

Second Study on International Cooperation for Population and Development

New Insights from the Japanese Experience

November 2003

Institute for International Cooperation
Japan International Cooperation Agency

IIC
JR
03-39

**Second Study on International Cooperation
for Population and Development**

New Insights from the Japanese Experience

November 2003

**Institute for International Cooperation
Japan International Cooperation Agency**

This report is a summary of the views of the study group (Chairperson: Dr. Makoto Atoh, Director-General of the National Institute of Population and Social Security Research) and does not necessarily reflect the official views of the Japan International Cooperation Agency.

This report and other JICA study reports are available on the JICA website:

URL: <http://www.jica.go.jp/>

The contents of this report may not be reprinted without permission from JICA.

Published by: Second Research and Development Division

Institute for International Cooperation

Japan International Cooperation Agency (JICA)

10-5 Ichigaya, Honmura-cho, Shinjuku-ku, Tokyo, 162-8433 Japan

FAX: 03-3269-2185

E-mail: jicaaic2@jica.go.jp

Foreword

The population of the world was approximately 2.5 billion in 1950 and has now surpassed 6 billion. The 2002 United Nations population forecast estimates that the world population will reach 8.9 billion people in 2050. In an effort to work toward the stabilization of this kind of drastic population growth, the United Nations (UN) has held global international conferences on population issues once every decade to the present. The concepts of Reproductive health/rights (RH/R) appeared for the first time at the 1994 International Conference on Population and Development (ICPD) in Cairo. The introduction of these concepts resulted in a shift in the focus of population policy from the macro level (country level) to the micro level (individual level), and vastly changed the approach taken on population issues.

Japan's contributions to solving population issues in developing countries have been through technical assistance on a bilateral basis as well as through contributions to international organizations. Since 1994, Japan has provided more than 3 billion dollars of assistance to population and AIDS programs based on the Global Issues Initiative (GII). In 1992, the Japan International Cooperation Agency (JICA) organized a Study Group on Development Assistance for Population and Development, and has made recommendations regarding assistance in the field of population.

Despite these efforts, however, population issues are still a major challenge for humankind, especially for people in developing countries, and are directly related to the environment, to our food supply, and to development. These issues continue to become increasingly complex and serious. In the light of this situation, JICA organized a Second Study Group on Development Assistance for Population and Development in August 2001 to formulate a new direction for assistance based on the major changes in the trends seen at the Cairo Conference and other recent population conferences.

This study group comprised nine committee members and advisors with Dr. Makoto Atoh (Director General of the National Institute of Population and Social Security Research) as its chairperson, along with a taskforce of six members, and held a total of 13 study meetings. It also enlisted the cooperation of 28 experts from both within and outside of Japan to participate in the study meetings and preparatory meetings as well as to write reports. The present report is a summary of the fruits of all these efforts, and we hope it will be useful not only for government agencies in order to guide their future cooperation in the field of population, but also for all related agencies and organizations.

I am exceedingly grateful for the efforts of Chairperson Dr. Makoto Atoh and all of the committee members, advisors, and members of the taskforce, and would like to express my deep appreciation to all those who participated in the discussions of this study group.

January 2003

Takao Kawakami, President
Japan International Cooperation Agency

Preface by the Chairperson

This report is a compilation of the results of the study conducted from August 2001 through October 2002 by the Second Study Group on Development Assistance for Population and Development organized by JICA.

The First Study Group on Development Assistance for Population and Development was organized in 1992 and its final reports were published in the same year. Ten years have already passed since then, and during that time there have been major changes in the status of the world's population as well as in international population assistance strategies. This study group aimed to accurately assess the new trends of the 1990s while taking the results of the First Study Group into consideration, and to reconsider the future population development assistance strategies that are expected to be taken by the government and by JICA.

Some of the new trends in the world's population that arose in the 1990s are: (1) an overall decline in fertility rates and population growth rates, but the emergence of Sub-Saharan Africa and South and West Asia as hotspots for population issues, (2) the shortened life expectancy in a number of countries due to HIV/AIDS, particularly in Sub-Saharan Africa, (3) a decline in the birthrate and a lack of improvement in life expectancy in Eastern European countries following the collapse of the Soviet Union, and (4) the beginning of the aging of the population in some developing countries following a transition in fertility trends.

The most striking new trend in international population assistance strategy was the reproductive health/rights (RH/R) approach that was developed at the Cairo Conference.

This new approach, characterized by the Program of Action of this conference, is a population strategy that indirectly promotes a demographic transition through efforts aimed at achieving reproductive health, including family planning, and is based on a foundation of respect for people's (especially women's) human rights and reproductive rights. It is a powerful antithesis to the population strategy agreed upon at the 1974 Bucharest conference, which asserted the need to popularize family planning in order to achieve population control for the promotion of economic development (World Population Plan of Action). The adoption of the new approach has been called a paradigm shift to a human rights approach.

The reproductive health/rights (RH/R) approach started to take hold internationally through the activities of the United Nations Population Fund (UNFPA) and the International Planned Parenthood Federation (IPPF). However, there is still considerable disagreement regarding the development of a population strategy. This study group has made recommendations that are based on continuing observation of the actual conditions in developing countries and in the field of assistance. With an accurate awareness of the significance of population issues – the macro-level phenomenon of population dynamics and the effects it has on economy, society, and environment – the group is committed to the value of the reproductive health/rights (RH/R) approach in solving population issues through concrete measures, in particular with regard to the popularization of family planning. A catch

phrase to describe the recommendations would be “Think globally, and act respecting individuals.”

The initial plan of the study group was to bring to light Japan’s historical experience in population development and examine whether they could be utilized in Japan’s population development assistance strategies. The group conducted interviews to obtain information concerning Japan’s fertility transition, improved maternal and child health, family planning dissemination, livelihood improvement activities, and the activities of NGO’s immediately following World War II, and has derived several useful recommendations based on the information obtained from these interviews. Needless to say, since Japan achieved its demographic transition without any organized national programs or international cooperation in population or family planning, it may be difficult for developing countries in the world today to utilize Japan’s experiences as their model. Nevertheless, if we look back at Japan’s experience, we find that the new approach in today’s population activities and population assistance was in fact utilized previously in Japan under a different name. For example, there were many instances of the use of a community-based approach (CBA) and partnerships between the government and NGOs. There are also other programs from Japan’s own experience that, to a considerable extent, can be utilized in today’s population assistance activities, such as the utilization of maternity and child handbooks, the retraining of traditional midwives to promote family planning, and the integrated approach used by Japan’s international NGOs.

We endeavored to explore the possibility of highlighting Japan’s originality and ingenuity in its population assistance activities, so that, while being based on international population strategy trends, they would not be simply emulating them. It is imperative that we do not stop at the recommendations of this report, but continue learning valuable lessons from the population assistance activities of JICA and Japanese NGOs, and continue to make efforts to turn the lessons learned into programs that can be easily understood by everyone.

The recommendations of this report are diverse, but focus on reproductive health activities including family planning, and suggest a “shift from a sector-wide approach to a multi-sectoral approach.” Until now, international cooperation in this field was handled by JICA as a part of health cooperation activities within the single sector of medical cooperation. It is true that it is difficult to cooperate in areas of the health field without including medical or healthcare specialists since this field is related to human reproduction, such as sexuality, contraception, abortion, childbirth, and pre- and post-natal care. However, as seen from Japan’s own historical experience as well as the experience of Japanese NGOs, and in fact, as is also seen in the Program of Action from the Cairo Conference, the diffusion of family planning goes beyond the field of healthcare. Rather, it is very deeply involved with women’s education, influence, and decision-making along with the economic power behind it, and is also closely tied to efforts to improve the living conditions (village development, public health standards, etc.) of the whole community. JICA, being aware of this fact, is already carrying out experimental projects for the dissemination of family planning concepts in combination with several developmental elements, but this type of comprehensive approach should become the mainstream in future.

This study group comprised nine committee members, advisors, and a JICA taskforce, as well as secretarial staff. Active discussions were conducted on a nearly monthly basis through meetings, attended throughout by the Director of the Institute for International Cooperation, the former vice president of JICA, and various outside experts. The committee members were international population researchers, experienced persons from international population assistance organizations and international NGOs, current leaders of Japanese international population assistance NGOs, those in charge who are active at the front lines of JICA's population cooperation, and an ex-journalist specializing in the population field. They represent a wide variety of perspectives and were, therefore, able to study the problem from different angles, including theory and practice in assistance for population development, macro-level and micro-level perspectives, domestic and international perspectives, and program implementation as well as education and public relations activities.

The field of population and development is different from the fields in which JICA typically provides assistance. As the theme of population and development itself is very broad, the nine committee members along with many domestic and overseas experts spent the first few months of the study conducting interviews and gathering information in each specific field. They also made use of the study reports of visiting researchers and had the opportunity to go to the field and observe assistance programs in population and family planning in Bangladesh and Thailand. These interviews, visiting researcher reports, and observations have been utilized in various aspects of this report. Furthermore, in formulating recommendations, we asked a few outside experts to contribute to the report in areas that could not be sufficiently covered by the members of the study group. I would like to take this opportunity to thank all of the domestic and overseas experts, visiting researchers, and those working on the Bangladesh and Thailand projects who willingly took time out of their busy schedules to work with this study group.

I hope that this report will contribute to the efforts of all of those working diligently in planning and implementing assistance activities in the field of population and development in Japan. It is my wish that a qualitative improvement in Japan's assistance activities will contribute, even in some small way, to improvement in the welfare of each and every citizen of the developing countries.

January 2003

Second Study on Development Assistance for Population and Development
Makoto Atoh, Chairperson

Committee Members

Chairperson

Makoto Atoh Director-General, National Institute of Population and Social Security Research

Advisor

Toshio Kuroda Chairman, Japanese Organization for International Cooperation in Family Planning (JOICFP), and Director Emeritus, Nihon University Population Research Institute

Committee Members

Hirofumi Ando Professor, College of International Relations, Nihon University

Naohiro Ogawa Deputy Director, Nihon University Population Research Institute

Ryoichi Suzuki Assistant Executive Director, Japanese Organization for International Cooperation in Family Planning (JOICFP)

Machiko Yanagishita Associate Professor, Institute for Gender and Women's Studies, Josai International University

Chief of Taskforce and Committee Member

Michio Ozaki Senior Advisor, Japan International Cooperation Agency (JICA)

Committee Members

Kayoko Mizuta Special Technical Advisor, Japan International Cooperation Agency (JICA)

Michiyo Hashiguchi Director, Second Medical Cooperation Division, Medical Cooperation Department, Japan International Cooperation Agency (JICA)
(until March 2002)

Narihiro Yaegashi Director, Second Medical Cooperation Division, Medical Cooperation Department, Japan International Cooperation Agency (JICA)
(from April 2002)

Taskforce

Satoru Watanabe Deputy Director, Donor Coordination Division, Planning and Evaluation Department, Japan International Cooperation Agency (JICA)

Yukari Ohno Deputy Director, Technical Personnel Development Division, Institute for International Cooperation, Japan International Cooperation Agency (JICA)
(from December 2001)

Riko Saito Staff, First Medical Cooperation Division, Medical Cooperation Department, Japan International Cooperation Agency (JICA)
(until March 2002)

Tsunenori Aoki Staff, First Medical Cooperation Division, Medical Cooperation Department, Japan International Cooperation Agency (JICA)
(from April 2002)

Tomoko Taira Staff, Global Issues Division, Planning Department, Japan International Cooperation Agency (JICA)
(until February 2002)

Chie Miyahara Staff, Global Issues Division, Planning Department, Japan International Cooperation Agency (JICA)
(from March 2002)

Observers

Osamu Kunii Special Policy Advisor, Research and Programming Division, Economic Cooperation Bureau, Ministry of Foreign Affairs

Hiroshi Sato Senior Researcher, Institute of Developing Economies, Japan External Trade Organization (IDE-JETRO)

Hideki Abe Special Advisor, Japan International Cooperation Agency (JICA)

Secretariat

Toshihiro Obata Director, Second Research and Development Division, Institute for International Cooperation, Japan International Cooperation Agency (JICA)
(until September 2002)

Ryozo Hanya Director, Second Research and Development Division, Institute for International Cooperation, Japan International Cooperation Agency (JICA)
(from October 2002)

Kazuaki Sato Deputy Director, Second Research and Development Division, Institute for International Cooperation, Japan International Cooperation Agency (JICA)

Akihisa Tanaka Staff, Second Research and Development Division, Institute for International Cooperation, Japan International Cooperation Agency (JICA)
(from February 2002)

Ryosuke Isobe Staff, Second Research and Development Division, Institute for International Cooperation, Japan International Cooperation Agency (JICA)
(until February 2002)

Shinobu Kikuchi Researcher, Japan International Cooperation Center (JICE), Second Research and Development Division, Institute for International Cooperation, Japan International Cooperation Agency (JICA)

Consultant

Makiko Komasaawa Earth and Human Corporation

Resource Persons

John Bongaarts	Vice President, Population Council
Joseph Chamie	Director, Population Division, UN Department of Economic and Social Affairs
Yoshimi Chitose	Senior Researcher, Department of International Relations, National Institute of Population and Social Security Research
Peter Donaldson	President, Population Reference Bureau (PRB)
Junko Fujita	Lecturer, Sagami Women's University
Toshihiko Hasegawa	Director, Department of Policy Planning, National School Public Health
Yasuko Hayase	Senior Researcher, Institute of Developing Economies, Japan External Trade Organization (IDE-JETRO)
Kiyoko Ikegami	Director, Tokyo Office, United Nations Population Fund (UNFPA) , Former Director, Planning and Development Division, JOICFP (Japanese Organization for International Cooperation in Family Planning)
Hisakazu Kato	Senior Research Fellow, Department of Theoretical Social Security Research, National Institute of Population and Social Security Research
Hiroyuki Kawashima	Associate Professor, The Graduate School of Agricultural Life Sciences, Tokyo University
Katsuhide Kitatani	President, NPO 2050
Ryuichi Komatsu	Researcher, Department of Population Dynamics Research, National Institute of Population and Social Security Research
Yasuo Kon	Executive Director, Secretary General, JOICFP (Japanese Organization for International Cooperation in Family Planning)
Shigemi Kono	Professor, International Economics, Reitaku University
Yoriko Meguro	Professor, Department of Sociology, Sophia University
Yasuhide Nakamura	Professor, Graduate School of Human Sciences, Osaka University
Gayl D. Ness	Professor Emeritus, University of Michigan
Masahiko Nishiuchi	Guest Editorial Writer, Kyodo News
Miyoshi Oba	Senior Executive Director, Nagano Prefecture Branch, Japanese Nursing Association
Sen-ichi Obayashi	Director-General, Statistical Survey Department, Statistics Bureau, Ministry of Public Management, Home Affairs, Posts and Telecommunications
Keiko Osaki	Staff, Population Division, UN Department of Economic and Social Affairs
Nafis Sadik	Executive Director, United Nations Population Fund (UNFPA)
Haruo Sagaza	Professor, Graduate School of Human Sciences, Waseda University

Yasuhiko Saito	Professor, Nihon University Population Research Institute
Jay Satia	Executive Director, International Council on Management of Population Programmes (ICOMP)
Ryuzaburo Sato	Director, Department of Information Collection and Analysis, National Institute of Population and Social Security Research
Michiko Takahashi	Chief, Research and Planning, Division of Overseas Affairs, Organization for Industrial, Spiritual and Cultural Advancement (OISCA)
Dirk J. van de Kaa	Emeritus Professor, University of Amsterdam
Akihiko Yoshida	Managing Director, World Green Club

Acronyms and Initials

ADB	Asian Development Bank
AIDS	Acquired Immune Deficiency Syndrome
AusAID	Australian Agency for International Development
BCC	Behavior Change Communication
BHN	Basic Human Needs
CBA	Community Based Approach
CDF	Comprehensive Development Framework
CHC	Commune Health Center
CIDA	Canadian International Development Agency
CPR	Contraceptive Prevalence Rate
DAC	Development Assistance Committee (OECD)
DHS	Demographic and Health Survey
EPI	Expanded Programme on Immunization
ESCAP	Economic and Social Commission for Asia and the Pacific (ECOSOC)
EU	European Union
FGM	Female Genital Mutilation
FPAB	Family Planning Association of Bangladesh
GHQ	Allied Forces General Headquarters
GII	Global Issues Initiative on Population and AIDS
GTZ	German Agency for Technical Cooperation
HIPC	Heavily Indebted Poor Country
HIV	Human Immunodeficiency Virus
HPSP	Health and Population Sector Program
ICOMP	International Council on the Management of Population Programmes
ICPD	International Conference on Population and Development
IDA	International Development Association
IDE-JETRO	Institute of Developing Economies, Japan External Trade Organization
IDGs	International Development Goals
IDI	Okinawa Infectious Diseases Initiative

IDU	Injecting Drug Users
IEC	Information, Education and Communication
IMF	International Monetary Fund
IMR	Infant Mortality Rate
IP	Integration Project
IPPF	International Planned Parenthood Federation
IUD	Intra-Uterus Contraceptive Device
IUSSP	International Union for the Scientific Study of Population
JFPA	Japan Family Planning Association
JICA	Japan International Cooperation Agency
JOCV	Japan Overseas Cooperation Volunteers
JOICFP	Japanese Organization for International Cooperation in Family Planning
JSDF	Japan Social Development Fund
LANA	Learning and Action Network on AIDS
LCG	local consulting group
LLDCs	Least among Less Developed Countries
MCH	Maternal and Child Health
MDGs	Millennium Development Goals
MMR	Maternal Mortality Rate
MOFA	Ministry of Foreign Affairs
MSM	Men who have sex with other men
NDHS	National Demographic and Health Survey
NGO	Non Governmental Organization
NIEs	Newly Industrializing Economies
ODA	Official Development Assistance
OECD	Organization for Economic Cooperation and Development
OISCA	Organization for Industrial, Spiritual and Cultural Advancement
OPEC	Organization of Petroleum Exporting Countries
OTCA	Overseas Technical Cooperation Agency
PHC	Primary Health Care

PHRD	Population and Human Resources Development Fund
PRA	Participatory Rural Appraisal
PRSP	Poverty Reduction Strategy Paper
PRSTF	Poverty Reduction Strategy Trust Fund
PTC	Project-Type Technical Cooperation
QOL	Quality of Life
RH/R	Reproductive Health/Right(s)
SIAP	United Nations Statistical Institute for Asia and the Pacific
STD	Sexually Transmitted Disease
STI	Sexually Transmitted Infection
SWAPs	Sector Wide Approaches
TB	Tuberculosis
TBA	Traditional Birth Attendant
TFR	Total Fertility Rate
TICAD	Tokyo International Conference on African Development
UN	United Nations
UNAIDS	The Joint United Nations Development Programme on HIV/AIDS
UNDP	United Nations Development Programme
UNFPA	United Nations Population Fund
UNHCR	United Nations High Commissioner for Refugees
UNICEF	United Nations Children's Fund
USAID	United States Agency for International Development
VCT	Voluntary Counseling and Testing
WHO	World Health Organization
WID	Women in Development

Contents

Foreword

Preface by the Chairperson

Committee Members

Resource Persons

Acronyms and Initials

Chapter 1 Population Issues in the Twenty-First Century (Overview)	1
1-1 Global population trends: hotspots of population issues	1
1-1-1 Global population trends – the direction of the population explosion	1
1-1-2 Population trends in developing countries : a focus on Sub-Saharan Africa and South and West Asia.....	2
1-2 The earth at 10 billion – population growth and sustainable development	3
1-2-1 Population increases, economic development, and sustainable development.....	3
1-2-2 Population growth and the supply of renewable resources	4
1-3 Paradigm shift to the human rights approach: the Cairo Conference’s Program of Action.....	6
1-3-1 From the Bucharest conference to the Mexico conference	6
1-3-2 Significance of the Cairo Conference’s Program of Action – shift in population strategies	6
1-3-3 Assessment of the Cairo Program of Action	8
1-3-4 Reproductive health/rights: trends and challenges.....	8
1-4 Global aging	9
1-4-1 Aging in the developed and developing world.....	9
1-4-2 Aging issues in the developing world.....	10
1-5 HIV/AIDS.....	12
1-5-1 Population and HIV/AIDS.....	12
1-5-2 World HIV/AIDS epidemic	12
1-6 International migration and increasing urbanization	13
1-6-1 International migration.....	13
1-6-2 Urbanization.....	14
Chapter 2 Japan’s Demographic Experience	18
2-1 Japan’s demographic transition	18
2-1-1 Japan’s demographic transition process	18
2-1-2 Causes of the decline in mortality rates	19
2-1-3 Causes of the decline in fertility rates	19

2-1-4	Demographic bonus and the aging population	19
2-2	Contributions to the post-war demographic transition	20
2-2-1	Government-led family planning policy	21
2-2-2	Expansion of the health administration	22
2-2-3	Activities of non-profit organizations	24
2-2-4	Family planning movement in private companies	25
2-2-5	Post-war movements to improve rural livelihoods	26
2-2-6	Summary	26
Chapter 3	Trends in International Population and Development and Japan's Cooperation	29
3-1	Review of international and Japan's development assistance trends in the field of population and development	29
3-1-1	Prior to the 1980s	29
3-1-2	After the 1990s	31
3-1-3	Trends in JICA's cooperation in the field of population	32
3-2	JICA's efforts for GII	33
3-2-1	Outline of the GII	33
3-2-2	GII's Track Record	33
3-2-3	GII Achievements	35
3-2-4	From GII to IDI	36
Chapter 4	Field Survey Report (Bangladesh and Thailand)	38
4-1	Outline of the field surveys	38
4-2	Major findings from the Bangladesh field survey	38
4-3	Major findings from the Thailand field survey	40
4-4	Considerations	41
Chapter 5	Population Strategies for the Twenty-First Century (Recommendations)	43
	Think globally, but take an individual approach	43
5-1	Recommendations for population issues	46
5-1-1	Utilizing Japan's experiences in reproductive health cooperation	46
5-1-2	New challenges in demographic changes and economic development	47
5-1-3	Striking a balance between macro-level and micro-level perspectives	47
5-1-4	Aging of the population and supporting the elderly	48
5-1-5	The formulation of strategies based on national and regional characteristics	49
5-1-6	HIV/AIDS	49
5-1-7	From IEC to BCC	50

5-1-8	Securing access to contraceptives (pharmaceutical)	51
5-1-9	Support for demographic statistics and basic research	51
5-2	Recommendations for JICA's assistance	53
5-2-1	Recommendations for Japan's National Policy	53
5-2-2	Suggestions and specific strategies for JICA's cooperation in the field of population	53
5-2-3	Partnerships with other agencies	56
5-2-4	South-South Cooperation	57
References		58

List of Figures

Figure 1-1	Estimated and Projected Population of the World	1
Figure 1-2	Total Fertility Rate for the Major Regions of the World – Trends and Prospects	3
Figure 1-3	Population Aging of the Developed and Developing Regions of the World	10
Figure 1-4	2001 Year-end HIV/AIDS Totals	13
Figure 2-1	Japan's Demographic Transition	18
Figure 2-2	Induced abortions and Contraceptive Prevalence Rates	20
Figure 3-1	Trend in the GII Track Record	33
Figure 3-2	GII Achievements by Field	34
Figure 3-3	GII Track Record by Type of Assistance (in yen)	34
Figure 5-1	Orientation of Recommendations	44
Figure 5-2	Three Phases of Population and Sustainable Development (drawing upon Japan's experience)	45

List of Boxes

Box 1-1	Japan's population trends and economic development	16
Box 1-2	Reproductive health/rights (RH/R) and population	16
Box 1-3	Population, family, and economy in the Middle East	17
Box 2-1	Maternity and Child Health Handbook	22
Box 2-2	"Love Box"	23
Box 2-3	Drug Home Delivery System to the home in medically underserved areas	23
Box 2-4	Number of Births Halved in Model Areas in One Year	24
Box 2-5	Livelihood Improvement Movement – Experiences of the Okanaru community, Nomura-village, Ehime Prefecture	27
Box 2-6	JOICFP Integration Project (IP) – Integration of Health and Family Planning in Developing Countries	28

Box 3-1	Major examples of Project-Type Technical Cooperation (PTC)	37
Box 4-1	Capacity Building for the Sustainable Reproductive Health Care Project (CBSRHC), Phase II	39
Box 4-2	Community-Operated Reproductive Health Project (CORHP)	40
Box 4-3	Project for Model Development of Comprehensive HIV/AIDS Prevention and Care	41