
USD $85
ISBN 978-92-1-120655-5

United Nations publication
Printed in Bangkok
April 2013 - 3,110

“At the (…) Rio+20 United Nations Conference on Sustainable Development in
2012, world leaders pledged to adopt forward-looking macroeconomic policies that
promote sustainable development and lead to sustained, inclusive and equitable
economic growth (…) The Economic and Social Survey of Asia and the Pacific 2013
makes it clear that such investments are not only essential but also affordable.”

BAN Ki-moon
Secretary-General of the United Nations

Half a decade since the onset of the Great Recession, the Asia-Pacific region continues to anchor
the global economy, but its rate of economic growth remains subdued compared to the pre-global
financial crisis period. It is also showing signs of strain, as uncertainty and crisis deepen in the
United States and the euro zone. More importantly, the Asia-Pacific region’s growth path continues to
leave behind hundreds of millions and to put unsustainable pressure on the natural resource base.

The 2013 edition of the Economic and Social Survey of Asia and the Pacific argues that macroeconomic
policies can play a key role not only in supporting the economies of the region in the short term, but
also in reorienting the region towards a more inclusive and sustainable pattern of development. By
carefully designing short-term support measures, it is possible to sustain growth as well as address
long-term structural issues.

As an illustrative example, the Survey 2013 estimates, for a number of Asia-Pacific countries, the
public investment needs required to deliver a package of policies to sustain growth and to promote
inclusive and sustainable development. The policy package comprises a job guarantee programme,
a universal pension scheme, disability benefits, increased public health spending, universal school
enrolment and universal access to modern energy.

The Survey finds that most countries can finance such a package without jeopardizing macroeconomic
stability, although least developed countries would also require global partnership and development
cooperation. The analysis underlines the need to move forward the regional development agenda from
a discussion on the future we want to the means of implementation to realize that future.

ECONOMIC AND SOCIAL
SURVEY OF ASIA AND

THE PACIFIC
2013

FORWARD-LOOKING MACROECONOMIC POLICIES

FOR INCLUSIVE AND SUSTAINABLE DEVELOPMENT
ECON

OM
IC AN

D
 SOCIAL SU

R
VEY OF ASIA AN

D
 TH

E PACIFIC 2013

Cover.indd 2 4/1/56 BE 3:19 PM

