

International
Labour
Organization

RECOMMENDATIONS OF THE TRIPARTITE SEMINAR ON STRENGTHENING SOCIAL PROTECTION IN ASEAN

**17-18 NOVEMBER 2014
BANGKOK, THAILAND**

Preamble

The tripartite seminar on strengthening social protection in ASEAN was held on the 17 – 18 November 2014, Bangkok, Thailand. The representatives of the Senior Official Meeting on Social Welfare and Development (SOMSWD), Senior Official Meeting on Labour (SLOM), employers' and workers' organizations of Brunei Darussalam, Cambodia, Indonesia, Lao PDR, Malaysia, Myanmar, the Philippines, Thailand and Viet Nam, together with representatives of the ASEAN Secretariat, ASEAN Confederation of Employers, ASEAN Trade Unions Council, ASEAN Social Security Association, civil society organizations and United Nations agencies, namely the International Labour Organization (ILO), World Health Organization (WHO) and UNICEF participated in the Seminar.

Recalling the collective commitment of the ASEAN Member States to build an ASEAN Community comprising of the ASEAN Economic Community, ASEAN Socio-Cultural Community and the ASEAN Political and Security Community by 2015,

Recalling the commitment of the ASEAN Member States to give effect to the ILO Recommendation on Social Protection Floors adopted in 2012 (No.202),

Guided by the principles embedded in the ASEAN Declaration on Strengthening Social Protection adopted at the 23rd ASEAN Summit, 2013, Brunei Darussalam and the ILO Social Protection Floors Recommendations, 2012 (No.202),

We, participants, urge the forthcoming ASEAN inter-sectoral consultation, 8-9 December 2014, Siem Reap, Cambodia, to consider and take into account the following recommendations in the development of the ASEAN Plan of Action for the implementation of the ASEAN Declaration on Strengthening Social Protection:

A. Extending social protection coverage

Area of Action 1. Support national policies, strategies and mechanisms to strengthen the implementation of social protection programme, as well as effective targeting systems to ensure social protection services would go to those most in need;

1. Develop or enhance national social protection policies and strategies in line with the ASEAN Declaration on Strengthening Social Protection and ILO Social Protection Floors Recommendation, 2012 (No. 202), based on evidence-based research and empirical data, to be accessible and applicable to all beneficiaries;

2. Review national Early-Child Development policies and programmes focusing on the first 1,000 days of life in the ten ASEAN Member States and make recommendations for improving such policies and programmes;
3. Establish a policy or scheme for young graduates to undertake internships or apprenticeships in government agencies and private companies aimed at increasing their interest in some jobs available in the labour market;
4. Develop specific programmes that will link social protection with labour market inclusion i.e. vocational training for the vulnerable groups including occupational-based rehabilitation of persons with disabilities and skills development of older persons, supporting job creation with the provision of loans, credits and public work programmes;
5. Conduct legal reviews and assessments of migrant workers' coverage under existing social protection systems; based on this review, encourage reciprocity for protection of migrant workers and establish coordination standards;
6. Organize tripartite workshops on strategies for extending social protection coverage and access to basic services by migrant workers and their families in ASEAN;
7. Organize capacity building, training, and workshops for the stakeholders on issues related to the extension of social protection at national and regional levels.

Area of Action 2. Advocate strategies that promote the coverage, availability, comprehensiveness, quality, equitability, affordability and sustainability of various social protection services, including the expansion of social insurance to the informal sector; strengthening social assistance programmes for persons with disabilities, elderly, children and other vulnerable groups; greater access to social protection programmes and services, including vocational trainings as part of active labour market interventions and human resource development;

8. Include in the ASEAN Post-2015 vision the extension of social protection coverage;
9. Design and implement awareness raising and advocacy programmes for increasing social protection coverage; including through the involvement of workers' organizations and employers' organizations, and exploring possible partnership with the civil society to better reach informal and rural workers;
10. Provide information to people about their social protection rights and existing schemes through mass media, community-based organizations, and cooperatives;
11. Develop, expand or strengthen the social insurance for the informal sector, including old-age pension, when needed, after due research and studies on the sustainability and affordability of the schemes in consultation with social partners.

Action 7. Collectively accelerate the progress towards Universal Health Coverage (UHC) in all ASEAN Member States by strengthening capacity to assess and manage health systems to support UHC through sharing of experiences, information and experts;

12. Advocate for the achievement of Universal Health Coverage (UHC), and establish specific targets for and plan with adequate resources the progressive extension of universal social health protection coverage (by 2015);
13. Raise awareness among beneficiaries of social health protection schemes on their rights and entitlements (by 2015);
14. Develop capacities for managing health systems at all levels (from policy to planning and delivery of health care services and social protection benefits) (by 2020);

15. In view of high cost of medical care and treatment, levy be imposed on global medical companies.

B. Facilitating policy-oriented research, evidence-based assessment and monitoring framework

Area of Action 3. Promote results-based and evidence-based national assessments and benchmarking of social protection delivery services in ASEAN Member States that would contribute to the progressive implementation, effective monitoring and evaluation, as well as optimum impact of social protection;

16. Conduct evidence-based national assessments on social protection for the remaining ASEAN Member States using social dialogue between government, employers and workers within a specified time frame, in order to establish the baseline information on the current needs of the population, identify missing laws and policies, demand-side and supply-side issues, estimate the cost, assess the fiscal space, and determine possible allocations of budget resources to social protection;
17. Annually update information of the existing evidence-based national assessments on social protection that have already been conducted by the UN agencies and government, in consultation with social partners, for the seven Member States, and encourage the three remaining Member States to conduct assessment based-national dialogue on social protection;
18. From the national assessments, develop and biennially update an ASEAN report on social protection that will be used as common and synchronized baseline information to measure progress in extending social protection.

Area of Action 4. Explore and develop assessment tools and regional statistical indicators where appropriate to measure the impact of social protection to the holistic development of vulnerable groups for future planning towards available accurate baseline data collection;

19. Define, through the national inter-ministerial coordination mechanisms and with the social partners, national tailor-made monitoring and evaluation (M&E) framework, that will include specific targets and indicators (e.g. coverage and target group, level of benefits, qualifying conditions, and cost estimate) for measuring the effective implementation of social protection policies and programmes;
20. Build, through the national inter-ministerial coordination mechanisms and with the social partners, a common assessment and monitoring framework, with targets and a timeframe, to regularly measure the progress in extending social protection;
21. Select core regional targets and statistical indicators which are common across all Member States to measure progress on social protection;
22. Compile and update biennially regional statistical database on social protection, prepare and disseminate monitoring and evaluation reports;
23. Conduct impact studies of social protection on, but not limited to, poverty, productivity, employment and economic growth;
24. ASEAN Commission on the Promotion and Protection of the Rights of Women and Children (ACWC) to monitor the outcomes of the child's development and family support programmes across the ASEAN Member States.

C. Good governance, effective coordination and delivery, efficient use of resources, and social dialogue mechanisms at national and regional levels

Area of Action 5. Allocate adequate financial resources for social protection in line with national targets and subject to the capacity of each Government;

25. Conduct analysis of the State's financial capacity and fiscal space in each of the ASEAN Member States to assess affordability of social protection floors and propose recommendations for extending social protection;
26. Estimate the needed budget by each agency for implementing and sustainability the social protection programmes through for instance a Social Protection Expenditure Review (SPER).

Area of Action 6. Strengthen the capacity of government officials, communities, service providers, and other stakeholders for better responsiveness, coordination and effectiveness of social protection and delivery services at regional, national and local levels;

27. Ensure availability of social protection-related services (i.e. health, education, employment services), with specific attention to remote and rural areas;
28. To optimize transparent and cost-efficient delivery of social protection services and benefits, adopt a single-window-service or one-stop-shop approach, including integrated information system and beneficiaries database;
29. For delivery of social protection benefits and services, build on and enhance services already provided by employers', workers' organizations and government agencies;
30. Consolidate public-private partnership with service providers who are also involved in delivering social security services;
31. Improve identification mechanisms for beneficiaries of social protection programmes (i.e. up-to-date databases, generation of individual identification number and/or social security numbers), in both formal and informal economy, irrespective of nationality (by 2025);
32. Conduct training and capacity building courses at national and regional levels for people who manage and implement social protection schemes (i.e. good governance) by developing a common training toolkit across schemes; adopting a training of trainers approach; adjusting the training content according to people's capacities and needs; phasing training courses in several sequences; evaluating and constantly improving training content;
33. Appoint competent team for the administration of the schemes; regularly train and inform members of the national social security tripartite board, where applicable;

Action 8: Build and strengthen the networking and partnerships within and among ASEAN Member States as well as with Dialogue Partners, UN Agencies, civil society, private sectors, development partners, and other stakeholders in supporting adequate resources and effective implementation of the commitments reflected in this Declaration.

34. Establish or strengthen institutional coordination mechanisms across ministries implementing social protection policies and programmes, for both policy formulation (national level) (by 2015) and programme implementation (local level) (by 2020);
35. Establish, institutionalize and reinforce social dialogue mechanisms at the national and regional level to better involve social partners in the design, implementation, monitoring

and evaluation of social protection programmes (for instance, national tripartite committee on social protection issues);

36. Promote the link of social protection and sustainable economy in the post-2015 ASEAN economic agenda;
37. Facilitate and organize South-South exchange on specific issues related to social protection between ASEAN Member States and beyond ASEAN when relevant;
38. Explore avenues for possible bilateral social security agreements that will facilitate relevant portability of social security rights of migrant workers across countries; those bilateral agreements will then develop into a regional agreement in the long-run;
39. Compile and regularly update a compendium and database of good national and regional practices of social protection (online facility) among ASEAN Member States and from other relevant countries;
40. Establish a platform and mechanism at the ASEAN level to share information and good practices among ASEAN Member States receiving technical assistance from ILO, other international organizations, and bilateral aid;
41. Set up an ASEAN committee to promote the rights and social protection of older people.
42. Increase technical cooperation, exchange of expertise and information-sharing between ASEAN Member States, ILO, the ASEAN Social Security Association (ASSA), social partners and other relevant international organizations.

Bangkok, 18 November 2014

ILO/Japan
Multi-bilateral
Programme

Canada

International
Labour
Organization

Tripartite Seminar on Strengthening Social Protection in ASEAN

17-18 November 2014, Thailand

List of participants

Brunei Darussalam

1. Mr Zulhilmi Abidin
Assistant Commissioner of Labour
Department of Labour
Ministry of Labour
Email: hilmi888@hotmail.com

Cambodia

2. Mr Sovanmony Keo
Chief of ASEAN Office
International Cooperation Department
Ministry of Labour and Vocational Training
Email: sovanmonykeo@yahoo.com
3. Mr Vannpok Soly
Deputy Director General
General Department of Technical Affairs
Ministry of Social Affairs, Veteran and Youth Rehabilitation
Email: solyvannpok@gmail.com
4. Mr Panha Rong
General Assistant
Cambodia Confederation of Unions
Email: ccupro.assist@gmail.com
5. Mr Vanarith Vo
Legal Consultant
Cambodian Federation of Employers & Business Associations
Email: legal_consultant@camfeba.com

Indonesia

6. Ms Rustian Sirait
Head
Division Directorate Social Security and
Out of Working Relation (Informal Sector)
Ministry of Manpower
Email: ichbinwulan@yahoo.com
7. Mr Feryando Agung
Head Section
Social Security Participation in the Employment Relationship
Ministry of Manpower
Email: fersaragih@yahoo.com
8. Mr Makmur Sanusi

Ministry of Social Welfare
Email: msunusi@gmail.com

9. Mr Jakwan
K-SPI: Confederation of Indonesian Trade Unions
Email: jakwan@sphsherounion.com
10. Mr Soeprayitno Teguh Broto
Chairman
Employers' Association of Indonesia
Email: pri.soeprayitno@premierafia.com

Lao PDR

1. Mr Xaikhham Phannalath
Head
Social Security Development Division
Ministry of Labor and Social Welfare
Email: phannalathx@hotmail.com
2. Ms Chanphen Maniseng
Head
Labor Protection Division
Lao Federation of Trade Unions
Email: phenmaniseng@yahoo.com
3. Ms Daovading Phirasayphithak
Chief of Employers' Bureau Activities
Lao National Chamber of Commerce and Industry
Email: daovading79@gmail.com

Malaysia

4. Mr Mohamad Fauzi Bin Haji Jaafar
Program Manager (Business Process)
Social Security Organization
Ministry of Human Resources
Email: mohdfauzi@perkeso.gov.my
5. Ms Noorhana Binti Zainudin
Assistant Secretary
Policy Division
Ministry of Human Resources
Email: noorhana@mohr.gov.my
6. Mr Azlin Bin Awang Chee
General Secretary
Sabah Commercial Employees' Union
Malaysian Trades Union Congress
Email: azlin1sceu@gmail.com
7. Dr Tow Hui Chiam
Council Member
Malaysian Employers' Federation
Email: mike.chiamth@gmail.com

Myanmar

8. Mr Kyaw Kyaw
Deputy Director
Administration unit
Social Security Board
Ministry of Labour
Email: chitwinezaw.mpt@gmail.com
9. Ms San San Aye
Deputy Director General
Department of Social Welfare
Ministry of Social Welfare
Email: dr.san2aye@gmail.com
10. Ms Phyo Soe
Youth Committee Secretary
Federation of Trade Unions Myanmar
Email: sanda_la@yahoo.com
11. Dr Thet Thet Khine
Joint Secretary General
Union of Myanmar Chamber of Commerce and Industry
Email: ththkh@gmail.com

Philippines

12. Ms Julieta A. Boquia
Senior Labor and Employment Officer
Bureau of Workers with Special Concerns
Department of Labor and Employment
Email: jaboquia@yahoo.com
13. Ms Florita Villar
Undersecretary
Policy Development and Planning Bureau
Department of Social Welfare and Development
Email: frvillar@dswd.gov.ph
14. Ms Isabel Pango
Legal Officer
Federation of Free Workers
Email: sabel08@yahoo.com
15. Mr Armando Victoria
Vice President for Operations
Employers' Confederation of the Philippines
Email: afvictoria@gmail.com

Thailand

16. Ms Chantana Boon-Arj
Advisor to Secretary-General
Social Security Office
Ministry of Labour
Email: cathyboon@yahoo.com

17. Ms Varatsuda Saradatta
Foreign Relations Officer
Social Security Office
Ministry of Labour
Email: sso_cooperation@yahoo.com
18. Mr Chinchai Cheecharoen
Technical Advisor on Social Development
Ministry of Social Development and Human Security
Email: chinchai.c@m-society.go.th
19. Ms Chayaporn Thatakian
International Relations Officer
ASEAN Division, Office of the Permanent Secretary
Ministry of Social Development and Human Security
Email: chayaporntha@gmail.com
20. Ms Phatravadee Khongvong
Senior Social Development Officer
Office of the National Commission on Social Welfare Promotion
Ministry of Social Development and Human Security
Email: pkhongvong@gmail.com
21. Mr Chinnachot Saengsank
President
Labour Congress of Thailand
Email: lct_th@windowslive.com
22. Mr Thavee Techateeravat
President
Thai Trade Union Congress
Email: ttuc54@gmail.com
23. Mr Tawatchai Pholcharoen
General Secretary
National Congress Private Industrial of Employees
Email: lekncpe_th@hotmail.com
24. Mr Suthep Sritraipop
Treasurer
State Enterprises Workers' Relations Confederation
Email: thailandserc@gmail.com
25. Ms Siriwan Romchatthong
Secretary General
Employers' Confederation of Thailand
Email: siriwan@ecot.or.th

Vietnam

26. Ms Ha Thi Minh Duc
Deputy Director General
International Cooperation Department
Ministry of Labour, Invalids and Social Affairs
Email: dung.lk@icd-molisa.gov.vn
27. Ms Ha Thi Bao Pham

Researcher
Institute of Labour Science and Social Affairs
Ministry of Labour, Invalids and Social Affairs

28. Ms Ha Tran Thi Thanh

Deputy Director
Department of Industrial Relations
Vietnam General Confederation of Labor
Email: thanhha_tld@yahoo.com

29. Ms Hop Thach Thi

Manager of Bureau for Employers' Activities
Vietnam Chamber of Commerce & Industry
Email: bichhopvcci@gmail.com

ASEAN Secretariat

30. Ms Mega Irena

Assistant Director/Head of Social Welfare, Women,
Labour and Migrant Workers Division
Email: megairena@asean.org

31. Ms Supavanich Pitchanuch

Senior Officer
Email: nuch.supavanich@asean.org

ASEAN Social Security Association

32. Ms Farizan Binti Kamaluddin

Senior Manager/Head, Strategy Planning Office,
Strategy Management Department
Employee Provident Fund
Email: farizan@epf.gov.my

ASEAN Trade Union Council

33. Mr Jovenal Lazaga

Vice President for International Affairs
BPO Workers Association of the Philippines
Email: joveliz@yahoo.com

ASEAN Confederation of Employers

34. Mr Shamsuddin Bardan

Executive Director of MEF
Email: shamsuddinbardan@yahoo.com

Council for Agricultural and Rural Development of Cambodia

35. H.E Vathana Sann

Deputy Secretary General
Email: vathana20@yahoo.com

Embassy of Japan

36. Mr Hironori Tsuboi

First Secretary
Email: hironori.tsuboi@mofa.go.jp

Embassy of Canada

37. Mr Jacob Thoppil
Director of International Cooperation/Counsellor (Development)
Email: jacob.thoppil@international.gc.ca
38. Ms Pattama Vongratanavichit
Program Officer (Development)
Email: pattama.vongratanavichit@international.gc.ca

Helpage International

39. Ms Usa Khiewrord
Regional Programme Manager, East Asia/Pacific
East Asia/Pacific Regional Office
Email: usa@helpageasia.org

Homenet

40. Ms Suntaree H. Saeng-ging
Coordinator of The Northeastern Women's Network
Email: ss.sunny@hotmail.com

FAO

41. Mr Jaesik Lee
Policy Officer
FAO Regional Office for Asia and the Pacific

UNICEF

42. Mr Gaspar Fajth
Regional Adviser, Economic and Social Policy
East Asia and Pacific Regional Office, Bangkok
Email: gfajth@unicef.org

WHO

43. Mr Nima Asgari-Jirhandeh
Public Health Administrator
Country Office for Thailand
Email: asgarin@who.int

ILO

44. Ms Alcestis A. Mangahas
Deputy Regional Director, Policy & Programmes, ILO ROAP
Email: mangahas@ilo.org
45. Ms Celine Peyron Bista
Chief Technical Advisor for ILO/Japan - ASEAN MAPS Project, ILO ROAP
Email: bista@ilo.org
46. Mr Manuel Imson
Chief Technical Advisor for ASEAN TRIANGLE Project, ILO ROAP
Email: imson@ilo.org

47. Ms Aidi Hu
Senior Social Protection Specialist, ILO Geneva
Email: hu@ilo.org
48. Mr Pong-Sul Ahn
Senior Specialist in Workers' Activities, ILO DWT Bangkok
Email: ahn@ilo.org
49. Mr Gary Rynhart
Senior Specialist on Employers Activities, ILO DWT Bangkok
Email: rynhart@ilo.org
50. Ms Sara Park
ACT/EMP, ILO DWT Bangkok
Email: park@ilo.org
51. Mr Jean-Claude Hennicot
Chief Technical Advisor for ILO-Lux Project on Health insurance reform, ILO Office in Lao PDR
Email: hennicot@ilo.org
52. Mr Yasuo Ariga
Chief Technical Advisor for ILO/Japan - Multilateral Programme, ILO ROAP
Email: ariga@ilo.org
53. Ms Malika Ok
National Project Officer, ILO Office in Phnom Penh, Cambodia
Email: malika@ilo.org
54. Ms Ratnawanti Muyanto
National Project Officer, ILO Office for Indonesia and East Timor
Email: ratnawati@ilo.org
55. Ms Jittima Srisuknam
Programme Officer for Thailand, ILO Office for Thailand, Cambodia and Lao PDR
Email: jittima@ilo.org
56. Ms Khemphone Phaokhamkeo
National Coordinator, ILO Office in Vietane, Lao PDR
Email: khemphone@ilo.org
57. Ms Lou Tessier
Social Protection Technical Officer, ILO Office for Myanmar
Email: tessier@ilo.org
58. Mr Seil Oh
Social Security Officer, ILO DWT Bangkok
Email: oh@ilo.org
59. Ms Sutida Srinopnikom
Programme Officer, ILO DWT Bangkok
Email: sutida@ilo.org
60. Mr Chet Thaochoo
Programme Assistant for ILO/Japan - ASEAN MAPS Project, ILO ROAP
Email: chet@ilo.org
61. Mr Francesco Macheda
Intern for ILO/Japan MAPS project
Email: macheda@iloguest.org

62. Mr Kato Yasuyuki
Intern for ILO ASEAN Triangle Project
Email: yasuyuki@iloguest.org
63. Ms Cheng Boon Ong
ILO Consultant
Email: chengboon.ong@gmail.com
64. Ms Loveleen De
ILO Consultant
Email: loveleen817@gmail.com
65. Ms Siewsze Lee
ILO Consultant
Email: lapeigne@gmail.com