
INTERNATIONAL COUNCIL ON SOCIAL WELFARE (ICSW) Issue No. 1 July 2015
1

Regional
Cooperation
Newsletter

South East Asia &
the Pacific Region

ICSW SEAP DELEGATES TO THE SWSD WORLD CONFERENCE IN MELBOURNE, JULY 2014 BULLETIN JULY 2014 - JULY 2015

The year 2014 beckons a fresh set of officers
for our South East Asia and the Pacific (SEAP)
Region.

During the Joint World Conference on Social
Welfare and Social Development in
Melbourne, Australia last 9 – 12 July 2014, we
took the opportunity to convene the
participating delegates from SEAP Region for
a meeting where a new set of officers were
formally endorsed.

Likewise, SEAP assisted in manning the booth
of ICSW shared with other organizers and
several of our members were able to present
papers during the concurrent workshop and
that enabled our SEAP region to be well
represented. We thank those who were able
to come to the event.

We encouraged our members to participate
actively again in the forthcoming world
conference that will be held in Seoul, Korea in
June 2016. We look forward seeing you all
there.

Again we had another opportunity to meet
last 20 November 2014 in Vientiane, Lao PDR
where we discussed policies and strategies
employed to promote social welfare
protection in our respective countries in the

region which came part of our report during
the ASEAN Ministerial Meeting on Social
Welfare Development.

On the other hand, we are looking at
improving the number of members who are
renewing their membership with ICSW. We
saw a decrease in the number of members
and we would like to hear comments from
members on how best we can serve you
better.

We wish to communicate to all of you and we
invite you to kindly send to us your
association’s activities to be featured in this
newsletter. We will endeavor to
accommodate your achievements and
advocacies on social welfare and social
development.

We look forward to hearing from you.

DATIN PADUKA KHATIJAH SULAIMAN

Regional President (SEAP)

Message from the Regional President

Datin Paduka Khatijah Sulaiman,
Regional President of ICSW South
East Asia and the Pacific Region
(SEAP)

ICSW SOUTH EAST ASIA & THE PACIFIC REGION | Issue 1 2

Members from the South East Asia and the
Pacific Region elected its new set of officers
for 2014 to 2016.

The meeting was held at the conference room
of the Melbourne International Convention,
Melbourne, Australia last 11 July 2014.

Those present were Datin Paduka Khatijah
bte Sulaiman (Malaysia), Ms. Noor Yasmin
bte Abdul Karim (Malaysia), Ms. Nur Judy
Abdullah (Brunei Darussalam), Dr. Laila
Refiana Said (Indonesia), Dr. Virajada Buasri
(Thailand) and Ms. Suchada Krispetchara
(Thailand).

Since there was only one nomination from
Malaysia to the position of President, the
group accepted the nomination of Datin
Paduka Khatijah to be the President. The
group agreed to elect a secretary and
treasurer which was filled-up by Nur Judy of
Brunei and Noor Yasmin of Malaysia.

The Vice President position is still open for
nomination. Thailand, Brunei Darussalam
and Indonesia will nominate a candidate each
for election among SEAP members in the next
meeting which will be held during the 9th GO
NGO Forum on Social Welfare and
Development in Vientiane, Lao PDR in
November 2014.

In the meeting, Datin Paduka Khatijah
stressed that the current financial state of
SEAP Region is a major concern and that a

strategy has to be done to encourage
members to pay their dues and also recruit
more members to sustain the SEAP Region
organization. The past years saw a decline of
paying members and that grossly affected the
financial budget for the region’s planned
activities.

Datin Paduka Khatijah expressed her desire to
approach the other countries in South East
Asia and the Pacific to renew or pay their
membership dues and be active once again in
ICSW activities such as Fiji, Australia and New
Zealand. Countries like Cambodia, Lao PDR ,
Myanmar and Timor Leste will also be

contacted to become
members of SEAP Region.

At the moment there are
only six (6) active members
namely Brunei Darussalam,
Indonesia, Malaysia,
Philippines, Thailand and
Vietnam. Singapore has
requested their membership
to be temporarily
suspended.

SEAP REGION OFFICERS 2014 - 2016

President : DATIN PADUKA KHATIJAH
SULAIMAN
(Deputy President of
National Council of Welfare
and Social Services
Malaysia)

Vice President: to be confirmed

Secretary: NUR JUDY BINTI ABDULLAH
(Vice President 1, Brunei
Council on Social Welfare)

Treasurer: NOOR YASMIN BINTI
ABDUL KARIM
(Board Member of
Malaysian Council for
Rehabilitation)

SEAP Region
elects new
officers for
2014 - 2016

Members of the SEAP Region during a
meeting in Melbourne. ICSW Executive
Director Mr Sergie Zelenev joined the
group for a photo opportunity.

(Seated from L to R: Dr. Virajada Buasri,
Datin Paduka Khatijah Sulaiman, Dr
Laila Refiana Said, Sergie Zelenev.
Standing from L to R: Noor Yasmin Abdul
Karim, Suchada Krispetchara, Nur Judy
Abdullah)

ICSW SOUTH EAST ASIA & THE PACIFIC REGION | Issue 1 3

The Network of Social Service Agencies
(NOSSA) is targeted to be launched in 2015 in
Singapore in an effort to realize the ASEAN
Declaration on Elimination of Violence
Against Women and Children that was
adopted by the ASEAN Leaders in 2013.

Source: ww.aseann.org

The NOSSA is envisioned to be a regional
network of social service agencies involved in
preventing, protecting and helping victims of
Violence Against Women (VAW) and Violence
Against Children (VAC) in ASEAN through
capacity building, knowledge sharing among
others.

For more details please visit here

Singapore hosted an ASEAN Forum on Social
Entrepreneurship last 30 October 2014 where
over 80 policy makers and representatives of
non-profit organisations from ASEAN
Member States discussed the role of social
entrepreneurship and shared good practices
and views on developing social enterprises.

There is increasing recognition that social
entrepreneurship can be a potential source of
solutions to address societal needs, alongside
efforts by the government, private and
charity sectors.

Addressing delegates at the Forum,
Singapore’s Minister for Social and Family
Development, Chan Chun Sing said, “there are

many ideas among ASEAN countries on how
we can better encourage and support the
growth of social enterprises to help the
vulnerable and disadvantaged. We should
share our knowledge and good practices so as
to achieve greater social impact in each of our
countries. In doing so, we also help build a
caring and sharing ASEAN community.”

The Forum featured panel sessions led by
experts, researchers, practitioners and
stakeholders who discussed the importance
of private-public-people partnerships and
necessary support for the growth of social
entrepreneurship.

Delegates of the forum will also attend the
Social Collab on 31 October 2015. The Social
Collab is an annual flagship conference
organised by the Social Enterprise
Association of Singapore. This year, the
theme of the event is “Leveraging on
Corporate and Venture Philanthropy.” It
examined how resources, expertise and
experience can level up the capacity of social

enterprises.

For more details please visit here.

Philippines aims to empower and protect its
poor, vulnerable and disadvantaged people,
within the inclusive development goals and
poverty reduction strategy of the country.
The government, particularly the Department
of Labor and Employment (DOLE) has
requested for technical assistance to conduct
an assessment based national dialogue
(ABND) exercise. The ABND is expected to
provide inputs to the implementation of
the Social Protection Operational Framework
and Strategy (SPOFS) and the design of a 5-

year National Social Protection Plan in the
Philippines.

The ABND exercise will assess the social
protection system in the country, identify
gaps in design and coverage according to the
vulnerabilities of the people, explore policy
options to establish a social protection
floor (SPF) in the Philippines, and estimate
the cost of these options. The ABND will also
ensure endorsement of the SPF by policy
makers.

ABND consists of three steps:

STEP I – Defining the national SPF through
the assessment matrix (Jun 2014 - July 2015)

The matrix lists the existing social protection,
poverty alleviation, employment promotion
and disaster management programmes in the
country. It also identifies policy gaps and
implementation issues, and
recommendations for establishing an SPF for
all people. The matrix is developed in joint
consultation with the national and local
governments, employers and workers, civil
society and development partners, and
endorsed at the cabinet level.

STEP II – Estimating the cost of the SPF (Oct
2014 - July 2015)

The cost of implementing the
SPF recommendations is estimated until
2020. The ILO's Rapid Assessment Protocol
(RAP) is a cost-estimation tool used for this
step. The results of the RAP are used as a basis
for discussions on prioritizing different
recommendations and available fiscal space
in the country.

STEP III – Finalizing the ABND report and
national launch (Aug - Dec 2015)

The ABND report, including the
recommendations for a nationally-defined
'SPF for all', is finalized, endorsed and
launched by the government and other
relevant stakeholders. Further, future steps of
action are prepared, such as providing inputs
to the SPOFS Action Plan and Philippines' first
5-year National Social Protection Plan.

For more details please visit here

Source: www.social-protection.org

UPDATES IN AND AROUND THE SEAP REGION

NOSSA launching

ASEAN Encourages Social
Entrepreneurship in the
Region

PHILIPPINES: ASSESSMENT
BASED NATIONAL DIALOGUE
ON SOCIAL PROTECTION,
EMPLOYMENT PROMOTION
AND DISASTER
MANAGEMENT

http://www.asean.org/news/asean-secretariat-news/item/tenth-press-release-of-the-asean-commission-on-the-promotion-and-protection-of-the-rights-of-women-and-children-acwc
http://www.asean.org/news/asean-secretariat-news/item/asean-encourages-social-entrepreneurship-in-the-region?category_id=27
http://www.social-protection.org/gimi/gess/RessourcePDF.action?ressource.ressourceId=47717
http://www.social-protection.org/gimi/gess/RessourcePDF.action?ressource.ressourceId=47717
http://www.social-protection.org/gimi/gess/ShowTheme.action?id=1321
http://www.social-protection.org/gimi/gess/ShowTheme.action?id=1321
http://www.social-protection.org/gimi/gess/ShowProject.do?id=2507

ICSW SOUTH EAST ASIA & THE PACIFIC REGION | Issue 1 4

The social protection floor (SPF) is a basic set

of social security guarantees that should be

guaranteed to all the population. In line with

the Social Protection Floors

Recommendation, 2012 (No. 202), which was

adopted by the International Labour

Conference (ILC) at its 101st session in June

2012, Indonesia strives towards the extension

of social security coverage and the

establishment of at least a social protection

floor for all.

The right to social security for all is reflected

in the Indonesian Constitution, in the National

Social Security Law (Law No. 40/2004) and

the recent Law on Social Security Providers

(Law No. 24/2011). Indonesia's commitment

to social protection is also reflected in the

tripartite Indonesian Jobs Pact 2011-2014,

which was signed on 13 April 2011.

From April 2011 to November 2012, the ILO,

in close collaboration with Bappenas (Ministry

of National Development Planning)

conducted an assessment of the social

protection situation in Indonesia with an aim

to know whether the social protection floor is

a reality for the whole population. The

assessment exercise was based on a number

of consultations with all relevant ministries,

institutions, workers' and employers'

representatives at both the provincial and

national levels, and United Nations agencies

participating in Indonesia's UN sub-working

group on the SPF. Despite the already

advanced development of social protection in

Indonesia, which includes both contributory

and non-contributory schemes for workers

and their families in the formal and informal

sectors, a number of policy gaps and

implementation issues were identified and

some specific policy recommendations were

formulated for the achievement of a

comprehensive social protection floor in

Indonesia.

For more details please visit here.

http://www.social-protection.org/gimi/gess/ShowProject.action?id=1405
http://www.social-protection.org/gimi/gess/ShowProject.action?id=1405
http://www.social-protection.org/gimi/gess/ShowProject.do?id=1245

ICSW SOUTH EAST ASIA & THE PACIFIC REGION | Issue 1 5

The region of Asia and the Pacific is the most

ethnically, culturally, religiously and

economically diverse region in the world. Its

population

The region of Asia and the Pacific is the most

ethnically, culturally, religiously and

economically diverse region in the world. Its

population amounts to about 3.7 billion

people, or more than half the world

population. The region includes some of the

wealthiest countries on earth as well as two-

thirds of the world's poor and more than 30 of

its countries are members of the ILO. The real

GDP growth forecasted by the World Bank for

2010 for East Asia and the Pacific and for

South Asia is of 8.7 percent and 6.2 percent

respectively, vs. the 3.3 percent predicted

globally and the 2.3 percent forecast for high

income countries.

 The diversity of countries in the Asia-Pacific

region has also led to various levels of social

protection across the region. For instance, the

proportion of old-age pensioners in the

elderly population ranges from 0.3 percent

and 3 percent in Bhutan and Cambodia

respectively to 100 percent in New Zealand .

As a whole, three countries in the region

(Australia, Japan, New Zealand) have fully

developed systems of social security. The

scope of coverage, either in terms of

population coverage, range of insured

contingencies or level of benefits, is variably

limited across the rest of the region. However,

most countries provide some social security

benefits, either in cash and/or in kind, for civil

servants and other government employees,

including the security forces and in many

cases workers in the “social” sectors of

education and health. In addition, many

states mandate some provision, through

schemes administered either by government

or by private sector organizations (under the

government's authority), for specified,

employed (sometimes including self-

employed) workers in the formal economy.

Challenges in extending coverage

The reasons for low coverage of social

security are many and varied and they

include: financial constraints; limited

statutory mandates; institutional inertia;

limited management or administrative

capacities; demographic structure and aging

of the population; and the massive size of the

informal economy, which accounts for about

60 per cent of the total employment in

developing Asia.

The challenges facing each national system of

social security are diverse, and, where they

figure among the priorities of the political

agendas, they also differ from country to

country. However, there is an increasing trend

of recognizing the indispensability of social

security for the long-term prosperity of

people, society and the economy.

Consequently, more and more countries are

actively addressing the deficits of social

security coverage through numerous

innovative policy measures based on wide

national consensus and political willingness

It is interesting to note that many of these

policy measures are actually of the same type

as or very similar to the UN Social Protection

Floor initiative, the concept of which is now

being supported by more and more countries

in the region.

For more details please visit here.

Consequently, more and
more countries are actively
addressing the deficits of
social security coverage
through numerous innovative
policy measures based on
wide national consensus and
political willingness.

SOURCE

Check the www.socia-protection.org for more in depth
review of the social security and protection for various
countries in the Asia Pacific region.

Social Security in the Asia and

Pacific Region - An Overview

http://www.social-protection.org/gimi/gess/ShowTheme.do?tid=1321
http://www.social-protection.org/gimi/gess/ShowTheme.do?tid=1321
http://www.social-protection.org/gimi/gess/ShowRegionProfile.action?id=11
http://www.socia-protection.org/

ICSW SOUTH EAST ASIA & THE PACIFIC REGION | Issue 1 6

Ms. Loveleen De of ILO presented the paper

on “Social Protection for Migrant Workers:

ILO’s Approach and ASEAN Perspective at

the Asian Conference on Globalization and

Labor Administration: Cross-Border Labor

Mobility, Social Security and Regional

Integration last November 19-21, 2014,

Manila, Philippines.

The paper covers topics on the following:

 Social protection and its extension

 ILO’s standards and the protection

of migrant workers’ social security

rights

 Social protection floors

 Situation and challenges for

migrant workers

 Way forward in ASEAN
For more details about the paper, please refer
to this link.

In one of the Economic Research Institute for

ASEAN and East Asia (ERIA) Discussion Paper

Series, Mukul G. Asher Professorial Fellow

from National University of Singapore and

Councillor of Takshashila Institution together

with Fauziah Zen, Economist at ERIA

prepared a paper,dated February 2015, on the

“Social Protection in ASEAN: Challenges and

Initiatives for Post 2015 Vision”. The paper’s

content includes ASEAN Vision on Social

Protection and suggested initiatives for the

ASEAN Social Protection.

For more details about the paper, please refer
to this link.

Likewise, they also made a powerpoint
presentation related to their paper entitled
‘Social Insurance and Social Protection in
ASEAN: Status, Challenges and Ways
Forward’. This can be viewed in this link.

This thematic paper reviews a range of issues

and trends as regards indigenous peoples’

access to decent work, including employment

and social protection. It argues that

indigenous peoples’ economic empowerment

through access to decent work and social

protection is a key strategy for inclusive and

rights-based development. Existing policies

in the field of education, training and

employment often fail to reach out effectively

to indigenous peoples.

The paper calls for an increased focus on the

elimination of discrimination against

indigenous women and men in employment

and occupation, in both rural and urban

settings. It offers orientations for concrete

action to tackle unacceptable forms of work

and the creation of social protection floors

designed to reach indigenous communities.

Overcoming exclusion of indigenous peoples

from decent work and social protection is a

key challenge for inclusive development as

envisaged for the post-2015 development

agenda.

For more details about the paper, please refer

to this link.

This paper presents cross-country data on

social protection programs in eight countries

in Southeast Asia. It uses the Social

Protection Index (SPI) developed by the Asian

Development Bank to help assess the nature

and effectiveness of social protection

programs and to facilitate cross-country

comparisons. While Southeast Asia has a high

per capita gross domestic product (GDP)

compared to other regions in Asia and the

Pacific, the estimates reveal that the

countries are spending only 2.6% of GDP on

average for social protection programs. Social

insurance, which benefits salaried employees

in public and well-established private firms, is

the dominant form of social protection. Social

assistance systems are underdeveloped and

are usually dwarfed by social insurance on

spending. Moderately poor people—and

people living just above the poverty line—do

not benefit from existing social protection

schemes. Active labor market programs

receive little attention as a form of social

protection. Women, who tend to work in the

informal labor market, enjoy less access to

social insurance, social assistance, and labor

market programs. Evidence suggests that

there is ample room to scale up social

protection expenditures in Southeast Asia.

For more details about the paper, please refer

to this link

THEMATIC PAPERS

AUTHOR

Sri Wening Handayani No. 32  July 2014

Sri Wening Handayani is a principal social
development specialist of the Asian Development
Bank (ADB). She is the focal point for social analysis
for ADBõs projects and social protection and labor
issues. She has been instrumental in the preparation
of numerous publications on social protection,
including The Social Protection Index: Assessing
Results for Asia and the Pacific (2013). She has a PhD
in sociology from the University of Missouri. ASIAN
DEVELOPMENT BANK ADB

Social protection for
ÍÉÇÒÁÎÔ ×ÏÒËÅÒÓȡ),/ȭÓ
approach and ASEAN
perspective

Social Protection in
ASEAN: Challenges and
Initiatives for Post 2015

Vision

INDIGENOUS PEOPLES’

ACCESS TO DECENT

WORK AND SOCIAL

PROTECTION

Measuring Social Protection
Expenditures in Southeast Asia:
Estimates Using the Social Protection
Index

http://islssl.org/wp-content/uploads/2014/12/De_2014_Asian_Conf.pdf
http://www.eria.org/ERIA-DP-2015-06.pdf
http://www.slideshare.net/fauziahzen/social-insurance-and-social-protection-in-asean-status-challenges-and-ways-forward-p-pslides-asher-zen-jan-2015
http://www.un.org/en/ga/president/68/pdf/wcip/IASG%20Thematic%20paper_%20Employment%20and%20Social%20Protection%20-%20rev1.pdf
http://www.adb.org/sites/default/files/publication/42753/sdwp-032.pdf

ICSW SOUTH EAST ASIA & THE PACIFIC REGION | Issue 1 7

Date: 20 ï 24 October 2015

Organizers: The Asian and Pacific

Association for Social Work Education

(APASWE), Thailand Association of

Social Workers and Thai Association of

Social Work and Social Welfare

Education (TASWE)

Conference Sub-Themes:

 Social and economic

liberalization

 Urbanism and transition social

disparities and inequalities

 Poverty and Vulnerability

 Environmental Security

 At-risk groups and social work

responses

 Human security discourses

Conference Secretariat: Thai

Association of Social Work and Social

Welfare Education (TASWE), Room 301

Social Administration Building,

Thammasat University, Bangkok, 10200

Thailand

Telephone: (66-2) 613-2501

Fax: (66-2)224-1365

Email: apaswe_ifswap2015@yahoo.com

Check the event website for more details.

Date: 27 ï 28 November 2015

Organizers: Australian Association of

Social Workers (AASW)

Conference Sub-Themes:

 Organisational

Leadership (leadership, systems

change, change management)

 Leadership in Social Justice and

Reconciliation (social policy,

activism, advocacy, achieving justice

with First Nations people)

 Education and Research

Leadership (professional

development, education delivery

approaches, research to improve

practice, policy and education)

 Practice and Policy

Leadership (clinical practice,

community development, service

delivery, social policy method)

The 2015 National Symposium will be

held over two days in Sydney and will

provide a mix of formal and informal

opportunities to engage with others across

the full career spectrum to profile social

work practice excellence within a

changing landscape.

Check the event website for more details.

UPCOMING CONFERENCES

The content of this Regional
Newsletter may be freely

reproduced or cited provided the
source is acknowledged. The

views expressed in this
publication are not necessarily

the policy of ICSW.

Please distribute this newsletter
as widely as possible.

ICSW Regional President’s
contact details:

National Council of Welfare and Social Development
No. 17, Jalan 1/48A, Bandar Baru Sentul

Kuala Lumpur 51000, Malaysia
Phone: +603 40447640
Fax: +603 40447705

Email:ksulieman@icsw.org
Website: www.icsw.org

mailto:apaswe_ifswap2015@yahoo.com
http://thaitaswe.org/
http://www.aasw.asn.au/events/category/aasw-national-symposium

