

Page 1 of 21

July 2018 – June 2019

The ASEAN Intergovernmental

Commission on Human Rights (AICHR)

Annual Report 2019

FINAL

Page 2 of 21

1. Executive Summary …………………………………………………… 3

2. 10 Years of the AICHR: An Overview

a. AICHR’s Mandates and Work Plans …………………………………… 5

b. AICHR, ASEAN Community Vision 2025 and

 cross-pillar and cross-sectoral cooperation …………………………… 5

c. AICHR’s Engagement with External Parties …………………………… 6

d. AICHR’s Relations with Civil Society Organizations (CSOs) …..…… 6

3. Work of AICHR

a. Recent Accomplishments …………………………………………… 7

b. AICHR’s Meetings …………………………………………………… 12

c. Engagement with ASEAN Organs, Bodies and Entities …………… 14

d. AICHR’s Consultative Relationship with CSOs …………………….. 15

e. External Relations …………………………………………………… 15

4. Observations and Future Directions

a. Strengthening AICHR as an Institution …………………………… 15

b. Leveraging AICHR’s Consultative Relationship with CSOs ………….. 16

c. Public Outreach …………………………………………………… 17

ANNEX 1: Meetings between the AICHR and

 ASEAN Sectoral Bodies …………………………………………. 18

ANNEX 2: List of Civil Society Organisations/Institutions

 with Consultative Relationship with the AICHR …………… 21

Table of Contents

Page 3 of 21

This Annual Report covers the period between July 2018 and June 2019.

2019 marks another special year for ASEAN as it celebrates the 10
th

 Anniversary of

the establishment of the ASEAN Intergovernmental Commission on Human Rights

(AICHR). Working to promote and protect human rights in this diverse region is an

evolutionary process and AICHR has exhibited its efforts through a number of

achievements that aim to strengthen its institutional capacity and contribute to the

ASEAN Community building process. Examples of AICHR’s notable works are the

development of the ASEAN Human Rights Declaration (AHRD) adopted in 2012

and, the ASEAN Enabling Masterplan 2025: Mainstreaming the Rights of Persons

with Disabilities adopted in 2018, among others. In brief, the first decade of AICHR

has been encouraging. However, challenges remain in particular to the protection

of human rights and mainstreaming human rights issues in all three pillars of the

ASEAN Community.

Throughout the period of July 2018-June 2019, AICHR has convened 2 regular

meetings and 2 special meetings. A series of activities were also organized in line

with the AICHR’s annual Priority Programmes/Activities in 2018/2019 comprising of

3 workshops, 9 meetings/dialogues, 2 meetings with CSOs and an external partner,

and a youth debate. The Workshop on Transition between AICHR Representatives

2016-2018 and AICHR Representatives 2019-2021 was also held to ensure a

smooth transition and continuity in the work of AICHR and to provide a platform for a

frank and open discussion on the challenges facing AICHR.

Among the activities to highlight include the (1) AICHR Capacity Building Workshop

on Article 14 of the ASEAN Human Rights Declaration, Semarang, Indonesia,

14-15 August 2018; (2) ASEAN Forum on Women’s Economic Empowerment,

Singapore, 27-28 August 2018; (3) AICHR Youth Debate on Human Rights, Phnom

Penh, Cambodia, 8-10 September 2018; (4) AICHR CSO Symposium, Chiang Rai,

Thailand, 13-15 October 2018, (5) ASEAN Dialogue on the UN Convention on the

Rights of the Child and Its Related Instruments, Manila, Philippines, 25-26 October

2018; (6) 2018 AICHR Regional Dialogue on the Mainstreaming of the Rights of

Persons with Disabilities in the ASEAN Community (Accessibility through Universal

Design), Bangkok, Thailand, 3-5 December 2018; (7) AICHR Workshop on the

Outcome of the Thematic Study on the Right to Peace, Vientiane, Lao PDR,

7 December 2018 and; (8) AICHR-CACJ High Level ASEAN Human Rights

Dialogue: The Rights of Accused Persons in Criminal Cases, Putrajaya, Malaysia,

11 December 2018.

Prior to the above-mentioned reporting period, AICHR also conducted two

important activities which were not included in the AICHR Annual Report 2018,

namely (1) the AICHR Interregional Dialogue: Sharing Good Practices on Business

1. Executive Summary

Page 4 of 21

and Human Rights held from 4-6 June 2018 in Bangkok, Thailand which marked

the first gathering between AICHR and regional human rights mechanisms and

National Human Rights Institutions (NHRIs) from the Asia-Pacific Region and;

(2) the AICHR Regional Workshop on Prevention Strategies to Combat Trafficking

in Persons (TIP), Especially Women and Children: Enhancing Access to

Information and Community-based Protection System held from 21-22 June 2018

in Hanoi, Viet Nam focusing on key challenges to raising awareness and sharing

information among persons vulnerable to trafficking and providing a platform to

share best practices among ASEAN Member States (AMS).

AICHR has continued to maintain its constructive engagement with the ASEAN

Foreign Ministers’ Meeting (AMM), the Committee of Permanent Representatives to

ASEAN (CPR) and the Secretary-General of ASEAN. AICHR has also continued its

efforts to deepen its constructive engagement with CSOs, in line with the

Guidelines on the AICHR’s Engagement with CSOs. The number of CSOs

accredited with AICHR has recently reached 30.

Looking forward, AICHR will further strengthen its institutional capacity

by streamlining, and standardising its work procedures for greater effectiveness. As

guided by the AMM, AICHR will continue to enhance transparency, accountability,

and good governance in its work. On public outreach, AICHR will continue using

regional and national websites to disseminate information on its meetings,

activities, and other relevant documents, and at the same time, stay active on

social media. Lastly, AICHR will conclude the translation of the “AICHR: What You

Need to Know” compendium into the national languages of AMS by this year.

This year, ASEAN celebrates the 10
th

 Anniversary of AICHR, a regional human

rights mechanism that came into being in October 2009 pursuant to Article 14 of

the ASEAN Charter. During the inauguration of AICHR, H.E. Abhisit Vejjajiva,

Former Prime Minister of the Kingdom of Thailand emphasised that AICHR was

established ultimately to enhance the quality of life of the ASEAN peoples, to

empower and to engage them in ASEAN’s community building process.

Ten years after its inauguration, AICHR has achieved laudable milestones in its

institutional development efforts as well as notable contributions to complement the

building of a rules-based, people-oriented, people-centred ASEAN Community.

AICHR was a driving force behind the development of the ASEAN Human Rights

Declaration (AHRD) adopted by the ASEAN Leaders in November 2012. Guided by

the AHRD’s core principles, AICHR has discharged its mandate to promote human

rights in the region and actively advocated for the implementation of the AHRD

2. 10 Years of the AICHR: An Overview

Page 5 of 21

towards progressive social development and justice, and full realisation of the

dignity and human rights for the people of ASEAN. Following is the progress of

AICHR in the last ten years.

a. AICHR’s Mandate and Work Plans

In its initial stages, AICHR focused on disseminating the AHRD and the Phnom

Penh Statement, and on raising awareness of the significance of these documents,

through translating these documents into the national languages of AMS;

publishing, launching and uploading these translated versions to the AICHR

Regional Website; and interacting with relevant stakeholders in an effort to

mainstream the AHRD.

AICHR successfully implemented its first Five Year Work Plan (FYWP) 2010-2015

and the completion of its second FYWP 2016-2020 is forthcoming while the

development of the post 2020 Work Plan is in the pipe line. Nine Priority

Programmes/Activities have also been developed to support the implementation of

the two FYWPs.

With the forthcoming completion of its second Five-Year Work Plan 2016-2020,

AICHR has expanded its programmes and activities to cover a wider range of rights

issues including various economic rights and civil political rights that are cross-

sectoral and in the line with ASEAN priorities, such as trafficking in persons, safe

drinking water and sanitation, environment and climate change, women’s economic

empowerment, freedom of expression, prevention of torture, and access to justice

as well as highlighted the complementarity of the Sustainable Development Goals

(SDGs) with the building of an inclusive ASEAN community where no one is left

behind.

b. AICHR, the ASEAN Community Vision 2025 and cross-pillar and

cross-sectoral cooperation

As an overarching human rights institution in ASEAN, AICHR plays a key role in

contributing to the realisation of the ASEAN Community Vision 2025 of a politically

cohesive, economically integrated, socially responsible, rules-based, people-

oriented and people-centred ASEAN Community. To this end, AICHR has

strengthened its cross-sectoral and cross-pillar cooperation in its efforts to

mainstream human rights across the three pillars of ASEAN. Most notably, in the

area of rights of persons with disabilities, the AICHR spearheaded the development

of the ASEAN Enabling Masterplan 2025: Mainstreaming the Rights of Persons

with Disabilities with relevant ASEAN Sectoral Bodies.

Page 6 of 21

Through regular consultation with the Senior Officials Meeting on Transnational

Crimes (SOMTC), AICHR introduced a human rights-based approach to the

implementation the ASEAN Convention Against Trafficking in Persons, Especially

Women and Children (ACTIP). In addition, AICHR also collaborated with the

Committee of Permanent Representatives to ASEAN (CPR) to raise awareness of

ACTIP, including by organising an ASEAN Youth Video Competition: ASEAN

Against Trafficking: Humans are Not for Sale as well as Youth Debates on Human

Rights Issues.

Since 2010, AICHR has conducted 13 interfaces/meetings with relevant sectoral

bodies with the aim to strengthen cross-pillar/sectoral collaboration and

cooperation, enhance complementarity and avoid duplication of activities. A list of

meetings between AICHR and ASEAN Sectoral Bodies appears as Annex 1.

c. AICHR’s Engagement with External Parties

Consistent with Article 8.6 of its Terms of Reference (TOR), AICHR has built

engagement and cooperation with external parties on human rights promotion,

education and capacity building, which have been strengthened through dialogues

and study visits.

The AICHR conducted study visits to the United States in 2010, Japan in 2014, the

European Union (EU) in 2015 and most recently Australia in 2017. These visits

provided avenues to foster close relations between AICHR and external partners to

share experiences and exchange views on human rights issues of mutual

concerns, as well as to identify potential areas for future cooperation in the

promotion and protection of human rights in the region.

In 2018, AICHR met with the Office of the United Nations (UN) and its agencies

which marked the first engagement between AICHR and the UN. The Meeting saw

interactive discussion between the two bodies on potential areas of future

engagement, in line with the ASEAN-UN Plan of Action.

Regular ASEAN-EU Policy Dialogues on Human Rights have been convened since

2015, where AICHR, as the overarching human rights institution of ASEAN

coordinates with other ASEAN bodies dealing with human rights. The Policy

Dialogues aim to provide a forum for discussion and, exchange of best practices

and lessons learned between ASEAN and the EU on human rights themes of

common interests.

d. AICHR’s Relations with Civil Society Organizations (CSOs)

In 2015, AICHR adopted the Guidelines on the AICHR’s Relations with CSOs

which enables AICHR to build constructive and meaningful engagement and

cooperation with accredited CSOs. To date, AICHR has accredited 30 CSOs with

Page 7 of 21

a wide range of expertise on various human rights issues. The list of CSOs with

“Consultative Relationship” with AICHR appears as Annex 2. Some modalities

have been explored to harness the AICHR’s relationship with CSOs, including

conducting a meeting with a CSO, inviting CSOs to relevant AICHR activities,

partnering with a CSO in the conduct of an AICHR activity, and having Round

Table Discussions (RTD) with accredited CSOs in 2017 and 2018.

In 2018, AICHR also expanded its collaboration with ASEAN working groups and

entities including with the ASEAN Working Group on Water Resources

Management (AWGWRM) on the AICHR Thematic Study on the Right to Safe

Drinking Water and Sanitation in ASEAN, and with the Council of the Chief Justices

of ASEAN (CACJ) on the AICHR-CACJ High Level ASEAN Human Rights

Dialogue: The Rights of Accused Persons in Criminal Cases.

To conclude, the establishment of AICHR is an evolutionary process towards

strengthening the human rights architecture within the region. Consistent with its

Terms of Reference, AICHR has seen encouraging progress in its efforts to

promote human rights; however challenges remain to the protection of human

rights. There is a work in progress for AICHR in setting common targets and

standards on institutional building that have affected AICHR’s efforts to implement

certain functions, for instance, “to develop common approaches and positions on

human rights matters of interest to ASEAN”. AICHR’s achievements and public

outreach profile have generated greater expectations from the people of ASEAN of

delivering its mandates and being impactful in addressing human rights issues in

the region. To this end, AICHR must be able to respond to challenges and grow

stronger in delivering its mandate, be responsive and have a stronger impact in

addressing issues pertaining to human rights in the region in order to contribute to

the vision of a people-centred and people-oriented ASEAN Community.

a. Recent Accomplishments

i. The ASEAN Enabling Masterplan 2025: Mainstreaming the Rights

 of Persons with Disabilities

The ASEAN Enabling Masterplan 2025: Mainstreaming the Rights of Persons with

Disabilities (Enabling Masterplan), adopted by the ASEAN Leaders at the

33
rd

 ASEAN Summit in November 2018 represents the culmination of

a collaborative and cross-pillar initiative of ASEAN bodies and entities spearheaded

by the AICHR, to attain ASEAN’s commitment to an inclusive community where

independence, freedom of choice and full and effective participation of persons

with disabilities in all areas of life are sustained and realised.

3. Work of AICHR

Page 8 of 21

At the heart of the Enabling Masterplan is the fundamental belief that persons with

disabilities are empowered agents of change, capable of significantly contributing to

the growth and development of the ASEAN Community. The 76 Key Action Points

identified in alignment with Key Results Areas of the ASEAN Political-Security

Community (APSC), ASEAN Economic Community (AEC), and ASEAN Socio-

Cultural Community (ASCC) blueprints are to be operationalised by relevant

Sectoral Bodies according to their respective priority areas. The key action points of

mainstreaming human rights of persons with disabilities will be translated into

specific action lines, programmes, projects, and activities under Sectoral Bodies’

respective work plans, and they shall report their progress to their respective

conferences.

The Enabling Masterplan also sets forth mid-term and end-of-term evaluations to

monitor its progress and evaluate outcomes/impacts, under the leadership of

Senior Officials Meeting on Social Welfare and Development (SOMSWD).

ii. AICHR Activities

During the past twelve months, AICHR conducted 15 activities which addressed six

of its mandates, namely Mandates 4.1, 4.3, 4.4, 4.5, 4.11 and 4.12.

Correspondingly, these activities also contributed to the implementation of the

ASEAN Community Vision 2025, in particular twelve out of fourteen relevant action

lines under key element A.2.5 “Promote and protect human rights, fundamental

freedoms and social justice to ensure our peoples live with dignity, in peace,

harmony and prosperity” of the ASEAN Political-Security Community (APSC)

Blueprint 2025. Below are brief descriptions of the activities.

1. 7
th

 Task Force Meeting on the Mainstreaming of the Rights of Persons with

Disabilities in the ASEAN Community, Jakarta, Indonesia, 6 July 2018:

The Task Force discussed different options for overseeing the implementation

of the Enabling Masterplan, and agreed for AMMSWD to be the focal point for

inter-pillar cooperation to oversee the implementation of the Enabling

Masterplan. Relatedly, the ASEAN Secretariat would be tasked to prepare an

annual report on the progress of implementation of the Enabling Masterplan for

the three communities to AMMSWD and the Joint Consultative Meeting (JCM).

The Task Force also had an interface with the ASEAN Disability Forum (ADF) to

discuss their recommendations to the draft Enabling Masterplan.

2. AICHR Capacity Building Workshop on Article 14 of the ASEAN Human Rights

Declaration, Semarang, Indonesia, 14-15 August 2018: The workshop aimed to

(1) explore the concept of preventing and combating torture, cruel, inhuman or

degrading treatment or punishment in ASEAN, (2) enhance the capacity of AMS

apparatus, (3) share views toward a common understanding among member

Page 9 of 21

states of the Article 14 of AHRD, and (4) identify recommendations of ways

forward on the prevention of torture. The workshop provided a platform for

participants from law enforcement officers of AMS including police and

correctional facilities officials, to share views and discuss challenges in

promoting the prevention of torture, cruel, inhuman or degrading treatments or

punishment in ASEAN.

3. ASEAN Forum on Women’s Economic Empowerment, Singapore, 27-28 August

2018: The forum discussed the issues of empowering female employees at the

workplace, breaking barriers and re-inventing traditional businesses, shaping

corporate culture for women leadership development and female empowerment

in the silver economy. More than 100 participants attended the forum including

prominent women business leaders, young female entrepreneurs, and change-

makers, ASEAN Women Entrepreneurs Network (AWEN), ASEAN Commission

on the Promotion and Protection of the Rights of Women and Children (ACWC),

AICHR, ASEAN Secretariat, members of academe, private sector and CSOs.

4. The AICHR Youth Debate on Human Rights, Phnom Penh, Cambodia, 8-10

September 2018: This was the fifth youth debate on human rights organised by

the AICHR aimed to raise awareness among ASEAN’s youth on the ASEAN

Human Rights Declaration and the work of the AICHR on the promotion and

protection of human rights in the region, and to promote solidarity, empathy and

camaraderie among the young people of ASEAN. Thirty undergraduate

students from nine AMS participated as debaters. It witnessed the keenness of

ASEAN organs, relevant ASEAN Sectoral Bodies, Entities Associated with

ASEAN, United Nations’ Agencies, prominent human rights experts as well as

other pertinent stakeholders to take part in furnishing the knowledge of the

bright debaters on the intersection of education with human rights; relevant

international commitments and instruments on right to education, ways and

means to overcome digital disruption, as well as various innovations in

education.

5. 8
th
 Task Force Meeting on the Mainstreaming of the Rights of Persons with

Disabilities in the ASEAN Community, Bangkok, Thailand, 14-15 September 2018:

The Task Force deliberated the final draft of the Enabling Masterplan which

incorporated inputs from all ASEAN Sectoral Bodies on the second round of

consultation, with possible inputs from ASEAN Senior Law Officials Meeting

(ASLOM) and Senior Labour Officials Meeting (SLOM). The meeting also

agreed on an indicative timeline for endorsement process of the Enabling

Masterplan by relevant ASEAN Sectoral Ministerial Bodies and Councils, and

subsequent submission to the ASEAN Leaders for adoption at the 33
rd

 ASEAN

Summit in November 2018

Page 10 of 21

6. 2
nd

 Coordination Meeting of the Thematic Study on the Right to Education:

Promotion of Access to Tertiary Education in ASEAN, 1 October 2018, Luang

Prabang, the Lao PDR: This was the last coordination meeting for this thematic

study led by AICHR Lao PDR, for regional consultant, researchers and National

Focal Points (NFPs) to review and discuss national reports submitted by the

NFPs. The meeting discussed some challenges faced by AMS in terms of

access to tertiary education, including: lack of sustainable investment in tertiary

education, quality and relevancy of the tertiary education available vis-à-vis

labour market needs, and disparities of access to tertiary education for students

living in the rural areas resulted from a centralised education system.

Inclusive education including for persons with disabilities and ethnic minority

groups was discussed and highlighted as a focus of the research conducted by

the NFPs.

7. AICHR CSO Symposium, Chiang Rai, Thailand, 13-15 October 2018: With the

aim to foster understanding of current development context of human rights in

ASEAN and to forge meaningful engagement between AICHR and CSOs with

Consultative Relationship with the AICHR (accredited CSOs), the Symposium

provided a platform for interactive discussion on different human rights issues in

ASEAN such as the rights of women and children, the rights of persons with

disabilities, trafficking in persons, as well as business and human rights. It also

marked the second time the AICHR held a Roundtable Discussion with

accredited CSOs, where the discussion focused on the way forward to enhance

consultation, coordination and cooperation between AICHR and accredited

CSOs in the promotion and protection of human rights in ASEAN.

8. ASEAN Dialogue on the UN Convention on the Rights of the Child and

Its Related Instruments, Manila, Philippines, 25-26 October 2018: The dialogue,

a follow-up to the AICHR-ACWC Training Workshop on the UN CRC in 2017

aimed to improve understanding on three UN CRC Optional Protocols (OPs)

and General Comment (GC) No.20 on the implementation of the rights of the

child during adolescence. It facilitated exchanges of information and sharing of

experiences between representatives and senior officials working on women

and children’s rights, labour and social welfare and development, and members

of UN Committee on the Rights of the Child (CRC Committee), the National

Human Rights Institutions and NGOs.

9. 1
st
 Coordination Meeting of the Thematic Study on the Right to Safe Drinking

Water and Sanitation in ASEAN, Putrajaya, Malaysia, 18 November 2018:

Building on results of the AICHR Regional Consultation on the Right to Safe

Drinking Water and Sanitation in ASEAN (with emphasis on rural communities)

held in 2017, the Thematic Study is a joint effort of AICHR and the ASEAN

Working Group on Water Resources Management (AWGWRM) to strengthen

the process of integration and development of the ASEAN community in

Page 11 of 21

promoting and protecting human rights to secure safe drinking water and

sanitation facilities in the region. This 1
st
 coordination meeting brought together

regional and national researchers to discuss the background, available data on

water and sanitation in the region, methodology and timeline of the Thematic

Study.

10. 2018 AICHR Regional Dialogue on the Mainstreaming of the Rights of Persons

with Disabilities in the ASEAN Community (Accessibility through Universal

Design), Bangkok, Thailand, 3-5 December 2018: This was the fourth in

a series of dialogues organised by AICHR on mainstreaming the rights of

persons with disabilities in the ASEAN Community. The dialogue focused on the

concept of accessibility and universal design as means for persons with

disabilities to enjoy human rights and fundamental freedoms fully and

effectively. It brought together various ASEAN stakeholders including relevant

ASEAN bodies, national human rights institutions, organisations of persons with

disabilities, banking and finance representatives from leading institutions, and

regional and international experts on disability rights. The event also hosted the

launching and a roundtable discussion on the Enabling Masterplan.

11. AICHR Workshop on the Outcome of the Thematic Study on the Right to

Peace, Vientiane, Lao PDR, 7 December 2018: The workshop provided a forum

for representatives from AICHR and ASEAN sectoral bodies, national focal

points of AMS, regional researchers and civil society organizations to exchange

views and share experiences on the right to peace, and to provide their inputs to

the draft outcome report of the thematic study produced by a team of regional

consultants. It was highlighted that ASEAN’s success in economic and social

development depends on its ability to maintain peace and stability in the region.

12. AICHR-CACJ High Level ASEAN Human Rights Dialogue: The Rights of

Accused Persons in Criminal Cases, 11 December 2018, Putrajaya, Malaysia:

The dialogue was a follow up activity to the AICHR Judicial Colloquium on the

Sharing of Good Practices Regarding International Human Rights Law held in

2017. Participated by Chief Justices, Senior Judges and members of the CACJ,

representatives of AICHR and ASLOM, and regional human rights experts, the

dialogue saw sharing of experiences and good practices on how judiciaries

implemented the legal protection afforded to accused persons. It also discussed

challenges facing each legal system and possible gaps between national legal

standards and international human rights standards.

13. 1st Coordination Meeting of Thematic Study on Juvenile Justice, with particular

emphasis on Interrogation Practices for Children in Conflict with the Law,

Bangkok, Thailand, 16 December 2018: This was the first coordination meeting

on the Thematic Study on Juvenile Justice, which aims to provide a

comprehensive regional picture on the practice and conduct of interrogation by

https://aichr.org/news/aichr-cacj-high-level-asean-human-rights-dialogue-the-rights-of-accused-persons-in-criminal-cases-11-december-2018-putrajaya-malaysia/
https://aichr.org/news/aichr-cacj-high-level-asean-human-rights-dialogue-the-rights-of-accused-persons-in-criminal-cases-11-december-2018-putrajaya-malaysia/

Page 12 of 21

officials toward children in conflict with the law, to identify good practices as well

as issues of common concern, and to provide recommendations to enhance the

protection of children in conflict with the law, including the application of and

respect for the best interests of the child within the jurisdiction of AMS. The

meeting was attended by national researchers appointed by AMS and selected

regional researchers to discuss the outline for the thematic study.

14. AICHR Forum on Access to Justice, Bangkok, Thailand, 17-18 December 2018:

The forum was a regional consultation on three interlinked thematic studies on

justice and human rights in ASEAN, viz. legal aid, the right to life: protection of

the rights of persons convicted of death penalty, and juvenile justice. The Forum

was participated by representatives of AICHR, ASLOM, ACWC, UNDP,

government officials, academia, national human rights institutions, CSOs from

AMS, and the ASEAN Secretariat. The forum demonstrated the role of AICHR

and its efforts to mainstream human rights in critical sectors within ASEAN, and

as a convener on spearheading strategies for the implementation of the 2030

Agenda for Sustainable Development, particularly the SDG16 on peace, justice

and strong institution.

15. Workshop on Transition between AICHR Representatives 2016-2018 and

AICHR Representatives 2019-2021, Bangkok, Thailand, 19 March 2019: With

the aim to facilitate smooth transition of the work of AICHR, the workshop saw

interactive discussions between the incumbent and former AICHR

Representatives on progress and challenges facing AICHR in discharging its

mandates to promote and protect human rights in the region.

The Representatives also discussed an overview of the institutional and

operational framework of AICHR as well as the progress in the implementation

of the AICHR Five Year Work Plan 2016-2020.

16. AICHR Interregional Dialogue: Sharing Good Practices on Business and Human

Rights, Bangkok, Thailand, 10-11 June 2019: The two-day Dialogue put

emphasis on two main objectives, i.e. to take stock of recent progress among

ASEAN Member States in implementing the United Nations Guiding Principles

on Business and Human Rights (UNGPs), particularly development of a national

action plan on business and human rights as well as to discuss the interaction

between the UNGPs and expansion of trade liberalisation through Free Trade

Agreements. With around 180 participants attended from the region and

beyond, the Dialogue saw notable progress that has been made worldwide

including Southeast Asia to ensure the effective implementation of the UNGPs.
[BHR]

Page 13 of 21

b. AICHR Meetings

AICHR convened four meetings between July 2018 and June 2019. At these

meetings, AICHR discussed various matters including the implementation of its

annual Priority Programmes/Activities, and reports of completed activities AICHR’s

engagement with the accredited CSOs and external partners, and facilitated the

transition between AICHR Representatives of 2016-2018 and 2019-2021.

● Special Meeting 1/2018, 31 July – 3 August 2018, Singapore: The

Meeting was updated on the progress of the implementation of the

Priority Programmes/Activities of the AICHR 2018, which covers areas

including right to health, children’s rights, rights of persons with

disabilities, and ICT and gender equality towards the sustainable

development goals. The Meeting discussed the on-going effort by AICHR

to mainstream human rights in all three pillars of ASEAN, notably on the

mainstreaming of the rights of persons with disabilities and the

implementation of the ASEAN Consensus on the Promotion and

Protection of the Rights of Migrant Workers. At the request of AICHR, the

ASEAN Secretariat briefed the Meeting on the ongoing work of the

ASEAN Coordinating Centre for Humanitarian Assistance on Disaster

Management (AHA Centre) with Myanmar to deliver humanitarian

assistance and aid to all displaced persons.

● Special Meeting 2/2018, 27-29 November 2019, Singapore: It was the

last meeting of the AICHR Representatives for the term 2016-2018,

where the Meeting discussed preparations for the Workshop on

Transition between AICHR Representatives 2016-2018 and AICHR

Representatives 2019-2021 so as to ensure continuity of the work of

AICHR. The Meeting was updated on the implementation of AICHR’s

activities and initiatives throughout 2018, most notably, the adoption of

the ASEAN Enabling Masterplan 2025: Mainstreaming the Rights of

Persons with Disabilities by the ASEAN Leaders at the 33
rd

 ASEAN

Summit in November 2018. AICHR also discussed the successful

convening of its 5
th

 annual Youth Debate on Human Rights in Cambodia

and various activities covering a wide range of thematic areas.

● 28
th

 Meeting of the AICHR, 20-21 March 2019, Bangkok, Thailand: This

was the first meeting for the 4
th

 group of AICHR Representatives which

would serve for the period of 2019-2021, and the first meeting under

Thailand’s Chairmanship of AICHR. The Meeting discussed activities

planned under AICHR’s Priority Programmes/Activities 2019 which built

on areas previously undertaken by AICHR, such as the rights of persons

with disabilities, combatting trafficking in persons, business and human

rights, human rights and the judiciaries, and the right to education. The

Page 14 of 21

Meeting also discussed possible avenues to commemorate the 10
th

 Year

Anniversary of AICHR.

● 29
th

 Meeting of the AICHR, 12-15 May 2019, ASEAN Secretariat, Jakarta:

The Meeting discussed various issues regarding the work of AICHR

including; (1) Concept Notes of the Priority Programmes/Activites of AICHR;

(2) activities to commemorate the 10th Year Anniversary of AICHR;

(3) preparation of AICHR’s Five-Year Work Plan 2021-2025 and (4) ways

and means to strengthen AICHR as an institution. The AICHR also held

annual meetings with ASEAN organs, namely, the ASEAN Secretariat led

by the ASEAN Secretary General and represented by the ASEAN Deputy

Secretary-General for ASEAN Political-Security Community Department

and the Committee of Permanent Representatives to ASEAN (CPR).

AICHR also met with several Dialogue Partners, including Australia, the

United States and the European Union to discuss mutual areas of interest

for future cooperation. In addition, upon AICHR’s request, the Meeting was

briefed by the Disaster Management and Humanitarian Assistance Division

of the ASEAN Secretariat on the conduct of the Preliminary Needs

Assessment Mission to the Rakhine State in March 2019. The Meeting was

also briefed by the United Nations High Commission on Refugees

(UNHCR) on its work including those relating to refugees and human rights

situation in ASEAN region.

c. Engagement with ASEAN Organs, Bodies and Entities

During this period, AICHR had constructive engagements with the following ASEAN

organs.

1. The ASEAN Foreign Ministers’ Meeting

On 1 August 2018, the AICHR held its annual interface with the ASEAN Foreign

Ministers’ Meeting (AMM) during the 51
st
 AMM and Related Meetings. The

Interface saw candid exchanges between the Ministers and AICHR on human

rights in the region. Recognising the important role of AICHR and its significant

contribution to ASEAN Community-building, the AMM reaffirmed its support to

AICHR’s endeavours in the promotion and protection of human rights. AICHR also

delivered its Statement and submitted its Annual Report 2018 to the AMM at the

Interface.

Page 15 of 21

2. Deputy-Secretary General for ASEAN Political-Security Community

Department

On 13 May 2019, AICHR held a meeting with Deputy-Secretary General for ASEAN

Political-Security Community Department who represented Dato Lim Jock Hoi,

Secretary-General of ASEAN. The Meeting discussed the implementation of

AICHR’s priority programmes and ways forward to further strengthen the work of

AICHR as well as to mainstream human rights issues in all three pillars of ASEAN.

3. Committee of Permanent Representatives to ASEAN (CPR)

On 15 May 2019, the Meeting between AICHR and CPR was co-chaired by Chair

of AICHR and Chair of CPR. The Meeting discussed how CPR could assist with the

AICHR’s work and activities to streamline human rights to all three pillars of

ASEAN, especially the implementation of Enabling Masterplan, and possible joint

activities to celebrate the 10
th

 anniversary of AICHR and CPR.

d. AICHR’s Consultative Relationship with CSOs

AICHR has taken steps to deepen its engagement with the 30 accredited CSOs,

most notably with the convening of the AICHR-CSO Symposium - the second

roundtable discussion with the accredited CSOs, in October 2018. Carried out in

an environment of mutual respect, the Symposium focused on the way forward to

enhance consultation, coordination and cooperation between AICHR and the

accredited CSOs in the promotion and protection of human rights in ASEAN.

Recommendations were enumerated and discussed in a frank and open manner,

including to institutionalise the roundtable discussion.

In order to forge constructive engagement with its accredited CSOs as set forth in

the Guidelines on the AICHR’s Engagement with CSOs, AICHR collaborated with

Child Rights Coalition Asia (CRC Asia) in convening the ASEAN Dialogue on the

UN Convention on the Rights of the Child and its Related Instruments in October

2018. This marked AICHR’s first collaboration with accredited CSOs in

a substantive manner and towards a mutually satisfactory result.

e. External Relations

● The 3
rd

 EU-ASEAN Policy Dialogue on Human Rights

Regular ASEAN-EU Policy Dialogues on Human Rights have been

convened since 2015. For this year, the Dialogue will be held in Brussels tentatively

in the last quarter of 2019.

Page 16 of 21

a. Strengthening AICHR as an Institution

Since AICHR came into being in October 2009, various actions have been taken to
strengthen its institutional capacity and improve its efficiency. The following actions
are, among others, recent achievements to strengthen AICHR as an institution:

 AICHR as an intergovernmental body adheres to the practice of consultation
in the implementation of its activities. This also applies to its communication
with external parties of which AICHR has set the modality that internal
discussion or dialogue among AICHR Representatives would take place
before AICHR respond to respective parties. This is to follow the ASEAN’s
practice of consultation and the principle of consensus and to ensure the
unity of AICHR.

 Since 2017, AICHR has achieved the standardisation of project proposal
and project completion reports. Such standards allow for more
comprehensive follow-up and monitoring of activities and ensure that
AICHR implements its mandates, including action lines of the APSC
Blueprints and the ASEAN Community Vision 2025;

 As to funding for AICHR activities, there are three main sources, namely,
AICHR Funds, national funding and external funding. Following the
AMM’s decision in 2018, AICHR remains strongly committed to
transparency, accountability and good governance in its work.

However, further efforts to streamline the work of AICHR, clarify and standardize its

work procedures will continue to enhance AICHR’s institutional capacity and

effectiveness.

In addition, the ASEAN Secretariat also plays an important role in AICHR as

an institution. Actions include monitoring the progress and implementation of

AICHR’s agenda, overseeing the management of AICHR’s funds, and providing

institutional support for AICHR. To comply with the AMM’s decision, the ASEAN

Secretariat is studying a modality that will allow more effective funding monitoring

and management as well as facilitate the implementation of the work of AICHR.

Furthermore, mainstreaming human rights in all three pillars of ASEAN has been

on top of AICHR’s priorities. Efforts have been made in cross-sectoral and cross-

pillar cooperation including joint activities, meetings, and inviting other sectoral

bodies to participate in AICHR’s activities. Moreover, the adoption of the ASEAN

Enabling Masterplan 2025: Mainstreaming the Rights of Persons with Disabilities

has undoubtedly helped to advance the work of AICHR. In this regard, AICHR will

continue to work closely with other sectoral bodies under the APSC, AEC, and

4. Observation and Future Directions

Page 17 of 21

ASCC to ensure that action points elaborated in the Enabling Masterplan are being

implemented accordingly.

b. Leveraging the AICHR’s Consultative Relations with CSOs

To further leverage AICHR’s relations with CSOs, AICHR proposes to conduct

a Round Table Discussion (RTD) between AICHR and the accredited CSOs in

2019 as a follow-up to the RTD in 2017 and AICHR-CSOs Symposium in 2018.

Moreover, interaction with CSOs will be more frequent and constructive,

in accordance with the Guidelines on AICHR’s Relations with CSOs, such as by

enhancing involvement of accredited CSOs in AICHR’s activities and interfacing

regularly with accredited CSOs to enhance the value of the consultative

relationship to the ASEAN Community building process.

Additionally, since the new group of AICHR Representatives for the period 2019-

2021 is now taking office, AICHR has agreed to open applications for CSOs

interested in applying Consultative Relationship with AICHR.

c. Public Outreach

The AICHR website is the main platform to disseminate information on AICHR’s

initiatives and activities, such as press releases of its activities and meetings as

well as relevant documents and reports for public viewing. AICHR is of the view that

the practice of sharing its Annual Report should be carried on to ensure that the

public has a better understanding of the AICHR’s work. Besides the regional

AICHR website, Indonesia, Malaysia, Myanmar, Thailand and Viet Nam also

operate their own national AICHR websites to better reach their domestic audience.

With the rise of technology and social media nowadays, especially among the

youth, AICHR will continue its presence in social media such as Facebook and

Instagram (through the official account of the ASEAN Secretariat and AICHR’s

national official accounts) as well as explore new potential platforms for more

interaction with the public. This is to ensure that ASEAN’s citizens are well informed

of work of the AICHR and educated on issues of human rights in the ASEAN

region.

Moreover, AICHR will conclude the translation of “AICHR: What You Need to

Know” into national languages of AMS by this year and disseminate both the online

and printed versions, to raise people’s awareness of AICHR in each AMS.

Page 18 of 21

1. Consultation Session between the AICHR, ASEAN Committee on

Women (ACW) and ASEAN Senior Officials Meeting on Social Welfare

and Development (SOMSWD), 30 March 2010, ASEAN Secretariat. The

Consultation Session affirmed the recognition of the AICHR as the

overarching human rights institution in ASEAN and of the necessity for all

ASEAN Sectoral Bodies dealing with human rights to align with the AICHR.

2. Dialogue of the AICHR and ASEAN Commission on the Promotion and

Protection of the Rights of Women and Children (ACWC) during the 7
th

Meeting of the AICHR, 30 November 2011, Bali, Indonesia. The two

parties had extensive exchange on (i) ACWC’s draft proposal on the

alignment between the ACWC and the AICHR, and (ii) the Representative of

Indonesia to the AICHR’s and ACWC’s non-paper on Effective Alignment

among Human Rights Institutions and Mechanisms.

3. AICHR’s Meeting with Representatives of ASEAN Committee on the

Implementation of the ASEAN Declaration on the Protection, and the

Promotion of the Rights of Migrant Workers (ACMW) during the 10
th

Meeting of the AICHR, 23 September 2012, Siem Riep, Cambodia. The

Meeting discussed the ASEAN-EU Multiannual Indicative Programme (MIP)

(which has now been replaced with the ASEAN-EU READI Human Rights

Facility) Joint Programme Design Team (JPDT) on Human Rights and the

draft Identification Fiche (ID Fiche). The intention of the Meeting was to

identify a common understanding and approach among the participating

bodies/organs before further engaging with the European Union (EU).

4. Regional Consultation of the AICHR on the AHRD with ASEAN Sectoral

Bodies, 10 May 2012, Thailand & 25 August 2012, Brunei Darussalam.

The first consultation meeting was attended by ASEAN Defense Senior

Officials Meeting (ADSOM), Senior Officials Meeting on Transnational Crime

(SOMTC), Senior Officials Meeting of the ASEAN Ministers on Agriculture

and Forestry (SOM-AMAF), ACW, ACWC, ASEAN Senior Officials on the

Environment (ASOEN), Senior Labour Officials Meeting (SLOM) – Malaysia,

Senior Officials Meeting on Education (SOMED), Senior Officials Meeting on

Rural Development and Poverty Eradication (SOMRDPE) and Senior

Officials Meeting on Social Welfare and Development (SOMSWD). The

second consultation meeting was attended by ADSOM, ACW, ACWC,

SLOM and SOMHD. Throughout the two consultation meetings, the

representatives of the Sectoral Bodies provided inputs to the draft AHRD.

ANNEX 1: Meetings between the AICHR and ASEAN Sectoral Bodies

Page 19 of 21

5. AICHR’s Meeting with the ASEAN Sectoral Bodies, 8 May 2013, ASEAN

Secretariat. The Meeting was attended by the representatives from ACW

and ACWC. The purpose of the meeting was to discuss possible

collaboration between the AICHR and the two Sectoral Bodies to implement

the AHRD, especially on issues pertaining to the elimination of violence

against women and right to education.

6. AICHR-ACWC Consultation Meeting, 25 April 2014, ASEAN Secretariat.
The Meeting identified four areas of possible joint collaborative projects,
namely, human rights aspect of trafficking in persons, especially women and
children, persons with disabilities, education with focus on human rights
training and human rights education, right to peace – gender, peace and
security including women and children in conflict and disaster areas.

7. AICHR-SOMSWD Meeting, 24 April 2014, ASEAN Secretariat. The
Meeting exchanged views on the AHRD, Declaration on the ASEAN
Declaration on Strengthening Social Protection, SOMSWD’s mandates
under the ASEAN Socio Cultural Community (ASCC) Blueprint and Bali
Declaration on the Enhancement of the Role and Participation of the
Persons with Disabilities on ASEAN Community. Several potential sectors of
cooperation identified during the Meeting were rights for the elderly,
sustainable development and social protection.

8. Meeting of the AICHR with SOMSWD, 2 July 2016, Chiang Mai,

Thailand. During the Meeting, both parties agreed (i) to convene annual
meetings to update on planned and implemented activities to ensure
synergy and complementarity, and avoid duplication, (ii) for the AICHR to
provide inputs to the Draft Strategic Framework on Social Welfare and
Development 2016-2020, and (iii) for the AICHR to engage SOMSWD in the
development of the Regional Plan of Action on the mainstreaming of the
rights of persons with disabilities.

9. Meeting of the AICHR and ACWC, Chiang Mai, Thailand, 2 July 2016:
The Meeting discussed six areas for collaboration: (i) trafficking in persons,
especially women and children, (ii) persons with disabilities, (iii) human rights
training/education, (iv) right to peace in respect to gender, peace and
security, including women and children in conflict situations and disaster
areas, (v) juvenile justice, and (vi) the social impact of climate change on
women and children.

10. Meeting of the AICHR and SOMSWD, Boracay, the Philippines, 13

February 2017: The Meeting emphasised the importance of enhancing
synergy between the AICHR and SOMSWD. The AICHR extended an
invitation to the SOMSWD to the AICHR’s 3rd Regional Dialogue on the
Mainstreaming of the Rights of Persons with Disabilities in the ASEAN
Community, which would be held in June 2017 in Phuket, Thailand.

Page 20 of 21

11. Meeting of the AICHR with the ASEAN Senior Officials Meeting

Responsible for Information (SOMRI), ASEAN Secretariat, 17 May 2017:
The meeting agreed on the importance of collaboration and information
sharing to promote cross-pillar synergy and to contribute to the
implementation of their respective work plans.

12. Meeting of the AICHR with the ASEAN Senior Law Officials Meeting

(ASLOM), Phuket, Thailand, 18 June 2018: The Meeting provided an
opportunity for both to share information on their respective work and agreed
on the importance of active cooperation and sharing of information.

13. AICHR Interface with ASEAN Commission on the Promotion and

Protection of Rights of Women and Children (ACWC) in the 16
th

 ACWC

Meeting, 27 March 2018: The Interface provided a platform to deepen
collaboration and partnership between AICHR and ACWC.

Page 21 of 21

1. Asylum Access Malaysia (AAM)

2. ASEAN Service Employees’ Trade Union Council (ASETUC)

3. Asia Indigenous Peoples Pact (AIPP)

4. Center for Reintegration of Ex-prisoners into Society

5. Child Rights Coalition Asia

6. Development Action for Women Network, Inc. (DAWN)

7. FORUM ASIA

8. Global Alliance Against Traffic in Women (GAATW)

9. Human Rights and Development Foundation

10. Human Rights Resource Centre (HRRC)

11. Institute for Workers and Trade Unions (IWTU)

12. Institute for Strategic and Development Studies, Inc.

13. Islamic Renaissance Front (IRF)

14. International Women’s Rights Action Watch Asia Pacific

15. Malaysian Confederation of the Disabled (MCD)

16. MARUAH (Working Group for an ASEAN Human Rights Mechanism,

Singapore)

17. Movement for the Intellectually Disabled of Singapore (MINDS)

18. Persatuan Kesedaran Komuniti Selangor (EMPOWER)

19. Persatuan Korban NAPZA Indonesia (PKNI)

20. Persatuan Penyandang Disabilitas Indonesia (Indonesia Disabled

Association)

21. Persatuan Promosi Hak Asasi Manusia (Society for the Promotion of Human

Rights or PROHAM)

22. Philippine Migrants Watch, Inc. (PMRW)

23. Pusat KOMAS

24. Raoul Wallenberg Institute of Human Rights and Humanitarian Law

25. Save the Children Philippines

26. The Singapore Council of Women’s Organisation

27. Suara Initiatif Sdn Bhd (SUARAM)

28. Thailand Association of the Blind (TAB)

29. The Vietnam Peace and Development Foundation

30. Women’s Aid Organisation (WAO)

ANNEX 2: List of Civil Society Organisations/Institutions with Consultative Relationship with AICHR

