[image: image1.png][CSW

International Council on Social Welfare

Annual Report for 2006
International Council on Social Welfare C/O MOVISIE,
P.O. Box 19129,
3501 DC Utrecht
The Netherlands
Phone 31 30 7892226
Fax 31 30 789 21 11
icsw@icsw.org
www.icsw.org

Annual Report for 2006
Introduction

This is a report of ICSW activities for 2006. The seven components of the “International Council on Social Welfare, Global Programme 2005 to 2008” determine ICSW activities. The Global Programme is called Global Advocacy and Strengthening the South.

The activities are:

1. Social welfare and social development

2. Networking and linking our work

3. Communicating with our stakeholders

4. Ongoing global advocacy and socially responsible global governance
5. Regional level – regional cooperation

6. North-South partnerships - Northern activism

7. South-South policy dialogue – Southern policy dialogues

Overview

The global programme was approved by the ICSW Committee of Representatives in 2004 and was updated following a mid term review in 2006.

The Swedish International Development Cooperation Agency (Sida), the Ministry for Foreign Affairs of Finland, the Ministry for Foreign Affairs of Norway and the Ministry for Labour and Social Affairs of Norway are contributing financially to the ICSW programme. The programme is supported by ICSW members and countless volunteer hours.

ICSW participated in the 2006 meeting of the UN Commission for Social Development. By November 2006 ICSW had completed and submitted its statement for the meeting to be held in February 2007.

Regional cooperation is moving ahead. ICSW signed a memorandum of understanding with the West African Civil Society Forum (WACSOF). We forged new links and working agreements with the Association of Southeast Asian Nations (ASEAN). This has resulted in civil society input into ASEAN social policy and practice. Links are being forged with the Southern African Development Community Council of Non Governmental Organisations (SADC-CNGO).

The major programme of strengthening national councils and influencing government budgets was launched in 2006 at the ICSW Global Conference. ICSW is increasing its focus on national development. This is to enable greater civil society input into national budgets and policies.

South – South cooperation is working. During the year regional and national leaders met to share knowledge and strategies.

The administration of the global programme is conducted from the global offices in The Netherlands and Uganda.

Note: Words in italics are quotations from the Global Programme.

First Component: Social welfare and social development

Description

ICSW has a commitment to taking a lead in both social welfare and social development issues.

Outcomes

ICSW continued its commitment to social welfare and social development. ICSW provides a regular update on social welfare and social development issues in the journal International Social Work. ICSW provides financial support to the journal Global Social Policy to enable the production of global and regional information.

In ICSW Europe the three key concepts of social rights, social cohesion, and social integration are the foundation for European work.

Second Component: Networking and linking our work

Description

ICSW has a substantial global network of members, related individuals and organisations that are a powerful force for change.

Outcomes:

The 32nd ICSW Global Conference was held from 16th to 20th July in Brasilia, Brazil and was hosted by ICSW member, the Brazilian Center for Cooperation and Interchange in Social Services (CBCISS). It was attended by 1020 registrants from 44 countries. The theme of the conference was Social Inclusion - Facing Poverty and Social Inequalities.

The three plenary sessions were: Poverty and Social Inequality in a Century of Waste; Ethics and Solidarity for a more Equitable World; World Commitments for Human and Social Development.

Five workshops for ICSW members were led by ICSW members and a Senior Adviser on Global Social Policy from Finland. The five themes were: introduction to poverty reduction; involving national councils in the poverty reduction process; influencing government budgets; North – South cooperation; and directions for the future. The attendees asked that similar workshops be conducted at future conferences. A report of the conference is at http://www.icsw.org/globalconference.htm
The Region supported the meetings of the ICSW Committee of Representatives and the Executive Committee.

The global office is the pivot for networking and keeps members informed of matters of interest from other regions or sectors. An example is the dissemination of research from the UN Research Institute for Social Development (UNRISD) to individual countries.

New leadership has emerged in Eastern and Southern Africa. We now have strong leadership in most regions. This makes a difference to the regional activities and visibility of ICSW’s work to members and other stakeholders.

ICSW Europe is a member of the European Platform of Social NGOs, the European Anti Poverty Network and the Liaison Committee of the Council of Europe. ICSW Europe has created a European Network on Social Welfare together with the European Schools of Social Work, FESET (schools and universities in the field of social education) and the International Federation of Social Workers. ICSW Europe cooperates with the UN-affiliated European Centre for Social Welfare Policy and Research in Vienna.

ICSW together with Stakes (Finland) and NIZW (Netherlands) conducted an international meeting of institutes dealing with research, development and innovation in the field of social welfare and health care.

In November 2006 ICSW participated in an Expert Meeting in Kellokoski Finland. This resulted in a “New consensus on comprehensive social policies for development”. The linkages created and the remarkable consensus on social policy were notable outcomes of the Expert Meeting.

Third Component: Communicating with our stakeholders

Description

ICSW communicates its message through multiple mediums.

Outcomes

The monthly Global Cooperation newsletter is circulated in French, Spanish and English to stakeholders in social welfare and social development.

ICSW’s link with the journal Global Social Policy commenced in 2006. ICSW with the approval of the two major donors is providing financial assistance to the GSP Digest section of the journal. In 2006 ICSW sponsored a new section Southern Voices and Actors. Global Social Policy is sent to all ICSW members. We are forging links between the academic community, ICSW and its members. ICSW is very aware that there is a wealth of knowledge and experience in the academic community which can assist the practice of social development.

ICSW is an active partner with the International Federation of Social Workers and the International Association of Schools of Social Work in producing the journal International Social Work. Six issues are published each year by SAGE publications.

The ICSW Strategy paper, Considerations and Recommendations on the Future of the European Social Model has had a wide distribution.

The European newsletter was published four times in 2006.
Fourth Component: Ongoing global advocacy and socially responsible global governance

Description:

ICSW advocates the strengthening and reform of the multilateral system. In addition, ICSW is extending its involvement through engagement with emerging processes focused on the reform of globalisation and global governance.

Outcomes

ICSW participated in the meeting of the UN Commission for Social Development in February 2006. ICSW presented and spoke to the ICSW statement on the priority theme – “Review of the first UN decade for the eradication of poverty 1997-2006”. ICSW findings show that, despite a decade of poverty eradication, there remains a large gap between the commitments, goals and targets of the Decade and the outcomes of current trends on income and human poverty.

In November 2006 ICSW lodged its statement on the 2007 priority theme with the UN Commission for Social Development. The 2007 priority theme is “Promoting full employment and decent work for all”. The early lodgement of the statement ensured its translation, printing and circulation by the UN. ICSW members received a draft of the statement and provided their comments. The global office asked each member to send the final statement to their government.

African Union

In March 2006, the African Union Social Commission invited ICSW to the Experts Group to finalise work on the Draft Social Policy Framework for Africa. The Draft Document discussed: New Paths for African Youth Employment Development; Putting Children First; Migrant African Labour; and Treatment, Protection and Welfare.

ICSW participated in the presentation of the Final Draft on Social Policy Framework for Africa to the Ministerial Meeting in Cairo, Egypt, April 2006.

ICNRD-6, Doha, Qatar

In October and November 2006, ICSW participated in the UN-sponsored sixth (6th) international conference on New or Restored Democracies (ICNRD-6), Doha, Qatar.

Good Governance in ICSW

ICSW reviewed its structure in 2006 and decided that there should be a separation of powers in the global structure. Proposals for changes to the constitution and by-laws will be made in 2007 and 2008.

Fifth Component: Regional level – regional cooperation

Description:

At the regional level, and as an extension of the Regional Cooperation Project, ICSW continues to facilitate the cooperation of civil society with regional intergovernmental bodies to achieve regional social policy and the development and adoption of social charters in Southern regions.
Outcomes
The overall approach of providing global resources to the regions has been successful. Regions produce plans and budgets for the year which conform to the allocations made in the global budget. The global office monitors activities and expenditure during the year on the basis of quarterly accounting. This has resulted in most of donor funds going to the Global South and only one full time person (Executive Director) in the Global North.

Central and West Africa

ICSW Central and West Africa has entered a Memorandum of Understanding with the West African Civil Society Forum (WACSOF). WACSOF is the platform for civil society organisations in fifteen countries of West Africa. WACSOF is recognised by the regional intergovernmental body ECOWAS (Economic Community of West African States) to engage in policy and implementation issues affecting member countries.

The ICSW-WACSOF partnership enables both partners to share development information, undertake research and engage with regional and global intergovernmental bodies such as ECOWAS, African Union and the United Nations.

ICSW contributed to the group sessions held during the 4th WACSOF Annual Conference in Burkina Faso, 17-19 December 2006.

East and Southern Africa

In East and Southern Africa ICSW members met during the SADC Summit. Members shared experiences and influenced the issues that were raised and presented to the SADC Heads of State. The Summit provided the first opportunity for the Regional President (elected July 2006) to meet with members.

The Regional President’s visit to Mauritius Council of Social Service (MACOSS) brought her into contact with high government officials of Mauritius with whom the ICSW core values were shared. Mauritian Government officials made clear in discussions that they see an unparalleled need to have strong national umbrella organizations that are supported by credible member organizations, since in most cases governments consult umbrella organizations and not individual civil society organisations.

Moving ahead in South East Asia
ICSW has been active in both the South East Asia (ASEAN countries) sub-region and the Pacific sub-region throughout 2006. Our main aim is to build the capacity of ICSW members to operate at the national level in advancing social welfare and social development policies and to engage with each of the major groupings of governments in the region – the Association of South East Asian Nations (ASEAN) and the Pacific Island Forum (PIF).

Membership Development in South East Asia

ICSW undertook visits to Vietnam, Lao and Cambodia. The Cambodian NGO Forum has since joined ICSW as a Category A member and there is interest from Vietnam civil society organisations. ICSW has undertaken planning meetings with members in Indonesia, Thailand, Philippines and Malaysia.

Engaging with ASEAN: A Guide for Civil Society Organisations

In July 2006 ICSW published Engaging with ASEAN: A Guide for Civil Society Organisations (http://www.icsw.org/regions.htm). The guide aims to demystify the internal workings of ASEAN. It identifies entry points where civil society organisations can participate in the development of social welfare policy and be potential partners in the implementation of projects. The guide is an invaluable resource for both ICSW members and other civil society organisations in the region.

ASEAN GO-NGO Forum

In September, ICSW coordinated, in partnership with the Thai Ministry of Social Development and Human Security and the ASEAN Secretariat, the inaugural ASEAN “GO-NGO” Forum. (GO in this context stands for government).

Prior to the Forum, ICSW held a one-day preparation meeting with all members from the SEAP region to define objectives and identify key issues. This was followed by a two-day ASEAN GO-NGO Forum comprising ASEAN delegates from the social welfare ministries of the ASEAN plus three member countries, ICSW members, and additional NGOs invited by ICSW.

The Forum agreed on a series of groundbreaking recommendations for ASEAN GO-NGO engagement and established the base for a permanent forum for NGO – ASEAN consultation on social policy and practice for the ASEAN region.

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

In December, ICSW attended the Senior Official's Meeting on Social Welfare and Development (SOMSWD) meeting in Burma to present the GO-NGO recommendations. The SOMSWD broadly endorsed the recommendations of the GO-NGO Forum paving the way for close collaboration in the future. Among the agreed recommendations were:

· Formal inclusion of NGO delegates from Social Welfare National Councils (ICSW members) to participate in the SOMSWD meetings;

· Establishment of an ongoing yearly ASEAN GO-NGO Forum;

· Mechanisms for ongoing cooperation between ASEAN, ICSW and National Councils;

· Support for capacity building of national council social welfare peak bodies in the areas of service delivery, consultation and research, advice to governments and public advocacy;

· Studies on issues including social protection and NGO legal frameworks and pilot projects to strengthen best practice;

· Mechanisms for joint GO-NGO monitoring mechanisms.

ASEAN ICSW Group

ICSW is establishing a subgroup of ICSW members from ASEAN countries to strengthen the capacity of ICSW to engage with ASEAN. ICSW’s Indonesian member (DNIKS) is to be the secretariat for the ICSW ASEAN Group.

Regional Forums

ICSW participated in the ASEAN Peoples Assembly (APA) and the ASEAN Civil Society Conference. They provided opportunities for building strategic alliances across the region, raising ICSW profile and identifying partners for future collaboration

Pacific sub-region

To identify potential membership and increase collaboration in the Pacific sub-region, ICSW undertook visits to New Zealand, Samoa and Fiji in 2006. Significant developments have since taken place in New Zealand where four existing national peak bodies are establishing a body to join ICSW as a Category A member and to take a lead in the ICSW work in the Pacific.

ICSW addressed the National Conference on Social Development organised by ICSW member Fiji Council of Social Service (FCOSS). The ICSW representative met with the Pacific Island Association of Non Governmental Organisations (PIANGO) to lay foundations for reciprocal membership and future cooperation. As a result of the visit to Samoa, the Samoan Umbrella of Non-Government Organisations (SUNGO) is examining ICSW membership.

ICSW participated in the Pacific Civil Society Forum held in Fiji in October. The Forum provided an excellent opportunity to increase ICSW engagement in the Pacific, strengthen membership, and identify entry points for engagement. Forum participants were keen to replicate some of the strategic developments achieved with ASEAN this year and ICSW is exploring partnering with Pacific NGOs, through PIANGO, to develop a guide for engagement with the Pacific Island Forum.

Black Sea Cooperation

The Black Sea Non Government Organisations’ Network (BSNGON) consists of Focal organisations from twelve countries. During 2006 the following activities were carried out. A Black Sea Manual was drafted and will be published in 2007 in English and Russian. Representatives of BSNGON participated in the Parliamentary Assembly of the Black Sea Economic Cooperation (PABSEC) 27th Plenary Session. The final documents of the session contain a section “The Role of Civil Society in Reinforcement of Black Sea Economic Cooperation”. The section was devoted to the NGO Network.

Representatives of the Network participated in Black Sea Economic Cooperation (BSEC) Working Group meeting on Good Governance and Institutional Renewal. Representatives of the Network Secretariat met with PABSEC International Secretariat. The Network website was launched. http://www.bsngon.com/
Re-establishing a Latin America Region

During the 32nd Conference the Regional President organised a meeting of representatives of Argentina, Bolivia, Brazil, Peru and Uruguay. A strategic plan was formulated. The two current regions will be reorganised into one Latin American and Caribbean region.

Sixth component: North-South Partnerships - Northern Activism

Description

ICSW’s Northern members seek to engage with national ministries of development and trade to ensure more effective overseas development assistance and a socially responsible approach to globalisation by Northern governments.

Outcomes

The Regional President of East and Southern Africa visited the Tanzania Council of Social Development (TACOSODE) to gain first-hand appreciation of the North-South Project that was initiated by the Finnish National Committee of ICSW. The project seeks to increase the capacity of TACOSODE to fulfil its responsibilities as an umbrella organization.

Seventh component - South–South Policy Dialogue – Southern policy dialogues

Description:

ICSW will enhance the sharing of information, knowledge and experience between South actors. Actors will learn from each other successful practices in participating in regional governance, new modes of decentralised provision of social services and new approaches to social and economic security.

Progress has been made in this area. Throughout the year there were opportunities for members to learn from each other. The ICSW workshops held in Brasilia created an enthusiasm for follow up activities particularly at national level. The ICSW office at the conference was in constant use with bilateral meetings of South members. These meetings were largely self-initiated by members who had identified a member from another country who had knowledge and experience that they wished to tap. Regional Presidents met formally and informally throughout the conference to discuss mutual progress and ideas.

The President, Executive Director, Secretary General for Europe, African Office Project Administrator and the Regional Presidents for the two African regions met in May 2006 in Uganda to plan their work for the year.

Financial review of the year

During the year the governments of Finland, Norway and Sweden made commitments to support the work of ICSW in achieving its global programme “Global Advocacy and Strengthening the South”. The specific commitments are from the Ministry for Foreign Affairs of Finland, The Ministry for Labour and Social Affairs of Norway and the Swedish International Development Cooperation Agency (Sida).

With the support of members and the donors the financial result for the year was positive and enables ICSW to continue rebuilding reserves to the mandated level.

Employees

The International Council on Social Welfare is an equal opportunities employer and applies objective criteria to assess merit. It aims to ensure that no job applicant or employee receives less favourable treatment on the grounds of age, race, colour, nationality, religion, ethnic or national origin, gender, marital status, sexual orientation or disability.

Selection criteria and procedures are reviewed to ensure that individuals are selected, promoted and treated on the basis of their relevant merits and abilities. All employees are given equal opportunity and, where appropriate and possible, special training to enable them to progress both within and outside the organisation. The International Council on Social Welfare is committed to a programme of action to make this policy effective, and brings it to the attention of all employees.
PAGE
10

