PAGE
2

[image: image1.png][CSW

ASEAN PEOPLES ASSEMBLY (APA)

“ASEAN at 40: Realising the people’s expectations?”

24 – 25 October 2007.

Manila

“ASEAN at 40 – Engaging its Peoples”

Michael Raper

President, South East Asia & Pacific Region

International Council on Social Welfare (ICSW)

“An example of embryonic engagement with ASEAN”

1.
Introductory remarks

It is an honour to represent the International Council on Social Welfare (ICSW), the global organisation of National Councils on Social Welfare and Social Development at this ASEAN People’s Assembly. Over and above the delivery of social services to low income and otherwise disadvantaged people, ICSW members focus advocacy for better social policies, social development and social protection, at the national and regional levels, as essential partners for economic, security and cultural development. (See Appendix 1 for more details on ICSW).
In particular I am honoured to represent the South East Asia and Pacific Region (SEAP) and all our member organisations and collaborating NGOs throughout this exciting and dynamic region.

SEAP is one the10 ICSW regions, but it is one of the most dynamic and challenging regions:

-because of the peoples of this region;

-because of the economies of this region;

-because of the state of development of the countries in this region;

-because of the state of development of ASEAN – at 40;and

-because of the challenges faced by Civil Society Organisations (CSOs) and Non-
Government Organisations (NGOs) in this region.

Greetings from Pacific Civil Society Forum, Tonga

As President of this Southeast Asia and Pacific Region of ICSW, I bring you greetings from the Pacific Civil Society Forum which I attended in Tonga just a week ago as Pacific CSOs prepared for the meeting of Leaders of the Pacific Island Forum (PIF), the embryonic equivalent of ASEAN in the Pacific. Undoubtedly, the biggest issue to feature in the CSO communiqué to the Pacific Island Forum meeting, held just few days later, was that of climate change as a result of global warming. In the Pacific, climate change is not just an emerging policy issue, it is already a reality, with rising water levels already threatening a number of Pacific Island nations and whole communities deeply worried about where they will live and whether they will be able to retain their language and culture. They are particularly aggrieved as they do not consider themselves in any way responsible for the carbon emissions that have caused their problem and they do not see the developed world moving with the urgency and commitment that, to them, is clearly warranted. They cry out for solidarity in this struggle.
2.
ASEAN and its engagement with civil society.

I am aware from my own little experience with ASEAN, but especially from a paper presented in this very session (Plenary #2) at last year’s APA by Braema Mathiaparanam, that the engagement between ASEAN and CSOs over the bulk of ASEAN‘s 40 year history has not been robust or free flowing, despite more recent commitments from ASEAN, at least on a rhetorical level, to open up this space. Despite this, it remains bound up in tight and narrow rules set by ASEAN and the limited financial, policy and political capacity of many CSOs and NGOs in the ASEAN region.
For national governments and regional governmental bodies like ASEAN (and PIF and the EU) to benefit from the experience, knowledge, commitment and networks of CSOs, ICSW experience suggests there must be a mature relationship based on mutual respect, evidence based advocacy and independence.
3.
ASEAN GO-NGO Forum, Bangkok, September 2006.

In was in this spirit that ICSW SEAP negotiated the joint conduct, in September last year, of our first GO-NGO Forum on social policy with Senior Officials from Social Welfare and Development portfolios from all ASEAN countries on the one hand and ICSW members and a number of associated NGOs in the ASEAN region on the other. The two day Forum was very successful from both sides and produced a number of positive recommendations on both issues and on future engagement.

As a result, a second GO-NGO Forum is to be held in Hanoi, Vietnam in the first week of December 2007, just five weeks away.

Of course, such an event didn’t just happen over night. Indeed, it took a lot of effort and it was a long time coming:
- starting perhaps with the adoption of the ICSW Regional Cooperation Program in 2002, and the recognition by ICSW of ASEAN as an important regional structure with which our members needed to engage;
- followed by the ASEAN Senior Officials Meeting on Social Welfare and Development in November 2003 which welcomed a proposal by Thailand to lead an initiative on GO-NGO networking in ASEAN;

- followed by Secretary General Mr Ken Ong who took this message to the ICSW Global Conference in Kuala Lumpur in 2004 and committed ASEAN to taking up the challenge of engaging with ICSW members on social policy and social development issues;
- which was followed by a meeting of ICSW members from ASEAN countries in Manila in October 2005 which decided to actively pursue a GO-NGO Forum with ASEAN as soon as possible.

Acknowledgements – it takes a lot of preparation
Of course we should acknowledge all the parties that were involved in making this Forum possible:

- The Thai Government – for the original vision and the 2003 proposal;

- Mr Chinchai Cheecharoen, the Deputy Director of the Office of the National Commission on Social Welfare Service Promotion, and all his staff, for all the organisational work over many months;

- The ASEAN Secretariat for their organisational contribution and their ongoing support and encouragement;

- Mr Gerry Fox, ICSW Special Representative, who undertook massive amounts of leg work in helping to organise ICSW members to play their role in the Forum;
- The Government of Japan, for funding this exercise, and recognising that the NGOs would never have been able to participate in such a way without this financial support; and

- The Government of Sweden, for providing funds to support the ICSW Regional Cooperation Program and the ICSW contribution to the Forum.

I list these contributions as each makes up an essential component of what is necessary for structured, valuable GO-NGO engagement. It doesn’t just happen.
A further critical foundation on which the Forum was built was the preparation and publication of an ICSW Briefing Paper entitled: “Engaging with ASEAN – a guide for civil society organisations”.
This was published in June 2006 in the lead up to the Forum expressly to give our member organisations in each ASEAN country a deep understanding of the policies, commitments and structures that underpinned ASEAN. It set out some history, described the structures of ASEAN, gave details on the three pillars of Security Community, Economic Community and Socio-Cultural Community along with the move to an ASEAN charter, set out the contents of ASEAN’s social welfare frameworks and work plans and finished with a chapter on civil society engagement with ASEAN through the various structures and entry points available.
This was provided to our member organisations well in advance of the Forum to facilitate essential preparatory work in each country. Ideally, it would have provided the content for a more structured set of training workshops, but time and money did not permit. We have learnt this lesson however, and such a widespread, extensive training program forms a basic part of our forthcoming publication on “A civil society guide to engagement with the Pacific Island Forum”.

4.
General trends throughout Southeast Asia – bring and bind us together

We came together for the GO-NGO Forum in the context of a number of significant ASEAN wide trends that underpinned, informed and challenged the Forum:

-ageing population;

-pressures on the family structure;

-changes in employment patterns;

-changes in labour markets and labour relations;

-changes in the role of the family and in traditional social protection;

-changes in the roles of women;

These were all recognised in the NGO country statements that were tabled and addressed as part of the GO-NGO Forum in Bangkok last year.

-they are all are significant and dramatic;
-they are all shared by the populations across the region and affect both Governments and NGOs in the need to find ways to address the problems and challenges that result.

5. The role of NGOs
As ICSW and our ASEAN country members set out on this important collaboration to take up and address these challenges in the GO - NGO Forum and beyond, along with national governments and ASEAN, we felt that it was important for us to articulate our view of the role of NGOs in civil society with a view to developing a clear understanding of the diverse roles of NGOs.

In this context, we outlined what ICSW sees as four of the major roles of NGOs in advancing social policy, social welfare, social development and social protection. Some national NGOs undertake functions at all four levels, some undertake only some of the functions. There is generally a progression from service delivery through to public advocacy as national NGOs (national councils of NGOs) grow and mature.

Four diverse functions of NGOs

i)
Service delivery – to deliver programs directly

- through self funded programs (resulting from own fundraising)

- in partnerships – Government and NGO; and

- under Government contract (resulting from Government outsourcing or contracting out service delivery programs).

An important part of this service delivery - implementing programs to address the needs of people living in poverty, on low incomes or otherwise disadvantaged - is to treat them with dignity and to empower them in the process, especially in their capacity to fully utilise the services available.
ii)
Consultation and research – to inform program design and to evaluate

-to determine what is needed – for the communities with whom we work, on a local, district and national level, and

-to determine what works (evaluation – leading to best practice and redesign)

iii)
The provision of advice to governments

-to provide informed and independent advice to Governments

If the advice we give is neither informed from grass roots practice and research, nor robustly independent, then it is of little value to the people we represent. It may be convenient for the government at the time to hear want it wants to hear, but in terms of informing good policy, it is ultimately of no value.
This advice can be provided:

-through formal advisory structures; and

-through ad hoc meetings.
iv)
Public advocacy

-this role refers to the responsibility that comes from working with people in poverty or other marginalised or vulnerable circumstances, to stand up and speak out for their rights, their issues and their interests, or otherwise lose credibility and the capacity and right to work with such people;

-this area of public advocacy is the area that often causes governments most grief;

- nevertheless, it is a vital right and a vital role of NGOs, but it comes with responsibilities.

6.
Responsibilities of NGOs

NGOs play an important role in society and this role carries many responsibilities, among the most important of which are:

i)
to remain close to the people they serve (not become distant and aloof or remote);

ii)
to be honest, transparent – especially in the values base from which they operate, and competent (efficient and productive) in all their dealings;

iii)
to always operate from an evidence base:

-all four aspects of the role of NGOs should be guided by the evidence;

-by research and analysis – to identify the evidence;

-it should not be driven by ideology or political party allegiance.

iv)
to be non-party political or to be neutral of all political parties

-NGO work is often political, especially the public advocacy component, but this must always be independent of all political parties;

-NGOs must be able to praise good policy and expose bad policy or proposals, without fear or favour.

v)
to be non-personal

-advocacy, be it private (eg in parliament) or public (eg in the media) should stick to the issues and not the personalities as the personal should not become the issue or be allowed to distract us from the issue.

7.
The growth and importance of regions in a globalised world
These roles and responsibilities of NGOs are particularly important to recognise at the regional level as regions, and regional structures of governments become increasingly important in our globalised world.
Globalisation is characterised by:

- the free flow of capital and the dominance of the market.
Global markets flourish in both goods and increasingly services, and even labour markets.
In this context it is often believed that the role and responsibilities of the nation state are lessened as more and more is left to the market. However, this is just a convenient argument for neo-conservatives. The contrary is in fact true, particularly in the realms of social protection and social development.
- whilst economic policy is increasingly global, appropriate regulation is increasingly important;

- in a globalised world, the role of the nation state in social policy increases often to ensure that there are programs to address the inequities of the global market;

In this context, regional structures like ASEAN, and Mecosur, and SARC, and even the Pacific Island Forum, have become even more important

- both in terms of competition, and

- in terms of cooperation.

ASEAN, as we know, is very well established

- many of its member countries have experienced the highs and lows of the globalised economy over the last decade;
- great economic and social progress has been made

- but not for all

-much of the progress is uneven and many risk being left behind, to the ultimate detriment of not just the few, but all of us

-many issues need still to be addressed and many of these need regional solutions, through regional dialogue and regional cooperation.

This is clearly where the Vientiane Action Plan comes into play.
8.
Vientiane Action Program (VAP) – underpinning the GO – NGO Forum
As with ASEAN Vision 2020, the VAP is founded on the three pillars of the ASEAN Community:

· Security – the ASEAN Security Community:

· Economic development – the ASEAN Economic Community: and

· Social development – through building the ASEAN Socio-Cultural Community.

As ICSW sees economic and social development as two sides of the same coin, so too does the VAP stress the linkages by pointing out that since economic growth could be threatened by social inequalities that could in turn undermine political stability. In view of this, the VAP states that the ASEAN Socio-Cultural Action Program is linked inextricably with the economic and security pillars of the ASEAN community.
“The human, natural and cultural resources of ASEAN provide the means for economic growth” (VAP, Strategic Thrusts, p16) – they are two sides of the same coin.

The VAP Socio-Cultural Acton Program identifies the need for “national initiatives and programs to build strong, resilient, caring societies capable of addressing the core issues of poverty, equity and health” (VAP 3.1, p16). But it also states that “member countries can gain significant leveraging of political commitment and goals at the national level through regional advocacy.” (VAP 3.4, p16).
The Program then identifies regional interventions that will complement national actions – including (inter alia):
-“increasing the effective participation of civil society … in tackling poverty” (VAP 3.1, iv, p47).
In acknowledging that “domestic policy adjustments and emerging regional production arrangements from economic integration will have profound social impacts…” (VAP 3.2, p17) the VAP raises the need to:

i) “promote social protection and social risk management systems” such as more comprehensive income protection and health services systems consistent with the three tier design approach of the World Bank and the International Labour Organisation (ILO);

ii) “strengthen regional collaboration in programmes to combat trafficking in women and children (3.1.3.3, p 44), and
iii) “to promote regional networking of professional social workers, NGOs and private sector groups involved in social services, education and the provision of care” (VAP 3.1.4.3, p45).

This is why the ICSW has commissioned two policy papers on Social Protection in ASEAN countries and on Migration and Trafficking of Labour with a view to being able to contribute constructively, from an evidence base, to the second GO-NGO Forum to be held in Hanoi, Vietnam in December.
We have also conducted a series of workshops and a Social Protection Forum in Jakarta to work with Indonesian NGOs through our Neighbours Program to assist them in their capacity to influence the formation of the new Indonesian Social Security system by getting up to speed on Social Security policy and system structures.
9.
ICSW and the regional approach

The International Council on Social Welfare (ICSW) and its national council members stand willing and able to play a role in this.

The ICSW has a four year Global Program, one of the key planks of which is our Regional Cooperation Program (see Appendix 1).
This is based on:

1.
our understanding of the importance of regionalism – both for governments and for NGOs; and

2.
our commitment to enhancing regional cooperation:

-between NGOs

-between NGOs and Governments, and

-between ICSW members and regional government structures such as ASEAN

In the ASEAN region, this means:

1.
- capacity building for our National Council members – National Councils of Social Welfare and Social Development, and National NGO Forums – so that they can carry out all four of the functions of NGOs outlined above within a clear understanding of their responsibilities in so doing and therefore be able to rise to the challenges of national and regional participation and advocacy;

2.
- building bi-lateral cooperation between NGOs, like through the social security and social protection project we are currently operating between NGOs in Indonesia, Malaysia and Australia;

3.
- cooperation between ICSW members and other national NGOs at the regional level, like throughout the NGO Preparatory Meeting in Bangkok – prior to the GO-NGO Forum in 2006.
4.
- stronger cooperation between strong and capable ICSW national members and their national Ministries and Governments; and

5.
- cooperation between ICSW members and ASEAN through formal, regular and dynamic structures, such as the GO-NGO Forum which we are attempting to put in place.

10.
 Beginning to build the structures

As stated in the ASEAN discussion paper prepared by the Thai Ministry in the lead up to the first GO – NGO Forum in Bangkok in 2006, “there is yet no regional coordination mechanism that could link the respective strengths each ASEAN country has to offer in terms of GO-NGO partnerships for social welfare and development”.

The GO- NGO Forum was an attempt:

-to begin to close that gap,

-to complete this circle,

-to lay the foundations for what must be seen as something in the order of a 10 year development plan.

We have made a great start, but we have a long way to go. Let me clearly state the commitment from the ICSW to see this through in a spirit of goodwill and cooperation, never losing sight of the goal
– to enhance the quality of life and the standard of living of the marginalised people in our region, of those living in poverty or who are otherwise disadvantaged through such conditions as disability.

11.
 ICSW commitment to building strong national councils
ICSW is committed to building a strong National Council in every ASEAN member country and to working with other NGOs in the region that share our goals and directions.
The GO-NGO Forum is an excellent beginning towards: (again quoting from the ASEAN GO- NGO Forum discussion paper prepared by Thailand)

“Strengthening GO-NGO networking and partnerships for social welfare and development in the ASEAN region; and pursuing regional priorities for systematic design and delivery of social services”.

Whilst ICSW members have approached the Forum and engagement process with great commitment
with great hope, and

with mountains of goodwill.

-we also have to acknowledge that many of us come without mountains of experience, especially at the national and regional level.

We believe, as per the East Asia Study Group’s recommendation for Medium and Long Term Measures “that working closely with NGOs in policy consultation and coordination to encourage civic participation and state-civil society partnerships should be prioritised.”

ICSW members attempted to prepare for the first GO-NGO Forum by preparing country statements identifying the key issues and priorities and by meeting together before the Forum to identify common issues and recommendations to ASEAN from among those statements.

But, we have also acknowledge that :

-our members still have a lot to learn in terms of operating at the national and regional advocacy levels.
We in this context, ICSW is hoping to be able to implement a substantial training program for member organisations next year.

12.
 The need for national NGO capacity building

It is our strong belief that the process will not work, will not be of benefit to ASEAN or the people we all serve, unless we have:

-strong, committed and independent National Councils and NGO Forums.

The advice we can give and the partnership that we can offer will only be as good as our capacity allows.

For this to happen, we must work together with our ASEAN country members to design and implement a program of national NGO capacity building.

Currently ICSW receives some financial assistance from the Government of Sweden to assist us to do some of this work, although understandably, not much of it is available for this region.

In the past, the Asia Development Bank has also provided invaluable assistance to enable us to train our member organisations in relation to Government budgets and budget processes, but this has been in the Pacific and not yet in the ASEAN region.

It may also be time for ASEAN Governments and ASEAN itself to consider the need to put resources into NGO capacity building in order to underpin the commitment in many ASEAN policy documents to dialogue with NGOs and to “encouraging proactive involvement of civil society in addressing important regional priorities for social welfare and development and poverty reduction” (ASEAN discussion paper).

As NGOs, we recognise that the best results are to be gained through cooperation with Governments and governmental organisations:

-we share the same future

-we share the same goals

-we share the same ambitions

-for social development

-for social welfare, and

-for social protection

for all the people in our communities and our countries.

But to achieve this, we must retain our separate identities and our independence:

-for this gives us our strength;

-just as the strings of the guitar vibrate together to make perfect harmony

-so do they remain independent of each other

-joined at top and bottom but separate and apart

-on a parallel course

-dependent on each other

-unable to harmonise if they come too close together

-but contributing to the same symphony in their own unique and independent way.

This is how we have advised ASEAN that we see our working relationship, our engagement with ASEAN – side by side, independently strong, working together for a better future for all the peoples of the ASEAN countries.

Appendix 1
How ICSW achieves its Mission and implements its Global Programme

ICSW works primarily at three levels.

1. The first level is national. The work at this level is primarily conducted by ICSW national councils or national umbrella organisations in each country. These are sometimes known as peak councils. ICSW believes that a national umbrella organisation with a broad membership of organisations working in welfare and development can be the most effective way of influencing national government policies.

2. The second level is the regional. Using ICSW national members grouped into nine regions throughout the world, ICSW seeks to build a combined force of national civil society organisations to influence social welfare, social development policies at the regional level particularly through regional groupings of governments.

3. The third level is global. ICSW seeks to harness its national members and regions to influence global institutions including the United Nations. ICSW’s activities at this level are based on research, knowledge and expertise obtained at national and regional levels.

Through their association with ICSW, national members gain exposure to social policy and practice beyond their own national boundaries and can be active in international initiatives. Through the ICSW network, members are able to establish coalitions to make their own work and positions stronger.

Many of the members of our national umbrella member organisations work directly with the people who are the target of our Mission – those who need the fundamental rights to food, shelter, education, health care and security. ICSW provides members with a forum to share values and convictions.

International Members benefit from having access to forums on social policy, beyond the interest groups they represent. They are invited to participate in ICSW’s national, regional and global activities.

Members expect that ICSW will represent them at international forums and in global institutions such as the UN Commission for Social Development. Creating connections between our global pursuits and members’ day-to-day priorities of alleviating poverty and meeting the needs of their communities is a significant challenge for senior ICSW officials and staff. ICSW works to bring the relevance of our activities at regional and global level to all members.

Why Strengthen Civil Society?

Strengthening national councils has been a long term objective of ICSW. Strong national councils are imperative as a tool to influence government policy, government budgets and poverty reduction strategies.

A major obstacle to mobilising democratic institutions for poverty alleviation is the organisational weakness of people who live in poverty and disadvantage. ICSW wants to strengthen the capacity of civil society to participate effectively in poverty reduction processes and in social development. Strengthening the capacity of civil society organisations is a major component of this.

The ICSW Global Program 2005 – 2008

1.
 Social Welfare and Social Development

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

ICSW in its Mission Statement gives recognition to its commitment to social welfare, social justice and social development. ICSW’s origins in 1928 lie in social welfare and social justice. The North members have a strong commitment to retaining the benefits of social welfare that have been achieved over many decades. To this end the Northern members work with their own national governments and within regional groupings including the European Union and the Platform of European Social NGOs.

The overriding focus of ICSW’s work is to reduce poverty especially amongst disadvantaged people. After the World Summit on Social Development in the mid 1990s, ICSW adjusted its focus to include social development as a major activity. ICSW with its limited resources tries to strike a balance between the competing pressures of social welfare and social development.

2.
 Networking and linking our work

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

In undertaking our work, ICSW links policies and activities at various levels. One country’s activities can be of interest to other countries and experiences can be shared at both regional and global level. ICSW has a considerable network of members, academics and research centres. This network is a powerful force for social change.

ICSW brings the networks together in a variety of forums including regional and global conferences. The themes of the conferences are developed from at least two

3.
 Communicating with our stakeholders

ICSW communicates its message through multiple mediums.

ICSW communicates its mission and activities through multiple mediums including: conferences, expert meetings, seminars, the website, occasional publications and speeches delivered at regional and international events. ICSW has built links with academic publications.

Our main activities are reported through our regular newsletter “Global Cooperation” and regional equivalents.

ICSW is joint owner of the journal International Social Work. Our partners are the International Association of Schools of Social Work and the International Federation of Social Workers.

ICSW is collaborating with the academic community. ICSW works closely with the journal Global Social Policy and sponsors the section “Global Digest”

4.
 Ongoing Global Advocacy and Socially Responsible Global Governance

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.

ICSW takes a stand on the social dimensions of globalisation by emphasising a social rights based approach to globalisation. It seeks to strengthen the role of the United Nations in global governance and in particular the reform of the UN Economic and Social Council (ECOSOC) and implementing UN social rights mechanisms. ICSW has a particular interest in the Commitments made by governments at the Copenhagen World Summit for Social Development. Finding new sources of finance for the strengthening of the UN will be part of this campaign.

5.
Regional Level - Regional Cooperation

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.
ICSW is organised into nine regions. With only a few exceptions these resemble the regional groupings of governments such as SADC, SAARC etc. The ICSW regions undertake their own programmes in the context of the global programme. The ICSW regions work within the ICSW Mission and global structure.

ICSW seeks to apply the social rights based approach to globalisation at the regional level and seeks to ensure that regional groupings of government adopt a regional approach to social policy based on a social rights approach to complement their trade, security and other agendas.

Continued funding will be sought to contribute to the Regional Cooperation in a Globalising World Project with an emphasis on social rights and social policy. ICSW’s civil society advocates in the South have considerable knowledge on the causes of government failure to deliver on international social contracts. They recognise that their constraints are related to neo-liberal and neo-conservative agendas of advanced democracies.

Future activities will respond to the strategic input on areas of key concern from members and other partners consulted in regional civil society forums. After developing advocacy agendas, it is crucial for advocates from emerging networks to increase engagement with regional intergovernmental bodies. While the existence of formalised networks have political relevance, these groups will only be considered legitimate representatives of the voices of the poor if they engage directly on behalf of their communities at the level of decision-making. ICSW has enhanced and created platforms for recognition by the intergovernmental bodies. It is now time for advocates to act.

6.
North-South partnerships - northern activism

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.

ICSW translates its concerns on the impact of globalisation into concrete action at national and regional level within the European Union. ICSW national members in Europe are encouraged to influence national and EU economic and trade development policy in a socially responsible direction.

There will be two further components of the North-South partnerships.
The first will be for Northern ICSW members to monitor and influence positively the quantity and quality of overseas development assistance of Northern donors. The second will be the fostering of partnerships between some Northern members and some Southern members. The main purpose of the partnerships is to strengthen the structures, funding and policy work of national councils in the South. National umbrella organisations in the South are generally too weak to maintain a consistent involvement with government and their own members. There is a vicious circle. Umbrella organisations do not have resources to influence policy and attract members. Thus they do not gain credibility with either members or government. ICSW is trying through North – South partnerships to establish long-term relationships that result in strong, independent, sustainable national councils. A thwarting factor in this is the short term nature of global donor support. Projects start to strengthen civil society but then terminate after, say, three years. A project to strengthen national councils is more likely to be successful if conducted over ten years.

ICSW’s aim is to increase official development assistance and an increased percentage of official development assistance spent on social provision. The attainment of the Millennium Development Goals will be one of the measures of monitoring progress in this collaboration.

7.
South-South policy dialogue -southern social policy dialogues

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.

ICSW contributed to the United Nations Commission for Social Development 2004 discussions on Improving Public Sector effectiveness. ICSW will draw on its own work and the agreed conclusions of the UN Commission to support the development of universal social provision, education, health and universal socio-economic security in both developed and developing countries. In this context, ICSW will continue to campaign for universal access to service provision. In undertaking this role, ICSW will continue to pay particular attention to disadvantaged and vulnerable groups including people with disabilities, older persons and women where they are subject to social and economic discrimination.

The ICSW will engage its Southern members in a process of South-South exchange of good practice in these areas. This process started at the 2004 Global Conference in Kuala Lumpur and was extended at the 2006 Global Conference in Brasilia. Where practical, South members will seek to influence their national governments to adopt a socially responsible approach to globalisation through the emerging groupings of G4 & G21. Partnership with ILO
will be considered to achieve these ends.

Appendix 2.
Summary Record of the ASEAN GO-NGO Forum on Social Welfare and Development

8-9 September 2006

Bangkok, Thailand

INTRODUCTION
1. The ASEAN GO-NGO Forum on Social Welfare and Development was held from 8-9 September 2006 in Bangkok, Thailand. This meeting was significant as it was the first time for GOs and NGOs in ASEAN to come together to discuss important regional priorities on social welfare and development. Member Countries sent NGO representatives to be together with their GO representatives from the department of social welfare and development. The list of participants appears as ANNEX A.

OPENING CEREMONY

2. The meeting was officiated by H.E. Mr. Watana Muangsook, Minister of Social Development and Human Security, Thailand. He highlighted the importance of collaboration between government bodies and NGOs in addressing social problems in society as both entities have different strengths to offer for the betterment of society. He underscored the point that the forum will allow participants to brainstorm and find the best strategy to build partnerships between the governments and NGOs.
3. Remarks were also made by a representative from the ASEAN Secretariat and Mr. Jun Yamada, Minister for Economic Affairs, the Embassy of Japan in Bangkok.

INTRODUCTORY SESSION

4. Mr. Chinchai Cheecharoen, Deputy Director, Office of the National Commission on Social Welfare Service Promotion, steered the participants though the objectives and outputs of the project. He outlined the process of the Meeting where there would be inputs from resource persons, country papers and field visit in order to come up with recommendations that would strengthen future GO-NGO collaboration in the ASEAN+3 countries as well as provide directions in this area under the 2nd ASEAN Framework Programme on Social Welfare and Development (2007-2010).

5. Mr. Michael Raper, President, Southeast Asia and Pacific Region, International Council of Social Welfare, presented his paper on “Cooperation among ICSW, GO-NGO and ASEAN”. In his presentation he highlighted the general trends of concerns in Southeast Asia that require collaboration between governments and NGOs to address these problems and challenges. The role of NGOs in society was outlined, ranging from service delivery, consultation and research, provision of advice to governments and public advocacy. The responsibilities of NGOs were also addressed in his presentation.
6. In addition, the presentation also acknowledged that this forum would set the building blocks for building a regional mechanism that would link the respective strengths of each ASEAN Member Countries in terms of GO-NGO partnerships for social welfare and development. In this regard, the capacity building of NGOs would be required to create strong, committed and independent National Councils and NGO Forums.
7. Mr. Paiboon Wattanasirithan, Chairman of Thailand’s Centre for the Promotion of National Strength on Moral Ethics and Values, in his presentation posed participants with key questions regarding collaboration that centred around: what? whom? who? and how? Having clarity on these key questions would contribute to understanding the complex, dynamic and adaptive set of systems in play when collaboration takes place between governments and NGOs. Being mindful of one’s actions and continually learning and sharing are integral elements in collaboration efforts between GOs and NGOs.
GO-NGO Collaboration in the ASEAN+3 Countries: Experiences and Expectations

8. In this session, ASEAN Plus Three countries showcased examples of their collaboration between GO and NGOs bodies in social welfare and development. Others highlighted government polices that encouraged active NGO involvement in social welfare delivery programmes. For some countries, NGO representatives presented on behalf of the country delegations. Generally, ASEAN Plus Three countries recognised the roles and strengths of NGOs in delivering social welfare programmes that are innovative and are considered alternative models of development.

9. Cambodia for example, acknowledged the contribution of NGOs in the rehabilitation, reconstruction and development efforts of Cambodia in the past two decades and the NGOs continue to play a major role in supporting the provision of basic social services. In the case of Japan, NGOs are increasingly becoming private providers of services, playing an important role in the field of social welfare. Due to the introduction of long-term care insurance for the elderly, insures who are municipal governments now pay NGOs to provide services for the elderly. This has resulted in stable management of the NGOs and expansion of services for the persons needing such services.

10. Countries like Malaysia and Singapore highlighted the importance of building capacities of NGOs. In both these countries, training courses through specialised institutes are offered to staff and volunteers working in various voluntary organizations. In addition, Singapore also offers courses in programme evaluation and outcome management to monitor service standards in order to meet service-users’ needs. Similarly, Philippines have an Area-Based Standards Network that aims to provide participative and consultative capability building, technical assistance and resource augmentation. Partnership is operationalised through involvement of NGOs and Local Government Units in the conduct of licensing and accreditation assessment, peer helping, exchange of information and expertise, policing their own ranks, and complementation of resources.

11. Viet Nam highlighted the issue of NGOs in their country experiencing problems since the legal framework is still not in place for them to access funding from the government. When NGOs get funding from international donors, they need approval from the government and the process is time-consuming. As a result, many NGOs face insufficient financial resources for their operations, are weak and lack human personnel.

Regional Recommendations for Consideration

12. Some recommendations that were raised from the presentations were:

a) Establishment of standards on quality of services provided to the socially vulnerable groups; accreditation for social workers; Establishment of regional experts to assist with setting-up benchmarks and advisory services (Brunei Darussalam)

b) Development of community-based welfare programmes through greater cooperation between ASEAN Member Countries (Indonesia)

c) Further training of human resource personnel; creation of networks among service providers and clients (Japan)

d) Pro-active advocacy programme promoting partnership between social development workers; ASEAN network for family formation and development; ASEAN network between countries sending Overseas Foreign Workers (OFWs) and ASEAN host countries for a humane treatment of OFWs as well as protection from war; regional network of Schools of Social Work and Associations of Social Workers to work on the core competencies in social work (Philippines)

e) Sharing of integrative service models to meet complex needs of service-users and development and learning of the programme evaluation system and outcome management for NGO-run services (Singapore)

f) Setting-up an information system for regional cooperation and experiences in ASEAN on social welfare; creation of favourable legal and policy framework for NGOs by sharing experiences of others (Viet Nam)

Summary and Reflections of Day 1

13. Dr. Titiporn S. Pantasen of Thammasat University and Mr. Gerry Fox of ICSW provided a summary from the discussions of the first day. They highlighted that the impact of globalisation on human security and human development and necessity to recognise the linkages between economic and social goals and policies. Supportive international and regional mechanism and instruments to advance social welfare and social development are possible intervening measures. Furthermore, there is increasing recognition that GOs and NGOs play a vital role in addressing social problems. The roles that NGOs play range from service delivery to consultation and research from advice to governments on policy initiatives to public advocacy.

14. The presentations also highlighted the status of NGOs in the region: some are weak, others are more established. Their capacity and their level of autonomy and independence were also cited in addition to their different work approaches of NGOs in the region which were – people-centred, empowerment, integrated development, participatory, value-based/faith-based, evidence-based and community-based.

15. In order to have an enabling environment for successful partnership between GOs and NGOs, what came out from the presentations were:

a) regional programme and networks of NGOs

b) national capacity-building strategy

c) mutual learning

d) funding

e) clear legal framework of NGOs

f) meaningful participation

g) mechanisms to ensure political space for NGOs activities

Presentation Empowering GO-NGO Collaboration for Social Welfare and Development

16. Professor Suricha Wun Gaeo of Chulalongkorn University in his presentation discussed the necessity for enabling attitudes that are open and creative to empower GO-NGO collaboration in human security. One had to relate social issues to upstream issues of economic globalisation which calls for multi-level cooperation at sub-regional level to national level as well as local and cross-border levels. He advocated for collaborative projects that focuses on regional social capital for development and the creation of knowledge networks as means for GO-NGO collaboration. The creation of public sphere for social and cultural exchange was also encouraged.

Future Collaboration on Social Welfare and Development and the 2nd ASEAN Framework Programme on Social Welfare and Development

17. During this session, the ASEAN Secretariat representative highlighted the draft 2nd ASEAN Framework Programme on Social Welfare and Development. The draft 2nd ASEAN Framework featured concerns and strategies that also resonated from the presentations at the GO-NGO Forum.

18. The concerns were:

a) Need for standardisation and benchmarks to ensure quality of services to the socially vulnerable;

b) Ensure professionalism of social welfare personnel, and establish a team of professionals to help set benchmarks for ASEAN

c) Documentation of good practices from Member Countries on providing community-based responses for the care and support of socially vulnerable groups;

d) Technical support from ASEAN-6 to CLMV including sharing of experiences and best practices on social welfare and development issues;

e) Impact of activities done at national level to be regularly shared and disseminated.

19. The strategies listed were:

i) Highlighting strengthening the role of families as a key focus;

ii) Emphasising the importance of inter-sectoral collaboration among ASEAN bodies dealing in social development issues (e.g. health, HIV/AIDS, women, youth, labour, rural development and poverty eradication and labour);

iii) Developing joint activities among Senior Officials Meeting on Youth and on Social Welfare and Development, to address youth-related priorities such as youth in conflict with law, and youth and drugs.

iv) Undertaking innovative resource mobilisation strategies; and

v) Developing indicators as a reference point for Member Countries to move towards standardisation of social welfare and development practices.

20. In summary, the draft 2nd ASEAN Framework highlighted the following strategies which were: capacity building in Human Resource Development; documentation of Standards and Benchmarks for Quality Services; partnership and Inter-Sectoral Collaboration – Strengthening Dialogues in the areas of the elderly, children and women

Discussion on feasible options for further GO-NGO collaboration in Social Welfare and Development

21. The Meeting had lively discussions and came out with these recommendations as follow-up actions from the first GO-NGO Forum. The recommendations appear as Annex 1.

22. The Meeting ended with closing remarks from Mr. Chanyut Kosirinond, Deputy Permanent Secretary, Office of the Permanent Secretary, Ministry of Social Development and Human Security.

Annex 1

Recommendations agreed at the

GO-NGO Forum on Social Welfare and Development

9 September 2006, Bangkok

1. This Forum calls on ASEAN to recommend that member countries demonstrate a commitment to capacity building of National Councils / National NGO Forums and its members to ensure the capacity of these councils to undertake:

i) Service Delivery

ii) Consultation and Research

iii) Advice to Governments

iv) Public Advocacy

2.
This Forum recommends that, SOMSWD delegations include in their delegation a National Council member (or equivalent) in order to improve GO-NGO collaboration. This forum also urges ASEAN to invite ICSW as an observer

3. This Forum requests that ASEAN establish a formal GO-NGO Forum for ASEAN/ASEAN + 3 Members. The Forum will comprise the following characteristics:

i)
Up to two NGOs and one GO delegate;

ii)
Will meet at least annually immediately prior to the SOMSWD
meeting.

iii)
Will prepare recommendations for consideration by the following
SOMSWD and SOMSWD+3 meeting.

4.
This Forum recommends that ASEAN strengthen bilateral and sub-regional cooperation related to specific issues of concern in particular but not limited to poverty reduction, human trafficking, drugs, migrant workers and people with disabilities.

5. This Forum calls for the establishment of mechanisms for ongoing cooperation between ASEAN, ICSW and National NGOs

6. This Forum calls for the commission of a study on legal frameworks for the registration and operation of NGOs in the ASEAN region. The study will identify best practice of legal frameworks within the region for the guidance of member countries.

7. This Forum recognises the progress in the area of economic integration in ASEAN. In this context ASEAN needs to ensure greater emphasis on the development of social protection schemes to address an increasing social and economic disparity. The Forum recommends that ASEAN undertake a mapping of social protection practice.

8. This Forum recognises the work being undertaken by ASEAN to build a regional network of Schools of Social Work to facilitate the standardisation of social work practice. This program also aims to assist in the establishment of schools of social work where there are none.

9. This Forum recommends to ASEAN the development of joint GO and NGO monitoring and evaluation and standardization mechanisms for key areas of the ASEAN framework on social welfare and development as a way of both:

a. Improving ASEAN evaluation programs

b. Improving GO-NGO collaboration and understanding

10.
This Forum supports the initiative of the ASEAN-ROK home based care project for the elderly and recommends the continuation of pilot projects between GO and NGO. The pilot projects will implement field based activities to develop best practice on social welfare concerns in particular in the areas of poverty reduction, human trafficking, drugs, migrant workers and people with disabilities to provide recommendations for the ASEAN region.

11.
This Forum calls on ASEAN governments to show solidarity of taking a united action at the United Nations during the forthcoming General Assembly by supporting the adoption of the International Convention on the Rights of People with Disabilities (PWDs), the draft of which was approved by the Ad Hoc Committee during its 8th session (August 14-25, 2006 at UN Headquarters in New York City), and call on ASEAN governments to ratify the convention.

12. This Forum strongly recommends that ASEAN Secretariat and member countries source adequate funds to undertake the above recommendations.

Appendix 3

Recommendations - 4th SOMSWD in Burma following the GO –NGO Forum in Bangkok

Paragraphs from the 4th SOMSWD report on their decisions and views on the GO-NGO Forum recommendations

b. ASEAN GO-NGO Forum, 8-9 September 2006, Bangkok

23. The Meeting reviewed the Summary Record of the Forum. The Summary Record with inputs/revisions from the SOMSWD appears as ANNEX 15. The Meeting considered the recommendations of the Forum (which are attached to Annex 15) and noted that points 8 and 10 were observations and supportive statements made by the Forum, rather than recommendations. With regard to the recommendations made for ASEAN follow-up, the Meeting provided the following views and decision:

i. Recommendation 1: The Meeting agreed in principle to the recommendation but was of the view that this recommendation should be optional for follow-up by ASEAN Member Countries.

ii. Recommendation 2: The Meeting agreed to the recommendation for inclusion of representatives of National Councils of Social Welfare (or their equivalent) as members of SOMSWD delegations, as an option for ASEAN Member Countries at future SOMSWD meetings. With regard to inviting ICSW as observer to SOMSWD meetings, the Meeting advised that this should be in accordance with ASEAN’s existing guidelines on non-ASEAN participation at ASEAN meetings, and that ICSW’s attendance should be issues-based, for relevant topics.

iii. Recommendation 3: The Meeting advised that since SOMSWD had agreed to include representatives of National Councils of Social Welfare as members of country delegations (recommendation 2 above) it may not be necessary to have separate GO-NGO Forums. Instead, the national council members and the ICSW representatives could consider convening meetings on the sidelines or prior to the SOMSWD meetings, and present relevant suggestions/inputs to the SOMSWD under a structured agenda item. This would also help address the interest of ICSW to assist/support ASEAN priorities in social welfare.

iv. Recommendation 4: The Meeting informed the ICSW that this was already taking place in ASEAN through respective coordinating conferences on the ASEAN Security Community and ASEAN Socio-Cultural Community, and that initial steps made for closer inter-sectoral collaboration would continue.

v. Recommendation 5: The Meeting agreed that the aim of this recommendation would be addressed through follow-up for Recommendations 2 and 3 above.

vi. Recommendation 6: The Meeting agreed that this recommendation be included as a regional activity to be undertaken as part of the Strategic Framework and Plan of Action (2007-2010), under the strategic area on documentation of standards and benchmarks. The Meeting recommended that the activity should document/inventory existing frameworks in ASEAN Member Countries on registration and operation of NGOs, which would provide a basis for developing guidelines for SOMSWD’s references.

vii. Recommendation 7: The Meeting agreed that this recommendation would be taken up as part of the SOMSWD’s planned region activity on documenting social protection policies in ASEAN, and that ICSW’s expertise/experience could be tapped in implementing the regional activity.

viii. Recommendation 9: The Meeting informed the ICSW of the monitoring and evaluation (M&E) requirements under the SOMSWD’s Strategic Framework and Plan of Action (2007-2010), and that the SOMSWD focal points taking the lead in developing and implementing regional activities would develop M&E criteria for their respective activities, in consultation with civil society partners as necessary.

ix. Recommendation 11: The Meeting informed the ICSW that the SOMSWD’s Strategic Framework and Plan of Action (2007-2010) included reference to the forthcoming International Convention on the Rights of People with Disabilities (PWDs), under the area on capacity-building in human resources. The Meeting noted that ratification of this Convention by ASEAN Member Countries would go through the normal process of consideration and approval of each country.

