


FISCAL SPACE FOR SOCIAL PROTECTION

A Handbook for Assessing Financing Options


Isabel Ortiz

Anis Chowdhury

Fabio Durán-Valverde

Taneem Muzaffar

Stefan Urban


FISCAL SPACE FOR SOCIAL PROTECTION

A Handbook for Assessing Financing Options

Copyright © International Labour Organization 2019
First published 2019

Publications of the International Labour Office enjoy copyright under Protocol 2 of the Universal Copyright Convention. Nevertheless, short excerpts from them may be reproduced without authorization, on condition that the source is indicated. For rights of reproduction or translation, application should be made to ILO Publications (Rights and Permissions), International Labour Office, CH-1211 Geneva 22, Switzerland, or by email: pubdroit@ilo.org. The International Labour Office welcomes such applications.

Libraries, institutions and other users registered with reproduction rights organizations may make copies in accordance with the licences issued to them for this purpose. Visit www.ifrro.org to find the reproduction rights organization in your country.

FISCAL SPACE FOR SOCIAL PROTECTION: A Handbook for Assessing Financing Options

ISBN 978-92-2-134084-3 (print)
ISBN 978-92-2-134085-0 (web pdf)

The designations employed in ILO publications, which are in conformity with United Nations practice, and the presentation of material therein do not imply the expression of any opinion whatsoever on the part of the International Labour Office concerning the legal status of any country, area or territory or of its authorities, or concerning the delimitation of its frontiers.

The responsibility for opinions expressed in signed articles, studies and other contributions rests solely with their authors, and publication does not constitute an endorsement by the International Labour Office of the opinions expressed in them.

Reference to names of firms and commercial products and processes does not imply their endorsement by the International Labour Office, and any failure to mention a particular firm, commercial product or process is not a sign of disapproval.

ILO publications and electronic products can be obtained through major booksellers or ILO local offices in many countries, or direct from ILO Publications, International Labour Office, CH-1211 Geneva 22, Switzerland. Catalogues or lists of new publications are available free of charge from the above address, or by email: pubvente@ilo.org

Visit our web site: www.ilo.org/publns.

This publication was produced by the Document and Publications Production, Printing and Distribution Branch (PRODOC) of the ILO.

Graphic and typographic design, layout and composition, manuscript preparation, copy editing, proofreading, printing, electronic publishing and distribution.

PRODOC endeavours to use paper sourced from forests managed in an environmentally sustainable and socially responsible manner.

Code: CPG-REP

AUTHORS

Isabel Ortiz

Former Director, Social Protection Department, ILO

Anis Chowdhury

Former Director, Macroeconomic Policy and Development Division, UN ESCAP

Fabio Durán Valverde

Head, Public Finance, Actuarial and Statistics Unit, Social Protection Department, ILO

Taneem Muzaffar

Public Finance Economist, Social Protection Department, ILO

Stefan Urban

Social Protection Financing Expert, Social Protection Department, ILO

ACKNOWLEDGEMENTS

This Handbook is a new update of the original *Identifying Fiscal Space: Options for Social and Economic Development for Children and Poor Households in 184 Countries* published by UNICEF in 2012, and its later 2017 revision, *Fiscal Space for Social Protection and the SDGs: Options to Expand Social Investments in 187 Countries*, co-published by the ILO, UNICEF and UNWOMEN, and translated into several languages.

The Handbook also benefits from an earlier ILO work, *Fiscal Space and the Extension of Social Protection: Lessons Learnt From Developing Countries: Bolivia, Botswana, Brazil, Costa Rica, Lesotho, Namibia, Thailand and South Africa*, published in 2012.

In this version, the authors appreciate the guidance and support received from Deborah Greenfield (Deputy Director General for Policy, ILO), Valerie Schmitt (Deputy Director, SOCPRO, ILO), Christina Behrendt (Head, Social Policy Unit, SOCPRO, ILO), Karuna Pal (Head, Programming, Partnerships, and Knowledge-sharing Unit, SOCPRO, ILO), Sergio Velasco (Senior Social Security Economist, SOCPRO, ILO), Nuno Cunha (Senior Social Protection Technical Specialist, ILO), Helmut Schwarzer (Senior Social Protection and Economic Development Specialist, ILO), Celine Peyron Bista (Senior Social Protection Specialist, ILO), Veronika Wodsak (Social Protection Policy Specialist, ILO), Andres Acuna-Ulate (Social Security Actuary, ILO), Lou Tessier (Health Protection Specialist, ILO), Henrik Moller (Senior Relations Specialist, ACTEMP, ILO), Ursula Kulke (Specialist in Workers' Activities, ACTRAV, ILO), Anuradha Seth (Senior Economist, UNWOMEN), Mamadou Bobo Diallo (Economist, UNWOMEN), Evelyn Astor (Economic and Social Policy Advisor, International Trade Union Confederation) and Matthew Cummins (Public Finance Specialist, UNICEF); as well as the contributions from José Francisco Pacheco (Senior Public Finance Specialist/consultant), Kroum Markov (Social Protection Policy Specialist, ILO), Valeria Nesterenko (Social Protection Officer and Statistician, ILO) and Victoria Giroud-Castiella (Social Protection Officer, ILO). A note of appreciation needs to be extended to Christoph Ernst (Senior Employment and Productive Development Specialist, ILO), Tomas Damerou (Economist/consultant) and Laura Schmitt (former intern, ILO) for earlier work, including on an unpublished fiscal space comparator.

The options and approach of the Handbook benefited from discussions at the United Nations Inter-Agency Task Force on Financing Social Protection, led by the ILO Social Protection Department (SOCPRO) for the UN Financing for Development Office; side events at the IMF/World Bank Spring Meetings 2018 in Washington DC, and a conference in Brussels organized by the International Trade Union Confederation (ITUC) in September 2018 including participants from the IMF, the World Bank, the OECD, the European Commission, as well as from civil society organizations and trade unions from all continents.

The earlier publications benefited from comments and contributions from colleagues and partners worldwide, though they have not contributed to this update. The authors would like to thank the following persons in particular (by alphabetical order, with the titles held at the time): Roberto Benes (Regional Adviser on Social Policy, UNICEF Regional Office for the Middle East and North Africa), Jingqing Chai (Chief Economic and Social Analysis, UNICEF), Michael Clark (Interregional Adviser, United Nations Conference on Trade and Development, UNCTAD), Degol Hailu (Economic Policy Advisor, United Nations Development Program, UNDP), Gail Hurley (Policy Specialist, United Nations Development Program, UNDP), Gabriele Koehler (Visiting Fellow, University of Sussex), Lisa Kurbiel (Senior Social Policy Specialist, UNICEF Mozambique), Fatou Lo (Program Specialist, UNWOMEN), Alberto Minujin (Professor, New School), Richard Morgan (Director Policy and Practice, UNICEF), Jose Antonio Ocampo (Professor at Columbia University and ILO Goodwill Ambassador for Social Protection), Wolfgang Scholz (former Senior Economist, ILO), Oscar Ugarteche (Senior Researcher, National Autonomous University of Mexico), Rolph van der Hoeven (Professor of Employment and Development Economics, Erasmus University), Matías Vernengo (Associate Professor, University of Utah) and Richard Wolff (Professor of Economics Emeritus, University of Massachusetts, Amherst).

预览已结束，完整报告链接和二维码

<https://www.yunbaogao.cn/report/index/report?re>