

73% of the world's population lacks access to social protection

Social protection is a human right and a social and economic necessity. It contributes to reductions in poverty, vulnerability, and inequalities; increased demand for goods and services (and therefore buttress local and national economies); achievement of gender equality; and development of human capital and productivity, which lead to better economic performance.

Social protection floors (SPFs - basic social protection guaranties for all) are **affordable in the majority of developing countries** and can be financed by national resources in a sustainable manner. The initial implementation of SPFs, however, **requires start-up investments and the development of capacities** to plan, design, implement, and operate appropriate schemes and systems

	ESSENTIAL HEALTH CARE FOR ALL RESIDENTS.
	SOCIAL PROTECTION FOR ALL CHILDREN.
	SUPPORT TO ALL PEOPLE OF WORKING AGE IN CASES OF UNEMPLOYMENT, MATERNITY, DISABILITY AND WORK INJURY.
	PENSIONS FOR ALL OLDER PERSONS.

Building social protection systems for all, including social protection floors, is **part of the objectives that the international community has committed to achieve**. strategy to support the achievement of SDG targets 1.3, 3.8, 5.4, 8.5, and 10.4.

GLOBAL FLAGSHIP PROGRAMME ON BUILDING SOCIAL PROTECTION FLOORS FOR ALL

A Global Flagship Programme on Building Social Protection Floors for All...

1 In-country support to implement nationally defined social protection floors

ADOPTING NATIONAL SOCIAL PROTECTION STRATEGIES

DESIGNING AND REFORMING SOCIAL PROTECTION SCHEMES

IMPROVING OPERATIONS

The 21 countries were selected in consultation with field offices based on 5 enabling factors:

1. Vision – 2. Political will – 3. Potential – 4. UN priorities – 5. Partnerships

2 Cross-country policy advice on priority thematic areas

	HEALTH FOR THE POOR AND WOMEN		OLDER PERSONS		SELF-EMPLOYED AND RURAL WORKERS
	MATERNITY AND PATERNITY		PERSONS WITH DISABILITIES		UNEMPLOYED PERSONS
	MIGRANT WORKERS		REFUGEE CRISIS		VICTIMS OF WORKPLACE ACCIDENTS
	CHILDREN		CLIMATE CHANGE AND DISASTERS		DOMESTIC WORKERS

For more information, you can contact

Isabel Ortiz, Director of the Social Protection Department - ortizi@ilo.org
Valérie Schmitt, Head of the Global Flagship Programme - schmittv@ilo.org
Juan Hunt, Deputy Director of PARDEV – hunt@ilo.org

Visit our website:

flagship.social-protection.org

3 Practical knowledge development

Development of how to guides, country notes and evidence based advocacy on priority thematic areas and methodologies, informed by in-country support and cross-country policy advices

	ASSESSMENT BASED NATIONAL DIALOGUE		ANCHORING SOCIAL PROTECTION RIGHTS IN LAW		COORDINATED DELIVERY MECHANISMS
	CULTURE OF SOCIAL PROTECTION		MODELS AND IMPACT ASSESSMENTS		WORLD SOCIAL PROTECTION DATABASE AND REPORT

4 Partnership for success at the global, regional and country levels

	THE UN SPF INITIATIVE		THE GLOBAL BUSINESS NETWORK FOR SPFS		SOCIAL PROTECTION FREEDOM AND JUSTICE FOR WORKERS
	SOUTH-SOUTH COOPERATION				

...to change the life of millions

The Programme will contribute to institutional changes in all target countries supported by the Programme.

In 2020:

The Global Programme will contribute to improve the social protection situation for millions of people.

In 2020:

