

	Location Capital Land Area Population Language Currency Major Export Average GDP 2003 - 2007 GDP per Capita (2008)	South East Asia Phnom Penh 181,035 km² 13,388,910 (2008) Khmer Riel (US\$1 = 4000 Riels) Garments/Textile Product Wood Furniture ,Rubber and Rice 10.6% 700 USD	to Cambodia	2
--	--	---	-------------	---

:	Sector	Social Safety	Social Resources	Education	Sanitation/ Social Affairs
State/0	Central Level	 Diplomacy National defense Court Prison Police Fire Identification cards 	 National roads Airports Ports Rivers Mountains Forests Passports 	 Universities High Schools Primary Schools Kindergartens Vocational schools 	 Insurance Medical License Pharmaceutical License Health Centers Industrial waste Clean water
	Capital / Province	- Police (under supervision of national level)	 Municipal/provincial roads Ports/ferry docks Drainage 		- Garbage
Local Authority	District / Khan	- Police (under supervision of the national level)	 District/Khan roads Ports/ferry docks Retention or copy of civil registration certificates 		
	Commune/ Sangkat	Civil registration Residence record	 Commune/ Sangkat road 	· Community kindergartens	

2. Administrative Reform in Cambodia (Con.) The progress of Administrative Reform: 2002: Decentralize and empower to C/S Level by establishing C/S Council (direct election) in accordance with "Commune Law". Implementing 2 Pilot Projects "Provincial Town in Cambodia" As partnership of Decentralization and Deconcentration (D&D) Reform 2004: under the support of GTZ and European Commission. Established Strategic Framework for Decentralization and 2005: Decencentration (D&D) Reform. 2008: Decentralize and empower to District and Provincial level by establishing councils (Indirect election) in accordance with the New Organic Law (RGC learnt a lot from Japanese system). 8

Services and Income made by One Window Service Office						
Sectoral Servi	Sectoral Services and Income (Riel) from 2005 to 2007 of OWSO:					
Sector	2005	2006	2007	Total		
Public Works	4,009	2,421	978	7,408		
Tourism	16	42	19	77		
Commerce	110	199	52	361		
Industry	29	71	13	113		
Culture	48	177	67	292		
Legalization	2,861	7,014	4,300	14,175		
Total service	7,073	9,924	5,429	22,426		
Income	22,762,500R	69,837,200R	27,724,200R	120,323,900R		
Source: Report of OW	'SO, 2007)			19		

4. Assessment on Major Challenges:

- The concerned ministries hesitate to delegate huge competent to OWSO.
- Some services are out of the jurisdiction of OWSO
- OWSO and Ombudsman office can't be established all districts especially the rural district.
- · Local citizens does not understand the new administrative system of district
- · Local citizens are not trusted the services given by OWSO
- The number of customer which are using OWSO is still small (only Battambang district citizens can use those services).
- The income of district is still low

Conclusion	
1. One Window Service Office (OWSO):	
- Bring the administration and sector services closer with citizens	
- Facilitate and shorten administrative procedure for citizens and er	nterprises
 The fee list clearly written and display 	
 Reduce the expenditure and time consuming. 	
- Clear responsibility in work performances of civil servants	
- Increase the income for district administration office's budget	
2. Ombudsman Office:	
 Combat corruption in administrative affairs 	
 Citizens have confidence in the administration 	
- Transparency in work performances (Civil Service Accountability	<i>y</i>)
3. District Councils:	
- Different local representatives can work together for development	t their district
"Lesson from this pilot project, RGC adopted the New Organic Law	in 2008 and
OWSO and Ombudsman Office are replicated to all provinces in Car	mbodia under
the support of World Bank (2009-2013)"	22
	22

