

The United Nations Research Institute for Social Development (UNRISD) is an autonomous agency engaging in multi-disciplinary research on the social dimensions of contemporary problems affecting development. Its work is guided by the conviction that, for effective development policies to be formulated, an understanding of the social and political context is crucial. The Institute attempts to provide governments, development agencies, grassroots organizations and scholars with a better understanding of how development policies and processes of economic, social and environmental change affect different social groups. Working through an extensive network of national research centres, UNRISD aims to promote original research and strengthen research capacity in developing countries.

Current research programmes include: Business Responsibility for Sustainable Development; Emerging Mass Tourism in the South; Gender, Poverty and Well-Being; Globalization and Citizenship; Grassroots Initiatives and Knowledge Networks for Land Reform in Developing Countries; New Information and Communication Technologies; Public Sector Reform and Crisis-Ridden States; Technical Co-operation and Women's Lives: Integrating Gender into Development Policy; and Volunteer Action and Local Democracy: A Partnership for a Better Urban Future. Recent research programmes have included: Crisis, Adjustment and Social Change; Culture and Development; Environment, Sustainable Development and Social Change; Ethnic Conflict and Development; Participation and Changes in Property Relations in Communist and Post-Communist Societies; Political Violence and Social Movements; Social Policy, Institutional Reform and Globalization; Socio-Economic and Political Consequences of the International Trade in Illicit Drugs; and the War-torn Societies Project. UNRISD research projects focused on the 1995 World Summit for Social Development included: Economic Restructuring and Social Policy; Ethnic Diversity and Public Policies; Rethinking Social Development in the 1990s; and Social Integration at the Grassroots: The Urban Dimension.

A list of the Institute's free and priced publications can be obtained by contacting the Reference Centre, United Nations Research Institute for Social Development, Palais des Nations, 1211 Geneva 10, Switzerland; Tel (41 22) 917 3020; Fax (41 22) 917 0650; Telex 41.29.62 UNO CH; e-mail: info@unrisd.org; World Wide Web Site: <http://www.unrisd.org>

Copyright © United Nations Research Institute for Social Development. Short extracts from this publication may be reproduced unaltered without authorization on condition that the source is indicated. For rights of reproduction or translation, contact UNRISD.

The designations employed in UNRISD 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 UNRISD concerning the legal status of any country, territory, city or area of its authorities, or concerning the delimitation of its frontiers or boundaries.

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 UNRISD of the opinions expressed in them.

Between Hope and Insecurity: The Social Consequences of the Cambodian Peace Process

UNRISD Monograph, Geneva 1994
edited by Peter Utting

PREFACE	4
ACKNOWLEDGEMENTS	5
NOTES ON CONTRIBUTORS	6
LIST OF ACRONYMS AND ABBREVIATIONS	7
OPENING QUOTATIONS	9
1. INTRODUCTION: LINKING PEACE AND REHABILITATION IN CAMBODIA — PETER UTTING	10
THE CHAPTER CONTENTS	13
DISTORTIONS AND IMBALANCES	14
SKEWED GROWTH	15
INFLATION	16
TYPES OF AID	16
LACK OF CAMBODIAN PARTICIPATION	17
VOLUNTEERS AND NGOs	18
NEW SOCIAL PROBLEMS	20
VULNERABILITY, VICE AND CRIME	20
REINTEGRATION OF “RETURNEES”	24
RETHINKING THE WAYS AND MEANS OF PEACE-MAKING	25
CONCLUSION AND RECOMMENDATIONS	28
2. TRANSITION TO WHAT? CAMBODIA, UNTAC AND THE PEACE PROCESS — GRANT CURTIS	31
INTRODUCTION	31
RECENT HISTORY	31
THE CURRENT ECONOMIC AND SOCIAL SITUATION	33
UNTAC AND THE CAMBODIAN PEACE PROCESS	36
REHABILITATION OF THE SOCIAL SECTORS	40
CONSEQUENCES OF THE CAMBODIAN PEACE PROCESS	41
TRANSITION TO WHAT?	45

**3. THE ECONOMIC DIMENSION OF SOCIAL DEVELOPMENT AND THE PEACE
PROCESS IN CAMBODIA — E.V.K. FITZGERALD** 47

INTRODUCTION	47
THE ECONOMIC CONTEXT	47
ECONOMIC IMPACT OF THE UNTAC OPERATION	52
FUTURE PROSPECTS FOR THE CAMBODIAN ECONOMY AND SOCIETY	57

4. CAMBODIA: NGOS IN TRANSITION — EVA L. MYSЛИWIEC 59

INTRODUCTION	59
BACKGROUND	59
HISTORY AND ROLE OF NGOS	61
1954-1970: INDEPENDENCE	61
1970-1975: WAR	61
1975-1979: KHMER ROUGE	62
1979-1982: THE EMERGENCY	62
1982-1987: ISOLATION AND RECONSTRUCTION	62
1988-1991: LIBERALIZATION	63
1992 TO DATE: THE TRANSITION	64
STRENGTHS AND WEAKNESSES OF THE NGO SECTOR	66
EMERGENCE OF INDIGENOUS ORGANIZATIONS	68
ROLE OF OVERSEAS CAMBODIANS	69
NGO-BI/MULTILATERAL RELATIONSHIPS	70
INITIAL TRENDS IN THE RECONSTRUCTION EFFORT	72
NGO PRIORITIES AND POTENTIAL	74
APPENDIX 1: NGO STATEMENT TO THE DONORS' REVIEW MEETING	76
PRIORITIES REQUIRING URGENT ATTENTION	79
APPENDIX 2: PARTIAL LIST OF ORGANIZATIONS WORKING IN CAMBODIA	81

5. WOMEN, CHILDREN AND RETURNEES — EVA ARNVIG 83

INTRODUCTION	83
FAMILY TRADITIONS	84
WOMEN AND THE ECONOMY	85
EDUCATION	87
HEALTH	88
THE POST-WAR TRAUMA	89
REFUGEES AND DISPLACED PERSONS	91
UNTAC AND THE CAMBODIANS	95
PROSTITUTION	97
DRUG PROBLEMS	99
CHILDREN ON THEIR OWN	99
CONCLUSION	100
APPENDIX 1: REPORT ON PUBLIC PERCEPTIONS OF UNTAC IN THE CITY OF PHNOM PENH	101
I. THE GENERAL POPULATION IS ANGRY AT UNTAC	101
II. GENERAL COMMENTS	102
APPENDIX 2: AN OPEN LETTER	103

**6. THE RETURN OF THE BORDER KHMER: REPATRIATION AND
REINTEGRATION OF REFUGEES FROM THE THAI-CAMBODIAN BORDER —
VANCE GEIGER** **105**

INTRODUCTION	105
PART I: VOLUNTARY REPATRIATION	106
THE EXTENT TO WHICH THE REPATRIATION WAS VOLUNTARY	106
TYPES OF ASSISTANCE	109
VULNERABLE GROUPS WITHIN THE RETURNEE POPULATION	110
REFUGEE DEPENDENCY	111
PART II: THE REINTEGRATION OF THE BORDER KHMER	112
THE IMPORTANCE OF A SUPPORTIVE COMMUNITY AND FAMILY/KIN TIES	113
VULNERABILITY AND THE GENDER/AGE COMPOSITION OF HOUSEHOLDS	114
ACCESSING LAND AND MEETING BASIC NEEDS	116
SECONDARY MIGRATION	118
RETURNEE PERCEPTIONS AND THE LADDER OF REINTEGRATION	118
CONCLUSIONS	120
APPENDIX 1: CONCERN OF THE BORDER KHMER	122
FINDINGS OF THE EDUCATION WORKING GROUPS	122
FINDINGS OF THE SKILLS TRAINING WORKING GROUPS	122
FINDINGS OF THE HEALTH WORKING GROUPS	123
APPENDIX 2: CONTENTS OF RETURNEE HOUSEHOLD/AGRICULTURAL KIT SUPPLIED BY UNHCR	123
APPENDIX 3: UNHCR REPATRIATION OPTIONS FOR KHMER REFUGEES	124
APPENDIX 4: UNHCR PROGRAMME OF REINTEGRATION ASSISTANCE TO RETURNEES IN CAMBODIA	125
APPENDIX 5: NON-GOVERNMENTAL ORGANIZATIONS WITH EVI RESPONSIBILITIES IN SITE 2	125
APPENDIX 6: METHODOLOGICAL ASPECTS	125
BIBLIOGRAPHY	127

Preface

In April 1993, the United Nations Research Institute for Social Development (UNRISD) held a workshop in Geneva on **The Social Consequences of the Peace Process in Cambodia**. The discussions focused on the impact on the Cambodian economy and society of the large-scale United Nations peace-keeping operation and the dramatic influx of international agencies and personnel which occurred in 1992. They also considered alternative strategies for reconstructing a wartorn economy and civil society, key social problems that require urgent attention, and future research priorities. This volume brings together the papers that were presented at the meeting.

The workshop was a first step towards establishing a new research programme on social development in post-conflict situations. For several years, UNRISD has been co-ordinating research programmes in many parts of the world on a variety of related themes, in particular, the causes of ethnic conflict, the dynamics of political violence, and the return of refugees to their homelands. The idea of launching a new area of research, concerned with generating a better understanding of what happens when wars end, emerged in part out of the findings of these three programmes.

The meeting brought together a diverse range of people involved in peace-keeping and rehabilitation activities. The 40 participants included aid workers, national planners, grassroots and human rights activists, as well as representatives of academic institutions, multilateral organizations and national and international NGOs.

The workshop provided an opportunity for the participants to talk openly about their experiences, hopes and frustrations. Some of the discussions were very disturbing, both because they involved accounts of awful events and because they revealed the ineffectiveness of many initiatives of international agencies to end suffering and assist those who have survived.

Inevitably there were some fundamental disagreements about interpretations of particular events and of appropriate ways forward, but it became clear that there was knowledge available about what might be done to improve the effectiveness of international interventions to secure peace. However, the discussions also revealed the pressing need for further research in this field on a range of key issues, such as post-conflict economic strategy, the social consequences of troop demobilization, the socio-psychological effects of war, appropriate forms of foreign aid and delivery mechanisms, and the roles and responsibilities of different types of local, national and international institutions involved in processes of rehabilitation and reconstruction.

I hope that this report will be read by a wide international audience, for it exposes a number of serious problems which require urgent attention.

December 1993

Dharam Ghai
Director

Acknowledgements

Between Hope and Insecurity: The Social Consequences of the Cambodian Peace Process contains papers presented at a workshop of the same title sponsored by the United Nations Research Institute for Social Development (UNRISD). Financing for the workshop and the publication of this volume was provided by the Danish government via DANIDA. Wendy Salvo and Josephine Grin-Yates contributed indispensable administrative assistance for the project. The fact that the project was launched in the first place owes much to the initiative and commitment of Eva Arnvig.

The authors would also like to thank all the participants in the workshop for their comments and to express their appreciation to Jenifer Freedman, Rhonda Gibbes and Usha Tankha for editorial assistance, and to Anita Tombez for secretarial support.

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_21688

