
GOP – United Nations
Multi-Donor Programme Phase 3

Komisyon ng Karapatang Pantao
(Commission on Human Rights)

Consultants, inc.

Strengthening the Capacities
of the CHRP for the Promotion

and Protection of Human Rights
In Mindanao

Mission - Critical
Systems Reengineering and Installation

CHILD RIGHTS
CENTER

FINAL REPORT
AND USER’S GUIDE

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

TABLE OF CONTENTS

1 GENERAL INTRODUCTION

1 Background..1

2 Rationale..1

3 Organization of the Report ...2

2 DEFINITION OF TERMS ..4

3 ORGANIZATIONAL ARRANGEMENTS

1 Institutional Framework ..6

2 Organization of the Structure ...7

4 POLICY GUIDELINES ..8

5 SYSTEM COMPONENTS

1 Rights-Based CRC Systems ..9

2 Referral and Coordination Management System ...10

3 Rights-Based Public Inquiry ...20

4 Policy and Legislative Advocacy ..33

5 Monitoring Implementation of the Convention on the Rights of the Child.....................................45

CPRM CONSULTANTS, INC. I

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

1
GENERAL INTRODUCTION

1 BACKGROUND

1.1.1 The Child Rights Center (CRC) has been functioning as a special unit under the

Chairperson of the Commission on Human Rights since 1996. While the Center
sustained its operations through the years, not much has been achieved at the policy
and oversight monitoring levels as the Center was given very minimal institutional
support. In terms of funding allocation, the Center had to compete with other
programs under the CHR’s budget. In addition, the commitment by the Commission
for additional staff was not delivered as envisioned during its organizational phase.
Despite these limitations, the Center was able to impress remarkable performance in
the fields of investigation, legislative advocacy, monitoring, education and training.
This performance was achieved through a consistent institutional networking with
various organizations and institutions engaged in child rights protection and
promotion.

1.1.2 Under the leadership of the 3rd Commission, the Center is given strong policy and

institutional support. No less than the Chairperson of the Commission, who has
direct administrative supervision and control over the Center, has made official
pronouncements in behalf of the Commission on the special status of its operations.
This was not a unilateral position taken by the CHR. It was the immediate result of
the representation and advocacy done by various government and non-government
organizations, foremostly, the UNICEF.

1.1.3 The Center is maintaining its special status in the work of the CHR as a national

human rights institution as it remained appended structurally to the Chairperson of
the Commission.

2 RATIONALE

2.1.1 The policy position taken by the CHR on the creation, organization and operation of

the Center is significantly attuned with developments in the international human
rights community. Under the United Nations System, states are encouraged to
create or organize by legislation, independent ombudsman, commissions and
national human rights institutions for children. With this development, the CHR
should be able to integrate the existing Center into the reformed structure of the
CHR, without losing the status it has effectively established through the past six
years.

CPRM CONSULTANTS, INC. 1

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

2.1.2 As a component unit attached to the Office of the Chairperson, the Center was given
substantive secretariat and management functions, overall services, assistance and
program initiatives on children, both internal and external. This direction was taken
in recognition of the domestic situation and the alarming global condition showing the
vulnerability of children in light of significantly rising incidents of abuses and
deprivation of rights of children in different contexts and circumstances.

2.1.3 This design report will provide the systems through which the Center may be fully

integrated into the structure and operation of the CHR, as a national human rights
institution truly mindful of the gap between the various commitments held under the
Convention on the Rights of the Child and the frustrating reality that rights of children
everywhere, inside or outside the home, continue to be violated.

3 ORGANIZATION OF THE REPORT

3.1.1 This final report also serves as a User’s Guide. It is intended to provide an easy to

use instrument in understanding and operating the CHRP’s systems under the Child
Rights Center (CRC). It guides the CHRP staff through all aspects of the CRC
operations by providing general information and documenting the core processes of
the systems.

3.1.2 The document is organized into the following sections:

1 GENERAL INTRODUCTION

2 DEFINITION OF TERMS

3 ORGANIZATIONAL ARRANGEMENTS

4 POLICY GUIDELINES

5 SYSTEM COMPONENTS

Consistent with the prescribed tasks assigned to national human rights
institutions as embodied in the UN Handbook on the Establishment and
Strengthening of National Institutions for the Promotion and Protection of
Human Rights, the system consists of the following components

• Rights-Based Referral and Coordination Management System
• Rights-Based Public Inquiry
• Policy and Legislative Advocacy
• Rights-Based Approach to Monitoring Implementation of the Convention

of the Rights of the Child
• Rights-Based Information Network

CPRM CONSULTANTS, INC. 2

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

3.1.3 Each system component contained in the various sections of the report has

discussions on the following subject matters:

A SYSTEM DESCRIPTION
- Contains the objectives, components, uses and users of the system

B OPERATING POLICIES
- Defines the key policies and guiding principles that will guide the users in

the formulation, implementation and continuing updating of the detailed
rules, standards and procedures that will implement the system

C PROCESSES
- Describes the inputs, procedures (steps that will process inputs into

outputs) and outputs of the system

CPRM CONSULTANTS, INC. 3

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

2
DEFINITION OF TERMS

The following standard definition of human rights concepts and terms will serve as guide for
users of this manual in operating the various processes and procedures for instruments
monitoring:

a) Human Rights – are the supreme, inherent and inalienable rights to life, to dignity and

to self-development. It is the essence of these that makes man human.1

b) Human Development – defined as the expanding choices for all people in the society,

wherein men and women, particularly the poor and the vulnerable, are at the center of
the development process. It also means the protection of the life opportunities for
future generations… and … the natural systems on which all life depends, thus
creating an enabling environment in which all can enjoy long, healthy and creative
lives.2

c) Development – A Comprehensive economic, social, cultural and political process

aimed at the constant improvement of the self-being of the entire population and of all
individuals on the basis of their active, free and meaningful participation in
development and in the fair distribution of the resulting benefits.3

d) Human Rights Principles – are essential conditions to facilitate the definite enjoyment

of rights and these principles originated from human rights norms. These human rights
principles are universality, non-discrimination and equality, attention to vulnerable
groups, equity, indivisibility, interdependence and interrelatedness, accountability,
people’s participation, empowerment, good governance, independence of the
Judiciary, legislative capacity and transparency.4

e) National and International Framework – Human rights are standards of human

dignity rooted in every culture, religion and tradition throughout the world. Their
inclusion in the UN Charter means human rights are no longer exclusively with in the
domestic jurisdiction of states but they are legitimate concerns of the international
community.5

f) Human Rights Instruments – refer to two types: Human Rights Treaties also known

as conventions or covenants; and UN Standards also known as UN Principles, Rules
and Declarations.6

1 Human Development Report, UNDP, 1996
2 UNDP, 2001
3 Art. 1, Declaration on the Right to Development
4 A Training Manual on Rights-Based Approach: Module II, Section 1, 2002
5 Ibid
6 Ibid

CPRM CONSULTANTS, INC. 4

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

g) Human Rights Treaties - also known as conventions or covenant are formal legal
texts to which states become parties and which create binding legal obligations. The
following are seven fundamental human rights treaties ratified by the Philippines:
International Convention on the Elimination of All Forms of Racial Discrimination
(CERD); International Covenant on Civil, Political Rights (ICCPR); International
Covenant on Economic, Social and Cultural Rights (ICESCR); Convention on the
Elimination of All Forms of Discrimination Against Women (CEDAW); Convention
Against Torture and Other Cruel, Inhuman or Degrading Treatment for Punishment
(CAT); Convention on the Rights of the Child; and Convention on the Protection of the
Rights of All Migrant Workers and Members of their Families (MWC).7

h) UN Standards – also known as UN Principles, Rules or Declarations that are passed

by resolutions of a UN body, which is usually the General Assembly. Examples of UN
Standards are the Universal Declaration on Human Rights and UN Declaration on the
Right to Development.8

i) Normative Content of Human Rights – refers to the specific standards protected by

such right or its actual meaning that can be used as objective standards of human
dignity in the development process. These standards become important guides to be
used in the dynamic process such as development because the normative content of
human rights includes guidance for immediate and progressive realization. These
human rights and their normative bases are also presented in this design report.9

j) State Obligations – originated from the national and international human rights

framework that requires a particular conduct now (immediately and also the attainment
of certain results over time (progressively). Emphasis is given to the fact that human
rights always imply human duties and responsibilities and most of these duties or
obligations lay on the state because the State’s political, economic and military power
over its citizen is both the major threat to human rights and also its major guarantee
and protection. State obligations are classified into two: Obligations of conduct and
result and obligation to respect protect and fulfill.10

k) Rights-Based Approach – is a conceptual framework for the process of human

development that is normatively based on international human rights standards and
operationally directed to promoting and protection human rights applying the
integration of the norms, standards and principles of the international human rights
system into the plans, policies and processes of development.11

 l) Right to Development – is an alienable human right by virtue of which every human

person and all peoples are entitled to participate in, contribute to, and enjoy economic,
social, cultural and political development, in which all human rights and fundamental
freedoms can be fully realized.12

7 Ibid
8 Ibid
9 Ibid
10 A Training Manual on Rights-Based Approach, National Human Rights institution at Work, Manual of Readings, Working with the

Concept of State Obligations in Relation to ESCR, Regional Workshop on Economic, Social and Cultural Rights, Manila, Philippines,
November 5-10, 2000

11 Human Rights in Development
12 Declaration on the Right to Development, UN

CPRM CONSULTANTS, INC. 5

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

3
ORGANIZATIONAL ARRANGEMENTS

1 INSTITUTIONAL FRAMEWORK

1.1.1 As a component unit attached to the Office of the Chairperson, the Center is given

substantive secretariat and management functions overall services, assistance and
program initiatives on children, This direction is taken in recognition of the domestic
situation and the alarming global condition showing the vulnerability of children in
light of significantly rising incidents of abuses and deprivation of rights of children in
different contexts and circumstances.

1.1.2 As approved by the CHRP, the Center will essentially perform secretariat functions at

the national level. Its specific functions are as follows:

a. Serves as coordinating secretariat for all CHR services and assistance to child
victims;

b. Conducts rights-based public inquiry on critical issues and concerns on
children;

c. Formulates and coordinates the implementation of research agenda on
child rights;

d. Establishes rights based monitoring, data base and reporting systems on the
status of children in cooperation with partner agencies;

e. Monitors compliance of government on the implementation of the Convention
on the Rights of the Child focusing on the obligations and responsibilities of
the government, with the Philippines as a state party; and

f. Provides facilitation services to support the national implementation of the
Philippine Plan of Action for Children.

1.1.3 At the operating level, the CRC is engaged in the following key result areas:

a. Monitoring compliance of the various instrumentalities of government with their
obligations and commitments for children in different status and circumstances,
as well as, the performance level of national and local implementation
mechanisms for child rights protection and promotion;

b. Establishing sustainable public inquiry system for diverse children issues and
concerns requiring research-based investigation, policy analysis and review
and institutionalized monitoring and feedback mechanisms;

CPRM CONSULTANTS, INC. 6

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

c. Developing critical advocacy interventions for advancing pressing new
legislations and responding to gaps and problems on enforcement of existing
laws;

d. Synchronized coordination of all available human rights services and
programs for children in the CHR, as well as, development of capacity building
programs for other government service providers for children.

2 ORGANIZATION STRUCTURE

2.1.1 The promotion and protection of child rights are integrated into the various offices

and functions of the CHRP and are operated on a matrix structure. Under this
operational arrangement the CRC performs integrating and oversight functions, while
the various central and regional offices apply the studies, standards and mechanisms
prescribed by the CRC in actual implementation of their programs and activities.

CPRM CONSULTANTS, INC. 7

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

4
POLICY GUIDELINES

The various operating systems of the Center are premised on the following policy guidelines:

a. The Center shall maintain the special status of children in the work of the CHR as a

national human rights institution as it remained appended structurally to the
Chairperson of the Commission.

b. The Center shall be attuned with developments in the international human rights
community wherein states are encouraged to create or organize by legislation,
independent ombudsman, commissions and national human rights institutions for
children. Guided by this development, the CHR shall integrate the existing Center into
the reformed structure of the CHR, without losing the status it has effectively
established through the past six years.

c. The Center shall engage in more decisive representation to different branches of
government on advisory or consultative basis either at the request of the authorities
concerned or motu proprio recommendations, reports and proposals on any matter or
issue involving the protection and promotion of the rights of children;

d. The Center shall set up effective mechanisms that will ensure direct and widespread
consultation with children as a means to draw out a child’s perspective on the issues
that affect children, as well as, ensure the establishment of a widely publicized
complaint mechanisms that are easily accessible to children and their representatives
to include possibilities for collaborative mechanisms with other government and non-
government organizations that directly engage in tackling human rights issues on
children;

e. The Center shall sustain promotion for the development of a culture of rights, in
particular through collaboration with formal and non-formal educational institutions and
community, civic and religious organizations; and

f. The Center shall institute a public inquiry system to address systemic violations against
children and action oriented research advocacy on behalf of children at all levels of
government with respect to policies and programs that affect the status and condition
of children in society.

CPRM CONSULTANTS, INC. 8

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

5
SYSTEM COMPONENTS

1 RIGHTS-BASED CRC SYSTEMS

1.1.1 The System designed for CRC consists of component processes that are managed

at the secretariat level, with the various Regional Offices interacting and inputting into
the various stages of the processes. These processes are inter-related and link the
Center to the systems and processes of the other offices of the CHRP particularly
those performing investigation, legal, information and education and visitorial
services both at the national and regional levels.

FIGURE 1
RIGHTS-BASED CRC SYSTEMS

Referral & Coordination
Management Systems

Information Network
System

• Production of Inventory
• Actual referral
• Client satisfaction inventorying

• Framework setting
• Standards setting
• Information Exchange
• Validation

System for Monitoring
and Evaluation of CRC

• Agenda Setting
• Conduct research
• Stakeholders validation
• Public Hearing
• Gov’t. Authorities

• Discrim ination of Correction
• Advising Gov’t or Application
• Reporting on Gov’t compliance

• Policy Formulation
• Formulation of Policy Proposal
• Policy Foundation
• Policy Adoption
• Policy Implementation
• Policy Evaluation and Change

Public Inquiring
Systems

Policy and Legislative
Advocacy Systems

CPRM CONSULTANTS, INC. 9

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

2 REFERRAL AND COORDINATION MANAGEMENT
SYSTEM

2.1 System Description

2.1.1 Referral Management System defines both internal and external actions and

processes to be taken by the Center in order to respond to complaints, inquiries and
other forms of requests for services and assistance for children.

2.1.2 The system designs the interaction of the different operating units of the CHR and

those of the other concerned external agencies and institutions with the Center on
the basis of the nature of referrals made with built in feedback mechanism.

2.1.3 The system defines mechanisms and tools to efficiently and effectively link children

rights bearer in their entitlements for some forms of services and assistance by the
appropriate government duty holder and by other private sector and civil society
organizations engaged in extending human rights services.

2.2 Operating Policies

2.2.1 It is the policy of the Commission to provide child victims speedy and best quality of

services and assistance, as children, by reason of their physical and mental
immaturity, need special safeguards and care, including appropriate legal protection
especially those living in exceptionally difficult conditions, and those needing special
consideration following national and international human rights standards.

2.2.2 Also, it is the policy of the Commission to ensure practical application of the

effectiveness factors for an effectively functioning human rights institution to serve
the best interest of children to include the principles of accessibility, cooperation,
operational efficiency and other basic principles of good governance such as
transparency, accountability and responsibility in extending services and assistance
to children.

2.2.3 Further, it is the policy of the Commission to institute Internal and external

coordination processes for mainstreaming human rights services and programs and
their delivery in areas like investigation, legal, information and education and
financial assistance and visitorial services

2.3 Processes

2.3.1 The system consists of the following processes:

a. Rights-based production of internal and external directories of offices and their
respective programs and services;

b. Actual Referral Process; and

c. Client- Satisfaction Monitoring

CPRM CONSULTANTS, INC. 10

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

SYSTEM COMPONENT

Referral and Coordination Management

IMPLEMENTING OFFICE

Child Rights Center (CRC)

MAJOR PROCESS

Production of a National Child Rights Directory

DESCRIPTIONS

Purpose To enable the CRC to conduct systematic referrals by equipping it with a rights-based Child Rights

Directory

Inputs 1. List of national/regional GOs/CSOs performing Child Rights Services/Programs obtained through

survey, search documentation and internet search

 2. Convention on the Rights of the Child

Outputs A National Child Rights Directory with information on Service Programs of Referents with addresses and

focal persons.

WORK INVOLVED

The CRC undertakes a survey/search of all GOs/CSOs at the national/regional level performing child rights protection and
promotion. The center designs a directory of GOs/CSOs by right through a review by their mandates/services/programs.
Thereafter GOs/CSOs are classified according to right as enumerated under the convention on the Rights of the Child.
The focal persons with their addresses and contact numbers are identified in directory.

TIMING/DURATION

� To start immediately and undertaken every six months for updating

� Child Rights Directory to be completed within one (1) month

CPRM CONSULTANTS, INC. 11

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

FLOWCHART NO. 1
PRODUCTION OF A NATIONAL CHILD RIGHTS DIRECTORY

Public

Partners

CHR
Officers/ROs

Discriminates
directory in

print/internet

Packages
the directory

Calls
 GOs/CSOs

 for

identification
 of focal
persons

Produces
brief unite

ups of
services/

programs of
GOs/CSOs

Classifies
GOs/CSOs

by CRC
Rights

Document search
of existing
direction

E-Search of
GOs/CSOs

Survey of National
Regional

GOs/CSOs

CPRM CONSULTANTS, INC. 12

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

FORM 1: IED
INTERNAL DIRECTORY

SERVICES &
PROGRAMS FOR

CHILDREN

CORRESPONDING
RIGHTS UNDER THE
CONVENTION BEING

PROMOTED& ROTECTED

CHR OFFICES
CONCERNED

FOCAL PERSON/ALTERNATE &

THEIR CONTACT NOS.

INVESTIGATION

LEGAL

INFORMATION &
EDUCATION

FINANCIAL
ASSISTANCE

VISITORIAL
SERVICES

EXTERNAL DIRECTORY

SERVICES &
PROGRAMS FOR

CHILDREN

CORRESPONDING
RIGHTS UNDER THE
CONVENTION BEING

PROMOTED &
PROTECTED

GOs/NGOs/CSOs/
PRIVATE SECTOR

FOCAL PERSON/ALTERNATE &
THEIR CONTACT ADDRESS & NOS.

INVESTIGATION

LEGAL

INFORMATION &
EDUCATION

FINANCIAL
ASSISTANCE

VISITORIAL
SERVICES

CPRM CONSULTANTS, INC. 13

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

SYSTEM COMPONENT

Referral and Coordination Management

IMPLEMENTING OFFICE

CRC-Central/Regional

MAJOR PROCESS

Referral Process

DESCRIPTION

Purpose To establish internal and external coordination of human rights services and programs for children along

all CHR mandates such as investigation, legal, information and education, assistance and visitorial.

Inputs • Rights-Based National Directory

 • Convention on the Rights of the child

 • Requests from Central/Regional Sources

Outputs Accomplished Referral and Action Slip (Form: No.---- RAS) involving central walk-in clients or requests

coming from Regional Offices.

WORK INVOLVED

The CRC undertakes referral following these work processes:

� Receives complaints/ requests from external clients to include those referred by regional offices, to central and vice

versa

� Solicits further information from walk-in clients or concerned office

� Makes guide reference to the Rights-Based National Child Rights Directory

� Accomplishes Referral and Action Slip (CRC-RAS Form no. 1)

� Accompanies walk-in client to concerned CHR Office or calls concerned external office/agency concerned

It written referral is necessary:

� CRC sends letter to concerned agency

� Follows up action on the referral and appropriately informs concerned parties/clients on action taken

� Conducts client satisfaction monitoring as a feedback mechanism (Form No. CSM) for internal referrals

TIMING/DURATION

� Upon receipt of any complaint/request from client to include referrals from CHR Regional Office

� Referral to be made within one or two days upon receipt of request

CPRM CONSULTANTS, INC. 14

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

FLOWCHART NO. 2
ACTUAL REFERRAL PROCESS

Accomplished
 CHR complaints

 form

Letter-request
from client

Interview
Complaint

Studies
nature

 of requests

Refers to
National

CRC

Accomplishes
Referral

Form

Accompanies
complainant

to CHR Office

Accomplishes
Letter/referral

form

Sends letter
to

concerned

INTERNAL

EXTERNAL

Accomplished
referral slip and

action slip

Letter to
other parties

Informs parties
on action

Follows-up
action and

referral

Accomplished
referral slip

and
ti li

Referral from
CHR Central or

ROS

CPRM CONSULTANTS, INC. 15

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

RAS NO.____
CHILD RIGHTS CENTER/CHRP REFERRAL AND ACTION FORM SLIP

DATE LOG IN TIME DATE LOG-OUT TIME

NAME OF CONCERNED PARTY/REPRESENTATIVE:

AGE

ADDRESS:

REQUEST OR COMPLAINT

INITIAL ACTION REQUIRED

 ATTENDING OFFICER

REFERRED TO: NAME POSITION OFFICE

ACTION TAKEN/RESULTS

 ATTENDING OFFICER

[To be returned to CRC by the Attending Officer on the same day of referral]
Date Returned ___________________ Tim e___________________________

CPRM CONSULTANTS, INC. 16

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

SYSTEM COMPONENT

Referral and Coordination Management System

IMPLEMENTING OFFICE

CRC Central

MAJOR PROCESS

Client – Satisfaction Monitoring

DESCRIPTION

Purpose To determine the efficiency and effectiveness of the CRC Referral and Action Coordination

Inputs • Accomplished Referral and Action Slip (CRC-RAS Form No. 1)

 • Accomplished Client – Satisfaction Monitoring Slip (CRC-SMS Form No. 3)

Outputs • Verified Accomplished Forms: RAS and CSM

 • Consolidated weekly/monthly RAS and CSM

WORK INVOLVED

The CRC review/consolidates Form Nos. 2 and 3 and analyzes degree of satisfaction of walk-in clients of CHR-CRC

TIMING/DURATION

� Daily Monitoring

� Consolidation of forms to be done weekly and monthly

CPRM CONSULTANTS, INC. 17

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

FLOWCHART NO. 3
CLIENT-SATISFACTION MONITORING

Consolidates
into a

weekly/monthly
report

Offices
Concerned /ROs

Analyzes as to
client

satisfaction

Prepares
weekly/monthly

report

Disseminates
weekly/monthly

report

Agencies
Concerned

Commission

Accomplished
Form no. 3 CSM

Accomplished
Form no. 2 RAS

CPRM CONSULTANTS, INC. 18

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

CSM Form No. _1___

Child Rights Center
CLIENT- SATISFACTION MONITORING

FEEDBACK FORM NO.

LOG IN TIME

NAME OF VISITOR

ADDRESS

OFFICE (IF ANY)

OFFICE TO BE VISITED

PURPOSE OF VISIT

FEEDBACK ON SERVICE

� PURPOSE MET

� PURPOSE UNMET. WHY?

CPRM CONSULTANTS, INC. 19

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

3 RIGHTS-BASED PUBLIC INQUIRY

3.1 System Description

3.1.1 The system defines the different methods of intervention and operating processes of

the Center involving the proper conduct of public inquiry on issues and concerns
affecting children using elements of the Rights-Based Approach.

3.1.2 The system prescribes procedural steps in the conduct of a rights based public

inquiry on children issues or concerns that will help bring about concerted efforts
among government institutions concerned, private sector and civil society for the
adoption of effective remedies to curb, if not eliminate, all forms of abuses and
violations against children.

3.1.3 The system consists of processes on raising public awareness on pervading issues

and concerns on children as a means of generating responsibility across all sectors
of society to take steps in providing children special care and attention in recognition
of their vulnerability compared to the world of adults.

3.1.4 The system defines areas of coordination and collaboration between and among

institutions that are focused on most pressing issues and concerns that directly and
indirectly affect the lives of children most notably, abuses and violations and all other
forms of obstacles that impede their development.

3.1.5 The system provides processes and tools that are linked with RBA as a means

whereby government will be provided with some strategic focus in terms of polices,
legislations, administrative, judicial and programmed measures.

3.2 Operating Policies

3.2.1 It is the policy of the Commission to provide all possible remedies to conditions and

obstacles affecting the human rights, basic freedoms and human development of
children in various situations and circumstances. To be given priority are problems
showing consistent patterns of incidents in areas identified in the Country Program
for Children (CPC V) such as exploitative child labor, sexual abuse and exploitation,
juvenile justice, youth health and development promotion, disabilities and
displacements owing to armed conflict, natural disasters, demolitions and
development projects.

3.2.2 In the pursuit of public inquiry on children issues, the Commission shall focus its

initiatives in discovering the very root cause of these issues where strategies and
remedies will be founded. Thus, to get down to the root causes of the various
issues on children, the Commission shall adopt multi-disciplinary approach in the
conduct of public inquiry. that is closely linked with the public inquiry system of legal.

3.2.3 The tackling of issues on children by the Commission shall be motu-propio, but it

shall be matched with complementary efforts available by calling on any or all
relevant instrumentalities of government and likewise, solicit the help of civil society
organizations and private sector, whenever necessary in the pursuit of public inquiry.

CPRM CONSULTANTS, INC. 20

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

3.3 Processes

3.3.1 The system consists of the following processes:

a. Agenda Setting by CRC;

b. Conduct of Research-by-Research Institution;

c. Stakeholders’ Validation Forum by Consulting Firm;

d. Conduct of Public Hearing by CHR;

e. Presentation by CHR before the three government branches

FIGURE 2
SYSTEM: RIGHTS-BASED PUBLIC INQUIRY

CPR
Agenda
Setting

Conduct
of

research

Presentation
of Government

Authorities
for Action

Public
Hearing

Stakeholders
Validation

M CONSULTANTS, INC. 21

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

SYSTEM COMPONENT

Rights – Based Public Inquiry

IMPLEMENTING OFFICE

MAJOR PROCESS

Agenda Setting

DESCRIPTIONS

Purpose To identify and prioritize systemic issues and concerns affecting children’s rights of basic freedoms,

conditions and circumstances.

Inputs • Regional Reports on Situation of children

 • Media Reports

 • Reports of other GOs/CSOs

 • Celebrated Cases

Outputs Agenda Proposal for Public Inquiry reflecting issues/concerns that are systemic in nature (Refer to

Attached Form)

WORK INVOLVED

The CRC culls from CHR and media reports and other sources, patterns of human rights abuses among children,
consults relevant GOs/CSOs on issues/concerns identified, establishes purpose for the public inquiry, submits Agenda
Proposal to Commission En Banc and provides assistance in the issuance of a public inquiry call by the Commission.

TIMING/DURATION

� Upon detection of systemic issues/concerns on children resulting from periodic review of CHR and media reports

and information from other sources

� To be undertaken within one (1) month

CPRM CONSULTANTS, INC. 22

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

FLOWCHART NO. 4
AGENDA SETTING

Commission
 issues
public

 inquiry call

Submits to

Commission
 for approval

Finalizes
agenda
proposal

Consults
relevant

GOs
/CSOs

Prepares
draft

agenda
proposal

Analyzes
issues

General Public

GOs/NGOs
concerned

ROs concerned

Culls
issues
from

different
sources

Reports of other
GOs/CSOs

Media Reports

Reg’l. Reports

CPRM CONSULTANTS, INC. 23

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

FORM NO. APF

OUTLINE OF THE AGENDA PROPOSAL

I. PROPOSED AGENDA

II. SITUATIONER

III. IMPACT OF THE AGENDA

IV. GOS/COS CONSULTED AND THEIR TENTATIVE COMMITMENTS

V. FUNDING REQUIREMENTS AND SERVICES

VI. ACTION PLAN

VII. DRAFT CHR-RESOLUTION ON PUBLIC INQUIRY CALL ON THE PROPOSED
AGENDA

CPRM CONSULTANTS, INC. 24

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

SYSTEM COMPONENT

Rights – Based Public Inquiry

IMPLEMENTING OFFICE

CRC

MAJOR PROCESS

Conduct of Research by a Research Institution

DESCRIPTIONS

Purpose To undertake a research based public inquiry as a means to establish a credible and methodical study of

systemic issue/concern on children.

Inputs: • Relevant and International Instrument

 • Research Terms of Reference (TOR)

 • CHR Public Inquiry Call

 • Related Reports of GOs/CSOs

 • CHR Central/ Regional Reports

 • Agenda Proposal

Outputs A publication of the Research undertaken on Prioritized Agenda

WORK INVOLVED

The CRC undertakes preparation of TOR, facilitates the conduct of research institution through standard bidding process,
oversees conduct of research and checks quality of deliverables, reviews preliminary research findings and
recommendations, and facilitates requirements for deliberation of research findings/recommendations by the
Commission.

TIMING/DURATION

� To start upon issuance of a Public Inquiry Call by the Commission

� Conduct of research to determine priority areas to be completed within three (3) months after finalization of contract

and arrangements with a research institution

� Preparation of TOR, review of bids, awarding of project and finalization of contract to be made within two (2) months

CPRM CONSULTANTS, INC. 25

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

FLOWCHART NO. 5
CONDUCT OF RESEARCH BY A RESEARCH INSTITUTION

Disseminate
s

 research
 report to
 parties

concerned

Finalizes
research

TOR

Agenda
Proposal

Public Inquiry
Call

GO/CSO
Reports/

Information

Central/Region
al Reports

Draft Research
TOR

Reviews
preliminary
findings /

recommend
ations

Submits for
deliberation

by
Commission

Facilitates
deliberation

on
research

report
for approval

by

Monitors
quality of

deliverables

Oversees
conduct of

research by
contracted

institute

Bids and
contracts
research
institute

GOs/CSOs
concerned

CHR Offices

CPRM CONSULTANTS, INC. 26

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

SYSTEM COMPONENT

Right – Based Public Inquiry

IMPLEMENTING OFFICE

CRC with Research Institution

MAJOR PROCESS

Stakeholders’ Validation

DESCRIPTION

Purpose To create awareness and generate commitments among stakeholders that should help generate

coordination, cooperation among institutions in addressing the agenda/subject of the Public Inquiry

Inputs • Research Findings and Recommendations

 • Validations Programme

 • CHR Resolution on Conduct of Stakeholder Validation

Outputs • Validated Research Findings/Recommendations

 • Courses of action/Commitment

 • CHR Resolution on Public Hearing

WORK INVOLVED

CRC identifies stakeholders and classifies them into duty-bearers and claimholders on the basis of the research
findings/recommendations, facilitates preparation and consultations validation in cooperation with research institution,
organizes the validation, oversees consolidation of validated findings, reactions, comments and recommendations of
stakeholders reviews validated reports and submits to commission for approval of the conduct of public hearing.

TIMING/DURATION

� To start upon approval by the Commission for conduct of stakeholders validation

� Validation to be completed within one (1) month, including preparatory activities (arrangements for venue,

preparation of workshop materials, etc.) and report preparation

CPRM CONSULTANTS, INC. 27

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

FLOWCHART NO. 6
STAKEHOLDERS’ VALIDATION

CHR resolution
approved for

public hearing

Designs validation
questions

CHR Resolution on
conduct of validation

Validation Report

Research Report

Administers
validation

questionnaire to
identified

stakeholders

Consolidates
inputs of

stakeholders

Conducts
research

validation forum

Submission
and

deliberation by
Commission

Prepares
revised

research report

CPRM CONSULTANTS, INC. 28

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

SYSTEM COMPONENT

Right – Based Public Inquiry

IMPLEMENTING OFFICE

CRC

MAJOR PROCESS

Public Hearing

DESCRIPTIONS

Purpose To alert government authorities from three (3) branches of government on the proposed measures to

address systemic issues/concerns on children resulting from the conduct of the research study,
stakeholder’s validation and public hearing

INPUTS • Publication Of The Research Study

 • Relevant International Instruments (e.g. Conversation on the rights of the child)

 • Organization of the stakeholder’s working group

 • Resolution of the public hearing / CHR advisory on recommended measures

OUTPUTS • Identified Appropriate Measures

 • Action plan of the stakeholders working group

 • Advocates/champions from different branches identified

WORK INVOLVED

The CRC with the assistance of the stake holder’s working group will organize consultation meetings with different
branches of government on identified measures, documents proceedings of consultation, identify champions/advocates
and initial commitments and oversees follow up activities of the stakeholders working group.

TIMING/DURATION

� To start upon publication of the research study

� Activity is continuing in nature

CPRM CONSULTANTS, INC. 29

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

FLOWCHART NO. 7
PUBLIC HEARING

Executive
Agencies

Congress

Other
stakehol

ders

Concerne
d

 LGUs

CHR
Advisory

Disseminates
research

report

Validated
research
 findings

/ d ti

Incorporates
public

reactions/
recommend

ations
 into the
research

Packages
final

research
report

Conducts of
actual
public

hearing

Packages
executive
brief of
research

report

Designs
public

 hearing
programme

s
 and other

Organizes
stakeholder

s
working
group

Commitment
plan of duty-

holders /claim-
holders

CHR resolution
on call for
conduct of
bli h i

CPRM CONSULTANTS, INC. 30

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

SYSTEM COMPONENT

Right – Based Public Inquiry

IMPLEMENTING OFFICE

CRC

MAJOR PROCESS

Presentation to Concerned Government Authorities

DESCRIPTION

Purpose To alert government authorities from three (3) branches of government the proposed measures to address

systemic issues/concerns on children resulting from the conduct of the research study, stakeholder’s
validation and public hearing

Inputs • Publication Of The Research Study

 • Relevant International Instruments (e.g. Conversation on the rights of the child)

 • Organization of the stakeholder’s working group

 • Resolution of the public hearing / CHR advisory on recommended measures

Outputs • Identified Appropriate Measures

 • Action plan of the stakeholders working group

 • Advocates/Champions from different branches identified

WORK INVOLVED

The CRC with the assistance of the stakeholder’s working group will organize consultation meetings with different
branches of government on identified measures, documents proceedings of consultation, identify champions/advocates
and initial commitments and oversees follow up activities of the stakeholders working group.

TIMING/DURATION

� To start upon publication of the research study

� Activity is continuing in nature

CPRM CONSULTANTS, INC. 31

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

FLOWCHART NO. 8
PRESENTATION TO CONCERNED GOVERNMENT AUTHORITIES

CHR
advisory on

recommended
measures

Publication
of the final

research report

Programme

Judicial

Administrative

Conducts
 consultation
 meetings
-Lower House
- Senate
- Executive Branch
-Judicial branch
- Concerned LGUs

Identifies
advocates/
champions

from different
gov’t.

branches

Advocates
measures
and solicit

commitment

Draws up/
follows up

Action Plan
with

stakeholders/
working

List of
Commitments

Draft Measures

Action Plan

Legislative

CPRM CONSULTANTS, INC. 32

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

4 POLICY AND LEGISLATIVE ADVOCACY

4.1 System Description

4.1.1 The system defines the application of the Rights-Based Approach into the methods

of operation of the Center in respect to the conduct of policy research and advocacy
on public policy making and implementation on child rights.

4.1.2 The system consists of processes for conduct of research-based advice/advocacy

that employs multi-disciplinary study approach and scientific tools and devise for
objective analysis of human rights issues for children at different stages of policy
making and implementation; and

4.1.3 The system defines the concrete application of RBA in policy ande legislative

advocacy using the elements of the RBA concepts of state obligations on the part of
duty holder and rights entitlements on the part of claim holder under the international
human rights instruments by concerned institutions, sectors and groups.

4.1.4 The system defines the participation and inputs of Regional Offices in every stage of

the processes that are managed at the secretariat level.

4.2 Operating Policies

4.2.1 Consistent with its broad mandate and independent status as a national human

rights institution, the Commission shall commit itself to develop studies on all human
rights issues affecting children and to transmit them to individuals and institutions
able to effect substantial change or reform in conditions or situations that perpetuate
volatile status of children;

4.2.2 The Commission, by virtue of its mandate, shall endeavor to bring to the attention or

notice of relevant institutions in the executive, legislative and judiciary the results of
these studies that are effectively linked up with the criteria and standards set for the
protection and promotion of child rights as contained in the Convention on the Rights
of the Child; and

4.2.3 The Commission shall seek and/or develop all possible advice mechanisms for the

executive; legislative and judiciary to consider or act on the policy research and
advice these different branches of government obtain from the Commission.

4.3 Processes

4.3.1 The design consists of the following stages:

a. Policy Formation

b. Formulation of Policy Proposals

c. Policy Formulation as a Technical Process

CPRM CONSULTANTS, INC. 33

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

d. Policy Adoption

e. Policy Implementation

f. Policy Evaluation and Change

4.3.2 Under each sub-process, the system will prescribe the intervention of the Center that

will be matched by the duties, responsibilities of the identified duty bearers and claim
holders.

4.3.3 The system involves the CRC and the regional offices of the CHR, which will interact

with concerned institutions in three branches of government to include the local
sanggunian/councils.

4.3.4 The system provides an operating framework showing the delineation of

responsibilities of government and CHRP in all stages of the processes as shown in
Matrices 1-3.

MATRIX 1:
DELINEATION OF RESPONSIBILITIES IN POLICY FORMATION

RESPONSIBILITIES

STAGE/S
GOVERNMENT CRC & REGIONAL OFFICE

POLICY
FORMATION

Identification of issues or problems
that are systemic in society based on
the key concerns of the Convention
on the Rights of the Child such the
child’s right survival & development,
protection from harm & exploitation,
best interest of the child,
participation & non-discrimination

Using RBA, a problem/issue analysis
is conducted to show the nature and
root cause of the issue, the related
issues, the related rights and
standards under the domestic and
international laws, the extent to
which children are affected, past
initiatives done and their
assessment,

Using RBA, a mapping of duty
holder\s and claim holder is made to
determine if the agenda needs policy
from the administrative branch,
legislative branch or judicial branch

Provides an advisory on systemic children issues as
monitored in different areas and regions where CRC-
Regional Offices operate

Provides the RBA framework and tools for analysis to
government institution or research institutions tasked
to undertake the assessment of the problems/issues;
provides advice on the use of domestic and
international human rights instruments on children’s
rights

Guide the stakeholders on the use of RBA in
determining the policy requirements of the systemic or
institutional agenda using international human rights
instruments particularly the Convention on the Rights
of the Child

CPRM CONSULTANTS, INC. 34

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

MATRIX 2;
DELINEATION OF RESPONSIBILITIES IN POLICY FORMULATION AND POLICY ADOPTION

RESPONSIBILITIES

STAGE/S
GOVERNMENT CRC & REGIONAL OFFICES

POLICY
FORMULATION

POLICY ADOPTION

Concerned government institutions
may engage in policy formulation
upon its initiatives or upon reaction
to policy research proposals
presented by other private entities
or civil society organizations
concerned with children

Identified duty holders come up
with action measures or directives
or any other instruments that will
rectify, curb or address issues and
problems on children

Consultation and public hearing
involving institutions/individuals
that comprise the claim holders
and other interests groups

CRC or Regional Office initiates issuance of CHR
Advisory on its position on a particular national/local
systemic agenda or institutional agenda on child
protection

CRC or Regional Office assist duty holders in
coming up with appropriate measures or
instruments on children issues

CRC and Regional Office encourages claim holders
to be represented in the drafting of these measures;
encourages strategic lobbying; issuance of an
endorsement of the measure as to convention
compliant measure

MATRIX 3:
DELINEATION OF RESPONSIBILITIES IN POLICY IMPLEMENTATION,

MONITORING, EVALUATION AND CHANGE

RESPONSIBILITIES
STAGE/S

GOVERNMENT CRC & REGIONAL OFFICE

POLICY
IMPLEMEN-
TATION

Initiation of public
dissemination program on
the implementation of the
policy measures

Allocation of necessary
budget for implementation of
the law/policy measures

Encourage government to undertake multi-sectoral forum on
dissemination of the policies/laws for guidance of duty holders
and claim holders

Develop IEC Program strategy in coordination with the
Education And Research Office

POLICY
MONITORING,
EVALUA-TION &
CHANGE

Rendering of periodic report
on duty holders’ compliance
with the law and other policy
measures

Responding for removal of
deterrents for effective
implementation of the
laws/policy measures and
calling for concerned
agencies/branches of
government for compliance

Monitoring of implementation of the law & policy measures and
compliance of duty holders

Evaluation of the impact of the law & policy measures on the
plight of concerned sectors of children and likewise, the
identification of gaps and problems in the course of
implementation

Issuance of an advisory at the national or local level on the
extent and quality of implementation of the law And policy
measures using human rights criteria and standards as
contained in the convention

CPRM CONSULTANTS, INC. 35

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

SYSTEM COMPONENT

Policy and Legislative Advocacy

IMPLEMENTING OFFICE

CRC

MAJOR PROCESS

Policy Formation

DESCRIPTIONS

Purpose To assist concerned government agencies and Congressional committees and local bodies in identifying

and analyzing human rights issues and problems based on domestic and international human rights
standards

Inputs • National/Regional HR Situationer

 • CRC and other International HR instruments

 • Domestic laws on children

 • Reports of Government: CWC – DSWD, LGU, CSOs etc.

 • Media Reports

Outputs Prioritized Policy Agenda by Government (LIO-PLA Form No. 1)

WORK INVOLVED

 CRC or Regional Office undertakes review of all available information/reports on human rights condition of children,
facilitate issuance of CHR advisory by the Commission, conducts situation mapping using RBA tool, undertakes
stakeholders inventory and mapping classified into duty bearers and claim holders and conducts policy agenda setting
with stakeholders.

TIMING/DURATION

� To start upon cognizance of a systemic issue/concern resulting from daily monitoring and review

� Review to be completed in three (3) weeks

CPRM CONSULTANTS, INC. 36

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

FLOWCHART NO. 9
POLICY FORMATION (CENTRAL)

GO/CSO
Reports

Domestic & Int’l
focal

instruments
/standards

CHR Situation
Report

Media Report

CHR Offices
concerned

GOs/CSOs
concerned

Regional
Offices

concerned

Engages
stakeholders in

ituation mapping and
stakeholders mapping

using RBA tools

s

Facilitates
issuance of

CHR advisory

Facilitates
forum &
issues
policy

agenda

Identifies
stakeholders

Identifies
critical
issues/

concerns

CPRM CONSULTANTS, INC. 37

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

FLOWCHART NO. 10
POLICY FORMATION (REGIONAL)

Media
GO/CSO
Report

Nat’l/Int’l Laws
/Standards

Local
Ordinances

CHR Advisory

Defines scope of
issues/concerned
- Provinces
- Municipalities
- Barangays

Identifies
LGUs/GOs

/ CSOs/ Private
sector concerned

Forms multi-
sectoral working

group

CHR Central
CRC/

Commission

LGUs
concerned

Engages them to
situation mapping

/stakeholders’
 mapping with

RBA tools

Formulates
Policy Agenda

Proposal

GOs/CSOs
concerned

Identifies local
issues/

concerns

CPRM CONSULTANTS, INC. 38

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

SYSTEM COMPONENT

Policy and Legislative Advocacy

IMPLEMENTING OFFICE

CRC Central/Regional Office

MAJOR PROCESS

Policy Formulation

DESCRIPTIONS

Purpose To assist and advise government (national and local bodies) in the formulation of policies based on human

rights standards

Inputs • Identified Policy Agenda Proposal

 • CHR Advisory

 • Reports on Right-based Situation/Stakeholders Mapping

Outputs Recommended Legislation/administrative issuance/local ordinance (LIO-PLA Form No. 2)

WORK INVOLVED

The CRC/regional office facilitates issuance of CHR Advisory by the Commission, convenes national/local working group
among stakeholders, conducts consultative policy formulation, engages working groups into policy drafting, and
comments on drafts based on domestic/instrumental HR Standards.

TIMING/DURATION

� To start upon completion of the policy agenda setting

� Preparation of CHR Advisory to be completed in two (2) weeks, including approval

CPRM CONSULTANTS, INC. 39

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

FLOWCHART NO. 11
POLICY FORMULATION (CRC CENTRAL AND REGIONAL)

CHR Advisory

Report on
situation/stake-

holders
mapping

Domestic/Int’l
Laws /

Standards

Policy agenda
proposal of

multi-sectoral
working group

Convenes multi-
sectoral working

group

Organizes work
shop and write
shop on policy

formulation

Assists group in
drafting policies

using HR
standards

Facilitates issuance
of CHR endorsement

for policy drafts to
appropriate

bodies/authorities National/Local
dev’t. agencies

Congressional
Committees

Local Gov’t.
Units

Reviews
policy drafts
of the group

CSO and Media
Partners

CPRM CONSULTANTS, INC. 40

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

SYSTEM COMPONENT

Policy and Legislative Advocacy

IMPLEMENTING OFFICE

CRC Central/Regional Office

MAJOR PROCESS

Policy adoption and Implementation

DESCRIPTIONS

Purpose To assist and advise Government in adopting and implementing legislations, administrative issuances,

local ordinances and resolutions on children Issues using a standards

Inputs • Policy drafts or other issuances

 • International/Domestic HR Standards: CRC

Outputs Approved Rights-Based Legislative Bills, Ordinances and other Policy Advocacy Plan
 (LIO-PLA Form. No. 4)

WORK INVOLVED

The CRC/Regional Office assists multi-sectoral working groups (GOs-CSOs) in preparing/implementing advocacy plan to
include lobbying, production of IEC, mobilization for public hearings and other appropriate advocacy strategies.
CRC/Regional Office also assists the Commission in using a CHR Advisory to the Public.

TIMING/DURATION

� To start upon submission of policies/bills to appropriate national/local bodies

� Assistance in preparation of advocacy plan to be provided within two (2) months

CPRM CONSULTANTS, INC. 41

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

FLOWCHART NO. 12
POLICY ADOPTION AND IMPLEMENTATION (CENTRAL/REGIONAL OFFICE)

Drafts of
legislative

policy
Issuances

Domestic/Int’l
standards

Multi-sectoral
working group

follow-up action
plan

Media Report

IEC Materials

Assists multi-
sectoral group in

drawing up
advocacy

plan/strategies

Assists in the
issuances of CHR
endorsements of

bill/policy at
national regional

l l

Bill/Ordinance
Adopted

Monitors advocacy
of the policy/bill
being conducted
by multi-sectoral
working group

CHR Advisory
whenever
necessary

Assists in the
discussion of

policy/bill
upon

adoption

CPRM CONSULTANTS, INC. 42

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

SYSTEM COMPONENT

Policy and Legislative Advocacy

IMPLEMENTING OFFICE

CRC Central/Regional Office

MAJOR PROCESS

Policy Monitoring/Evaluation/Change

DESCRIPTION

Purpose To oversee monitoring of the implementation of the bill, ordinances, resolutions adopted at the national

and local level vis-à-vis human rights principles and standards relevant to child rights protection and
promotion; and to advise appropriate authorities on any incidents of discriminatory implementation, non-
compliance and areas for enforcement of the laws/ordinances/resolutions

Inputs • Approved Policy, Bill, Ordinance, Resolution, etc.

 • Advocacy Plan for Implementation of Multi Sectoral Working Group

Outputs Findings, Observation and Recommendations (LIO-PLA Form No. 5)

WORK INVOLVED

The CRC Central and Regional Offices will periodically monitor, evaluate and advise authorities concerned on the status
of the implementation

TIMING/DURATION

� Upon start of implementation

� A continuing activity

CPRM CONSULTANTS, INC. 43

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

FLOWCHART NO. 13
POLICY MONITORING, EVALUATION AND CHANGE

Possible
Complaints

Feedback report
from Media,
GOs, CSOs

Laws / Policies /
Ordinances

Advises relevant
authorities in

problems/issues/
complaints on

implementation

Evaluates/ recommends
areas for improvement
and or implementation

with multi-sectoral
working group

Feedback
communications

to all
stakeholders

Appropriate
CHR Advisory

Evaluation/
Impact Report

Assists multi-
sectoral working
group in periodic

follow-up,
monitoring and

evaluation

CPRM CONSULTANTS, INC. 44

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

5 MONITORING IMPLEMENTATION OF THE CONVENTION
ON THE RIGHTS OF THE CHILD

5.1 System Description

5.1.1 This system for monitoring implementation of the Convention includes the

popularization of the instrument, the mapping out of duty holders and claim holders
under the convention, the suggested implementation of the Convention at the
legislative, administrative, judicial and programme levels and reporting of the
government’s compliance with the Convention.

5.1.2 The system provides methodical monitoring of the implementation of the Convention

that is linked up with the advising and assisting function of a national human rights
institution. Also, the system facilitates application of the criteria and standards under
the Convention at different levels: administrative, legislative, judicial and program.

5.1.3 The system is an application both at the national and regional level subject to

standards and guidelines that will be provided by the Center. The system is foremost
under the regular secretariat operation of the Center focused on capacitating duty
bearers and claim holders under the framework of the Convention.

5.2 Operating Guidelines

5.2.1 Consistent with its role of assisting and advising government, is its independent

function of monitoring the implementation of the Convention on the Rights of the
Child. Thus part of its monitoring function is advising government on the
implementation and harmonization of the provision of the Convention with domestic
laws on children.

5.2.1 As a policy, the CHRP through the Center, shall act as a monitor for the incorporation

of the standard provisions of the Conventions into the laws, administrative policies
and orders, programmes and local ordinances and resolutions and judicial decisions
of the concerned institutions of government.

5.2.3 As part of its monitoring function, the CRC shall undertake monitoring of the

compliance of government with the Convention.

5.3 Processes

5.3.1 The system includes processes of monitoring, as follows:

a. Dissemination of Convention

b. Advising government on application of provisions of the Conventions

c. Reporting on government’s compliance with the Convention

CPRM CONSULTANTS, INC. 45

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

SYSTEM COMPONENT

Monitoring Implementation of the CRC

IMPLEMENTING OFFICE

CRC Central/Regional Office

MAJOR PROCESS

1. Dissemination of the Convention

2. Advising Government on its implementation

3. Monitoring compliance of Government

DESCRIPTIONS

Purpose To advise Government in the implementation of the Convention and to assist authorities concerned on the

use of RBA in its implementation

Inputs • Convention on the Rights of the Child

 • RBA Framework and Tools

 • Stakeholders Inventory

Outputs CHR Report/Comments on Government compliance with the Convention

WORK INVOLVED

CRC Regional Office:

� Provides IEC Materials on the Convention

� Assists the Council for the Welfare of Children in the orientation of the stakeholders on the Convention, providing
training to key stakeholders on the use of RBA in the implementation of the Convention

� Assists the Commission in drawing up a CHRP Advisory and monitors through survey and review from secondary
sources all possible measures: legislative, administrative, judicial and programme, being undertaken by Government
to comply with standards specified in the Convention

TIMING/DURATION

� To start immediately

� Periodic following up of prescribed reporting arrangements under the Convention

CPRM CONSULTANTS, INC. 46

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

FLOWCHART NO. 14
MONITORING IMPLEMENTATION OF CRC CENTRAL OFFICE

ENGAGES DUTY DERS & CLAIMHOLDERS
TO PLAN CONV ION IMPLEMENTATION
FRAMEWORK A SPECIFIED PERIOD

RM 3]

CONVENES MU SECTORAL FORUM ON
CONVENTION HE NATIONAL & LOCAL

LEVELS INVO NG DUTYHOLDERS &
 C HOLDERS

CRC IDENTIFIES DUTY
HOLDERS/CLAIM HOLDERS

UNDER CONVENTION
[FORM 1]

Stakeholders
Inventory

DEVELOPS ADVISORY FOR
DISSEMINATION

PRODUCES STAKEHOLDERS
MAPPING WITH DUTY

HOLDERS & OBLIGATIONS &
CLAIMHOLDERS WITH

ENTITLEMENTS UNDER
CONVENTION

[FORM 2]

RBA
Framework and

Tools

DELIBERATES & ISSUES
ADVISORY FOR
DISSEMINATION

CPRM CONSULTANTS, INC.
HOL
ENT

 FOR
[FO

LTI-
AT T

LVI
LAIM
A

47

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

FLOWCHART NO. 15
MONITORING IMPLEMENTATION OF CRC REGIONAL OFFICE

REPORTS ON LOCAL
COMPLIANCE

MONITORS IMPLEMENTATION BASED
ON OUTPUTS OF FRAMEWORK PLAN

[FORM 4]

A

CONSOLIDATES
COMPLIANCE

REPORTS

DEVELOPS &
PACKAGES REPORT

DELIBERATES & APPROVES
REPORT

CONDUCTS VALIDATION OF
REPORT INVOLVING DUTY

HOLDERS & CLAIMHOLDERS AT
NATIONAL & LOCAL LEVELS

TRANSMITS REPORT TO HEADS
OF 3 BRANCHES OF
GOVERNMENT FOR

APPROPRIATE ACTION

GOs/CSOs

Congress

LGUs
concerned

CPRM CONSULTANTS, INC. 48

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

FORM 1

MAPPING OF DUTY HOLDERS AND CLAIM HOLDERS

RIGHTS UNDER CONVENTION DUTY HOLDERS CLAIM HOLDERS

FORM 2
STAKEHOLDERS’ ANALYSIS

DUTY HOLDERS CLAIM HOLDERS RIGHTS UNDER

CONVENTION
GO/GOCC OBLIGATIONS* MANDATES ENTITLEMENTS** RESPONSIBILITIES

* Statement of obligations under the convention categorized into respect, protect and fulfill
**Statement of entitlement deduced from the convention

FORM 3
FRAMEWORK FOR CONVENTION IMPLEMENTATION FOR THE PERIOD: __ TO__

IMPLEMENTING MEASURES RIGHTS UNDER
CONVENTION

DUTY
HOLDERS

LEGISLATIVE ADMINISTRATIVE JUDICIAL PROGRAMME

CPRM CONSULTANTS, INC. 49

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

FORM 4
MONITORING OF COMPLIANCE

RIGHTS UNDER
CONVENTION ACCOMPLISHED MEASURES BENEFITS TO VULNERABLE &

DISADVANTAGED SECTORS

LEGISLATIVE

ADMINISTRATIVE

JUDICIAL

PROGRAMME

LEGISLATIVE

ADMINISTRATIVE

JUDICIAL

ADMINISTRATIVE

6 RIGHTS-BASED INFORMATION NETWORK

6.1 System Description

6.1.1 This system on the information network is a consortium agreement among key

institutions maintaining data bank on child protection. Through the system a monthly
sharing of e-copies of data and information on child complaints, incidents and
violations will be regularly tracked by the CRC.

6.1.2 Once the institutional relationship of the network is established and working

relationship is tested, the consortium agreement may be extended through an
Information System Operation on Child protection.

6.1.3 The system is an aid to planning, legislation, program development and other actions

and measures for the continuous improvement of the status of children.

6.1.4 The system involves processes of information build-up for the CRC and the CHRP in

relation to advising and assisting government on the most pressing and critical
issues that must be responded by government in respect to child rights protection
and promotion.

CPRM CONSULTANTS, INC. 50

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

6.2 Operating Policies

6.2.1 Integral to the oversight monitoring function of the Commission, the CRC shall

maintain information network both internal and external. This information network
will keep the CRC updated with all relevant data and information on the status of
children in the country in terms of their conditions corresponding to each right
guaranteed under the convention grouped as follows: survival and development, best
interest of the child, non-discrimination and protection from harm and exploitation.

6.2.2 The Commission shall regularly maintain information and data on all reported and

non-reported complaints, incidents and exploitations against children through the
sharing of information among the different government organizations, non-
government organizations, media and various civil society organizations involved in
child protection

6.2.3 The system shall also enhance collaboration and cooperation between and among

institutions involved in the consortium and shall also encourage other institutions to
take part in the information network for child rights protection and promotion.

6.3 Processes

6.3.1 The design of the system includes framework setting, standards setting, and

information exchange and validation system, both internal to the CHR and external in
relation to members of the consortium.

6.3.2 The system will be applied both at the central and regional offices of the CHR. Focal

persons will be assigned to coordinate with different institutions covered by the
consortium agreement.

CPRM CONSULTANTS, INC. 51

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

SYSTEM COMPONENT

Rights-Based Information Network

IMPLEMENTING OFFICE

CRC Central/Regional Offices

MAJOR PROCESS

Establishment of an Information Network and System

DESCRIPTIONS

Purpose • To establish a national information system on the status of children as aid to planning, legislation,

program and development and other actions and measures for the continuous improvement of the
status of children.

 • To Improve the information capability of the CHR in relation to coming up with advisories in

improving government compliance with standards on child Rights protection and promotion under
the convention of the Rights of the Child.

Inputs • Survey of Stakeholders: Government, CSOS and Private Sector

 • Convention on the Rights of the Child

Outputs Information Network of Stakeholders by Rights as guaranteed under the convention

WORK INVOLVED

The CRC will establish this systems through the following process:

� Frame work setting

� Standards setting standards.

� Information exchanged and validation and

� Organization of stakeholders convention

TIMING/DURATION

� To start immediately

� All component activities to be completed in six (6) months
- Framework and standards setting, including consultations and approval – 3 months
- Holding of convention including preparatory activities and report preparation – 3 months

CPRM CONSULTANTS, INC. 52

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE CHILD RIGHTS CENTER

FLOWCHART NO. 16
ESTABLISHMENT OF AN INFORMATION NETWORK AND SYSTEM

Independent
Assisted Report

COMMISSION PERIODICALLY

CONVENES CONSORTIUM FOR
VALIDATION OF REPORT & ISSUANCE

OF AN OFFICIAL REPORT WITH AN
ATTACHMENT AS TO THE

INDEPENDENT ASSESSMENT OF THE
CHRP ON STATUS OF CHILDREN

REGIONAL CONSORTIUM INPUTS TO THE

OPERATIONS OF THE NATIONAL
CONSORTIUM FOR MONITORING CHILD

PROTECTION

REGULAR OPERATIONS OF THE

NATIONALCONSORTIUM
TECHNICAL WORKING COMMITTEE

CRC ASSISTS TECHNICAL WORKING

GROUP ON STANDARD
CLASSIFICATIONS FOR

MONITORING,DESIGNING OF FORMS
& INFO EXCHANGE ARRANGEMENTS

CRC

Survey of
stakeholders

CRC & REGIONAL OFFICE IDENTIFY
KEY DUTY HOLDERS(GOS) & NGOS
INVOLVED IN CHILD PROTECTION

MONITORING AT THE NATIONAL AND
REGIONAL LEVELS

CRC & REGIONAL OFFICE CONVENE A
CONSORTIUM FOR MONITORING CHILD

PROTECTION

COMMISSION FORGES CONSORTIUM
AGREEMENT AMONG KEY

STAKEHOLDERS FOR CHILD
PROTECTION

National
Consultation
Agreements

COMMISSION ESTABLISHES IN THE
CONSORTIUM AN INTER-

INSTITUTIONAL TECHNICAL
WORKING GROUP WITH CRC AS

SECRETARIAT

REGIONAL OFFICE REPLICATES

CONSORTIUM AQGREEMENT AT THE
REGIONAL LEVEL

Regional
Consultation
Agreements

CRC PRODUCES MONTHLY
REPORTS FOR VALIDATION BY

CONSORTIUM

CPRM CONSULTANTS, INC. 53

	child rights center.pdf
	DEFINITION OF TERMS
	ORGANIZATIONAL ARRANGEMENTS
	1INSTITUTIONAL FRAMEWORK
	
	POLICY GUIDELINES
	
	
	MAJOR PROCESS
	
	DESCRIPTIONS

	Outputs A National Child Rights Directory with information on Service Programs of Referents with addresses and focal persons.
	WORK INVOLVED
	TIMING/DURATION
	FORM 1: IED

	MAJOR PROCESS
	
	DESCRIPTION

	Outputs Accomplished Referral and Action Slip (Form: No.---- RAS) involving central walk-in clients or requests coming from Regional Offices.
	WORK INVOLVED
	TIMING/DURATION
	MAJOR PROCESS
	WORK INVOLVED

	TIMING/DURATION
	
	
	
	
	
	
	
	FORM NO. APF

	OUTLINE OF THE AGENDA PROPOSAL

	INPUTS •Publication Of The Research Study
	OUTPUTS •Identified Appropriate Measures
	Inputs •Publication Of The Research Study
	Outputs •Identified Appropriate Measures
	
	
	
	
	
	
	STAGE/S

	RESPONSIBILITIES
	GOVERNMENT
	RESPONSIBILITIES
	GOVERNMENT
	RESPONSIBILITIES

	SYSTEM COMPONENT
	MAJOR PROCESS

	DESCRIPTIONS
	PurposeTo assist and advise government (national and local bodies) in the formulation of policies based on human rights standards

	WORK INVOLVED
	TIMING/DURATION
	SYSTEM COMPONENT
	
	MAJOR PROCESS

	WORK INVOLVED
	SYSTEM COMPONENT
	
	
	
	
	
	
	5MONITORING IMPLEMENTATION OF THE CONVENTION ON THE RIGHTS OF THE CHILD

	SYSTEM COMPONENT
	
	
	OutputsCHR Report/Comments on Government compliance with the Convention

