESCAP/71/43

22 B15-00801

147. The Commission highlighted the increasing importance of statistical
training in building capacity to follow-up and review progress towards
achieving the sustainable development goals, as well as in producing basic
economic, environment and agricultural statistics. In that regard the
Commission expressed its appreciation for the work of the Statistical Institute
for Asia and the Pacific, including the support provided to the Network for
the Coordination of Statistical Training in Asia and the Pacific, and the Asia-
Pacific Regional Action Plan to Improve Agricultural and Rural Statistics
2013-2017.

148. The Commission expressed its appreciation for the support extended
by Japan as the host government of the Statistical Institute for Asia and the
Pacific. It noted with appreciation that Japan had secured an increase in its
cash contribution to the Institute and planned in fiscal year 2015 to provide
in-kind contributions by updating audio equipment and strengthening
computer security. The Commission also expressed its appreciation for
contributions to the Institute received from international organizations and
ESCAP member and associate members, and stressed the importance of
further cash and in-kind contributions from a broader base of contributors to
sustain the Institute’s training programmes.

149. The Commission took note of the report entitled “Statistics for the
development agenda beyond 2015 in Asia and the Pacific: leveraging the data
revolution.

150. The Commission endorsed the report of the Committee on Statistics
on its fourth session.

151. The Commission endorsed the terms of reference of the Regional
Steering Group for Civil Registration and Vital Statistics in Asia and the
Pacific (E/ESCAP/71/INF/9) and decided that the composition of its
membership for the term spanning 2015-2017 would be as follows:

Members:

(1) Armenia
(2) Australia
(3) Bangladesh
(4) Bhutan
(5) Cook Islands
(6) Fiji
(7) India
(8) Indonesia
(9) Iran (Islamic Republic of)
(10) Kazakhstan
(11) Malaysia
(12) Mongolia
(13) New Zealand
(14) Pakistan
(15) Philippines
(16) Republic of Korea
(17) Thailand
(18) Turkey
(19) United States
(20) Vanuatu
(21) Vacant
(22) Vacant

E/ESCAP/71/43

B15-00801 23

Organizations:

(23) United Nations Children’s Fund
(24) Office of the United Nations High Commissioner for Refugees
(25) World Health Organization
(26) World Bank Group
(27) Brisbane Accord Group
(28) Data2X
(29) Plan International
(30) World Vision International

152. The Commission also decided to entrust the constituted Regional
Steering Group with overseeing a process to fill the two vacant membership
positions as soon as possible.

153. The Commission took note of the summaries of special sessions of the
Ministerial Conference on Civil Registration and Vital Statistics in Asia and
the Pacific, and the report of the Governing Council of the Statistical Institute
for Asia and the Pacific on its tenth session.

154. The Commission adopted resolution 71/14 on the Asian and Pacific
Civil Registration and Vital Statistics Decade, 2015-2024.

Sub-item (i)

Subregional activities for development

155. In addition to the common documents that were being considered
under agenda item 3, the Commission had before it the subprogramme
overview: issues and challenges related to inclusive and sustainable economic
and social development in Asia and the Pacific (E/ESCAP/71/28) and the
report of the Governing Council of the Special Programme for the Economies
of Central Asia on its ninth session (E/ESCAP/71/29).

156. Statements were made by representatives of the following countries:
Afghanistan; Azerbaijan; China; Fiji; India; Japan; Mongolia; Nepal;
Republic of Korea; Russian Federation; and Solomon Islands.

157. The Commission noted the specific sustainable and inclusive
development challenges and respective priorities of the different subregions
of Asia and the Pacific. The Commission expressed appreciation to the
secretariat for its subregional focus and reaffirmed its strong commitment to
strengthening subregional cooperation in the region. Several delegations
noted the need for the secretariat to increase the delivery of more relevant
capacity development activities for specific development needs and
challenges in the subregions and to strengthen the subregional offices.

158. In the implementation of the secretariat’s subregional activities under
the subprogramme, the Commission recommended that subregional offices
increase their communications and advocacy efforts to member States and
seek greater coordination and coherence between ESCAP activities with the
activities of other international development partners and multilateral
organizations in the subregions. In particular, the Commission recognized the
subregional offices’ strategic engagement with subregional organizations,
including the SAARC Secretariat, and the governments in the subregion to
bring greater relevance, focus and direct support to meet the particular needs
and capacity development requirements of the people. The Commission also
called for an increase in the number of activities and meetings held in
subregions and outside headquarters in Bangkok.

E/ESCAP/71/43

24 B15-00801

The Pacific

159. The Commission noted that the sustainable development challenges of
Pacific small island developing States included overall low and uneven
economic growth, with only two Pacific island countries on track to achieve
all of the Millennium Development Goals. Climate change had been
acknowledged by Pacific leaders as the greatest threat to the livelihoods,
security and well-being of Pacific people. Natural resource management and
social issues, such as gender inequality, youth unemployment and non-
communicable diseases, also presented significant challenges to Pacific small
island developing States. The Commission observed that in response to the
Samoa Pathway, priority areas for action by the secretariat included support
for integrated planning for sustainable development through the National
Sustainable Development Strategy process; statistical capacity development
(including the monitoring of sustainable development goals); support for
obligations in social sectors; climate change mobility and disaster risk
management; and Pacific regional connectivity through transport, ICT, trade
and energy cooperation.

East and North-East Asia

160. The countries of the subregion emphasized their continued support for
the subregional office. They expressed appreciation for the technical
assistance received from ESCAP in such areas as cleaner and
environmentally sound technologies, and requested further support for such
areas as technology transfer. Some countries also encouraged continuation of
work such as the carbon footprint network and the North-East Asia
Development Cooperation Forum and highlighted areas such as disaster
statistics and remote sensing in which further cooperation could be sought.

North and Central Asia

161. The Commission noted that the future programme of the subregional
office for North and Central Asia would be focused on transport, energy and
ICT connectivity, as well as on strengthening cooperation within the Special
Programme for the Economies of Central Asia to better address the needs of
member States in the implementation of the post-2015 development agenda.

162. In appreciating the work of the subregional office, especially on
connectivity, the Commission noted a suggestion by the delegation of
Azerbaijan to synergize the activities of the Special Programme for the
Economies of Central Asia, the Trans-Eurasian Information Super Highway
and the Central Asia Regional Economic Cooperation Programme of the
Asian Development Bank to enhance ICT connectivity and bridge the digital
divide in the subregion.

South and South-West Asia

163. The countries of the subregion reaffirmed their strong commitment to
the office, in particular the Government of India with the provision of
premises and an annual contribution. They also commended the secretariat
for its support to the subregion in formulating its perspective on the
post-2015 development agenda and sustainable development goals, as

E/ESCAP/71/43

B15-00801 25

specified in the Nagarkot Statement,1 in cooperation with the South Asian
Association for Regional Cooperation.

164. Several delegations requested greater support and activities from the
secretariat to overcome specific sustainable development challenges in the
subregion, and a strengthening of the subregional office and its analytical and
capacity-building work. Members requested increased support for regional
cooperation and integration; formulating and implementing strategies for
least developed country graduation; post-disaster support, including in needs
assessment and analysis of the macroeconomic impact in the subregion of
disasters such as the recent earthquake in Nepal; capacity-building for
implementation of the sustainable development goals; and technical
assistance for landlocked developing countries, including through regional
connectivity and transport corridors.

165. One delegation expressed its appreciation for the support of the
subregional office in capacity-building for assistance to the WTO accession
and post-accession processes of Afghanistan, including the Fifth Technical
Capacity-Building Workshop on Afghanistan’s Accession to the WTO: WTO
Notification Systems and Selected Trade Information Tools held in
New Delhi in 2014.

166. The Commission took note of the subprogramme overview: issues and
challenges related to the sustainable economic and social development in
Asia and the Pacific.

167. The Commission endorsed the report of the Governing Council of the
Special Programme for the Economies of Central Asia on its ninth session.

Agenda item 4

Management issues

Sub-item (a)

Draft programme of work for the biennium 2016-2017

168. The Commission had before it the draft programme of work for the
biennium 2016-2017 (E/ESCAP/71/30).

169. The Executive Secretary made an introductory statement on
management issues.

170. The Commission expressed support for the draft programme of work,
which included the use of measurable targets and welcomed the adjustments
made in line with the evolving post-2015 development agenda processes.

171. The Commission endorsed the draft programme of work for the
biennium 2016-2017.

Sub-item (b)

Programme changes for the biennium 2014-2015

172. The Commission had before it programme changes for the biennium
2014-2015 document (E/ESCAP/71/31).

173. The Commission endorsed the proposed programme changes for the
biennium 2014-2015.

1
 Available from www.unescap.org/sites/default/files/Key_Recommendations_South-

Asia_consultation_Nepal_26-28_August_2014.pdf.

E/ESCAP/71/43

26 B15-00801

Sub-item (c)

Partnerships and extrabudgetary contributions

174. The Commission had before it an overview of partnerships and
extrabudgetary contributions (E/ESCAP/71/32), which provided a description
of the secretariat’s engagement with partners, extrabudgetary contributions
and technical cooperation activities in 2014.

175. Statements were made by representatives of the following countries:
China; India; Indonesia; Japan; Republic of Korea; Russian Federation;
Sri Lanka; Thailand; and Viet Nam.

176. The Commission noted that the secretariat’s total extrabudgetary cash
contributions in 2014 for technical cooperation activities and host country
support to the subregional offices amounted to $13.3 million. The
Commission also noted that the total cash contributions received by ESCAP
in 2014 for technical cooperation work amounted to $18.2 million, of which
$11.6 million came from extrabudgetary sources and the balance from the
regular budget.

177. The delegation of the Republic of Korea reflected on the
achievements of the Seoul Initiative on Sustainable Economic Growth (Green
Growth) over the last 10 years in promoting the principles and the
implementation of related policies for sustainable development in Asia and
the Pacific. The delegation indicated that its Government intended to provide
additional in-cash and in-kind contributions to support the work of the Seoul
Initiative for a further five years from 2016 to 2020.

178. The delegation of Indonesia highlighted the importance of the work of
the Asian and Pacific Training Centre for Information and Communication
Technology for Development in promoting the role of ICT in economic and
social development, and urged other member States also to provide in-cash or
in-kind contributions to the institution.

179. The delegation of Viet Nam expressed deep appreciation for the work
of the regional institutions of ESCAP.

180. The Commission took note of the overview of partnerships and
extrabudgetary contributions and expressed its appreciation for pledges
amounting to $9,044,725 for 2015 from: Brunei Darussalam; China; India;
Indonesia; Japan; Macao, China; Malaysia; Republic of Korea; Russian
Federation; Sri Lanka; Thailand; and Viet Nam.

Agenda item 5

Review of the conference structure of the Commission in implementation

of resolution 69/1

181. The Commission had before it the review of the conference structure
of the Commission in implementation of resolution 69/1 (E/ESCAP/71/33)
and the report on the outcomes of the changes to the conference structure in
implementation of resolution 69/1 (E/ESCAP/71/40).

182. Statements were made by the representatives of China and the
Republic of Korea.

183. The delegation of the Republic of Korea said it supported the
conversion of the Committee on Information and Communications
Technology to the Committee on Information and Communications

E/ESCAP/71/43

B15-00801 27

Technology, Science, Technology and Innovation. However, the delegation
had concerns about the functioning of the new committee regarding how it
would address ICT and science, technology and innovation issues in a timely
and effective manner, and hoped that member States and the secretariat could
find ways to efficiently conduct the work on both. The delegation added that
if the committee were to expand its remit it needed to be supported through
increased human resources and organizational support. The delegation
underscored its support for the secretariat’s work in the area of science,
technology and innovation, as it had been doing for ICT development.

184. The delegation of China expressed its support for the conference
structure reform, indicating that the reform would strengthen the work of
ESCAP, particularly in capacity-building and sustainable development. The
delegation added that China would continue to support the work of ESCAP
and the initiatives of the Executive Secretary.

185. The Commission decided that henceforth the annual theme study and
the Economic and Social Survey of Asia and the Pacific would be produced
as separate publications.

186. The Commission adopted resolution 71/1 on restructuring the
conference structure of the Commission to be fit for the evolving post-2015
development agenda. The delegation of the United States said it supported
efforts to restructure conferences, with the aim of improving transparency,
accountability, efficiency and effectiveness. It welcomed efforts to improve
the functioning of regional institutions, including the focus on extrabudgetary
resources to sustain them. However, given the financial constraints that many
member States faced, the delegation of the United States said that it was
dismayed by the significant budget implication that was attached to the
resolution. It expressed its disappointment that further efforts were not made
to offset or phase-in changes, given the substantial amount of additional
funding that was implicated. The delegation said that it thought there needed
to be a more extensive conversation concerning ways to implement reforms
in a more cost-effective manner, and therefore respectfully disassociated
itself from the resolution.

Agenda item 6

Evaluation pursuant to resolution 67/4: Establishment of the Asian and

Pacific centre for the development of disaster information management

187. The Commission had before it the document on the evaluation
pursuant to resolution 67/4: establishment of the Asian and Pacific centre for
the development of disaster information management (E/ESCAP/71/34) and
the information note on the report of the Evaluation Team
(E/ESCAP/71/INF/6).

188. A statement was made by the representative of the Islamic Republic
of Iran.

189. The delegation of the Islamic Republic of Iran expressed its appreciation
to the secretariat for the valuable technical support provided during the
process towards the establishment of the centre in accordance with Commission
resolution 67/4. The delegation informed the Commission that the Government
of the Islamic Republic of Iran had cooperated fully in the process, provided
all the necessary resources for meeting the requirements in establishing the
centre as a regional institution of the Commission and was committed to
ensure the sustainability of the centre. It stated that the establishment of the

E/ESCAP/71/43

28 B15-00801

centre would contribute to the implementation of the Sendai Framework for
Disaster Risk Reduction 2015-2030 in Asia and the Pacific.

190. The Commission adopted resolution 71/11 on the establishment of the
Asian and Pacific centre for the development of disaster information management.

Agenda item 7

Activities of the Advisory Committee of Permanent Representatives and

Other Representatives Designated by Members of the Commission

191. The Commission had before it the report of the Advisory Committee
of Permanent Representatives and Other Representatives Designated by
Members of the Commission (E/ESCAP/71/35).

192. In his capacity as the Rapporteur of the Advisory Committee, the
Permanent Representative of the Islamic Republic of Iran presented the
highlights of the activities of the Advisory Committee since the seventieth
session of the Commission, noting in particular that it had provided important
advice and guidance to the secretariat on important issues, and that it served
as an important channel for the member States to cooperate with each other
and with the secretariat.

193. The Commission took note of the report of the Advisory Committee.

Agenda item 8

Dates, venue and theme topic for the seventy-second session of the

Commission (2016)

194. The Commission had before it the note by the secretariat on the dates,
venue and theme topic for the seventy-second session of the Commission
(E/ESCAP/71/36).

195. The Commission decided to hold its seventy-second session in April
or May 2016; the actual dates would be determined in consultation with the
Advisory Committee of Permanent Representatives and Other Representatives
Designated by Members of the Commission.

196. The Commission also decided that the theme topic for its seventy-second
session would be science, technology and innovation for sustainable development.

Agenda item 9

Policy issues for the Asia-Pacific region

Sub-item (a)

Key challenges to inclusive and sustainable economic and social

development in Asia and the Pacific

Policy statement by the Executive Secretary

197. The Executive Secretary noted that 2015 was a year of global and
regional opportunity. The seventy-first Commission session was taking place
amid a confluence of key events, such as the 70th anniversary of the adoption
of the United Nations Charter, the 20th anniversary of the Beijing Declaration
and Platform for Action, and the 10th anniversary of the Kyoto Protocol.
Moreover, during the year, global leaders would lay the foundations of a
far-reaching new sustainable development agenda that would be reinforced
with a new agreement on climate change and new global partnerships.

E/ESCAP/71/43

B15-00801 29

198. The Executive Secretary highlighted that the Asia-Pacific region was
well known for its resources, resilience and entrepreneurial spirit though
recurring vulnerabilities and exogenous shocks demanded vigilance and
course correction. The hesitant global recovery, rising inequalities and
environmental stress called for adjustments in traditional growth models and
development paths in five areas: (a) domestic consumption and demand as
future drivers of growth rather than sole dependence on export-demand-
driven models; (b) pursuit of inclusive growth; the new ESCAP
multidimensional Index of Inclusiveness offers a tool to understand and track
progress on inclusiveness; (c) structural reforms to improve competitiveness,
innovation and productivity; (d) regional economic cooperation and
integration through enhanced transboundary connectivity, action on
environmental hazards and financial and trade integration; and (e) balanced
and integrated development to tackle multiple forms of deprivation, including
disparities between genders, income brackets and across the urban-rural
divide. Investing in social development was a key driver of deeper and more
sustained economic growth, and therefore development.

199. Highlighting that Asia and the Pacific has achieved 13 out of the
21 targets of the Millennium Development Goals, and drawing on the
experience gained during their implementation, the Executive Secretary said
that the region had intensified regional consultations on sustainable
development goals and financing with policymakers, civil society and the
business community. Besides addressing substantial unfinished business, the
sustainable development goals called for integrated approaches to
development, country ownership and good governance, supported by global
and regional partnerships in areas such as finance, technology and data, which
currently left much to be desired. To better service the intergovernmental
priorities in the post-2015 development agenda, ESCAP was also
strengthening the analytical and capacity-building work of the secretariat.

200. To promote the voice and priorities of the countries with special
needs, the Executive Secretary pointed out that ESCAP was promoting the
Samoa Pathway, the Vienna Programme of Action for the landlocked
developing countries, and the Siem Reap-Angkor Outcome Document on the
least developed countries. Those intergovernmental priorities have been
supported by the work of ESCAP on graduation from the category of least
developed country, economic diversification and connectivity of landlocked
developing countries, and the new annual Asia-Pacific Countries with Special
Needs Development Report.

201. The Executive Secretary also noted that the secretariat was taking
steps to advance holistic regional connectivity. Regional integrated
intermodal and multimodal transport and logistics systems could combine the
strengths of the Trans-Asian Railway and Asian Highway networks into a
single integrated intermodal system, with the inclusion of dry ports and
maritime transport. The launch of a number of large-scale regional initiatives,
including China’s Silk Road Economic Belt and 21st Century Maritime Silk
Road, the Eurasia Initiative of the Republic of Korea and the Central-South
Asia corridor, has also seen the emergence of investment-pooling
mechanisms to support regional infrastructure projects, such as the
establishment of the Asian Infrastructure Investment Bank and, more
recently, the allocation by Japan of $110 billion for infrastructure, as well as
capital augmentation by the multilateral development banks. The Executive
Secretary emphasized that to take advantage of these opportunities,
economies of the region would need to strengthen enabling environments,
fast-track project development pipelines and improve legislation to encourage
private sector participation and funding.

E/ESCAP/71/43

30 B15-00801

202. Elaborating further, the Executive Secretary also noted that work on
energy connectivity would be launched to support the outcomes of
intergovernmental deliberations at the first Asian and Pacific Energy Forum
in 2013. ESCAP had developed an implementation support mechanism for
the Forum and was preparing for the second session of the Forum, to be held
in Tonga in 2018. Moreover, to close the widening digital divide in the region,
the intergovernmental processes were negotiating principles and norms, and
preparing a master plan for the proposed Asia-Pacific information superhighway
to provide affordable and reliable access to broadband Internet for all.

203. Underscoring the importance of social justice for sustainable
development, the Executive Secretary noted that within the overall
framework of “leaving no-one behind”, the pursuit of social justice called for
equal rights and access for all people in the Asia-Pacific region. To those
ends, the intergovernmental work had established progressive regional norms
to: advance gender equality and women’s empowerment; remove
discriminatory legal barriers; and promote universal access to health and
social services, as well as equal rights — particularly for marginalized social
groups. To address rising inequalities, the secretariat would assist
Governments in building comprehensive social protection systems, which
promoted decent work, income security and universal health care. To better
harness the region’s “youth dividend”, work was also underway on the links
between social exclusion and youth participation in employment, education
and civic affairs.

204. To support implementation of the Asian and Pacific Ministerial
Declaration on Advancing Gender Equality and Women’s Empowerment,
ESCAP was proposing the establishment of a resource facility on innovative
financing for gender equality. For the midterm review in 2017 of the Asian
and Pacific Decade of Persons with Disabilities, 2013-2022 the secretariat
would step-up support for generating comparable disability statistics. This
would also help to monitor progress in implementation of the Incheon
Strategy to “Make the Right Real” for Persons with Disabilities in Asia and
the Pacific.

205. The Executive Secretary noted that the 2015 theme study, “Balancing
the three dimensions of sustainable development: from integration to
implementation”, advocated social justice and ecological protection as
primary policy objectives and the pursuit of balanced integration and policy
shifts critical to the achievement of robust and inclusive growth and
sustainability. In that context, in the deliberations of the Asia-Pacific Forum
on Sustainable Development, held just before the Commission session,
member States highlighted five prerequisites for balanced and integrated
development: (a) building resilience to leverage the economic, social and
environmental dimensions of sustainability in an integrated manner;
(b) investing in the environment to deal with challenges such as climate
change, environmental degradation, pollution and overexploitation of water
sources; (c) the importance of financing for development; (d) promoting
science, technology and innovation; and (e) effective data, follow-up and
review of the implementation of sustainable development goals. The likely
mandate and role for the regional commissions would be to support member
States in developing baseline information and ensuring coherence and
consistency in implementation. That would require increased investment in
relevant, measurable, accurate, complete, timely and internationally
comparable data and statistics, as well as the strengthening of national
statistical systems.

E/ESCAP/71/43

B15-00801 31

206. Emphasizing the notion that success demanded action, the Executive
Secretary said that the people of Asia and the Pacific were poised to lead —
in economic growth, in social innovation and in environmental stewardship.
It is up to the leaders of the region to seize the opportunities of sustainable
development and to ensure that 2015 also marked the real start of the Asia-
Pacific century.

207. The Commission had before it the summary of the Economic and
Social Survey of Asia and the Pacific 2015 (E/ESCAP/71/37).

208. Representatives of the following members and associate members
made statements: Afghanistan; Australia; Azerbaijan; Bangladesh; Bhutan;
Brunei Darussalam; China; Democratic People’s Republic of Korea; France;
India; Indonesia; Iran (Islamic Republic of); Japan; Kazakhstan; Lao People’s
Democratic Republic; Malaysia; Maldives; Mongolia; Myanmar; Nepal;
Pakistan; Papua New Guinea; Philippines; Republic of Korea; Russian
Federation; Singapore; Solomon Islands; Sri Lanka; Thailand; Tonga; United
States of America; Vanuatu; and Viet Nam.

209. The Commission welcomed the views and recommendations that were
presented in the Survey as it outlined the policy agenda to address short-term
challenges, and presented policies that could help countries to achieve an
inclusive and sustainable growth.

210. The Commission noted that while the region had led global economic
growth, it still remained home to a great deal of poverty. The Commission
highlighted the need for structural reforms to increase the growth potential,
including through boosting the role of the private sector and improving the
efficiency of the public sector. The Commission noted that without economic
growth, improvements in other development indicators would not be
possible. In that regard, the Commission emphasized the need to maintain
growth given the threats from economic shocks and slow global economic
recovery. To achieve development, it was also necessary to expand the
conception of growth to include the “quality of growth”, such as by
increasing pro-poor growth policies.

211. The Commission noted that the region was facing the challenge of
securing sufficient employment for its citizens, especially for its young
people. There was a need to increase decent employment to propagate
inclusive development.

212. The Commission underlined the importance of having stable
macroeconomic conditions and sound macroeconomic fundamentals in
achieving economic growth in the region. The Commission noted that
countries in the region had implemented fiscal policies to promote inclusive
and sustainable development. Among others, those included tax incentives
and spending programmes to support agricultural activities and rural
residents, promote small and medium-sized businesses, and enhance the
welfare of workers. Public investment in large-scale infrastructure projects
also facilitated access to markets. In that regard, the Commission highlighted
that the region had the potential to collect more tax revenues to finance much
needed development projects. That could be achieved through, among other
policy measures, broadening the tax base, making tax administration more
efficient and effective and promoting stronger regional cooperation to
mitigate tax evasion.

213. The Commission noted that slow growth in foreign exchange inflows
and deteriorating terms of trade due to fluctuations of international

E/ESCAP/71/43

32 B15-00801

commodity prices posed significant challenges for the member States that
were more dependent on a limited number of key commodity exports.

214. The Commission noted that the financing need was enormous for
Asia-Pacific developing countries, especially least developed countries, to
achieve sustainable development objectives. It would be important to adopt
well-conceived policy reforms to nurture more competitive, dynamic,
diversified and inclusive financial markets, given their central role in
resource mobilization. Measures required included strengthening the banking
sector, broadening and deepening capital markets, improving regulatory
frameworks and enhancing financial inclusion.

215. The Commission noted the importance of private sector and civil
society institutions in achieving the sustainable development goals and the
post-2015 development agenda. The Commission noted the efforts of various
countries to diversify their economies and stimulate private sector and
entrepreneurship led growth through trade liberalization and capacity-
building, innovation, private sector development and improving the
investment climate.

216. The Commission emphasized that the implementation of the
post-2015 development agenda would require a more comprehensive and
balanced framework of global development cooperation, which upheld the
principle of “common but differentiated responsibilities”. It also required
significantly strengthened financial, technological and institutional support
for developing counties, in particular the least developed countries. In that
regard, the Commission urged the developed partners to fulfil their pledges
on ODA, and to expand the scope and enhance the development effect of
existing North-South cooperation. It also encouraged broader engagement
with both traditional and non-traditional partners, including private and civil
society partners.

217. The Commission also recognized the increasing importance of regional
cooperation and integration in promoting social and economic progress,
closing development gaps and raising the welfare of all the people in Asia
and the Pacific. It was argued that complementary South-South, North-South
and triangular cooperation would inject fresh impetus into the region’s
development and contribute to an open Asia-Pacific economy featuring
innovative development, interconnected growth and converging interests.

218. At the same time, the Commission stressed that the primary
responsibility of development rested with the Government of each country;
and the right of all countries to choose their development paths in light of
their national conditions and development stages should be respected. It
highly valued the coordinating role of the secretariat and the United Nations
system in regional cooperation on the basis of mutual respect, equality and
mutual benefit.

219. The Commission was informed that Siberia and the Russian Far East
had become increasingly important for the regional trade architecture, and
that there was pending establishment of a single market within the framework
of the Eurasian Economic Union, which was open to all interested countries
with the ultimate aim to establish a common economic space reaching from
Vladivostok to Istanbul.

220. One delegation observed that trade and investment had acted as
engines of growth, recognized the work done by ESCAP in that area and
requested the secretariat to: (1) undertake research and analysis on the

E/ESCAP/71/43

B15-00801 33

inclusive development aspects of trade and investment, including facilitation
of the transfer of technology; (2) undertake capacity-building and awareness
creation on the flexibilities contained in the WTO Agreement on Trade-
Related Aspects of Intellectual Property Rights and the Declaration on the
TRIPS Agreement and Public Health to ensure access to medicines to all;
(3) identify trade restrictions and distortions in agricultural market access and
their adverse effects on trade for the Asia-Pacific economies; (4) enhance the
capacities of WTO members in the region, in particular least developed
countries, on negotiating special and differential treatment provisions under
the Doha Round. The delegation also informed the Commission of recent
initiatives to promote sustainable urban development, in particular through
the 100 Smart Cities programme and the Clean India Mission, and ambitious
targets to increase renewable energy generation and the achievements of the
Jawaharlal Nehru National Solar Mission.

221. Another delegation requested that the secretariat promote trade and
economic cooperation for the countries of Central Asia with the aim to reduce
physical and non-physical barriers to trade, and promote trade facilitation and
investment growth, which were essential for innovation and technology
transfer. That delegation also highlighted the interregional Green Bridge
Partnership Programme and called on countries in the Asia-Pacific region to
join its charter of joint implementation.

222. The Secretary-General of the Economic Cooperation Organization
informed the Commission of the implementation of its Trade Agreement and
the activities of his organization to increase trade capacity and reduce trade
barriers among its members. He also noted that a Trade Development Bank
had been established to provide trade development financing.

223. The Commission noted that despite the achievement of several
Millennium Development Goals, particularly the progress in eradicating
extreme poverty in the Asia-Pacific region, large differences in outcomes
across the rural and urban sector, between genders and across income
quintiles continued to persist. Therefore, efforts were still required to achieve
sustainable development. Among other issues, poverty eradication,
understood as multidimensional poverty, as well as increasing inequalities
had been identified as key challenges in the distribution of benefits from the
Asia-Pacific economic expansion. While a steady economic expansion of the
economy was recognized as an essential driving force to create opportunities,
the Commission noted that it was not sufficient to achieve sustainable
development, and more targeted actions were necessary. In particular, clear
post-2015 targets would provide a stronger basis to mobilize a full spectrum
of actions to pull people out of poverty.

224. The Commission also noted that the achievement of sustainable
development, and by implication, inclusive growth, could be achieved by
fostering the creation of more employment by increasing and improving
training of the labour force and by developing new skills, by improving
access to education, health and social protection services through an increase
in investments in those areas, as well as by broadening financial inclusion.
Three factors were also identified as key determinants in the achievement of
sustainable development: strengthening the engagement of the private sector
in the development process; increasing the political will and commitment at
all levels of Government and civil society; and strengthening resilience to
natural disasters.

225. The Commission deliberated on the theme topic “Balancing the three
dimensions of sustainable development: from integration to implementation”,

E/ESCAP/71/43

34 B15-00801

which was deemed timely in the lead up to the expected adoption of the post-
2015 sustainable development goals in September 2015. A holistic approach
was critical in light of the multiple challenges facing the world and Asia and
the Pacific, including rapid urbanization, environmental degradation, natural
disasters, climate change, income inequality and irregular migration. The
Commission emphasized the importance of a balanced integration of the three
dimensions of sustainable development (social, economic and environmental)
into national policy planning and implementation.

226. The Commission noted that Asia and the Pacific could and should
play a leading role in the launch and implementation of the post-2015
development agenda. Many countries in the region had incorporated
sustainable development into their national development plans; the region
was also home to national visions and philosophies such as “gross national
happiness” and “sufficiency economy”, which were aimed at improving
people’s livelihoods while protecting nature and the environment.

227. The Commission emphasized that poverty eradication should remain
at the centre of the development agenda, as an indispensable requirement for
sustainable development. Countries in the region should commit to achieving
the unmet goals and targets under the Millennium Development Goals.
Countries should also strive to ensure that development reached all people,
including through enhanced access to essential services, education, health
care and social protection, access to finance, gender equality and women’s
empowerment and the empowerment of agricultural communities and
cooperatives. There should also be a greater cooperation framework on the
protection of migrants. To achieve sustainable development, it was also
important to do away with violent extremism and nurture peaceful societies
and promote good governance.

228. The Commission highlighted climate change and its impacts as one of
the most pressing challenges for the region. The Commission stressed the
urgent need take action to limit global greenhouse gas emissions so as to keep
the global temperature rise below 2 degrees, and in this regard highlighted the
forthcoming 21st Session of the Conference of the Parties to the United
Nations Framework Convention on Climate Change as a key milestone.

229. The Commission recognized the particular urgency facing many small
island developing States, which were threatened by rising sea levels. The
Commission reaffirmed the principle of common but differentiated
responsibilities. At the same time, many countries in the region were moving
towards a resource-efficient development trajectory, including through
adopting green growth strategies and renewable energy targets and investing
in sustainable cities, green infrastructure, universal sanitation, water
resources and waste management. The Commission also noted the
importance of the conservation and sustainable use of the oceans and seas and
of their resources for sustainable development.

230. The Commission recognized sustainable management of natural
resources, and in particular energy, water and food, as a key sustainable
development priority. The Commission recognized the importance of
promoting resource-efficient economic growth and the need to ensure access
to energy for all. The Commission called for increased regional cooperation
on energy security under the auspices of ESCAP, including under the
umbrella of the Asia-Pacific Energy Forum and through the creation of a
dedicated committee on energy. The Commission noted the progress made by
several member States in increasing the use of renewable energies. The
Commission also recognized water scarcity and pollution as key sustainable

E/ESCAP/71/43

B15-00801 35

development challenges and noted the negative impact of climate change and
natural disasters on water availability.

231. The Commission expressed its full support and solidarity with the
people of Nepal in the wake of the devastating earthquakes, and with the
people of Vanuatu and other cyclone-hit island States in the Pacific. The
Commission committed to strong cooperation on disaster risk reduction, in
line with the outcomes of the Third United Nations World Conference on
Disaster Risk Reduction held in Sendai, Japan, in March 2015, and building
on successful initiatives such as the ESCAP Regional Space Applications
Programme for Sustainable Development and the ESCAP Multi-Donor Trust
Fund for Tsunami, Disaster and Climate Preparedness for Indian Ocean and
Southeast Asian Countries. The establishment of the Asia-Pacific centre for
the development of disaster information management could further strengthen
regional efforts. One delegation proposed to designate 5 November as “World
Tsunami Day” to increase awareness and reduce the number of victims.

232. The Commission recognized that in order to achieve sustainable
development, adequate financial, technological and other necessary means of
implementation would be needed. Relevant, reliable and timely data would be
crucial for assessing the progress; improvement of civil registration and vital
statistics systems was an important step. A supportive global environment for
sustainable development should be created, including through more democratic
and inclusive institutions of global governance and strengthened support for
least developed countries, small island developing States and other vulnerable
countries, including through frameworks such as the Samoa Pathway.

233. The Commission stressed the importance of marine ecosystems and
resources for the sustainable development of the region and the need to
recognize that oceans, seas and coastal areas formed an integrated and
essential component of the earth ecosystems and were a source of invaluable
living and non-living resources for current and future generations. In that
context, one delegation underscored the importance of combating illegal,
unreported and unregulated fishing for the region.

234. The Commission highlighted the challenges and opportunities that had
been brought about by rapid urbanization in the region and emphasized the
need to expand urban infrastructure and access to services, including water,
sanitation, energy and housing, to a growing number of urban residents and to
promote sustainable urbanization, including through a dedicated sustainable
development goal.

235. The Commission was informed of programmes in the Maldives to
support the achievement of the ambitious national target to increase the share
of renewable energy in the energy mix to 25 per cent from 1 per cent by
2020, and in particular the projects Accelerating Sustainable Private
Investments in Renewable Energy and Preparing Outer Islands for
Sustainable Energy Development. The Commission was also informed of
efforts by the Government of Malaysia to shift towards a green growth
pathway guided by the Eleventh Malaysia Plan, which relied on four key
strategies: strengthening the enabling environment for green growth; adopting
the sustainable consumption and production concept; conserving natural
resources; and strengthening resilience against climate change and natural
disasters. The Commission noted the pledge by the Government of Australia
of 200 million Australian dollars to the Green Climate Fund.

236. Several delegations underscored the importance of addressing the
impact of ongoing demographic changes, such as rapid growth in the youth

E/ESCAP/71/43

36 B15-00801

population and population ageing, in development strategies and
programmes. It was also noted that all development efforts should take into
consideration the concerns of vulnerable groups including persons with
disabilities, and involve their full participation development processes.

237. In the context of addressing gender equality and women’s
empowerment, several delegations emphasized the need to mainstream
gender in sustainable development strategies. The cost of the exclusion of
women from labour markets was highlighted as a particular barrier to
development efforts in the region.

238. One delegation called for greater cooperation among member States
on addressing international migration to maximize its positive impact while
minimizing the negative one. That delegation also highlighted the need for
greater protection of the rights of migrants as outlined in the International
Convention on the Protection of the Rights of All Migrant Workers and
Members of Their Families and by the Convention against Transnational
Organized Crime and their accompanying protocols.

239. The Commission welcomed the Sendai Framework for Disaster Risk
Reduction 2015-2030 and highlighted the need for its urgent implementation,
given that Asia and the Pacific was the world’s most disaster-prone region.
The Commission called on the secretariat to take forward the implementation
of the Framework at the regional level. Recognizing the importance of
regional cooperation, in particular the Regional Space Applications
Programme for Sustainable Development, the Commission commended the
efforts made by the secretariat in facilitating the capacity development of the
member States for disaster risk reduction. In that regard, the Commission
urged the secretariat to strengthen the capacity of developing countries in
effective utilization of ICT and space technology applications through
regional advisory services, technical assistance and regional cooperation, and
building resilience of small islands developing States in particular to address
disaster risk reduction and climate change.

240. The Commission expressed its appreciation for the Sendai
Cooperation Initiative for Disaster Risk Reduction of the Government of
Japan, and for the disaster risk reduction efforts by ESCAP. The Commission
also acknowledged the actions taken by the Government of the Islamic
Republic of Iran and the secretariat towards the establishment of the Asia and
Pacific centre for disaster information management. The Commission took
note that the centre would be funded by extrabudgetary resources from the
host government. The Commission also appreciated the commitment by India
of a $1 million contribution to the ESCAP Multi-Donor Trust Fund for
Tsunami, Disaster and Climate Preparedness for Indian Ocean and Southeast
Asian Countries to support capacity-building in early warning systems,
especially in South Asian countries. The Commission noted the request from
the Government of Nepal for the technical assistance of Nepal in the recovery
and reconstruction efforts following the 2015 Gorkha Nepal earthquake.

241. The Commission recognized the importance of enhancing regional
connectivity through ICT and the important role that that played in enhancing
social cohesion, deepening economic integration and promoting economic
growth. ICT has made a positive contribution to development, particularly in
the Pacific island countries. The Commission raised its concern about the
potential negative effects of the digital divide. The Commission noted the
importance of effective information management in disaster planning and
response as had been demonstrated by recent disasters in the region.

E/ESCAP/71/43

B15-00801 37

242. The Commission noted that Asia-Pacific least developed countries
needed additional resources for financing sustainable development efforts. In
that connection, development partners were called to meet their commitments
and obligations and to enhance their development cooperation and support to
the most vulnerable countries, such as least developed countries, landlocked
developing countries and small island developing States in implementing the
post-2015 development agenda. In view of their current economic vulnerability,
ODA could continue to play a critical role in reducing financing gaps to help
progress and sustainable development of least developed countries.

243. The Commission noted the commitment and the progress of Asia-
Pacific least developed countries, with the support of United Nations
organizations such as ESCAP, in implementing the Programme of Action for
the Least Developed Countries for the Decade 2011-2020 towards achieving
the goal of graduating from least developed status.

244. The Commission noted the Vienna Programme of Action for
Landlocked Developing Countries for Decade of 2014-2024 adopted during
the Second United Nations Conference on Landlocked Developing countries
held in Vienna in November 2014. One delegation called on Asian
landlocked developing countries to accede to the Multilateral Agreement for
the establishment of an International Think Tank for Landlocked Developing
Countries in order to identify sustainable responses to development
challenges caused by common geographic disadvantages and the negative
impact of climate change.

245. The Commission noted that Pacific small island developing States had
embraced the Samoa Pathway with the continuous support rendered by the
secretariat for an integrated approach to sustainable development.

246. The Commission highlighted the importance of measurable targets
and quality statistics for monitoring the progress towards achieving
sustainable development goals and as a means of implementation for the
post-2015 development agenda. In that regard, the Commission called for
continued regional cooperation to address capacity gaps in Asian and Pacific
countries, especially in countries with special needs, and noted the need for
continued support for the development of statistics in Asia and the Pacific,
especially for better civil registration and vital statistics systems and, more
broadly, in the areas of economic and social statistics. One delegation
supported the proposal for creating a regional trust fund for statistics.

Sub-item (b)

Economic and Social Survey of Asia and the Pacific 2015

247. The ministerial panel on the Economic and Social Survey of Asia and
the Pacific 2015 focused on the policy challenges faced by the region’s
countries as they attempted to achieve inclusive growth.

248. The panel was moderated by Mr. Enele Sosene Sopoaga (Tuvalu).
The panellists were:

(a) Mr. Abdul Sattar Murad (Afghanistan);

(b) Mr. Mahmud Mammad-Guliyev (Azerbaijan);

(c) Mr. M. A. Mannan (Bangladesh);

(d) Ms. Rosemarie Edillon (Philippines);

(e) Mr. Stephen P. Groff (Asian Development Bank);

(f) Mr. Nanak Kakwani (formerly at the United Nations
Development Programme).

E/ESCAP/71/43

38 B15-00801

249. Mr. Sopoaga provided an overview of the analysis and
recommendations on inclusive growth contained in the Economic and Social
Survey of Asia and the Pacific 2015. In particular, he noted that different
forms of deprivation tended to reinforce each other, and mentioned as an
example that insufficient access to sanitation, health and education services
worsened employment prospects and the capacity to generate income,
perpetuating inequalities. He noted that the main obstacle Tuvalu faced to
further its development was insufficient infrastructure in areas such as
maritime shipping, telecommunications and seawalls. He highlighted the
vulnerability of the Pacific island developing States to climate change and
associated natural disasters such as the recent Cyclone Pam, which could
erase decades of development progress in one day. Another serious
consequence of climate change was ocean acidification, which was affecting
fisheries and damaging coral reefs and tourism.

250. In response to a question on government policies to promote inclusive
growth in Afghanistan, Mr. Murad emphasized that some of the government
priorities are to ensure peace and security, increase the well-being of people,
promote human rights, and improve governance. Mr. Murad noted that a
significant increase in income levels in Afghanistan had taken place in the
past decade together with a rapid economic growth record and some
improvements in social indicators and infrastructure networks. He
highlighted that the country had favourable growth potential given its large
reserves of natural resources. Despite that progress and potential, Mr. Murad
noted that the rates of poverty and malnutrition remained high. Those
development gaps were due, among other factors, to the insufficient number
of jobs, low labour force participation rate and limited human capital. In that
regard, the Government was transforming its reform agenda, such as those on
tackling corruption, easing investment constraints and boosting the number of
decent jobs, into actionable programmes. Mr. Murad also highlighted the
need for the Government, the private sector, civil society and international
development community to work together to achieve inclusive and
sustainable development in Afghanistan. The country would particularly
benefit from financial assistance, preferential trade agreements and transfers
of modern technology.

251. Mr. Mammad-Guliyev shared the experience of Azerbaijan in using
revenues generated from natural resources for the eradication of extreme
poverty and socioeconomic development. Upon independence, the country
embarked on a three-pronged strategy of attracting foreign investment in the
energy sector, diversifying the gas pipelines and establishing a national oil
fund to recycle revenues for infrastructure development, education and
research and to support internally displaced persons. Over time, infrastructure
development created more than one million employment opportunities and
drove double-digit annual GDP growth. A national scholarship programme
had supported over 3,000 students to study in top foreign universities; the
national educational system was also being modernized. Special attention had
been given to internally displaced persons through housing and other support
measures. All those achievements would not have been possible without the
fight against corruption and organized crime. The Government had paid
particular attention to the efficient and transparent delivery of public services,
including through collaboration between state agencies and the private sector.
At the same time, with a view to diversifying its economy, the Government
was actively developing its agricultural and tourism sectors and also the ICT
and transport sectors, including through cross-border projects. While the
recent decline in global oil prices had had an impact on the economy, the
country had strong fiscal and financial buffers against external shocks;

E/ESCAP/71/43

B15-00801 39

a recent devaluation of the currency was also helping non-oil products
become more competitive.

252. Ms. Edillon shared the experience of the Philippines on the
implementation of policies aimed at making growth more inclusive. She
agreed on the need to eradicate poverty, provide adequate social conditions,
ensure gender equality, and provide high-quality jobs as presented in the
Survey. She noted that the Government of the Philippines viewed inclusive
growth as rapid and sustained growth, which created jobs and reduced
poverty, and that five key elements should be considered in the achievement
of inclusive growth, namely: credible institutions and good governance were
important platforms; macroeconomic and political stability was required for
sustainable growth; economic growth was necessary but not sufficient for
poverty reduction; disaster risks could push back development achievements;
and growth strategy needed to have special and sectoral dimensions to ensure
inclusivity. Ms. Edillon also mentioned that it was important to reduce the
vulnerability of countries to regional, global and geo-climatic shocks. She
noted that investing in human capital and infrastructure remained the
Government’s priority but national authorities had realigned the development
strategies on the basis of geographical criteria with a stratification approach
that took into account the proportion and number of poor people in a region.
Furthermore, the Government had launched several public-private
partnerships for the development of specific infrastructure, such as health
facilities, airport terminals and roads. The use of such partnerships allowed
the Government to free some fiscal resources for education, training, poverty
eradication and social protection programmes, such as conditional cash
programmes. Ms. Edillon noted that going forward the reform agenda needed
to be broadened and deepened, and that the Philippines stood ready to learn
from other countries, and was keen to hold exchanges on a way to escape the
middle-income trap. In this regard, ESCAP could play an instrumental role in
assisting the country.

253. Mr. Mannan shared the experience of the Government of Bangladesh
in improving development outcomes with strategic policy interventions since
1971. Even though Bangladesh was a least developed country, the
policymakers had been extremely mindful of the reorientation of economic
policies to bring about inclusive growth, and to diversify production and trade
structure. The revenue of the Government was dependent on three key areas:
agriculture; garment and clothing manufacturing; and remittances. There
were several national policies to upgrade the skills of the labour force and
human capital through a high-quality educational system, technological
upgrading, and unlocking resources to improve the efficiency of the supply
chain to reap the benefits of trade linkages. Furthermore, the Government had
taken a keen interest in developing strategic “look East” policies, especially
with South-East Asia and the Pacific island countries. Critically, the
Government had introduced specific policy measures to address the
following: income disparities; access to finance by small and medium-sized
enterprises; and women’s empowerment. Those policy measures had already
shown a significant positive impact in development outcomes, especially in
terms of reducing the gender gap in the labour force, and in reducing wage
gaps. Due to a steady increase in health expenditure and improvement in the
freshwater supply, the life expectancy of the population had increased
dramatically in the past decade. The Government was now actively
promoting the development of domestic infrastructure and connectivity with
neighbours, strengthening public-private partnerships, and seeking the
financial support of the Asian Infrastructure Investment Bank and multilateral
and regional development banks, with a view to accelerating the achievement
of inclusive economic growth and sustainable development.

E/ESCAP/71/43

40 B15-00801

254. Mr. Groff noted that while the region had made tremendous gains in
reducing poverty and especially in reducing extreme poverty, it was
necessary to address the emerging challenge of inequality. Even though
inequality in the region was not high relative to some other parts of the world,
the concern was that it had been increasing dramatically in recent decades.
Inequality was important as it could reduce the impact of growth on reducing
poverty. Dealing with inequality was, however, complicated by the fact that
some of the same factors that had contributed to the good growth
performance of the region had also contributed to rising inequality. Those
factors included globalization, technological change and market-oriented
reforms. Therefore, it would be necessary to be careful in undertaking
measures to reduce inequality and knee-jerk reactions should be avoided. In
dealing with inequality it was more important to deal with inequality of
access as compared with inequality of income. Fiscal policy was a
particularly useful tool to address inequality of access. One example was
rationalizing subsidies, which would in turn provide increased government
revenues and reduce inequality of access to government services. It would be
necessary to look at alternative sources of increasing government revenues
other than tax revenues. That would become increasingly important because
of ageing societies in many countries, which would reduce tax income as well
as increasing the demand for government services. Apart from increasing
government revenues, there remained a role for redistribution of existing
government revenues to make growth more inclusive, such as through the use
of conditional cash transfers.

255. Mr. Kakwani shared his views on key challenges that countries in the
region faced in making growth not only progressive but more inclusive.
Mr. Kakwani stressed that no one common approach existed for achieving
lower inequality and making growth more inclusive. Rather than holding the
conventional view that inequality in a by-product of growth, he said that he
believed that Governments could influence inequality in numerous ways,
namely through social programmes, social insurance, labour market reforms,
taxation, public expenditures, appropriate infrastructure developments and
adequate provision of basic services. His empirical analysis of more than
20 countries in Asia showed that increased per capita income was
accompanied by a decline in the Gini index, indicating no causal relationship
between growth and change in inequality. His work on inequality had
revealed that labour income had by far been the most dominant factor in
reducing inequality. On the issue of how Asia could achieve inclusive
growth, as there was yet to be any agreed definition of inclusive growth,
Mr. Kakwani provided a more comprehensive definition of inclusive growth
as the process of reducing social tension. He spelled out the seven dimensions
of social tensions, namely: high inequality; the existence of absolute poverty;
a diminishing middle class; increased polarization; lack of social mobility;
food insecurity to meet minimum requirements; and inequities in the
provision of basic education and health. Mr. Kakwani shared his views on the
increase in per capita income and sharp decline in inequality in Brazil, and
also discussed the diversity in human characteristics, abilities, ownership of
assets and other factors that should also be considered in the quest to reduce
inequality. Deeper analysis was required as different countries entailed varied
details. Finally, he stressed that as there is no one-size-fits-all answer; policy
recommendations should come from each country.

E/ESCAP/71/43

B15-00801 41

Agenda item 10

Theme topic for the seventy-first session of the Commission: “Balancing

the three dimensions of sustainable development: from integration to

implementation”

256. The Commission had before it a summary of the theme study for its
seventy-first session: Balancing the three dimensions of sustainable
development: from integration to implementation (E/ESCAP/71/38).

257. The Ministerial Round Table reviewed and discussed examples of
government action that advanced progress in priority areas identified by the
theme study. The Round Table highlighted the need for economic growth
strategies that were people-centred and respected planetary resource
boundaries. The Round Table also discussed national and regional actions
that were in place, as well as those that were still required to deliver on
balanced, integrated, sustainable development.

258. The panel was moderated by Mr. Anote Tong (Kiribati). The
panellists were:

(a) Mr. Khurram Dastgir Khan ;

(b) General Anupong Paojinda (Thailand);

(c) Mr. Gennady Gatilov (Russian Federation);

(d) Ms. Nirmala Sitharaman (India);

(e) Mr. Wu Hongbo (Under-Secretary-General for Economic and
Social Affairs);

(f) Ms. Yoke Ling Chee (Third World Network).

259. Mr. Tong provided an overview of the theme study, which proposed a
conceptual framework for the integration of the three dimensions of
sustainable development (economic, social and environmental) and specific
strategies and policies for inclusive, equitable and sustainable growth. It also
identified specific aspects of a supportive institutional framework, such as: a
long-term national vision; institutions for high-level strategy and policy
coordination; strengthened capacity for stakeholder engagement; and
institutional mechanisms for monitoring and incorporating lessons learned
from implementation and stakeholder feedback. The theme study also
recommended four areas for follow-up at the regional level: a regional road
map to support the implementation of the post-2015 development agenda;
strengthened regional economic integration initiatives; regional platforms for
the integration of the three dimensions of sustainable development; and
reform of the United Nations system to support these initiatives.

260. General Anupong described recent achievements of the Government
of Thailand in promoting the integration of the three dimensions of
sustainable development. The Sufficiency Economy Philosophy had played
an important role in the Government’s efforts to build a sustainable society
based on sharing communities and self-sustaining individuals. To reduce
poverty and promote inclusive development, special economic development
zones had been established and and a project to manage the use of public land
for poverty reduction and rural development had been implemented. Small
enterprises were supported through the One Tambon One Product programme
to promote entrepreneurship and strengthen community economies and
linkages. Civil registration and vital statistics were highlighted as essential in
providing key baseline data for addressing social inequality and providing
access to basic services. In relation to the environment, collective resilience

E/ESCAP/71/43

42 B15-00801

to natural disasters was being strengthened by a legal framework on, and
systematic mechanisms at all levels for, disaster risk reduction, as well as
supportive community-based and volunteer projects.

261. Mr. Khan highlighted the national sustainable development strategy of
Pakistan, which had been introduced in 2013, as an integrated agenda to
promote a number of priority areas: the green economy and the efficient use
of water and energy; sustainable infrastructure, including transport;
sustainable consumption and production, particularly in the agricultural
sector; eliminating absolute poverty and inequality through the provision of
equal opportunities; ensuring gender parity and protection of minorities;
ensuring waste recycling and energy conservation; biodiversity and habitat
conservation, and natural and human-induced disaster readiness. Complex
development challenges were compounded by resource constraints, energy
shortages, natural disasters, an inadequate institutional capacity, lack of
infrastructure, and limited health and education coverage. As violent
extremism constituted one of the key challenges, the protection of the people
had been placed as the highest priority for the Government. A national action
plan had been established and improvements to governance were being made
to ensure inclusion of all stakeholders. Further progress would instil
confidence in the institutions of the state and the people’s confidence in
participating in economic activity and taking further steps toward sustainable
development.

262. Mr. Gatilov described initiatives in the Russian Federation to
eradicate poverty by promoting sustainable economic growth and
environmental protection as the highest priority development objectives.
Noting the centrality of infrastructure for sustainable regional socioeconomic
development, he expressed appreciation and support for the work of ESCAP
on regional connectivity. He highlighted major investments in sustainable
infrastructure focusing on transport infrastructure as a crucial link in the
context of globalization and increased cooperation. The Government of the
Russian Federation was redeveloping the trans-Siberian railway, establishing
a new route from Baikal to Amur, investing in road infrastructure, as well as
enhancing the carrying capacity of ports and promoting road safety. Inclusion
and access to basic services were also emphasized, and in particular the
importance of a programme to provide energy access to all across the region,
for which an efficient and effective energy network was essential. He also
highlighted the importance of a sound national health system and of
industrialization strategies, which should be centred on advancing inclusion
addressed through a dedicated sustainable development goal.

263. Ms. Sitharaman shared several initiatives being implemented by the
Government of India to advance poverty alleviation and sustainable growth
through an inclusive agenda, along with environmental protection. Recent
poverty alleviation efforts, focused on the absolute poor and on financial
inclusion, were yielding multiple benefits. The Pradhan Mantri Jan-Dhan
Yojana programme to establish bank accounts for the “unbanked” had
brought more than 120 million citizens into the financial sector, and so
allowed food, travel and energy allowances to be transferred directly to the
beneficiaries under the Direct Benefit Transfer scheme. That reduced
opportunities for mismanagement by removing intermediaries. The deposits
in those banks had grown dramatically since the start of the programme. The
newly created Micro Units Development and Refinance Agency (Mudra)
Bank had “funded the unfunded”, and expanded and strengthened
entrepreneurship and livelihood opportunities by increasing access to credit
and reducing dependence on private moneylenders. Two affordable
subsidized insurance schemes and a pension scheme complemented and

E/ESCAP/71/43

B15-00801 43

strengthened those measures by enhancing social protection and “securing the
unsecured”. A separate ministry had been created to focus on jobs and skills
development, especially for the youth, and dedicated centres were being
established to increase access to employment and meet market demands.
Finally, the Government had invested public finance in improving public
infrastructure and environmental and waste management through the
“100 smart cities” programme.

264. Mr. Wu elaborated on the ways in which the United Nations system
should evolve to address an integrated development agenda. He emphasized
the need to change mindsets to support the long term re-positioning of the
United Nations. That was currently being discussed at the Economic and
Social Council and the General Assembly. Mr Wu cited the Inter-agency
Technical Support Team, which brought together as many as 60 United
Nations entities to support to the Open Working Group on Sustainable
Development Goals, as an excellent example and model of how the United
Nations system could work together across sectors and agency-specific
agendas. He highlighted the ongoing United Nations-wide discussion on how
the United Nations could become fit for purpose as a response to the need to
adapt to changing contexts. The mobilization of all stakeholders that had
characterized the development of the post-2015 development agenda should
continue, and Governments should widen their contacts with the United
Nations system to cover the three dimensions of sustainable development. He
stressed that best use should be made of existing United Nations and other
relevant institutions. The newly created High-level Political Forum on
Sustainable Development was highlighted as a key mechanism to provide
leadership, guidance and recommendations on implementation of the
post-2015 development agenda.

265. Ms. Chee shared her thoughts on stakeholder engagement at the
national, regional and global levels and focused attention on specific
messages from the theme study. She emphasized that meaningful engagement
with stakeholders should recognize the diversity of stakeholders and interests.
Four points from the report were explored. The first was that resource
constraints could not be addressed by technology alone; people were an
important resource that along with the traditional appreciation for people, for
knowledge and for nature that should be further invested in. The second
message was that the primary responsibility for action on sustainable
development rested with Governments; she underlined that the market could
not be left to follow its own path. The third was the role of the State, in
particular in balancing all of the various interests, and the need to
institutionalize engagement with a broad range of stakeholders across society
on norm-setting and policymaking and as a way for dealing with conflicts and
contradictions. Positive examples in this regard included the Pacific Island
Development Forum, which included Governments and civil society actors,
and the work of ESCAP with the Asia-Pacific Regional CSO Engagement
Mechanism. Finally, she highlighted two key areas in which engagement and
stakeholder mobilization would need to be strengthened in terms of their
implementation: new and emerging infrastructure financing initiatives; and
the follow-up to a new antibiotic resistance action plan adopted by the World
Health Organization.

266. The panellists then turned their attention to regional cooperation as a
way to strengthen the achievement of sustainable development goals,
articulating their perspectives on economic integration, infrastructure
development and the sharing of knowledge.

E/ESCAP/71/43

44 B15-00801

267. In relation to trade and investment, Ms. Sitharaman noted that India
had provided specific support for market access to least developed country
members of the South Asian Association for Regional Cooperation and was
strengthening its “Act East” policy, engaging on environmental issues among
others. The sustainable development agenda of India, she said, would be
linked with its ASEAN+6 neighbours. Mr. Khan described Pakistan’s focus
on shared prosperity, inclusion and a raised quality of life through trade,
investment, financial and customs systems, as well as the connectivity of
energy, telecommunications and transport infrastructure. Mr. Gatilov stated
that the efforts of the Russian Federation to create a Eurasian common market
through the Eurasian Economic Union were intended to increase economic
trade between Europe and Asia and would build on existing progress on trade
relationships between the two regions. Related to these initiatives, Ms. Chee
emphasized the need to eliminate contradictions between trade and
investment policy and sustainable development policy and to ensure policy
space for member States to purse sustainable development strategies.

268. With respect to the regional sharing of experiences, General Anupong
invited all countries to explore the experiences of the application of the
Sufficiency Economy Philosophy. Mr. Gatilov urged increased cooperation
and the sharing of knowledge as follow-up to the Asian and Pacific Energy
Forum, and expressed his expectation for the enhanced role of the regional
commissions as a useful platform for exchanging experiences. Reaffirming
the added value of regional cooperation in advancing the global agenda,
Mr. Wu emphasized the critical role played by the regional commissions, as
well as regional financial institutions. Complementing the panellists’
interventions, Mr. Tong also noted the potential for regional cooperation in
the sustainable management of transboundary resources.

269. In a statement following the Round Table discussion, the delegation
from the Republic of Korea underlined the need for strategic foresight to
pursue integrated approaches. Commenting on the theme study, the
delegation highlighted the need for participation and active engagement of all
stakeholders, noting that the three-year plan of the Republic of Korea for
economic integration and the second five-year plan for green growth
followed this line of thinking in terms of preparation and implementation.

Agenda item 11

Other matters

Election of the members of the Governing Council of the Asian and

Pacific Training Centre for Information and Communication

Technology for Development

270. In accordance with paragraph 8 of the statute of the Centre, in
addition to the host country, the Republic of Korea, the Commission elected
the following countries to the Governing Council of the Centre for the period
from 2015 to 2018: Bangladesh; Cambodia; India; Indonesia; Pakistan;
Philippines; Sri Lanka; and Thailand.

Election of the members of the Governing Council of the Centre for

Alleviation of Poverty through Sustainable Agriculture

271. In accordance with paragraph 9 of the statute of the Centre, in
addition to the host country, Indonesia, the Commission elected the following
countries to the Governing Council of the Centre for the period from 2015 to
2018: Bangladesh; Cambodia; Fiji; Malaysia; Pakistan; Papua New Guinea;
Philippines; Sri Lanka; and Thailand.

E/ESCAP/71/43

B15-00801 45

Election of the members of the Governing Council of the Centre for

Sustainable Agricultural Mechanization

272. In accordance with paragraph 9 of the statute of the Centre, in
addition to the host country, China, the Commission elected the following
countries to the Governing Council of the Centre for the period from 2015
to 2018: Bangladesh; Cambodia; India; Indonesia; Pakistan; Sri Lanka;
Thailand; and Viet Nam.

Agenda item 12

Adoption of the report of the Commission

273. The report of the Commission on its seventy-first session
(E/ESCAP/71/42) was adopted unanimously at its fifth plenary meeting on
29 May 2015.
