

ESCAP

Is the regional development arm of the United Nations for the Asia-Pacific region

... uses its **convening power** to bring countries together to address issues through regional cooperation

ESCAP work rests on three pillars

Inter-governmental

Addressing the Challenges
of Population Ageing in
Asia and the Pacific

Analytical

Technical cooperation

ESCAP work is multidisciplinary

SUSTAINABLE DEVELOPMENT GOALS

01 | **MACROECONOMIC
POLICY AND FINANCING
FOR DEVELOPMENT**

02 | **TRADE, INVESTMENT
AND INNOVATION**

03 | **TRANSPORT**

04 | **STATISTICS**

08 | **ENERGY**

05 | **SOCIAL
DEVELOPMENT**

06 | **ENVIRONMENT AND
DEVELOPMENT**

07 | **ICT AND DISASTER
RISK REDUCTION**

Older persons: many faces of one of the major achievements of development

Demographic transition, Asia-Pacific

(total fertility rate and life expectancy at birth, 1950-2050)

Source: United Nations, Department of Economic and Social Affairs, Population Division (2017).
 World Population Prospects: The 2017 Revision - Special Aggregates, DVD Edition; United Nations,
 Department of Economic and Social Affairs, Population Division (2017) (Asia-Pacific = ESCAP members).

Asia-Pacific, 2050

Source: United Nations, Department of Economic and Social Affairs, Population Division (2017). *World Population Prospects: The 2017 Revision - Special Aggregates, DVD Edition*; United Nations, Department of Economic and Social Affairs, Population Division (2017).

A growing number and share of persons 65+ in Asia-Pacific

(in thousand - % of total)

2019

415,779 – 9.00%

2030

611,019 – 12.3%

2050

965,438 – 18.15%

In Asia-Pacific, by 2050, number of older persons > younger

Per cent of total population
2020

2100

Share of older persons (65+) in Thailand > share of older persons in South-East Asia, 2019, 2030, 2050

In Asia-Pacific, age structures are shifting

Demographic window explained

- Share of children falls (permanently) below 30%
- Share of older persons is (still) less than 15% (*UN 2004*)
- Demographic window = window of opportunity for economic development
- Requirement:
Larger investments in people (education), infrastructure and jobs become possible

Demographic window open or opening for countries in Asia-Pacific

Children (0-14) < 30% and older persons (65+) < 15%

Source: United Nations, Department of Economic and Social Affairs, Population Division (2017). *World Population Prospects: The 2017 Revision - Special Aggregates, DVD Edition*; United Nations, Department of Economic and Social Affairs, Population Division (2017).

Demographic window – Japan

Demographic window – Thailand

Demographic window – Timor Leste

Source: United Nations, Department of Economic and Social Affairs, Population Division (2017). *World Population Prospects: The 2017 Revision - Special Aggregates, DVD Edition*; United Nations, Department of Economic and Social Affairs, Population Division (2017).

In Asia-Pacific, many countries experiencing rapid population ageing

In Asia-Pacific, older persons often spend up to 10 years with impairment

(life expectancy at birth (dark color) vs. healthy life expectancy at birth (light color), 2015-2020)

Male

Female

Source: United Nations, Department of Economic and Social Affairs, Population Division (2017). *World Population Prospects: The 2017 Revision - Special Aggregates, DVD Edition*; United Nations, Department of Economic and Social Affairs, Population Division (2017); WHO, *Global Health Observatory data repository*, <http://apps.who.int/gho/data/view/main.HAL.FXV> (accessed 28 April 2019)

In Asia-Pacific, most older persons 60+ are women, 2019

In Asia-Pacific, most older persons (65+) live with their children

... but more women live alone than men

In Asia-Pacific, people still live between 19 and 30 years after retirement

Life expectancy at the respective retirement age

Source: ESCAP calculations with data from United Nations Department of Economic and Social Affairs: *World Population Prospects, the 2017 Revision*

Coverage of pensions is low in most countries of Asia-Pacific

Most pension beneficiaries are in highest income groups

Contributory pensions: beneficiary incidence by income quintile

Source: World Bank, ASPIRE database, Atlas of Social Protection Indicators of Resilience and Equity, online, accessed 6 June 2019

Healthcare costs are mostly borne by private households

Source: WHO, Global Health Observatory Data Repository, online, accessed 10 June 2019

Thailand: support from children and work income most important income sources of older persons

Income sources of older persons in Thailand

Percentage of older persons with savings by age group, 2011

Madrid International Plan of Action on Ageing (MIPAA)

Global guiding document on population ageing

Priority direction:

- A. Older persons and development;
- B. Advancing health and well-being into old age;
- C. Ensuring enabling and supportive environments.

MIPAA - Timeline

1982 – Vienna International Plan of Action on Ageing

2002 – Adoption of MIPAA at the 2nd World Assembly on Ageing

1st Review

- 2007 – 1st Asia-Pacific Review of MIPAA in China: Macao Outcome Document - ESCAP
- 2008 – 1st Global Review of MIPAA at the 45th and 46th CSD sessions

2nd Review

- 2012 – 2nd Asia-Pacific Review of MIPAA in Thailand: Bangkok Statement - ESCAP
- 2013 – 2nd Global Review of MIPAA at the 49th CSD session

3rd Review

- 2017 – 3rd Asia-Pacific Review of MIPAA in Bangkok - ESCAP
- 2018 – 3rd Global Review of MIPAA at 52nd CSD session

2022/23 ?????

MIPAA and 2030 Agenda

The 2030 Agenda is a holistic agenda -emphasizing the need to leave no one behind

MIPAA and the 2030 Agenda are complimentary

MIPAA provides a more detailed action plan for older persons

SDGs and population ageing

high-quality, timely and reliable data disaggregated by income, **gender, age**, race, ethnicity, migratory status, disability, geographic location and other characteristics relevant in national contexts (A/RES/70/1 - para 17.18)

SDG 1 – no **poverty**

SDG 2 – end **hunger**

SDG 3 – **healthy lives** and **well-being** at all ages

SDG 5 – **gender equality** for all women

SDG 8 – inclusive and **sustainable economic growth**,
full and productive **employment** and
decent work for all

SDG 10 – reduce **inequalities**

SDG 11 – **sustainable cities**

Government views on population ageing – concern or not?

	2001	2003	2005	2007	2009	2011	2013	2015
Brunei Darussalam	NA	NA	Minor	Minor	Minor	Minor	Minor	Minor
Cambodia	NA	NA	Minor	Major	Major	Minor	Minor	Minor
Indonesia	Minor	Minor	Minor	Minor	Minor	Minor	Minor	Major
Lao PDR	NA	Minor	Minor	Minor	Minor	Minor	Minor	Minor
Myanmar	NA	NA	Minor	Minor	Minor	Minor	Minor	Minor
Philippines	Minor	Minor	Minor	Minor	Minor	Minor	Minor	Major
Singapore	Minor	Major	Major	Major	Major	Major	Major	Major
Thailand	Major	Major	Major	Major	Major	Major	Major	Major
Viet Nam	NA	Minor	Major	Major	Major	Major	Major	Major

Source: Source: United Nations, World Population Policies Database.

http://esa.un.org/poppolicy/about_database.aspx (accessed 27 April 2019); only countries with available data are shown.

Economic and Social Commission for Asia and the Pacific

What are the overarching principles/ values of an older persons' policy

VISION

A healthy, empowered and active older population today and in the future supported and enabled over their life course to live a quality life with dignity and respect

PURPOSE

To provide a comprehensive framework and guide for enhancing the quality of life of older women and men

OBJECTIVES

- Coordinate services for older persons
- Make services affordable and accessible
- Ensure the participation of older persons in Government policies
- Protect the human rights of older persons
- Provide a positive image of older persons

National Plans on Ageing (MIPAA) - Thailand

National policy, legislation and action plans focused solely on older people and ageing

- National Plan on Ageing
- Older Persons and Development
- Advancing Health and Well-being
- Environment

Source: Camilla Williamson, Policy Mapping on Ageing in Asia and the Pacific Analytical Report. HelpAge International, East Asia/Pacific Regional Office (July 2015)

What should a national policy entail? A proposal

ESCAP work on population ageing

- Supporting MIPAA review
- ICTs
- Capacity-building on data, pensions
- Active ageing index/dashboard
- Research and analysis on levels, trends and policies

Population ageing agenda an agenda for all generations

THANK YOU!

WWW.UNESCAP.ORG

 UNESCAP

 UNESCAP

 UNESCAP

 UNITEDNATIONSESCAP

 UNITEDNATIONSESCAP

