


Development and Implementation of an Integrated National Social Protection Strategy


Vathana Sann (PhD)

Deputy Secretary General

Council for Agricultural and Rural Development


Workshop on Policy Options for Effective and Sustainable Social Protection Floors
September 2013


Country Overview

Kingdom of Cambodia,

- ❖ Constitutional monarchy in Southeast Asia
- ❖ Landmass : 181,035 Km²
- ❖ Population : 14.5 M
- ❖ Poverty : 25 %
- ❖ GDP : 915\$ /capita
- ❖ SP Spending : 5.5% GDP


Rational

- ❖ SP, part of Cambodian life from reconciliation, rehabilitation, reconstruction and development phase
- ❖ Labour intensive and social assistances were the major national programs in post-war periods
- ❖ End-2008, DP and RGC committed to review the existing SSN to address food security during economic crises


Rational

SP Program	Expenditure (million \$)	% of GDP
Social Security (NFV, NSSFC, NSSF)	46.1	0.4
Health protection (supply, HEF, CBHI)	390.4	3.35
Social assistance and relief	78.7	0.68
School feeding and scholarship	12.4	0.11
ODA-funded social assistance projects	41.9	0.36
NGO-funded social assistance projects	25.8	0.22
Public Works Programmes	20.7	0.18
Vocational Training	24	0.21
Total	640	5.55

❖ The new era of Social Protection has begun !!!


Rational : gaps of existing SP programs


- ❖ Fragmented programs at ministerial and project sites (> 53 programs, 8 social sector ministries) on limited budget


Rational : gaps of existing SP programs


- ❖ The lack of Monitoring and Evaluation Framework and the use of different targeting systems (1 program, 1 system)


Rational : gaps of existing SP programs


- ❖ The burden of delegating implementation roles to the decentralized government with on institutional capacity


Rational : gaps of existing SP programs


- ❖ The need for coordination mechanism for policy oversight and strategy development between RGC and DP


Strategy development: Development framework


Strategy development: Defining scope


Strategy development: Gradual process

2. Expanded Social Protection

Social Insurance (Contributory)

- Pension
- Health insurance
- NSSF, NSSF-C

Civil servants

Workers

Social Protection for the Poor and Vulnerable

- Community-based health insurance (Social Health Protection)

Near-poor

Social Safety Net (Non-contributory)

- Public Work Programmes (Cash or food for work)
- Cash or in-kind transfers (Conditional or non-conditional)
- Social Subsidy (to facilitate accesses to public utilities, health, education, housing...)


Poor

Complimentary Social Welfare Services

1. Basic Social Protection


Strategy development: Balancing economic and social


Strategy Implementation: Regional policy

- ❖ Natural disaster and climate changes, and climatic risks remain the challenges to livelihood of the poor
- ❖ Economic progress lifted millions out of poverty, not all have benefitted from these gains
 - ❖ Many people are still poor, deprived of basic amenities, and vulnerable to economic and climatic risks
 - ❖ Growth alone can not achieve sustainable development with equity: social costs of integration must be assessed


Strategy Implementation: Regional policy

- ❖ With the opening of a regional job market, labor mobility will rise and broaden opportunities for employment
- ❖ Low skill workers from Cambodia, Laos and Myanmar, might be pushed out by competition
- ❖ 60% of the workforce is engaged in the informal sector, with little social protection
- ❖ With increased threats of unemployment, resulting these workers taking even more insecure and low-paying jobs


Strategy Implementation: Regional policy

Equitable and
inclusive growth

Climatic
risks

Competitiveness
in job market


- ❖ There might be a negative impact on regional peace, security, and prosperity.


- ❖ Human development (focusing on children) and healthier, educated, and productive workforce
- ❖ It is people-centred and socially responsible with a view to achieving enduring solidarity and unity among nations


Strategy Implementation: Coordination


Strategy Implementation: Coordination


Strategy Implementation: Living document


Strategy Implementation: Social service delivery


Strategy Implementation: Social service delivery


Summary

- ❖ Strategy development
 - ❖ Determining a clear analytical frameworks based on poverty profile, existing programmes, and legal framework
 - ❖ Defining country-specific scope and definition of social protection
 - ❖ Setting the gradual process of moving from safety-net based to expanded and comprehensive social security
 - ❖ Balancing the national focus on economic development and investment for social development


Summary

- ❖ Strategy implementation:
 - ❖ Determining the areas of priorities at regional level where the floor of social protection can be addressed
 - ❖ Promoting the coordination mechanism for the engagement of policy support, M&E, partnership, and information sharing
 - ❖ Enhancing the role of Sub-National Authority to deliver social service with responsibility and accountability


Challenges and way forwards

- ❖ SP dialogue is moving from DP agenda to a more harmonized and integrated strategic approach
- ❖ No intention to phase-out and programs nor institutions, or establishment of new institutions
- ❖ Moving toward capacity development for SNA for SP design and financing as part of local development plan
- ❖ Guiding principles on M&E, targeting system (ID-Poor), one-window service are in place for better coordination
- ❖ Developing human resources to cope effectively with the challenges of modernization and globalization
- ❖ Participation of the private/business sector and the non-governmental/people's organizations.

ស្រុកអន្តរជាតិ

