Mr10607

7 Feb. 07

Annual Report

South East Asia & Pacific Region

International Council on Social Welfare

1. Overview of 2006 activity – contributing to the implementation of the ICSW Global Program.

The International Council on Social Welfare (ICSW) has been very active in both the South East Asia (ASEAN countries) sub-region and the Pacific sub-region throughout 2006. We visited 11 countries for meetings with members and potential members, conducted a major GO–NGO Forum, have participated in Civil Society Forums in both sub-regions, have increased membership numbers and engagement and have laid a platform for further expansion of membership and activity in 2007.

Our main aim has been 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).

This program for the South East Asia & Pacific Region (SEAP) is grounded primarily in part 5 of the ICSW Global Program for 2005 -2008, namely “Regional Cooperation”. However, it also aims to contribute to part 1, “Taking a lead in social welfare and social development issues” and part 6, North-South Partnerships. Whilst much remains to be done to achieve these goals fully, we have made significant progress this year.

2. ASEAN sub-region

2.1 Membership Development

To identify potential membership and increased collaboration in the region, ICSW SEAP undertook visits to Vietnam, Lao and Cambodia. The Cambodian NGO Forum has since joined ICSW as a Category A member and there is significant interest from Vietnam CSOs. ICSW also invited nascent Lao CSOs to participate at the ASEAN GO-NGO Forum with a view to greater engagement in the future. ICSW SEAP has also undertaken regional planning meetings in Indonesia, Thailand, Philippines and Malaysia with national members.
2.2 Engaging with ASEAN: A Guide for Civil Society Organisations

In July this year, in recognition of the increasing role that ASEAN plays in security, economic and socio cultural policy and practice across the region, ICSW SEAP published “Engaging with ASEAN: A Guide for Civil Society Organisations”. The guide aims to demystify the internal workings of ASEAN and identifies entry points within the social welfare and policy field where civil society organisations can participate in the development of social welfare policy and be potential partners in the implementation of projects to further these policy goals. The guide has proved to be an invaluable resource for both ICSW members and other CSOs in the region.
2.3 ASEAN GO-NGO Forum

In September, ICSW SEAP coordinated, in partnership with the Thai Ministry of Social Development and Human Security and the ASEAN Secretariat, the inaugural ASEAN GO-NGO Forum.
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 +3 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.

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

In December, ICSW SEAP attended the 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 & 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

2.6 ASEAN ICSW Group

To strengthen the capacity of ICSW to engage with ASEAN, ICSW is also establishing an ICSW subgroup of ICSW members from ASEAN countries. ICSW’s Indonesian member (DNIKS) has agreed to be the Secretariat for the ICSW ASEAN Group.

2.7 Regional Fora

ICSW SEAP also participated in the ASEAN Peoples Assembly (APA) and the ASEAN Civil Society Conference. Both meetings were held in the Philippines and provided good opportunities for building strategic alliances across the region, raising ICSW profile and identifying partners for future collaboration

3.
Pacific sub-region

3.1 Membership Development

To identify potential membership and increased collaboration in the Pacific sub-region, ICSW SEAP 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 have been working towards establishing a body to join ICSW as a Category A member and to take a lead in the ICSW work in the Pacific. In Fiji, ICSW SEAP addressed the National Conference on Social Development organised by ICSW member FCOSS, and met with the Pacific Island Association of Non Governmental Organisations (PIANGO) to lay foundations for reciprocal membership and other future cooperation plans. As a result of the visit to Samoa, the Samoan Umbrella of Non-Government Organisations (SUNGO) is also examining membership.

3.2 Civil Society Forum
ICSW SEAP participated in the Pacific Civil Society Forum held in Nadi 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 SEAP is exploring partnering with Pacific NGOs, through PIANGO, to develop a guide for engagement with the Pacific Island Forum.

4.
Funding

Throughout the year, ICSW has been mindful of the need to broaden its funding base to develop its activities. Meetings have been held with the Asian Development Bank in the Philippines, World Bank (Indonesia), UNDP (Indonesia and Fiji), and AusAid (Canberra and Indonesia). There has been interest by both the ADB and AusAid for support to national and regional collaboration although, as yet, we have not secured funding support. We are therefore extremely grateful for the financial support we have had this year from the Governments of Sweden and Finland, through ICSW, without which we would not have been able to undertake this work.

5.
Plans for 2007
In many ways, 2006 was a foundation year. In 2007 we aim to build on those foundations in both sub-regions. There is much to be done to strengthen our National Councils’ capacity to operate both at their national level and in the two regional groupings of governments in the South East Asia & Pacific region. It will also be necessary to build stronger governance structures for the ICSW operations in the region. All this is on our agenda for 2007.

PAGE
3

