

Nation-Religion-King
Royal Government of Cambodia

The Rectangular Strategy
for Growth, Employment, Equity
and Efficiency in Cambodia

Prime Minister Samdech HUN SEN
The Third Legislature of the National Assembly
Royal Government of Cambodia

Phnom Penh, 2004

Part 1:

The Principal Ingredients of the *Rectangular Strategy*

1.1. The Key Objectives of the Royal Government of Cambodia during the Third Legislature of the National Assembly

The People of the Kingdom of Cambodia expressed their collective will on 27 July 2003, through General Elections recognized by national and international observers as free, fair, transparent, and credible. The Royal Government of Cambodia has taken office as the Third Legislature of the National Assembly, humbled by the people's will and fully committed to national peace and reconciliation, stability and social order, Democracy and respect for human rights, national independence and territorial sovereignty, and sustainable development that will establish progress, prosperity, harmony, decent livelihood and dignity among all Cambodians and the entire nation.

The over-riding goal of the Royal Government of Cambodia during the third legislature of the National Assembly is to firmly and steadily build Cambodian society by strengthening peace, stability and social order, sustaining prosperity, entrenching Democracy and promoting respect for human rights and dignity. The Royal Government shall promote sustainable and equitable development, and strengthen Cambodia's social fabric to ensure that the Cambodian people are well-educated, culturally advanced, engaged in dignified livelihood and living in harmony in family and society.

The Royal Government of Cambodia stands fully committed to the policy of national solidarity and the mobilization of national strength contributed by all sectors and all political affiliations both domestic and international, harmonized under the motto of "***Nation-Religion-King***", and thereby unified as one to build and defend the nation and protect the achievements of the Kingdom of Cambodia in the context of national independence, sovereignty, territorial integrity, peace, Democracy and progress as guided by the wisdom and leadership of **His Majesty Norodom Sihanouk**, King of Cambodia, and **Her Majesty Queen Norodom Monineath Sihanouk**.

In its second term from 1998-2003, the Royal Government of Cambodia successfully implemented the *Triangular Strategy*, achieving a favorable environment and the *sine qua non* conditions, both internally and externally, for Cambodia to move forward, with strong hope and confidence on the path of reforms and sustained development.

The success of the Royal Government in implementing its "win-win" policy has enabled the profound transformation of Cambodia from a region of uncertainty, war, internal strife, instability and backwardness into an epicenter of sustained peace, security and social order, respect for Democracy, human rights and dignity, cooperation and shared development. Over a very short period relative to the long

histories of many developed countries, the Royal Government has demonstrated that Cambodia is fully capable of engagement on an equal footing with all partners, in regional and international affairs. The positive gains so far achieved have bolstered confidence in Cambodia's bright future, shoring up the foundations for dynamic enterprise, increased trade, investment flows, and tourism that will generate employment and incomes for Cambodians, thereby reducing poverty and improving the well-being of our people.

At the forefront of the political agenda of the Royal Government in the third legislature of the National Assembly are the: (a) promotion of economic growth; (b) generation of employment for all Cambodian workers; (c) implementation of the Governance Action Plan and thereby ensuring equity, social justice and enhanced efficiency and affectivity of the Royal Government; and (d) accelerated implementation of broad reforms in all sectors to reduce poverty and achieve sustainable development. To achieve its agenda, the Royal Government sets out the *Rectangular Strategy* as a supporting tool to implement *the political platform of the Royal Government in the Third Legislature of the National Assembly*, to attain *poverty reduction, development, progress, prosperity, national harmony and happiness* of the Cambodian people.

1.2. The Political Rationale of the *Rectangular Strategy*

First, the *Rectangular Strategy* is set out to guide the implementation of the agenda of the Royal Government, building on the achievements attained in the second legislature of the National Assembly through the implementation of the *Triangular Strategy*. The *Rectangular Strategy* selects key elements from the *Cambodia Socio-Economic Development Program 2001-2005 (SEDP2)*, the *Cambodia National Poverty Reduction Strategy 2003-2005 (NPRS)*, and the various policies, strategies, plans and other important reform programs, all of which have been formulated with the comprehensive participation of all national and international stakeholders - including government ministries and institutions, representatives of civil society and the donor community. The resulting comprehensive agenda is ultimately aimed at improving and building capacity of public institutions, strengthening good governance, and modernizing national economic infrastructure, with the objective of enhancing economic growth, generating employment for all citizens, ensuring social equity, enhancing efficiency of the public sector and protecting the nation's natural resources and cultural heritage; this is crucial for promoting sustainable development and poverty reduction.

Second, key elements of the *Rectangular Strategy* are established as the foundation of the economic policy of the Royal Government in its new mandate, and are fully reflected in *political platform of the Royal Government in the Third Legislature of the National Assembly*; and

Third, the *political platform of the Royal Government in the Third Legislature of the National Assembly* has been finalized upon the unanimous agreement between the two political parties and partners in the Royal Government. Thus each and every key element of the economic policy of this *political program* has been revisited, screened

and streamlined into *the Rectangular Strategy* by highlighting and interweaving the priority policy measures in a systematic and mutually-reinforcing fashion.

Therefore, the *Rectangular Strategy* is the successor of the *Triangular Strategy*, and thereby establishes the key facets of the Royal Government of Cambodia's development strategy for the Third Legislature of the National Assembly. Geometrically, the *Triangular Strategy* clearly demonstrated its capacity to withstand strong challenges and adversity, remaining stable and unbowed in any circumstance. The *Rectangular Strategy* builds on the successes of the Cambodian nation thus far, and aims forward toward further development. Therefore, the *Rectangular Strategy* may be depicted as an integrated structure of interlocking rectangles that represent sustainability and stability in the same way as a strong table firmly stands on four pillars. Indeed, the successful implementation of the *Rectangular Strategy* shall ensure national stability and sustainable development in Cambodia.

The Rectangular Strategy is the Economic Policy Agenda of the Political Platform of the Royal Government, in the Third Legislature of the National Assembly. The *Rectangular Agenda* has been formulated and prepared through extensive reflection and consultative review of all elements of Cambodia's economic development reform program, screening, highlighting and streamlining all these into a comprehensive, systematic, intertwined, mutually-reinforcing package of priorities that is easily understood and thus serving as a key tool of the Royal Government and its development partners, to implement and manage the economic policy agenda of the nation.

The *Rectangular Strategy* aims to enhance economic growth, full employment for Cambodian workers, equity and social justice, and enhanced efficiency of the public sector through the implementation of the Governance Action Plan and in-depth reforms that are coordinated and consistent across all levels and sectors. Thus, the Royal Government of Cambodia in the Third Legislature of the National Assembly shall be the ***Government of Growth, Employment, Equity, and Efficiency***.

1.3. The Structure of the *Rectangular Strategy*

The *Rectangular Strategy* is an integrated structure of interlocking rectangles, as follows:

First, the core of the *Rectangular Strategy* is **good governance** focused at four reform areas: (1) anti-corruption, (2) legal and judicial reform, (3) public administration reform including decentralization and deconcentration, and (4) reform of the armed forces, especially demobilization;

Second, the environment for the implementation of *Rectangular Strategy* consists of four elements: (1) peace, political stability and social order; (2) partnership in development with all stakeholders, including the private sector, donor community and civil society; (3) favorable macroeconomic and financial environment; and (4) the integration of Cambodia into the region and the world.

Third, the four strategic “growth rectangles” are: (1) enhancement of agricultural sector; (2) private sector growth and employment; (3) continued rehabilitation and construction of physical infrastructure; and (4) capacity building and human resource development.

Fourth, each strategic “growth rectangle” has four sides:

- *Rectangle 1: Enhancement of Agricultural Sector* which covers: (1) improved productivity and diversification of agriculture; (2) land reform and clearing of mines; (3) fisheries reform; and (4) forestry reform;
- *Rectangle 2: Continued Rehabilitation and Construction of Physical Infrastructure*, involving: (1) continued restoration and construction transport infrastructure (inland, marine and air transport); (2) management of water resources and irrigation; (3) development of energy and power grids, and (4) development of Information and Communication Technology;
- *Rectangle 3: Private Sector Growth and Employment* covers: (1) strengthened private sector and attraction of investments; (2) promotion of SMEs; (3) creation of jobs and ensuring improved working conditions; and (iv) establishment of social safety nets for civil servants, employees and workers; and
- *Rectangle 4: Capacity Building and Human Resource Development*, including: (1) enhanced quality of education; (2) improvement of health services; (3) fostering gender equity, and (4) population management.

Part 2

Economic Policy Priorities

2.1 Good Governance: The Cornerstone of the *Rectangular Strategy*

Good governance is the most important pre-condition to economic development with sustainability, equity and social justice. Good governance requires wide participation, enhanced sharing of information, accountability, transparency, equality, inclusiveness and the rule of law. Good governance requires that: corruption be reduced to the minimum, the views of minorities and the voices of the most vulnerable in society be fully heard and considered in decision-making processes. Indeed, the attainment of good governance is crucial to the proper functioning of society both in the present and the future.

To achieve good governance, the Royal Government of Cambodia will focus on the effective implementation of its *Governance Action Plan* which covers four crosscutting areas of reforms: (i) combating corruption, (ii) judicial and legal reforms, (ii) civil service reform covering decentralization and de-concentration, and (iv) reform of the armed forces, especially demobilization.

i. Fighting Corruption

The key thrust of the Royal Government of Cambodia's strategy to fight corruption is to take concrete actions that attack the roots of corruption. The implementation of the anti-corruption strategy will be supported with enough tools and resources to prevent and to substantially crack down on corrupt entities. Implementation is crucial because laws, regulations and codes of conduct are not sufficient to successfully fight corruption. Indeed, there must be efforts and mechanisms to strengthen the effectiveness of law enforcement.

In fighting corruption, the Royal Government of Cambodia will promote the implementation of the Anti-corruption Law and, as soon as possible, create an independent body to fight corruption. The Royal Government will also promote effectiveness, transparency and accountability in the management of public finances, especially through the strengthening of audit processes and public procurement. The Royal Government shall also promote the implementation of the multi- and cross-sectoral governance reforms, especially those guided by the *Governance Action Plan*, which has been developed with broad participation from various government ministries and institutions, civil society and development partners. From this 3rd mandate onwards, the Royal Government of Cambodia will enable the responsible ministries and institutions to carefully review and check on each and every commercial contract and concession agreement on natural resources and state assets.

ii. Judicial and Legal Reforms

The Royal Government shall respect and promote the independence and neutrality of the judicial system as stated in the Constitution and thus the independence of the Supreme Council of the Magistracy shall be rigorously upheld and protected. The Royal Government shall promote legal and judicial reforms and ensure the independence of the court system through the implementation of key policies and strategies developed by the Council for Legal and Judicial Reform, thereby enhancing the confidence of the national and international community, and closely cooperating with development partners to strengthen the rule of law, promote social justice, reduce corruption, eliminate the culture of impunity, and strengthen the culture of peace and the primacy of law.

The Royal Government will prepare priority action programs and projects that shall steadily reform the judicial and legal system, focusing on the finalization and submission to the National Assembly of draft basic laws such as the *Statute of Judges*, the *Law on the Organization of the Court*, the *Criminal Code*, the *Law on Criminal Procedures*, the *Civil Code*, the *Law on Civil Procedures*, the *Law on the Organization and Functioning of Notaries Public*, and the *Law on the Organization and Functioning of Bailiffs*. Other laws and regulations are also necessary to complete the legal framework required for Cambodia's full international engagement, especially within the context of the ASEAN and the World Trade Organization.

More importantly, the Royal Government shall establish special courts as needed, such as the Commercial Tribunal, the Juvenile Tribunal, the Labor Tribunal and the Administrative Tribunal. Moreover, pilot courts will be gradually introduced to enhance the quality and effectiveness of judicial services. Also priority is the enhancement of the capacity and responsibility of judges through the enforcement of the *Statute of Judges*, improved discipline through the enforcement of the code of conduct and through continuing training. The Royal Government shall establish institutions for the training of court clerks, bailiffs, notaries and the judicial police, while strengthening the management of all court personnel. Furthermore, attention will also be directed to the provision of legal aid (including pro-bono legal professional services) to the poor who require legal and judicial protection and assistance. Finally, the Royal Government will enhance mechanisms for conflict resolution outside of the court system, particularly in the settlement of disputes related to land ownership and property rights.

iii. Public Administration Reform

The Royal Government recognizes that the strengthening of institutional capacity is crucial to sustainable development. The administrative system and the civil service must be neutral, transparent, professional, responsive and responsible. The Royal Government has adopted the *National Program for Administrative Reform* to transform the administration and civil service into an effective organization for the successful implementation of the Government's political platform. Consistent with this thrust, the Royal Government will focus on delivering public services to the people with quality and effectiveness in four priority areas: (1) services related to the sovereignty of the state (including vital records, permission letters (licenses?) and land registration titles), (2) services related to investments, (3) basic services, especially education and health, and (4) services related to the collection of revenues collection and expenditure of the state.

The provision of public services will be facilitated and simplified through the elimination of overlapping work, streamlining the bureaucracy, implementation of decentralization and de-concentration at the commune level, establishment of a "single window" for services applications and the opening of a Citizens' Office. These procedures will be gradually computerized to improve transparency and reduce corruption. Special attention shall be focused on the management of civil servants to move the public administration closer to the people consistent with decentralization and de-concentration and the transfer of authority from upper to lower levels of the bureaucracy. This measure shall be facilitated by the clear definition of the roles, powers and responsibilities of the various authorities at the levels of the province, city, district and commune, as well as the introduction of information technology. The process to rationalize the civil service shall be continued to gradually raise the salaries of all civil servants by 10 to 15 per cent per year to improve their living standards to an appropriate and dignified level.

The Royal Government recognizes that the implementation of decentralization and deconcentration to the commune is crucial to the strengthening of Democracy at the grassroots level, improving the quality of public services and promoting the culture of

participation and participatory local development in all sectors. A key priority in local governance is to build local management capacity and provide reasonable levels of financial resources to the communes. Indeed, decentralization must be implemented in conjunction with de-concentration to build capacity at the municipal, provincial, and district levels and thereby ensure harmonized and mutually-supportive and complementary operations with and among the grassroots-level communities. Therefore the Royal Government will proceed, as soon as possible, with the appointment of village chiefs, deputy village chiefs and the members of the village committees in accordance with the principles of decentralization at the commune level.

iv. Reform of the Royal Cambodian Armed Forces

The Royal Government shall continue to implement the policy and programs identified in the *White Book of National Defense* of the Royal Cambodian Armed Forces, including the distribution of social concession lands to the demobilized landless soldiers who request for land for their residences and/or for family farming in conformity with the *Sub-decree on Social Concessions*. The Royal Government will continue to reform, build and strengthen the national police into a professional force, equipped with modern technology, and capable of discharging its responsibilities with due respect for law and human rights, thereby enabling the police to serve the people, maintain security, social order and harmony and protect the people's safety and property.

2.2. Environment for the Implementation of the *Rectangular Strategy*

i. Peace, Political Stability and Social Order

Peace, political stability and social order constitute the most important conditions for strengthening macroeconomic stability and promoting sustainable development and poverty reduction. Therefore, the Royal Government will continue to further strengthen peace, political stability and social order, reflecting the nation's decisive move towards development and prosperity, leaving behind the legacy of wars, genocide and internal strife that have destroyed Cambodia over the past three decades.

Peace, political stability and social order are crucial for building the state implementing state reform. Therefore, the top priority of the Government is by all means to strengthen the fabric of peace. Moreover, the strengthening of peace, political stability and social order will promote a credible image of Cambodia, build the confidence of investors and tourists in the country and generate favorable conditions for the people's dignified livelihoods that significantly contribute to economic development.

ii. Partnership in Development

The Royal Government considers as a top priority the strengthening of partnerships with all development partners, including the donor community, the private sector and

civil society. The mechanisms of partnership with the donor community shall be established consistent with the resolutions of the General Assembly of the United Nations and its specialized agencies such as the World Bank and the United Nations Development Program, as well as the principles of the Organization for Economic Cooperation and Development - Development Assistance Committee.

The Royal Government considers the private sector as an engine of growth. Therefore, the strengthening of partnerships between the Government and private sector must be harmonious, allowing for rationalized interventions focused on development and the strict enforcement of laws and regulations, with the effective support and facilitation by the relevant Government agencies. Therefore, the "Government-Private Sector Forum" shall be further strengthened to enhance its effectiveness as a mechanism of partnership between the public and private sectors.

The Royal Government continues to strengthen cooperation between the state and civil society based on the rule of law to enhance Democracy, freedom, social order and the primacy of law. Civil society shall become an effective partner of the Government in nation building. To this end, the Royal Government will encourage the activities of the Non-Governmental Organizations and other duly-registered associations working to serve and benefit the people and the nation. The Royal Government welcomes the participation of the NGOs in the process of socio-economic rehabilitation and development and the promotion of Democracy and respect for human rights. In this regard, the Royal Government will speed up the drafting, adoption and implementation of the *Law on Non-Governmental Organizations*, with broad consultation with all relevant institutions and organizations.

iii. Favorable Macroeconomic and Financial Environment

Building on its achievements in macroeconomic and fiscal management, the Royal Government will endeavor to achieve economic growth in the order of 6 to 7 per cent per year, maintain low inflation to a single digit, keep the exchange rate stable and increase international reserves. The Royal Government will maintain a prudent monetary policy, including a market-based exchange rate. The policy of de-dollarization will be cautiously continued, reflecting the development of the domestic and international economies.

The maintenance of strict budget discipline is crucial to ensure a favorable macroeconomic and financial environment to consolidate the foundation for sustainable and equitable economic growth. The Royal Government is committed to improve the collection of taxes and non-tax revenues, including the strict implementation of the *Law on Taxation*, the reduction of corruption and tax avoidance, dismantling of the culture of tax exemptions, broadening the tax base, strengthen tax and customs administration, and the strict management of state assets including tangible and intangible properties, as well as state enterprises and joint-ventures. The Royal Government will further implement reforms in public financial management, especially by rationalizing expenditures based on the principles of transparency, accountability and economic efficiency and improving

audit and public procurement, according priority to social and economic expenditures and public investments especially physical infrastructure. Budget operations, on both the revenue and expenditure side, shall be done in accordance with established norms and procedures.

The Royal Government is conscious that increasing domestic savings is crucial for the long-term economic development of Cambodia. Thus the Royal Government will continue to implement measures to strengthen the domestic banking system by improving management, strengthen bank supervision and surveillance and enhancing the mobilization of savings that shall finance private investment projects and thereby promote economic growth. The Royal Government will continue to strengthen the rural finance sector to enhance financial services including low-interest loans within the framework of the market economy, considering the experiences of other ASEAN countries in the provision of financial services to the poor, low-income families and small and medium enterprises that promote rural development and raise living standards in rural and remote areas. Moreover, the Royal Government will take serious steps to develop laws, regulations and capacity of institutions in the mobilization of domestic resources through continuously reforming and improving the tax system, strengthening commercial banks and the insurance sector and establishing a capital market consistent with Cambodia's *Vision and Plan for Financial Sector Development for 2001-2010*, developed with the technical assistance from Asian Development Bank and adopted by the Government in August 2001.

iv. Cambodia's Integration into the Region and the World

The Royal Government will continue to push for the integration of Cambodia into the region and the world, specifically focusing on bridging the development gaps among the member-countries of the Association of South East Asian Nations by promoting full partnership in the implementation of the various elements of the *Initiative for ASEAN Integration* as adopted by the ASEAN Summits, in particular the measures and projects adopted by the 8th ASEAN summit in November 2002 in Phnom Penh. The Royal Government will also continue its active participation in the implementation of *Greater Mekong Sub-region Program*, especially the flagship programs adopted by the 1st Summit of *Greater Mekong Sub-region Program* in Phnom Penh in November 2002 and the projects under "the Development Triangle Zones" between Cambodia, Viet Nam and Lao PDR and "the Development Triangle Zones" between Cambodia, Lao PDR and Thailand, and the "Economic Cooperation Strategy" among Cambodia, Lao PDR, Thailand and Myanmar. To maximize the gains from international integration, Cambodia must strengthen its institutional capacity to implement cooperative strategies with neighboring countries such as the concept of "*Four Countries-One Economy*", the creation of the triangles for economic growth and the establishment of cross-border Economic Processing Zones.

There is worldwide recognition that free trade significantly contributes to the reduction of poverty and improvement of the living standards of the people. Thus the Royal Government will continue to liberalize trade and ensure free flows of goods and services both within the country and between Cambodia and other key partners in the region and the world. Increasing the unfettered access of Cambodian

products to the regional and world markets will provide Cambodia with the scale economies and opportunities that attract investment, create employment, generate increased incomes and accelerated economic growth that redound to poverty reduction. Indeed, Cambodia's participation in the ASEAN Free Trade Area and accession to the World Trade Organization constitute strategic and historical steps in the rehabilitation and development of Cambodia.

The Royal Government will strictly implement its obligations under the World Trade Organization, recognizing that Cambodia's membership in the WTO requires great efforts in the formulation, adoption and the implementation of laws, regulations, procedures and methodology for international exchange and trade, including valuation, monitoring, assessment of trade protection, competitiveness and market appraisal, in sectors and commodities such as agriculture, fisheries, handicrafts, manufactures, industrial goods and inputs, factory management, labor, telecommunications, finance and other services. The Royal Government is strongly committed to reforms across all sectors that also result in strengthened international competitiveness and benefits from trade.

2.3. The Strategic Rectangles: Four Strategies to Accelerate Growth

Rectangle I: Enhancement of the Agricultural Sector

Side 1: Improving Agricultural Productivity and Diversification

In the last mandate, the Royal Government successfully promoted economic growth. However the economic growth of Cambodia has been narrowly based, largely on garments and tourism and rendering the economy relatively vulnerable to external shocks. Indeed it is necessary to enhance and broaden the base for economic growth by opening and utilizing the potentials in other sectors, especially in the high-potential agricultural and agro-industrial sectors, so that the nation will obtain larger positive windfall gains in the improvement of the livelihoods of the rural people.

The agriculture policy of the Royal Government is to improve agricultural productivity and diversification, thereby enabling the agriculture sector to serve as the dynamic driving force for economic growth and poverty reduction. Thus the Royal Government shall invest substantial domestic resources to promote agricultural intensification and diversification to bolster economic growth, create employment and generate income in the rural areas, thus ensuring nutritional improvement, food security and increased agricultural exports.

The Royal Government shall create a favorable environment conducive to private sector participation in the agriculture sector enterprise by accelerating the distribution of land and the issuance of secure land titles within framework of social land concessions, particularly in the rural areas, and thus encouraging investment in and expansion of agricultural enterprises. The Royal Government shall also ensure the development of irrigation facilities and water resource management by improving

productivity of the existing irrigation systems, further creating and enhancing quality of water user communities and as well as reducing vulnerability to natural disasters.

To increase agricultural productivity, the Royal Government shall put more emphasis on expanding support services such as agricultural research and extension, development of markets for agricultural produce, distribution of inputs, seeds, fertilizers and the improvement of the rural financial system. The Royal Government shall accord special emphasis on directing public investment and encouraging private investment in agriculture to increase agricultural production while ensuring that the quality of Cambodian agricultural products are improved toward international standards.

The Royal Government shall continue to accord priority to the development of border and remote areas to control migration, and also focus on the development of township centers adequately equipped with infrastructure that facilitate residents' livelihoods and economic activities.

The Royal Government shall continue to promote the "one-village one-product" movement to encourage creativity and confidence of the rural people by adopting four principles: (1) encouraging modes of production suited to village contexts and market needs, (2) facilitating and encouraging appropriate market identification, financing, technology transfer and inputs supply, (3) provision of human resource development and training in management, and (4) facilitating the creation of agricultural communities to enable stable and remunerative product prices.

Side 2: Land Reform and De-mining

Land and water are the two fundamental natural resources that serve as the basis for socio-economic development and poverty reduction, especially in the rural areas. The Royal Government will continue to implement the Law on Land Management and land policy to strengthen an equitable and efficient system of land management, distribution and utilization, including land registration and distribution, land tenure security, eradication of illegal settlements and land grabbing, and the control of land ownership concentration for speculative purposes. The Royal Government shall review idle and vacant State lands, as well as State lands illegally occupied by private entities in contravention with the regulations and procedures. The Royal Government shall continue to accord priority to the strengthening of land tenure rights of the people who need small lots for settlement and family production within the social land concession framework, as a mechanism to assist poor households and vulnerable groups.

The Royal Government is aware that de-mining is not only a security-related issue but also has significant economic implications, particularly on land distribution and the security of poor farming households in remote areas. Thus the Royal Government shall guide the implementation of demining in Cambodia in accordance with international security standards as specified in the national demining plan.

Side 3: Fisheries Reform

Fish is crucial to the lives of million of Cambodians in terms of food, income and livelihoods. Fish and rice enable food security, contributing three-quarters of protein supplies to more than two million people. The Royal Government has enabled the community-based development of the fisheries sector by empowering local communities so that farmers can participate directly, actively and equitably in fishery plans, programs and management.

The Royal Government shall transform fishing lots whose concession contracts have expired into fish sanctuaries, thereby helping increase natural fish stocks, and conserve endangered species. Community-based fishing lots shall be expanded and aquaculture promoted to respond to the increasing needs for fish as well as reduce the pressure on fisheries resources.

Side 4: Forestry Reform

The forest sector strategy of the Royal Government shall ensure sustainable forestry management based on the three pillars as follows:

1. *Sustainable forest management policy*, to ensure the rational and strict monitoring of forest exploitation according to the international best practices in forest management that require adequate forest reserves for domestic consumption, protection against drought and floods as well as wetlands that serve as fish sanctuary,
2. *Protected Area System* to protect biodiversity and endangered species; and
3. *Community Forestry* as a sound, transparent and locally managed program.

The Royal Government has reviewed the remaining forest concessions, cancelled many concessions found violating the agreement, and evaluated the concession system to ensure efficient management. The Royal Government shall also continue to promote reforestation.

Rectangle II: Further Rehabilitation and Construction of Physical Infrastructure

Side 1: Further Rehabilitation and Construction of the Transport Network

Transportation networks are the arteries that connect all corners of the Kingdom of Cambodia and thereby transform the country into an integrated economy. The transport networks are instrumental in integrating domestic markets and facilitating Cambodia's integration into the regional and world economies. Moreover, physical infrastructure plays a pivotal role as the locomotive of economic growth, significantly contributing to poverty reduction and the alleviation of the people's hardships.

Thus the Royal Government shall continue to accord high priority to the rehabilitation and reconstruction of transportation networks, including bridges, roads, railroads, seaports, and airports that link all parts of the country and link Cambodia to neighboring countries and the rest of the world. The objective is to create a convenient, comprehensive, safe, effective and price-efficient transport network that facilitates trade, promotes tourism and rural development and ensures Cambodia's economic integration into the region and into the world, while especially serving the interests of national defense. Therefore high priority shall be given to the further building of rural roads, coupled with measures on road maintenance to ensure continuing transport services and travel safety.

The Royal Government shall further its efforts in rehabilitating and developing railroads and promoting rail transport of bulk and heavy goods. Civil aviation shall be further enhanced to ensure the significant contribution civil aviation services to economic growth, especially in boosting tourism.

Side 2: Water Resources and Irrigation System Management

The national policy on water resources and irrigation is a part of broad program to protect, manage and assure sustainable exploitation of both fresh and salt water resources while enhancing bio-diversity and sustainability for equitable benefit to the public. The policy shall anticipate and prepare for the growing challenges facing Cambodia's water resources in the next 20 years.

Thus the Royal Government shall focus on: (1) providing the nation with clean and safe water; (2) freeing the nation from water-related diseases; (3) providing adequate water support for food security, economic activities and appropriate living standards; and (4) ensuring water resources and an environment free from toxic elements, while enabling a supportive fisheries and ecological system.

The Royal Government shall develop and expand irrigated lands and effective water resources management by improving the efficiency of the existing irrigation system, further developing and enhancing the effectivity of water communities and reducing the vulnerability of the population to natural disasters and its total dependence on natural conditions.

Side 3: Development of the Energy Sector and Electricity Network

One of the most important aspects of the Royal Government's economic policy is the further development of the energy sector to effectively respond to the increasing needs for low-cost electricity. Thus the Royal Government places high priority on attracting increased private sector investment and participation in electricity production and distribution, especially in key provincial and urban centers, as well as investment in rural electrification to provide the rural areas with quality and low cost electricity. The Royal Government will also support the establishment of power transmission grids linking Cambodia with neighboring countries.

The rehabilitation and expansion of electricity generation and distribution in Phnom Penh will be further continued with the imports of electricity from neighboring countries and the construction of a thermal power plant in the coastal zone. The Royal Government plans to install power generating plants in Kamchay, Stung Battambang, Stung Atay and Stung Russeychrum. In developing hydropower resources, the Royal Government shall carefully analyze all aspects especially its socio-economic benefits and environmental and social impacts.

Side 4: Development of Information and Communications Technology

The Royal Government shall further develop an efficient and world class posts and telecommunications system incorporating advanced information technology, paying close attention to cost efficiency, modernization and nation-wide coverage, through the implementation of the following measures:

- Further promotion of investment in backbone infrastructure for information and communication technology, especially high-speed optical cable for the development of rural telecommunication systems;
- Establishment of comprehensive telecommunications networks in Phnom Penh, Sihanoukville and Siem Reap, while expanding telecommunications services into the smaller cities and towns;
- Developing national regulations for investment and cooperation in telecommunications facilities, services and information technology, including standards and regulations on the use and practice of information technology and use of the internet;
- Strengthening the postal network and its institutional capacity to improve services, and
- Expanding radio and TV broadcast networks to improve efficiency and to facilitate information and postal services.

The Royal Government is committed, within the next five years, to comprehensively establish and expand the telephone network in Phnom Penh and install microwave or FIO systems to connect: (1) Kompong Cham - Phnom Penh - Takeo - Kampot - Sihanoukville; (2) Kompong Cham - Kompong Thom - Siem Reap - Sisophon; (3) Kompong Cham - Kratie - Stung Treng; and (4) Mondulkiri - Pailin - Preah Vihear - Oddar Meanchey.

The Royal Government shall enhance the implementation of an open policy in promoting private sector participation in information and telecommunication technology without discrimination, consistent with Cambodia's commitments and obligations as a member of the WTO.

Rectangle III: Private Sector Development and Employment

Side 1: Strengthening of the Private Sector and Attraction of Investments

The Royal Government considers the private sector as the engine of economic growth, while the Government plays its role as the strategic manager of an environment conducive to enhanced private enterprise and overall economic growth. A healthy private sector is the key to the promotion of economic development and the Royal Government will continue its efforts to access the international markets through: (i) implementation of policy of economic integration of Cambodia into the regional and world economy; (ii) development of both software and hardware national infrastructure networks; (iii) strengthening of the legal framework for enterprise, including laws, regulations and institutional capacity that facilitates business, trade and private investment, especially fair competition, transparency, accountability and fruitful partnership between private and public sectors.

A particular priority of the third legislature of the National Assembly is the preparation of measures that enable the environment conducive to private sector development through concrete measures which aim at: (i) strengthening both public and corporate governance; (ii) facilitating trade and improving the climate for investment, and (iii) promoting human resource development to effectively respond to market needs.

In the third legislature, the Royal Government shall continue to focus on attracting private sector participation in the six priority sectors, which are:

1. Development of agriculture and agro-industry;
2. Development of transport and telecommunications infrastructure systems;
3. Development of the energy and electricity sectors;
4. Labor-intensive industries and export-oriented processing and manufacturing;
5. Tourism-related industries; and
6. Human resource development.

Side 2: Promotion of Small and Medium Enterprises (SMEs)

The Royal Government has committed itself to the promotion of SMEs through the following policies: (i) encourage the development of SMEs, especially through the provision of medium and long term finance; (ii) suppress smuggling; (iii) reduce registration procedures and start-up processes for companies; (iv) facilitate export-import activities by simplifying procedures such as licensing and other letters of permission, (v) support for newly-established industries for an appropriate period; (vi) promote linkages between SMEs and large enterprises; (vii) establish a national center for productivity to assist SMEs enhanced their productivity and reduce production costs; (viii) establish a national standards institution to help ensure the quality of domestic products to meet regional and international standards; (ix) establish national laboratories for physics, chemistry, micro-biology, mechanics and tests for quality and criteria of products; (x) strengthen mechanisms for the

protection of industrial intellectual property rights, to prevent illegal copying, re-creation and illegal use of new techniques and technology; (xi) promote vocational/skills training, both domestic and overseas; (xii) expand and accelerate the "one village, one product" program; and (xiii) strengthen the legal framework by creating laws on concerns such as: factories, industrial zones, patents and inventions, measurements and industrial safety.

Side 3: Job Creation and Ensuring Better Working Conditions for Workers and Employees

The Royal Government will implement a systematic policy aimed at: (i) creating more jobs, especially for young people entering the labor market, and for all Cambodian laborers through various measures which encourage domestic investment and attract foreign direct investment in priority sectors, especially agriculture, agro-industry, labor-intensive industries and tourism; (ii) establishing skills training networks for the poor, linked to employment assistance especially for young people and new graduates in response to labor market needs; and (iii) developing a labor statistical system. More attention will be focused on improving the management of foreign workers in Cambodia to create jobs for Cambodian citizens and facilitate the transfer of new technology for national development.

Employment and training policy and programs shall include opportunities for job mobility, information technology and vocational/skill training, while effectively linked to education policy. The export of workers provides another important option for poverty reduction, as seen in the experience of neighboring countries. The Royal Government encourages official labor exports to increase welfare, improve capacity, reduce unemployment, and increase income.

Investment in urban areas is the important policy tool to support the poor if the investment generates productive employment to absorb the inflow of surplus laborers from the rural areas. Growth in labor-intensive industries, such as garments, generates a strong foundation for increased per capita incomes and thereby reduces poverty. Moreover, the development of labor-intensive manufacturing has absorbed rural labor while encouraging increased agricultural productivity and income, and further helping reduce rural poverty.

The Royal Government has introduced programs to increase agricultural productivity to increase the quantity of agricultural products and thereby generate increased incomes and improved living standards, particularly through job creation via agricultural intensification and diversification. This approach is clearly superior to overt mechanization that reduces jobs for farmers. The strategy for accelerated growth in agricultural products will have important cross-sectoral multiplier effects through increased demand for goods and services.

Side 4: Establishment of Social Safety Nets for Civil Servants, Employees and Workers

Through enhanced cooperation with national and international organizations, the Royal Government will increase its social sector interventions, thereby improving employment opportunities, reducing vulnerability of the poor, enhanced emergency assistance to victims of natural disasters and calamities, and expanded rehabilitation programs for the disabled, including welfare improvement programs for the elderly, orphans, female victims, the homeless, and veterans and their families.

The Royal Government continues to support the disabled people and veterans and their families, especially those who have sacrificed their lives for the country. The Government will encourage owners of enterprises and factories to provide fair wages and gradually introduce pension schemes for workers in accordance with market conditions.

The Royal Government will seriously enforce the Labor Law and other international conventions related to the role of trade unions in order to ensure the rights and benefits of workers, employees and employers. The Royal Government will put special priority on improving the working conditions of workers and employees, enhance the implementation of the *Law on Social Security*, encourage the implementation of pension funds especially pensions for disability and dependents, and insurance for work accidents as stipulated in the *Labor Law*.

Rectangle IV: Capacity Building and Human Resources Development

Side 1: Strengthening the Quality of Education

The Royal Government has set out a comprehensive strategy on education, as expressed in detail in the *Education Sector Support Program* for 2001-2005. The strategy aims to enhance capacity of human resources with high technical and scientific skills that effectively respond to labor market needs in terms of entrepreneurship, high creativity, responsibility, discipline, morality, virtue, professional ethics, and honesty.

The Royal Government is committed to achieving the goal of "***Education for All***" by ensuring equity in the attainment of nine years of basic education for all children and ensuring access by the children of the poor households to education, especially by improving the quality and number of public education institutions and providing more scholarships to poor students. The Royal Government will continue to strengthen its partnerships with the private sector and the national and international community to enhance and improve the quality of education services, both in vocational and technical training and in higher education, consistent with international standards and the development needs of the nation.

The Royal Government will continue to increase budget expenditures, and mobilize increased international assistance to enable incentives for teachers; assure quality instruction; increase provision of educational materials, equipments, libraries and laboratories; and build dormitories for students, especially female students; continue to reform curricula and training programs; provide scholarships to poor students;

promote literacy and informal education programs; finance construction of schools in the rural areas and support school operating costs.

Side 2: Ensuring Enhanced Health Services

As stated in *Strategic Plan for the Health Sector 2003-2007*, the Royal Government will increase the use of public resources and international assistance and continue to encourage the participation of the private sector to increase investment in the health sector that improve the health status of the people. Priority will be given to the construction of referral hospitals and health centers which can provide local health services in an efficient, equitable and sustainable manner to all citizens, especially the poor and vulnerable groups.

The Royal Government will continue to focus on the implementation of prevention programs and combat communicable diseases and promote maternal and child health care to reduce the maternal and infant mortality, improve emergency services and provide health and sanitation education and information, especially in the rural areas. The poor shall be entitled to free health care in referral hospitals and health centers. Equity funds designed to help the poor in accessing quality of health care services will be further strengthened and expanded.

The Royal Government is strongly committed to the effective enforcement of health laws and regulations to ensure high quality health services, medicines and food safety. The Royal Government will continue to encourage the use of traditional medicines with appropriate information and control in conjunction with the use of modern medicines.

Side 3: Implementation of Gender Policy

Women are the backbone of our economy and society and the Royal Government has exerted its utmost efforts to improve the status of women through implementation of the Strategic Plan of *Neary Ratanak* or "women are precious stones", aimed at providing Cambodian women with value and hope in life, while promoting gender mainstreaming. The main objective of the program is to build the capacities of women and change social attitudes that discriminate against women.

The Royal Government puts high priority on the enhancement of the role and social status of Cambodian women by focusing attention on the implementation of the Gender Strategy, capacity building for women in all sectors, changing of social attitudes that discriminate against women, and ensuring the rights of women to actively and equally participate in nation building.

Indeed, all women have the right to health care, education and skills training. They are entitled to the equitable distribution of economic resources; equal opportunity to participate in socio-economic development, and equitable legal protection and thereby enabling women to avoid domestic violence and trafficking. Another important element is the substantive participation of women at all levels in institutions of governance.

Side 4: Implementation of Population Management Policy

Cambodia's population is growing at about 2.4% per annum, generating a continuing and heavy burden for production and job creation, which is barely able to cope with current needs. The Royal Government recognizes that the high rate of population growth increases poverty as it increases the burdens on family income, increases the ranks of the under-employed and unemployed, and contributes to the lowering of wages as excess labor is not absorbed by the economy. Moreover, high population growth increases pressure on education and reduces the quality of education services. Furthermore, high population growth is reflective of gender disparity insofar as women are denied choice in reproduction. Indeed, increased infant and child mortality is directly linked to reduced birth spacing and mothers' age at birth.

High population growth in the rural areas contributes to the increased deforestation, land erosion, water resource degradation and decreased bio-diversity. In urban areas, high population growth increases pressure on water distribution and sanitation and also worsens air quality. Moreover, high population growth has worsened the incidence of land-related disputes in rural areas and increased social problems in urban areas including high population density, proliferation of infectious diseases and the increase in crimes.

In sum, high population growth increases the demand for public services, which in turn increases the burdens on the Government finance and also constrains macroeconomic and social management. Therefore the Royal Government shall continue to actively implement a population management policy consistent with the Cambodian social and cultural context, with the following priorities:

- Support all couples and families to be free and accountable for the decision on their desired number of children and birth control, and ensure their access to information, education, service delivery, and other means to fulfill their above decisions;
- Reduce high rate of fertility and increase the use of birth spacing services;
- Reduce infantile and child morbidity and mortality, and maternal mortality;
- Promote gender equality and equity, and enhance human resources development;
- Reduce the adverse impacts of population pressure on the environment and natural resources;
- Strengthen the prevention of the HIV/AIDS epidemics; and
- Consider population factors in all economic and social policies, plans and programs at all levels.

In sum, the effective implementation of the population policy shall enhance poverty reduction, especially toward the achievement of Cambodia's Millennium Development Goals, which requires that each country reduces poverty by half by the year 2015.

Conclusion

The Royal Government of Cambodia has devoted significant time and tremendous efforts over the past decades to rehabilitate and develop the nation from the ashes of genocide under the Khmer Rouge and protracted wars, until the restoration of full peace, political stability, law and order, Democracy, respect of human rights and economic stability, which have been positively recognized, both nationally and internationally.

The Royal Government has implemented reforms in all sectors, encountering enormous challenges, difficulties and obstacles. Since the mid-1980s we have made the transition from central planning to the dynamic market orientation, exerting sincere efforts to create the enabling environment for Cambodia's rapid integration into the regional and world economy.

The most formidable development challenge faced by the Royal Government is the reduction of poverty and the improvement of the livelihoods and quality of life of the rapidly growing Cambodian population. The Royal Government clearly considers poverty as causing tremendous economic waste and loss and also morally unacceptable and causing social polarization. Therefore, the Royal Government set out the *National Poverty Reduction Strategy* with the following key objectives:

1. Strengthening peace, stability and social order by implementing concrete measures aimed at enhancing the rule of law, promoting respect for human rights and Democracy to create a political and security environment conducive to sustainable development in the long run;
2. Ensuring sustainable, high economic growth in the long run averaging 6%-7% per annum;
3. Ensuring equitable distribution of the gains from economic growth among the rich and the poor, between urban and rural areas, and between men and women; and
4. Promoting sustainable environmental management and use of natural resources.

We reiterate that the *Rectangular Strategy* of the Third Legislature builds upon the achievements gained under the *Triangular Strategy* of the Second Legislature. Indeed, the *Rectangular Strategy* is the Economic Policy Agenda of the Political Platform of the Royal Government of the Third Legislature of the National Assembly, formulated as a comprehensive, consistent, intertwined and mutually-reinforcing system, which is easy to understand and implement. Indeed, the *Rectangular Strategy* is an effective policy tool of the Royal Government to implement the National Poverty Reduction Strategy in the new mandate.

The Royal Government recognizes that Cambodia still has a long way to go, and has to overcome numerous obstacles to achieve long-term progress and prosperity for the country and people. Thus the promotion of the harmonized efforts of the Cambodian people in poverty reduction continues as the most important objective of

the Royal Government, as the Third Legislature of the National Assembly has come into office. Indeed, the Royal Government recognizes that poverty and all its aspects cannot be solved overnight, or in one month, or one year. However, with a well-designed program and sincere, harmonized and combined efforts and actions, the Royal Government will certainly achieve positive changes in enhancing the living standards of people within the next five years.

The Royal Government appeals to all development partners including the donor community, the private sector, non-governmental organizations, civil society, and officials, civil servants in all ministries/institutions, members of the legislative, executive and juridical branches, members of the armed forces, the authorities at all levels and each and every citizen to provide all necessary support, as well as actively participate, in partnership with the Royal Government in the implementation of the Political Platform and the economic action agenda of the Royal Government for the third legislature of the National Assembly, namely: ***the Rectangular Strategy for growth, employment, equity and efficiency in Cambodia.***