
 United Nations E/ESCAP/72/1

Economic and Social Council Distr.: General

8 March 2016

Original: English

Economic and Social Commission for Asia and the Pacific

Seventy-second session
Bangkok, 15-19 May 2016

Item 2 (a) of the provisional agenda
*

Special Body on Least Developed, Landlocked Developing

and Pacific Island Developing Countries: development issues

relevant to least developed countries

* E/ESCAP/72/L.1.

B16-00202 (E) TP070416

Regional implementation of the Programme of Action for

the Least Developed Countries for the Decade 2011-2020

Note by the secretariat

Summary

In May 2011, the Fourth United Nations Conference on the Least

Developed Countries adopted the Programme of Action for the Least Developed

Countries for the Decade 2011-2020 (Istanbul Programme of Action). The

overarching goal of the Istanbul Programme of Action is to overcome the structural

challenges faced by the least developed countries in order to eradicate poverty,

achieve internationally agreed development goals and enable graduation from the

least developed country category. The Programme of Action aims to enable half the

number of least developed countries to meet the criteria for graduation by 2020,

with a strong focus on developing their productive capacities.

The second half of the Istanbul Programme of Action will be implemented

simultaneously with the first five years of the 2030 Agenda for Sustainable

Development. In that respect, resolution 71/2 of the Economic and Social

Commission for Asia and the Pacific (ESCAP) requested the Executive Secretary

to continue to assist least developed countries in the Asia-Pacific region in building

their capacity to undertake appropriate policy responses to accelerate their

structural transformation and to achieve other internationally agreed development

goals, including those encompassed by the post-2015 sustainable development

agenda.

The present report first reviews the current situation of the least developed

countries in the Asia-Pacific region with regards to key macroeconomic indicators

and the implementation of the Millennium Development Goals. It then addresses

the progress of the least developed countries towards the implementation of

Istanbul Programme of Action, in particular with regards to their progress towards

graduation from least developed country status. Finally, the report highlights some

activities of the secretariat to support the development of capacities in the least

developed countries in the region.

The Commission may wish to review the status of implementation of the

Istanbul Programme of Action in the Asia-Pacific region. It may also wish to

provide further guidance on how the secretariat can assist least developed countries

in the region, in cooperation with development partners and other international

entities, while taking into account their respective mandates, in implementing the

Programme of Action, especially in assisting the least developed countries to

graduate from the least developed country category.

E/ESCAP/72/1

2 B16-00202

 Introduction I.

1. In May 2011, the Fourth United Nations Conference on the Least

Developed Countries adopted the Programme of Action for the Least
Developed Countries for the Decade 2011-2020 (Istanbul Programme of
Action). The overarching goal of the Istanbul Programme of Action is to

overcome the structural challenges faced by the least developed countries1 in
order to eradicate poverty, achieve internationally agreed development goals

and enable graduation from the least developed country category. The
Programme of Action aims to enable half the number of least developed
countries to meet the criteria for graduation by 2020, with a strong focus on
developing their productive capacities.

2. The challenges of the least developed countries are those associated
with poverty and underdevelopment. One of the characteristics of least
developed countries is that many of their people live on an amount insufficient
to meet their basic needs in terms of food and nutrition, safe housing, health

care and education. The resources available in the least developed countries are
few, often unequally distributed and often not adequately mobilized for

satisfying levels of sustainable development.

3. The regional midterm review of the implementation of the Istanbul
Programme of Action was held in Siem Reap from 4 to 6 March 2015, and was

organized jointly by the Economic and Social Commission for Asia and the
Pacific (ESCAP) and the Government of Cambodia. The meeting adopted the

Siem Reap Angkor Outcome Document,
2
 which was endorsed by the seventy-

first session of the Commission, which transmitted it to the Comprehensive

High-level Midterm Review of the Implementation of the Istanbul Programme
of Action for the Least Developed Countries for the Decade 2011-2020, to be
held in Turkey in 2016, in response to Commission resolution 71/2.

4. The present report further reviews the current situation of the least
developed countries in the Asia-Pacific region with regards to key

macroeconomic indicators and the implementation of the Millennium
Development Goals. It then addresses the progress of the least developed
countries towards the implementation of the Istanbul Programme of Action, in
particular with regards to their progress towards graduation from least
developed country status. Finally, the report highlights some activities of the

secretariat to support the development of capacities in the least developed
countries in the region.

 Status of the least developed countries in the Asia-Pacific II.

region

5. Section II shows selected macroeconomic data and data on the
attainment of the indicators of the Millennium Development Goals for the least

developed countries of Asia and the Pacific.

1 The least developed countries in the Asia-Pacific region are Afghanistan, Bangladesh,

Bhutan, Cambodia, Kiribati, the Lao People’s Democratic Republic, Myanmar, Nepal,

Solomon Islands, Timor-Leste, Tuvalu and Vanuatu.
2
 E/ESCAP/71/3, annex.

E/ESCAP/72/1

B16-00202 3

 A. Economic growth

6. Table 1 shows that over the first five years, 2011-2015, of the

implementation of the Istanbul Programme of Action, the region’s least
developed countries have grown at an average rate of 6.3 per cent. Although

this is a little lower than the rate of the previous decade, 2001-2010, which was
7.2 per cent, it should be noted that from 2011 to 2015 the region’s least
developed countries grew faster than the average for all the region’s
developing countries. Furthermore, the decline in growth compared to the five-
year period of 2006-2010 was lower in the least developed countries, at 0.9 per

cent, compared to all the developing countries of Asia and the Pacific, at

2.2 per cent. Overall, the data show an improved growth performance for the
least developed countries, especially compared to the decade of the 1990s.

Table 1

Five-year average annual rates of economic growth of least developed

countries in the Asia-Pacific region, 1991-2015

1991-1995 1996-2000 2001-2005 2006-2010 2011-2015

Pacific

 Kiribati 1.5 4.3 0.5 -0.1 2.7

 Solomon Islands 6.7 -2.7 3.0 6.9 2.9

 Tuvalu 3.0 6.0 -0.4 1.7 2.8

 Vanuatu 4.5 2.6 0.9 5.0 1.7

South Asia

 Afghanistan -4.6 -5.1 13.6 9.4 5.8

 Bangladesh 4.2 5.2 5.5 6.3 6.3

 Bhutan 3.8 7.0 7.9 9.5 5.3

 Nepal 5.2 4.8 3.5 4.5 4.0

South-East Asia

 Cambodia 6.5 7.1 9.3 6.7 7.2

 Lao People’s Democratic
Republic

6.2 6.2 6.3 8.0 7.5

 Myanmar 5.8 8.5 12.9 11.2 7.5

 Timor-Leste 10.2 -3.7 29.0 10.3 2.9

Developing economies 6.9 5.8 7.3 7.6 5.4

Least developed countries 4.2 4.8 7.6 7.2 6.3

Note: Gross domestic product figures at market prices in United States dollars

in 2010 (at 2005 prices) were used as weights to calculate the aggregates. In cases

where a country had no data, the weights of the remaining countries were adjusted

upwards so that the total added up to 100 per cent.

 B. Inflation

7. Table 2 shows that over the first five years of the implementation of the
Istanbul Programme of Action all the least developed countries in the region
had inflation rates in single digits with an average of 7.2 per cent. During that

period, inflation was lower for the least developed countries in the Pacific,
followed by South-East Asia and South Asia. Inflation trended downward in

Cambodia, Myanmar and Timor-Leste, the only three least developed countries
with double digit inflation in the period between 2001 and 2010. On average,
inflation has trended downward compared to the five-year period of 2006-
2010, although it remained 1.8 percentage points above the average for all
developing countries of the region for 2011-2015.

E/ESCAP/72/1

4 B16-00202

Table 2

Five-year average annual inflation rates of least developed countries in the

Asia-Pacific region, 1991-2015

1991-1995 1996-2000 2001-2005 2006-2010 2011-2015

Pacific

 Kiribati 6.0 2.0 2.1 4.5 -0.9

 Solomon Islands 11.9 10.0 8.2 10.1 5.0

 Tuvalu 3.2 2.9 3.3 2.7 1.0

 Vanuatu 3.7 2.2 2.5 3.3 1.4

South Asia

 Afghanistan 9.5 6.1

 Bangladesh 4.9 6.5 4.1 7.4 8.0

 Bhutan 11.3 8.4 -1.7 5.6 8.4

 Nepal 11.3 7.9 3.3 8.1 9.2

South-East Asia

 Cambodia .. 6.5 1.4 8.6 3.8

 Lao People’s Democratic
Republic

13.9 49.7 13.7 5.2 5.7

 Myanmar 25.4 27.6 22.1 17.9 5.1

 Timor-Leste 4.9 8.7

Developing economies 37.3 18.8 6.1 5.5 5.4

Least developed countries 9.1 11.3 6.8 9.0 7.2

Note: Gross domestic product figures at market prices in United States dollars

in 2010 (at 2005 prices) were used as weights to calculate the aggregates. In cases

where a country had no data, the weights of the remaining countries were adjusted

upwards so that the total added up to 100 per cent.

 C. Millennium Development Goals

8. Although 2015 has already passed and the Millennium Development

Goals have been succeeded by the 2030 Agenda for Sustainable Development,
the final evaluation of the attainment of the Goals must wait until data for the

indicators for 2015 become available. Data from 2012 to 2014 is available, and
tracking the expected attainment of such indicators by the region’s least

developed countries is still relevant. This exercise is also important because the
2030 Agenda incorporates the achievement of the Goals that have not been met
yet, as stated in paragraph 16:

 We recommit ourselves to the full realization of all the Millennium
Development Goals, including the off-track Millennium Development

Goals, in particular by providing focused and scaled-up assistance to
least developed countries and other countries in special situations, in
line with relevant support programmes. The new Agenda builds on the

Millennium Development Goals and seeks to complete what these did
not achieve, particularly in reaching the most vulnerable.

9. Tables 3 and 4 show the attainment of selected Millennium
Development Goals indicators by the 12 least developed countries in the

region. The indicators selected were those for which the least developed
countries have the most data. Making It Happen: Technology, Finance and

Statistics for Sustainable Development in Asia and the Pacific, the 2015 issue
of the Asia-Pacific Regional Millennium Development Goals Report series,
includes details on the methodology utilized for the preparation of the
projections shown in the tables.

E/ESCAP/72/1

B16-00202 5

Table 3

Expected attainment of selected Millennium Development Goals indicators by

the least developed countries in the Asia-Pacific region – indicator details

Percentage of countries

Goal Indicator By 2015
Between
2016 and

2030

After 2030
Countries
with data

available

1 Proportion of population below
minimum level of dietary energy
consumption

60 20 20 10

2 Primary completion rate, both sexes 88 0 13 8

3 Ratios of girls to boys in secondary

education

80 10 10 10

Proportion of seats held by women in
national parliament

0 56 44 9

4 Infant mortality rate 33 25 42 12

Under-five mortality 42 33 25 12

5 Maternal mortality ratio 45 36 18 11

Proportion of births attended by
skilled health personnel

11 22 67 9

Antenatal care coverage (at least
one visit)

22 22 56 9

6 Prevalence of tuberculosis 100 0 0 8

7 Proportion of population using an
improved drinking water source

75 17 8 12

Proportion of population using an
improved sanitation facility

25 33 42 12

Source: ESCAP calculations based on the United Nations Millennium

Development Goals database and the World Bank Poverty and Inequality database for

poverty-related indicators under Goal 1. Available from http://mdgs.un.org/ and

http://povertydata.worldbank.org/ (both accessed 15 April 2015).

10. Table 3 shows the percentage of least developed countries that are
expected to meet the target for each of a number of selected Millennium
Development Goals indicators (a) by 2015, (b) between 2016 and 2030 and

(c) after 2030. A large percentage of least developed countries are expected to
achieve the targets by 2015 for prevalence of tuberculosis (100 per cent),
primary completion rate (88 per cent), ratio of girls to boys in secondary

education (80 per cent) and proportion of the population using improved
drinking water (75 per cent).

11. The Millennium Development Goals that require most attention are 4,
reduce child mortality, and 5, improve maternal health. For these Goals, the
percentage of countries expected to meet the targets for the indicators included

in the table by 2015 averaged only 31 per cent. Furthermore, the percentage of
countries that are expected to meet these targets during the period convered by
the 2030 Agenda is only 28 per cent, with the remaining 41 per cent of the
countries expected to meet them after 2030. These areas, as well as sanitation,

require urgent attention during the implementation of the 2030 Agenda from
both the countries and their development partners.

E/ESCAP/72/1

6 B16-00202

Table 4

Expected attainment of selected Millennium Development Goals indicators

by the least developed countries in the Asia-Pacific region – country

details

Percentage of selected indicators

Indicators
with data
available

Least developed country By 2015
Between 2016
and 2030

After 2030

Neither landlocked developing

country nor small island

developing State

Bangladesh 50 17 33 12

Cambodia 67 33 0 12

Myanmar 50 25 25 12

Landlocked developing

country

Afghanistan 18 36 45 11

Bhutan 80 0 20 10

Lao People’s Democratic
Republic 58 25 17

12

Nepal 58 25 17 12

Small island developing State

Kiribati 30 20 50 10

Solomon Islands 22 22 56 9

Timor-Leste 40 20 40 10

Tuvalu 40 40 20 5

Vanuatu 43 29 29 7

Source: ESCAP calculations based on the United Nations Millennium

Development Goals database and the World Bank Poverty and Inequality database for

poverty-related indicators under Goal 1. Available from http://mdgs.un.org/ and

http://povertydata.worldbank.org/ (both accessed 15 April 2015).

Note: Selected indicators of Millennium Development Goals 1-7.

12. Table 4 shows the expected attainment of the targets for the indicators,
shown in Table 3, by country. The least developed countries that are expected
to achieve the most targets by 2015 are Bhutan (80 per cent), Cambodia (67 per

cent), the Lao People’s Democratic Republic (58 per cent) and Nepal (58 per
cent). On average, least developed countries that are small island developing
States are expected to meet a lower percentage of indicators by 2015. However,
for some of these countries, particularly Tuvalu and Vanuatu, the number of
indicators with data available is rather low. Thus, fulfilling the commitment of

the 2030 Agenda to intensify efforts to strengthen statistical capacities in least
developed countries will be critical to improving the accuracy of future

evaluations of their progress towards sustainable development.

E/ESCAP/72/1

B16-00202 7

 Progress of the implementation of the Istanbul III.

Programme of Action

13. In response to paragraph 1 (a) of Commission resolution 71/2, the

secretariat submitted the Siem Reap Angkor Outcome Document to the Office
of the High Representative for Least Developed Countries, Landlocked

Developing Countries and Small Island Developing States as input for the
Comprehensive High-level Midterm Review of the Implementation of the
Istanbul Programme of Action for the Least Developed Countries for the

Decade 2011-2020.

14. Also in response to resolution 71/2, the secretariat continues to assist

least developed countries in the Asia-Pacific region, in cooperation with other
international entities and taking into account their respective mandates, in
building their capacity to undertake appropriate policy responses to accelerate
their structural transformation and to achieve other internationally agreed
development goals, including those of the 2030 Agenda.

15. The Istanbul Programme of Action includes 251 specific actions
covering eight priority areas.3 Its objectives include enabling half of the
world’s least developed countries to meet the criteria for graduation by 2020.

Section III addresses the prospects for graduation of the least developed
countries in the region.

16. At its latest triennial review in March 2015, the Committee for
Development Policy of the Economic and Social Council found that Bhutan,
Nepal, Solomon Islands and Timor-Leste met the criteria for graduation for the

first time. Two other countries, Vanuatu and Tuvalu, have met the criteria for
graduation at more than two consecutive triennial reviews, and the Committee

has already recommended them for graduation. A seventh least developed
country, Kiribati, has met the criteria for graduation for the second consecutive
triennial review. However, Kiribati was not recommended for graduation at the
2015 review because of concerns about the sustainability of the country’s
income level in view of its acute vulnerability. According to the report, Kiribati

is the world’s most structurally vulnerable country. In sum, with 7 out of the
12 least developed countries in Asia and the Pacific meeting the criteria for

graduation from least developed country status, the region has already reached
the ambitious goal in the Istanbul Programme of Action that 50 per cent of the
least developed countries meet the graduation criteria by 2020.

17. To further assess the progress of the region’s least developed countries
towards meeting the criteria for graduation, ESCAP has updated the three

indicators for graduation – the gross national income (GNI) per capita, the
human assets index (HAI) and the economic vulnerability index (EVI) – to the
latest available information, as of February 2014.

4
 To facilitate the analysis, the

12 least developed countries in the region are divided into three groups:
(a) least developed countries that are neither landlocked developing countries

nor small island developing States (Bangladesh, Cambodia and Myanmar);
(b) least developed countries that are also landlocked developing countries
(Afghanistan, Bhutan, the Lao People’s Democratic Republic and Nepal); and

3
 Productive capacity; agriculture, food security and rural development; trade;

commodities; human and social development; multiple crises and other emerging

challenges; mobilizing financial resources for development and capacity-building; and

good governance at all levels.
4
 See Asia-Pacific Countries with Special Needs Development Report 2016, forthcoming,

for further analyses, methodology and data sources.

E/ESCAP/72/1

8 B16-00202

(c) least developed countries that are also small island developing States
(Kiribati, Solomon Islands, Timor-Leste, Tuvalu and Vanuatu).

18. Tables 5 to 7 show the latest available data on the three indicators for
least developed country graduation for each of the three groups of countries
mentioned above. The tables show the “gaps” that each country needs to close
in order to achieve the graduation threshold for each indicator. For the cases of
the per capita GNI and the HAI, which need to exceed the value of their

respective thresholds for graduation, the distance is measured as the value of
the threshold minus the value of the indicator over the value of the threshold.

For the case of EVI, which needs to attain a value lower than its threshold for
graduation, the distance is defined as the value of the indicator minus the value of
the threshold over the value of the threshold.

Table 5

Gap between the graduation thresholds and the latest indicators, least

developed countries that are neither landlocked developing countries nor

small island developing States

Percentage

Country
GNI per
capita

HAI EVI
Criteria
met?

Bangladesh 20 2 Cleared No

Cambodia 24 Cleared 17 No

Myanmar 4 Cleared 4 No

Notes: Data as of 2014. See Asia-Pacific Countries with Special Needs

Development Report 2016, forthcoming, for details on calculations. “Cleared” means

that the country reached or passed the threshold for graduation for an indicator.

Abbreviations: GNI, gross national income; HAI, human assets index; EVI,

economic vulnerability index.

19. Although none of the region’s least developed countries that are neither

landlocked developing countries nor small island developing States has met the
criteria for graduation yet, they have made considerable progress since the

2012 review. The three countries in this group have all met at least one of the
three criteria for graduation, and two of them were very close to meeting the
second criteria according to the latest data available (table 5). Bangladesh met
the EVI criterion but missed the HAI criterion by 2 per cent, and Myanmar met
the HAI criterion but missed both the income and EVI criteria by 4 per cent.

Although Cambodia has met the HAI criterion, as of 2014 it had a 17 per cent
gap to meet the EVI criterion and a 24 per cent gap to meet the GNI per capita
criterion. These observations suggest that both Bangladesh and Myanmar have

good chances of meeting the criteria for graduation at the 2018 Committee for
Development Policy review if they continue progressing at the pace of recent

years.

E/ESCAP/72/1

B16-00202 9

Table 6

Gap between the graduation thresholds and the latest indicators, least

developed countries that are also landlocked developing countries

 Percentage

Country
GNI per

capita
HAI EVI

Criteria

met?

Afghanistan 43 35 9 No

Bhutan Cleared Cleared 17 Yes

Lao People’s
Democratic Republic

Cleared 5 13 No

Nepal 45 Cleared Cleared Yes

Notes: Data as of 2014. See Asia-Pacific Countries with Special Needs

Development Report 2016, forthcoming, for details on calculations. “Cleared” means

that the country reached or passed the threshold for graduation for an indicator.

Abbreviations: GNI, gross national income; HAI, human assets index; EVI,

economic vulnerability index.

20. With regards to the least developed countries that are also landlocked
developing countries, both Bhutan and Nepal met the criteria for graduation for
the first time at the 2015 Committee for Development Policy review. Bhutan

has met the graduation threshold for income and HAI while falling short in the
EVI criterion (table 6). On the other hand, Nepal met the HAI and EVI criteria

but failed to meet the income criterion by a large margin. Of the two remaining
countries in this group, the Lao People’s Democratic Republic has already met
the income criterion and needs to clear a gap of only 5 per cent to meet the

HAI criterion, which seems a feasible goal for the 2018 Committee review.
Although Afghanistan has larger gaps in GNI per capita and HAI, it has made
remarkable progress in both indicators over the last decade.

Table 7

Gap between the graduation thresholds and the latest indicators, least

developed countries that are also small island developing States

 Percentage

Country
GNI per
capita

HAI EVI
Income
only

Criteria
met?

Kiribati Cleared Cleared 122 Cleared Yes

Solomon Islands Cleared Cleared 62 33 Yes

Timor-Leste Cleared 11 75 Cleared Yes

Tuvalu Cleared Cleared 69 Cleared Yes

Vanuatu Cleared Cleared 49 Cleared Yes

Notes: Data as of 2014. See Asia-Pacific Countries with Special Needs

Development Report 2016, forthcoming, for details on calculations. “Cleared” means

that the country reached or passed the threshold for graduation for an indicator.

Abbreviations: GNI, gross national income; HAI, human assets index; EVI,

economic vulnerability index.

21. All the least developed countries in the region that are also small island

developing States met the criteria for graduation as of the March 2015 triennial
review of the Committee for Development Policy (table 7). As mentioned
above, Solomon Islands and Timor-Leste met the graduation criteria for the

E/ESCAP/72/1

10 B16-00202

first time at the 2015 Committee review. Timor-Leste became eligible for
graduation on the basis of the “income-only criterion”, meaning that its GNI
per capita exceeds a level twice as high as the regular GNI per capita threshold
for graduation. Even though the five countries shown in table 7 are eligible for

graduation, all are characterized by very high levels of economic vulnerability.
The average gap over the EVI threshold for this group is 75 per cent, far above
the average of 12 per cent for the other five least developed countries that have

not yet met the EVI criterion (Afghanistan, Bhutan, Cambodia, the Lao
People’s Democratic Republic and Myanmar).

22. The reasons for the high economic vulnerability of the least developed
countries that are also small island developing States will be examined in detail

in the forthcoming Asia-Pacific Countries with Special Needs Development
Report 2016. The report found that 49 per cent of the EVI index of these

countries can be explained by three factors that are largely exogenous: the
small sizes of their population, their geographical remoteness and the share of
the population living in low-elevation coastal zones. Another 30 per cent of the

average value of the EVI index for these countries is explained by the
instability and concentration of their exports. Although these factors are also

related to geographic characteristics such as the small size and remoteness of
these countries, their impact can be reduced by implementing policies
supporting export diversification, especially towards services that can be
delivered through telecommunications.

 Selected capacity development activities of the secretariat IV.

23. Guided by Commission resolutions as well as by global mandates,
including General Assembly resolution 68/224 on follow-up to the Fourth
United Nations Conference on the Least Developed Countries, the secretariat
continues to give high priority to the region’s least developed countries in its

work programme, including in the priority areas of the Istanbul Programme of
Action. This support has included regional and national reviews of least

developed country graduation strategies, technical studies, capacity
development activities, including training workshops, and research included in
the annual publication Asia-Pacific Countries with Special Needs Development

Report. What follows is an overview of selected capacity development
activities of the secretariat to assist the least developed countries in aspects of

the implementation of the Istanbul Programme of Action.

 A. Transport infrastructure development

24. Several activities were implemented in 2015 to assist least developed

countries to achieve the shared vision of a sustainable international integrated
intermodal transport and logistics system for the region in line with the

Regional Action Programme for Transport Development in Asia and the
Pacific, phase II (2012-2016).

25. The 6th meeting of the Working Group on the Asian Highway (Seoul,
November 2015), the 4th meeting of the Working Group on the Trans-Asian

Railway Network (Bangkok, November 2015), the 1st meeting of the Working
Group on Dry Ports (Bangkok, November 2015) and the fourth session of the
Committee on Transport (Bangkok, October 2014) provided an opportunity for

representatives of least developed countries to discuss their transport
development needs as well as the challenges they face in addressing them, in
particular technically and financially. These meetings also provided an
opportunity for the secretariat to interact with representatives of least developed
countries to streamline activities in order to better address these needs.

E/ESCAP/72/1

B16-00202 11

26. In accordance with the commitment to strengthen trade and investment
through connectivity corridors between South and South-West Asia and other

subregions, the secretariat organized the Policy Dialogue on Strengthening
Transport Connectivity in Southern Asia, which took take place in Tehran, in

December 2015. Its objective was policy advocacy in support of strengthening
regional transport connectivity across South and South-West Asia through
extended transport corridors.

 B. Asian Highway network

27. The activities implemented as part of the collaborative programme between

ESCAP and the Korea Expressway Corporation have been useful in advancing the
development of Asian Highway priority routes in Bangladesh and Myanmar. The
collaborative programme also includes activities aiming to (a) establish road safety

facility infrastructure standards, (b) develop model intelligent transport systems
deployments and (c) develop strategies on how to promote and facilitate the

implementation of the Asian Highway design standards. The programme targets a
number of countries along Asian Highway routes AH1 and AH6, including the
following least developed countries in which road fatalities erode already scarce

financial resources: Afghanistan, Bangladesh, Bhutan, Cambodia, the Lao People’s
Democratic Republic, Myanmar and Nepal.

 C. Trans-Asian Railway network

28. Trans-Asian Railway development continues to benefit least developed
countries by enhancing connectivity and facilitating trade with developed

neighbours. In the Association of Southeast Asian Nations subregion, rail
projects to connect China with Myanmar and the Lao People’s Democratic

Republic are progressing. The benefits of connectivity for these countries were
discussed with railway managers from Bangladesh, Cambodia, Myanmar and
the Lao People’s Democratic Republic at a seminar organized by the secretariat
and the International Union of Railways on the facilitation of railway transport,
held in Bangkok in December 2015.

29. In addition, the Government of Afghanistan officially joined the Trans-
Asian Railway project with a request to have its national railway development

plan reflected on the map of the Trans-Asian Railway network as a first step
towards becoming a party to the Intergovernmental Agreement on the Trans-

Asian Railway Network. This initiative makes it easier for the transport work
programme to have a coordinated approach with neighbouring countries to
develop rail connectivity to ports in the Islamic Republic of Iran and Pakistan.

 D. Dry Ports

30. With a view to facilitating economic growth in least developed

countries through enhanced access to transport infrastructure and services, the
secretariat recognizes the need to integrate modes as well as facilitate the
emergence of efficient logistics in the region. The secretariat is working

towards realizing the vision of an international integrated intermodal transport
and logistics system. In this regard, the secretariat has collaborated with

member countries to develop a network of dry ports that will allow greater
integration between infrastructure networks and increase the efficiency of
transport in the region. In collaboration with the Office of Legal Affairs at
Headquarters in New York, the secretariat assisted member countries in
developing and negotiating the Intergovernmental Agreement on Dry Ports.

E/ESCAP/72/1

12 B16-00202

31. Following a successful signing ceremony at which the Governments of
Cambodia, the Lao People’s Democratic Republic, Myanmar and Nepal signed

the Agreement, the secretariat is now working closely with member countries
to ensure an early entry into force of the Agreement. As per the terms of the

Agreement, the secretariat organized the 1st meeting of the Working Group on
Dry Ports (Bangkok, November 2015). The meeting provided an opportunity
for the delegations from Bangladesh, Bhutan, the Lao People’s Democratic

Republic, Myanmar and Nepal to inform the secretariat regarding projects that
were being implemented or considered in their countries to further develop or

operationalize dry ports and to highlight the challenges that they face in the
process. With these challenges in mind, in 2015, the secretariat organized a
series of field missions to selected member countries which have successfully

developed dry ports. The secretariat collected their experiences in a report to
assist least developed countries in applying best practices in planning

techniques and policy formulation to the development of dry ports.

 E. Transport facilitation and logistics

32. One of the major challenges to regional transport connectivity is the

lack of implementation of various transport facilitation agreements. To support
government officials in operationalizing the agreements, the secretariat

developed various transport facilitation models. The four models developed are
(a) Secure Cross-Border Transport Model, which provides a concept for a
vehicle tracking system using new technologies; (b) the Efficient Cross-Border
Transport Model, which uses advancements in the trucking industry to deal
with non-physical barriers; (c) the Model on Integrated Border Crossing, to

provide ways to streamline the flow of information and equipment at the
borders; and (d) the Time/Cost-Distance Methodology to identify bottlenecks

along the corridors. A series of workshops are planned in least developed
countries, involving key stakeholders, on the models’ practical implementation
to promote seamless international road transport to support regional

cooperation and integration. A national workshop was held in Myanmar on
3 March 2016.

 F. Sustainable transport

33. The secretariat continued to work with member States to develop and
implement sustainable and inclusive transport policies and in particular

sustainable and inclusive urban transport systems in major and secondary
cities. The main activities, including regional and subregional seminars and
national workshops, focused on sharing policy innovations and successful

interventions in the region. The regional and subregional seminars and national
workshops were also an opportunity to provide policy support and disseminate

knowledge on sustainable and inclusive transport, urban and rural transport, the
impacts of climate change on transport, and policy options for developing

disaster resilient and climate adaptive transport infrastructure. A national
stakeholder consultation and capacity-building workshop on the development
of sustainable and inclusive transport policy was held in Thimphu on 9 and

10 April 2015.

34. The Subregional Seminar on Sustainable and Inclusive Transport

Development was held in Almaty, Kazakhstan, on 17 and 18 September 2015.
At the seminar, senior transport officials and representatives of cities in all the
lesser developed countries in Central Asia as well as Mongolia participated and
benefitted. In addition, the Regional Seminar on Safe, Climate-Adaptive and

Disaster-Resilient Transport for Sustainable Development was held in
Kathmandu, on 17 and 18 November 2015, in conjunction with the 9th
Regional Environmentally Sustainable Transport Forum in Asia. At the Forum,

E/ESCAP/72/1

B16-00202 13

international experts, senior transport officials and representatives of capital
and secondary cities shared ideas, issues and experiences in building better,

more sustainable and inclusive national, urban and rural transportation systems
and services as well as policies to develop disaster resilient and climate

adaptive transport systems. Many policy makers from least developed countries
benefitted from participation in the regional meeting and subregional seminar.

 G. Agriculture and food security

35. In accordance with the the Secretary-General’s Zero Hunger Challenge
campaign, the Istanbul Programme of Action, Commission resolution 71/2 and

the Commission’s commitment to strengthen institutions and capacity-building
to improve resilience to exogenous shocks and to enhance energy and food
security, the secretariat held the Policy Dialogue on Regional Cooperation for

Food Security in South Asia in Kathmandu in 2015. The objective was to
develop a policy agenda on regional cooperation to combat the alarming levels

of food insecurity in South Asia.

 H. Trade

36. The majority of the secretariat’s activities in trade-related research,

capacity-building and regional cooperation are of benefit to least developed
countries. The secretariat supports the participation of the least developed

countries in regional and subregional events and capacity-building
programmes. In addition, the secretariat organizes a number of targeted,
national-level activities for least developed countries, which are underpinned

by analytical work identifying the problems at hand and providing a range of
possible solutions. The secretariat provided demand-driven technical assistance

and organized 30 national and regional capacity-building programmes in 2015,
to which all the least developed countries in the region were invited. National-
level activities were carried out for Afghanistan, Bangladesh, Bhutan,
Cambodia, the Lao People’s Democratic Republic, Myanmar and Timor-Leste.

37. The trade capacity development workshop for South Asia was held in

New Delhi in September 2015. The objective was to increase the capacity of
policymakers and trade ministry officials, especially in least developed
countries, to take advantage of opportunities arising in global and regional

markets, including preferential trading arrangements. Afghanistan was also
supported through the preparation of knowledge products, the most recent
publication being Doing Business with Afghanistan: Harnessing Afghanistan’s
Economic Potential. The report provides detailed analysis and recommendations
for the business community and focuses on the investment environment in

Afghanistan with the aim of facilitating business development and the creation
of productive capacity. It was presented at the Sixth Regional Economic

Cooperation Conference for Afghanistan in September 2015. As a result of
organizing a side event on the role of regional and international organizations
in Afghanistan’s development, the secretariat was highly visible during the
Conference.

 I. Human and social development

38. In accordance with the Commission’s commitment to strengthen the

capacity of policymakers and practitioners to formulate and implement
integrated national socioeconomic policies to enhance social protection and

reduce the vulnerability of disadvantaged groups, the secretariat has provided
technical and other assistance through the following activities:

E/ESCAP/72/1

14 B16-00202

(a) Studies on social protection and employment creation for
inclusive growth with a focus on least developed countries, such as Bangladesh

and Nepal, were conducted in cooperation with the South Asia Research
Network on Employment and Social Protection for Inclusive Growth

(SARNET). The objective of these studies, concluded in October 2015, was to
inform policymakers and practitioners regarding policy tools and
recommended mechanisms available within the national context and capacities;

(b) The objective of the seminar on integrating social protection for
inclusive growth in South Asia (part of SARNET) was to share analysis and

advocate policy recommendations from studies to increase the understanding
of employment and social protection issues in the least developed countries
concerned;

(c) The 1st meeting of the Gender Policy Advocacy Group of the
South Asian Association for Regional Cooperation (SAARC), with the United

Nations Entity for Gender Equality and the Empowerment of Women (UN-
Women), was held in Islamabad in July 2015, with the participation of officials

and experts from least developed countries, including Afghanistan,
Bangladesh, Bhutan and Nepal. The objective was to collaborate with the
SAARC secretariat in advocating for the centrality of gender issues in the

policy agenda of SAARC countries and mainstreaming the promotion of
women’s entrepreneurship in South Asia, as a tool for women’s empowerment.

 J. Youth development

39. Since 2014, the secretariat has been leading the implementation of an
interregional project to strengthen the capacity of Governments in Africa, Asia

and the Pacific, and Western Asia to respond to the needs of youth in the
formulation of inclusive and sustainable development policies. The project

seeks to enhance youth policies, especially in the context of participation of
youth and decent work, and its main output will be a toolbox of policy and
programme options, which includes the promotion of knowledge-sharing and
the provision of technical advice. A prototype of the toolbox has already been
developed; it includes good practices and inputs from Cambodia and Bhutan.

In due course, good practices will be included from other least developed
countries, while dissemination of the toolbox will be promoted in all countries
in Asia and the Pacific.

 K. Gender equality and women’s empowerment

40. In support of member States’ implementation of the Beijing Platform
for Action and the 2030 Agenda, the secretariat has been providing technical

assistance to least developed countries to develop policies and programmes to
address gender gaps in national development. The secretariat organized two
capacity-building workshops on advancing accountability and strengthening

statistics for gender equality and women’s empowerment in September and
October 2015. By bringing together representatives from national women’s

machineries and national statistical offices from 18 countries, including
Bangladesh, Bhutan, Cambodia, the Lao People’s Democratic Republic,
Myanmar and Nepal, these workshops promoted collaboration and

coordination in strategizing and acting for gender equality and women’s
empowerment at the national level, as well as the sharing of knowledge, ideas
and experiences across member States in the region.

E/ESCAP/72/1

B16-00202 15

 L. Social protection

41. The secretariat has developed knowledge-sharing tools and analytical
products on social protection, with a view to facilitating the sharing of

experiences and good practices among countries. The Social Protection
Toolbox, an online platform, was launched in 2013 to support policymakers

and other stakeholders in building broader and more robust social protection
systems. The Toolbox contains good practices from around the Asia-Pacific
region, including from Bangladesh and Bhutan. Furthermore, it benefited from

the review of experts from Governments, including those of Cambodia, the Lao
People’s Democratic Republic and Myanmar, civil society, academia and the

United Nations system. The Toolbox has been launched in several countries.

42. To help countries to address the exploitation and abuse of migrant
workers, in partnership with other partners from the United Nations system,

ESCAP, through its co-chairing of the Regional Thematic Working Group on
International Migration, including Human Trafficking, published the Asia-
Pacific Migration Report 2015: Migrants’ Contributions to Development. The
report builds the evidence base regarding how migrants’ contributions to
development processes in their countries of origin and destination can be

strengthened, highlighting in particular strategies that ensure migrant workers
are able to access decent work and forms of social protection, as well as low-

cost migration and remittance channels. The report highlights areas for policy
reform which can support increasing the development impact of migrants from
least developed countries, in line with the priority area on foreign direct investment
and remittances of the Regional Road Map for Implementing the Istanbul
Programme of Action in the Asian and Pacific Region for the Decade 2011-2020.

 M. Disaster risk reduction

43. The secretariat has taken a series of actions to address the challenges of
building resilience in multidimensional ways. The Regional Space
Applications Programme for Sustainable Development of the Commission

placed high priority on capacity-building in least developed countries to
effectively use space and geographic information system applications and
provided training programmes and workshops to policymakers and

practitioners from member States, in particular focusing on least developed
countries.

44. To support the least developed countries, including Afghanistan,
Bangladesh, Bhutan, Cambodia, Kiribati, the Lao People’s Democratic
Republic, Mongolia, Myanmar, Nepal, Solomon Islands and Vanuatu, the

secretariat has taken a leading role at the regional level to provide policy
guides and to enhance the capacity of member States. The secretariat has

worked on (a) institutional capacity-building to promote the use of space
technology and geographic information systems for disaster risk reduction;
(b) the operationalization of regional drought mechanisms, including the
Regional Cooperative Mechanism for Drought Monitoring and Early Warning;
(c) the timely provision of regional support, in particular near real-time satellite

imagery, to the countries affected by severe disasters, through the long-
standing Regional Space Applications Programme for Sustainable

Development; and (d) research and policy analysis in identifying emerging
needs and challenges, by developing regional inventory.

45. The secretariat conducted a series of training programmes and
workshops to enhance the capacity of the least developed countries with
regards to geospatial data management, including a programme on technical

assistance for geo-referenced information systems for disaster risk

E/ESCAP/72/1

16 B16-00202

management, held in Bhutan on 3 and 4 June 2015, to build a national geo-
portal for disaster risk reduction. Furthermore, the secretariat promoted the

Regional Cooperative Mechanism for Drought Monitoring and Early Warning
in the region through capacity-building programmes, such as a national

implementation meeting on the Regional Drought Mechanism held in Nepal
from 30 March to 2 April 2015. The secretariat has provided more than 150
near real-time satellite imagery and damage maps to countries affected by

severe disasters, including least developed countries, through the
Commission’s Regional Space Application Programme for Sustainable

Development. That space information and data contributed to the impact
assessment and recovery planning of disaster-affected least developed
countries by providing concrete pictures of affected situations.

46. The secretariat has been working towards the implementation of the
Regional Cooperative Mechanism for Drought Monitoring and Early Warning

in selected least developed countries, including Afghanistan, Cambodia,
Myanmar and Nepal. The secretariat facilitated the provision of space-based

data/products and services provided by the regional service nodes in China and
India and strengthened the capacity of the landlocked developing countries in
addressing agricultural droughts. The status, gaps and institutional

arrangements related to drought in Cambodia, Myanmar and Nepal were
discussed during technical advisory missions in late 2014 and early 2015. The

establishment of a country team is underway, as is the development of a
country profile for each country, with the assistance of the secretariat. A series
of natural disasters and administrative restructuring has caused some delays in
those countries, however the secretariat is discussing next steps with national focal
points, which are likely to begin with a multi-stakeholder meeting in early 2016.

Implementation in Afghanistan will begin upon confirmation of funding.

47. In the field of disaster risk reduction, the secretariat has provided policy

guidance and technical assistance to enhance the capacity of member States in
addressing disaster risks. In this respect, the secretariat organized:

(a) The Regional Earthquake Recovery Dialogue for Building Back
Better, jointly organized with the SAARC Disaster Management Centre and

the National Planning Commission of Nepal, which was held in Kathmandu on
1 and 2 October 2015, to support the Nepal-Ghorka earthquake recovery

process. The Dialogue served as a platform for sharing best practices and
lessons learned in resilient recovery and reconstruction. The secretariat,
together with the Disaster Management Centre, organized two national

workshops in December 2015 for policymakers from Nepal to learn from the
experiences with the earthquake recovery processes following the Sikkim and

Bhuj earthquakes in India;

(b) The training workshop on rapid assessment of damage and loss
using innovative technology and space applications, organized jointly with the

Disaster Management Centre, was held in Nepal from 29 September to 1
October 2015. The training workshop addressed how to utilize advances in

space applications, geographical information systems, crowdsourcing and
modelling in order to perform a damage and loss assessment of sectors that
have been critically affected by a natural disaster. It particularly targeted
countries in South and South-West Asia, including least developed countries,
namely, Afghanistan, Bangladesh, Bhutan and Nepal;

(c) The secretariat continued the development of guidelines on
mainstreaming disaster risk reduction into multisectoral development planning
under the United Nations Development Account project entitled “Enhancing

knowledge and capacity for the management of disaster risks for a resilient
future in Asia and the Pacific”. The project targets vulnerable developing

E/ESCAP/72/1

B16-00202 17

countries, including least developed countries such as Bhutan, Cambodia and
Nepal;

(d) The Lao People’s Democratic Republic and Myanmar were
supported by the ESCAP Multi-Donor Trust Fund for Tsunami, Disaster and
Climate Preparedness in convening the biannual Monsoon Forum. The Forum
brought together a wide range of stakeholders from various economic,
development and disaster management sectors to discuss preparedness and risk

reduction.

48. The Asia-Pacific Gateway for Disaster Risk Management and

Development portal provides resources, such as studies, databases and disaster
data from member States, including the least developed countries, which
facilitate the preparation for and response to disaster events in the region.

 N. Mobilizing financial resources for development and capacity-building

49. Recognizing the budgetary constraints faced by Governments in the

region, the secretariat has been implementing a number of activities to assist
least developed countries in attracting private sector financing in infrastructure
development. In particular, a regional forum on public-private partnerships was
held in Bangkok on 21 and 22 January 2015, in which five least developed
countries participated (Bangladesh, Bhutan, Cambodia, the Lao People’s

Democratic Republic and Nepal). The meeting provided a unique opportunity
for exchanging information and sharing knowledge on how to involve
efficiently the private sector in the financing and development of transport

infrastructure.

50. In 2015, two subregional events were held: the Policy Dialogue on
Public-Private Partnerships for Infrastructure Development in South Asia, in
Kathmandu on 22 and 23 September 2015, and the Expert Group Meeting on

Financing Sources for Public-Private Partnerships in South-East Asia, in Kuala
Lumpur on 24 and 25 November 2015. These two meetings resulted in the

formulation of key policy recommendations that should guide the future
development of public-private partnerships in countries such as Afghanistan,
Bhutan and Nepal as well as Cambodia, the Lao People’s Democratic Republic
and Myanmar. National activities were also implemented in four least
developed countries in 2015 to support them with the establishment of their

public-private partnerships policy frameworks (Phnom Penh, 10 and 11 March
2015 and Thimphu, from 24 to 26 March 2015) and to build the capacity of

government officials to identify, develop and manage public-private
partnerships for infrastructure projects (Vientiane, 26 and 27 August 2015 and
Nay Pyi Daw, 1 October 2015).

 O. Developing statistical capcity

51. Despite the unambiguous importance of quality data for monitoring

progress of the implementation of the Istanbul Programme of Action, many of
the region’s least developed countries struggle to produce even basic
indicators. The secretariat has worked to close gaps in statistical capacity in
areas relevant to the Programme of Action, including statistics in the areas of
economics, agriculture, the environment, gender, and population and social

statistics, as well as cross-cutting institutional capacity gaps affecting good
governance. Significant data gaps exist in important areas relevant to

measuring gender equality, and the secretariat provides analytical, normative,
technical and advocacy assistance to support countries in closing these gaps.
For example, important vital statistics relevant to monitoring human

development are missing, a data gap targeted by the Commission’s Civil
Registration and Vital Statistics technical and advocacy work.

E/ESCAP/72/1

18 B16-00202

52. The Statistical Institute for Asia and the Pacific leads training
programmes on the implementation of the Asia-Pacific Regional Action Plan
to Improve Agricultural and Rural Statistics, which aims to improve the
production of data used to monitor the role of the agricultural and rural sector

in food security, environmental sustainability and poverty reduction, with a
focus on participation from least developed countries. ESCAP is also engaged
in critical technical and advocacy work promoting economic statistics through

its Regional Programme on Economic Statistics, which covers important
statistical issues foundational to monitoring the Istanbul Programme of Action.

53. In 2015, the Statistical Institute for Asia and the Pacific conducted
18 statistical training courses/seminars, which included participants from the
least developed countries. A total of 183 government statisticians, planning and

agricultural officials, and managers of statistical offices from 12 least
developed countries developed and improved skills and increased their

knowledge regarding internationally agreed standards, methods and
frameworks for statistical activities in the following main areas: fundamentals

of official statistics; population and social statistics; economic statistics and the
2008 system of national accounts; environmental statistics, and specifically the
System of Environmental-Economic Accounting; agricultural statistics; and

managing for quality statistics and modernizing national statistical systems.
The training courses/seminars included one customized country-specific
training course for Afghanistan and one for Nepal. The training courses
increased national capabilities in areas that member States identified as
priorities for filling capacity gaps.

 Summary and conclusions V.

54. The greatest impediment facing the least developed countries in the

Asia-Pacific region is overcoming the structural challenges to poverty
eradication, the adaptation of the 2030 Agenda and graduation from the least
developed country category. Addressing such challenges requires strengthened

capacity development to undertake appropriate policy responses to accelerate
their structural transformation and build productive capacity.

55. In this regard, it is important that ESCAP continue to provide technical
assistance to least developed countries in building capacity to formulate

appropriate policies and strategies in line with the 2030 Agenda and the
Istanbul Programme of Action, including mobilizing and effective use of
financial resources, promoting regional integration and connectivity,

strengthening productive capacity and innovation, promoting economic
diversification, promoting human and social development, facilitating means
for transfer of appropriate and new technologies, building statistical capacity,
and promoting regional cooperation for disaster risk management.

56. The Commission may wish to encourage the active participation and

involvement of the least developed countries in the secretariat’s activities and
to guide the secretariat in assisting the least developed countries in building

their capacity to strengthen regional integration and connectivity and to
formulate and implement policies in line with the 2030 Agenda, the Istanbul
Programme of Action and other internationally agreed development goals.
