

Demographics

NON-CONFIDENTIAL AND ENTIRELY SHAREABLE
Purpose+, Amstel 95, Amsterdam, The Netherlands

PURPOSE+

Visual 41: The human enterprise has gone rogue

Total human population size, -10,000 till now

Source: World population over 12000 years (various sources), Medium projection – UN population division (2015 revision). Dataset from www.populationdata.net

PURPOSE+

Visual 42: Africa is set to quadruple its population

Expected population growth per continent

Source: UN MDG report 2015; World Bank dataset; UNHCR

PURPOSE+

Visual 43: African population growth will trump all other growth

People that each continent will add, 2050 and 2100

Visual 44: The level of displaced people today is the highest ever

Note: the number of international 'refugees' is ~21.3mln, rest are internally displaced people still living in their home countries

Source: World Bank dataset; UNHCR; CNN; NPR

Visual 45: The German attempt at moral leadership led to isolation

Visual 46: The refugee crisis is mostly solved locally

Visual 47: Urbanisation at different speeds

China...

...and India

Visual 48: The two faces of African urbanisation

Northern Africa...

...and Sub-Saharan Africa

Source: World Bank

PURPOSE+

Visual 49: Urbanisation leads to dramatically different environments

Shenzhen in 1970
~30,000 people

>300x

Shenzhen in 2017
~10 million people

Visual 50: Mega-cities are becoming normal

Source: UN population division

PURPOSE+

Visual 51: Being educated is the new normal

Source: www.ourworldindata.org, data source: International Institute for Applied Systems Analysis (IIASA)

PURPOSE+

Visual 52: The ‘best’ will benefit more than the ‘rest’

Median annual earnings among full-time workers, aged 25-32, in 2012 dollars

Visual 53: Unskilled workers will pool together in developing countries

Pooling of skilled vs unskilled workers, 2001 and 2030

Source: World Bank forecast, Global Economic Prospects 2007: Managing the Next Wave of Globalization (2007)

PURPOSE+

Visual 54: Human development sees stark difference worldwide

Source: UNDP, Human Development Reports. Trends in the Human Development Index, 1990-2015 (website).

Visual 55: HDI is converging over time

Visual 56: Life expectancy will go up with another ~12 years

Visual 57: Elderly people will be growing part of our societies

Source: UN Population Prospect: The 2017 Revision (medium-variant projection in dataset)

PURPOSE+

Visual 58: Islam is set to overtake Christianity as the largest faith

For more information

- Rens ter Weijde
- Mail: rens@purposeplus.com
- LinkedIn: www.linkedin.com/in/rensterweijde