Presentation by Kanda Vajrabhaya
1. Background of ACWC

ACWC is a relatively new ASEAN mechanism looking after women’s and children’s rights. It was Inaugurated on April 7 2010, has a status of intergovernmental consultative body and is an integral part of ASEAN government structure. Reporting to the ASEAN Ministerial Meeting on Social Welfare and Development (AMMSWD) in ASEAN Socio – Cultural Community, it is considered as one of ASEAN Human Rights bodies.
ACWC has 20 representatives from 10 Member States, 10 of whom are on women’s rights and the other on children’s rights.

2. The Principles of ACWC

ACWC is guided by the principles, among other things, to respect for human rights principles including universality, interdependence and interrelatedness of all fundamental freedom And the rights of women and children, the guiding principle of CEDAW and CRC.

3. The Mandate and Functions

As appeared in the ACWC ‘s Terms of Reference, ACWC has 16 mandate and functions. All are directed Towards promotion, facilitation, support and encouragement and to provide advisory services on matters pertaining to the promotion and protection of the rights of women and children to ASEAN sectoral bodies. More importantly, it has the mandate to promote appropriate measures, mechanisms and strategies for the prevention and elimination of all forms of violation of the rights of women and children including the protection of victims.
4. Limitations

ACWC has limitation in itself. Through the lengthy process of TOR preparation, ACWC does not have the mandate to investigate trafficking in person cases in ASEAN Member States according to the ASEAN principles and rules which have been agreed upon :
A) Respect for independence, sovereignty, equality, territorial integrity and national identity of ASEAN Member States.

B) Non – interference in the internal affairs of ASEAN Member States.

C) Respect for the right of every Member State to lead its national existence free from external interference, subversion and coercion.

Likewise, the mandate of ACWC somewhat limits the type of activities that it could do in contributing to prevention and response to TIPs issue. However, in formulating 5 – year plan, (2011 – 2016), ACWC listed TIPs as one of its priorities, knowing that TIPS is one kind of violence against women and children.

5. What does ACWC do, as regional mechanism , in responding to TIPS ?
One milestone in ACWC’s attempt is to prepare a gender sensitive guideline for handling of women victims of trafficking. The purpose of this guideline to provide a right – based / needs – based and gender perspective approach in the analysis, implementation and evaluation of policies and programmes, legislation and judicial processes related to combat TIPs. The guideline encompasses: principle / definition / terms / gender sensitivity followed by the specific guidelines on outreach / identification / immediate support / referral / cooperation / interview process / court proceedings / special concerns in situation of natural disaster and conflict and prevention.

In preparing the draft guideline, the most important and sensitive part is the socialization of the guideline after its adoption to the extent that whether relevant stakeholders will be able to apply to their respective national contexts. The role of government agencies and NHRIs is crucial in this regards.

As mentioned earlier, apart from ACWC, there are other relevant ASEAN sectoral bodies involved in TIPs issue - Senior Official Meeting on Transnational Crime (SOMTC) on legal enforcement side, Senior Official Meeting on Social Welfare and Development (SOMSWD) which comprises social welfare ministries in ASEAN, ASEAN Committee on Women (ACW) which comprises national women machineries on prevention and after care and in ensuring child friendly and gender responsive approach.

6. Challenges

Based on the limitation of ACWC‘s mandate, it is interesting to see how the regional level collaboration and referral system at national level can complement each other in making a guideline a living document.

ACWC is waiting for the consultation result from all stakeholders in all Member States before bringing all comments for final consideration in its Meeting in September 2014 in Myanmar. If agreeable, the guideline will be put into practice.

Page 1 of 3

