
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

HUMAN RIGHTS
EDUCATION

SYSTEM

FINAL REPORT
AND USER’S GUIDE

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

TABLE OF CONTENTS

1 SYSTEM FRAMEWORK

 1 Introduction ..1

 2 Human Rights Education – What, Who and How...2

 3 Human Rights Education Framework ..5

 4 System Integration ...9

 5 Organization of the Report ...10

2 FUNCTIONAL COMPARTMENTALIZATION

 1 Introduction ...13

 2 The Commission-En-Banc ...13

 3 The Chairperson as Chief Executive Officer ..13

 4 The Commissioners-In-Charge (CICs)...14

 5 The Executive Director...14

 6 Education and Research Office – Education Division ..14

 7 Asian Institute of Human Rights (AIHR)...16

 8 The Other Central Offices ..17

 9 Regional Offices of the CHRP..17

 10 Other Key Players in Human Rights Education and Research ..18

 11 Vertical Compartmentalization of Functions...18

3 STATEMENT OF POLICIES...19

4 PROVISION OF BASIC HUMAN RIGHTS EDUCATION/HUMAN RIGHTS AWARENESS AND

VALUES FORMATION

 1 Description/Purpose...20

 2 Target Audience...21

 3 Operational Policies ...22

 4 Processes ..22

5 HUMAN RIGHTS EDUCATION FOR PROFESSIONALS/HUMAN RIGHTS EDUCATION FOR

ACCOUNTABLITY FORMATION

 1 Definition/Purpose..68

 2 Focus Area/Audience...69

 3 Operational Policies ...72

 4 Processes ..73

CPRM CONSULTANTS, INC. I

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

CPRM CONSULTANTS, INC. II

6 TRANSFORMATIONAL HUMAN RIGHTS EDUCATION

 1 Definition/Purpose..109

 2 Focus Area/Audience...109

 3 Operational Policies ...111

 4 Process..111

7 MONITORING AND EVALUATION OF PROGRAM/PRJECT/ACTIVITIES

 1 Introduction ..136

 2 Operational Policies ...136

 3 Monitoring and Reporting Processes ...136

 4 Evaluation of Programs, Projects and Activities...141

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

1
SYSTEM FRAMEWORK

1 INTRODUCTION

1.1.1 A study made by Bertlesmann Foundation (2002) has revealed several

characteristics of human rights education to define human rights education in several
application scenarios:

a) Human rights education is grounded on human rights principles – universal in

nature, as expressed in the UN Charter, UDHR and subsequent human rights
documents. “HRE differs from moral education, citizenship education, or other
related educational endeavors precisely because it takes its authority and is
relevance from these universal values.”

b) Human rights values is inherent in all methods for teaching human rights, as
part of universal principles for human rights.

c) Human rights education involves the “whole person and addresses skill and
attitudes” that reflect human rights principles. It is more than simply knowledge
on human rights documents.

d) “ Human rights education must lead to action, both in individual lives and in the
local and global communities.”

1.1.2 Human rights education is based on two general objectives: learning for human

rights and learning about human rights. Learning for human rights is concerned with
imbibing the commitment to protect human rights. Learning about human rights is
increasing the awareness of the public about human rights, the principles and laws
the govern its promotion and protection, the institutions that partake in providing
human rights services, and its history, importance and relevance.

1.1.3 The preamble of the Universal Declaration of Human Rights exhorts “every individual

and every organ of society” to “strive by teaching and education to promote respect
for their rights and freedoms.” In 1993, the World Conference on Human Rights in
Vienna reaffirmed the importance of human rights education, training and public
information, declaring it “essential for the promotion and achievement of sable and
harmonious relations among communities and for fostering mutual understanding,
tolerance, and peace” (Vienna Declaration and Programme of Action, Part I, pars 33-
34 and Part II, pars. 78-82).

CPRM CONSULTANTS, INC. 1

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

1.1.4 In the United Nations Decade for Human Rights Education (December 1994) the
General Assembly defined human rights education as “a life-long process by which
people at all levels of development and in all strata of society learn respect for the
dignity of others and the means and methods of ensuring that respect in all societies
(Plan of Action of the United Nations Decade of Human Rights Education, 1995-
2004, par.2).

1.1.5 Human rights are inspirational and highly practical, embodying the hopes of most

human beings and also empowering people in achieving them. Human rights
education sets standards and produces change, specifically it can produce change in
values, change in behavior, empowerment for social justice, develop attitudes of
solidarity across issues, communities, and nations, and encourage participatory
education.

1.1.6 Human rights education is essential in democratic and pluralistic civil societies.

Citizens need to be able to think critically, make moral choices, take principled
position on issues, and devise democratic courses of action. Participation in
democratic process means, among other things, an understanding and conscious
commitment to the fundamental values of human rights and democracy, such as
equality, and fairness, and being able to recognize problems such as racism, sexism,
and other injustices as violations of those value. Participation in the democratic
process, motivated by a sense of personal responsibility for promoting and protecting
the rights of all. But to be engaged in this way, citizens must first be informed.

1.1.7 Only people who understand human rights will work to secure and defend them for

themselves and others. Ensuring informed activism of civil society, non-government
organizations, people’s organizations and individuals in turn provides basis for
commitment to human rights principles and policies. Educating the public with
reliable, objective, and timely information is needed in strengthening the civil society.

2 HUMAN RIGHTS EDUCATION – WHAT, WHO AND HOW

2.1.1 The human rights education system has several aspects: who are the audience,

what are their education and training needs regarding human rights, how will these
needs be met by the Commission or what mechanisms can best answer those
needs, who will provide the necessary education and training delivery or transfer,
how can we sustain effective and efficient education and training methodologies, and
what coordinative mechanisms to involve as many groups and individuals in
providing human rights education.

2.1.2 Three general aspects form the framework for human rights education, and are

defined in the figure below.

CPRM CONSULTANTS, INC. 2

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 1
GENERAL ASPECTS FOR HUMAN RIGHTS EDUCATION

WHAT?
ABOUT HUMAN RIGHTS

FOR HUMAN RIGHTS

WHO? TARGET SECTORS

HOW?
TRAINING

SEMINAR

EDUCATION PROGRAMME

 What?

2.1.3 Human rights education is for people empowerment, increasing the respect for life

and giving people control over their lives and their decisions. It empowers people to
provide themselves and others healthy living, justice, and dignity. Education has a
complex and demanding role to play in upholding human rights, supporting human
development and promotion civil society. Ultimately, human rights education is about
action for building human rights cultures in our own communities.

2.1.4 Human rights education is focused on the development of sectors through

mechanisms that transfer knowledge and awareness ABOUT human rights and FOR
human rights.

2.1.5 Education ABOUT human rights is concerned with identifying what human rights is,

the history of human rights and why it is important, the universal meaning of human
rights or laws on human rights and how human rights is implemented. Knowing about
human rights provides people the following information on human rights:

a) Inherent dignity of all people and their right to be treated with respect

b) Human rights principles, such as universality, indivisibility, and
interdependence of human rights

c) How human rights promote participation in decision making and the peaceful
resolution of conflicts

d) History and continuing development of human rights

e) International laws like the Universal Declaration of Human Rights or the
Convention on the Rights of the Child

f) Regional, national, state, and local law that reinforces international human
rights law

g) Using human rights laws to protect human rights and to call violators to
account for their action

CPRM CONSULTANTS, INC. 3

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

h) Human rights violations such as torture, genocide, or violence against women
and the social, economic, political, ethnic, and gender forces which cause them

i) Person and agencies that are responsible for promoting, protecting and
respecting human rights

2.1.6 Education FOR human rights enables internalization of the importance of human

rights, rights-based values, and incorporating such in their lives. It opens the eyes of
people that together with their rights is an ensuing responsibility to respect and
uphold the rights of people and to take positive action through skills in protecting
human rights. Learning for human rights is the challenge when one learning about
human rights. It concerns the following:

a) Strengthening respect for human rights and fundamental freedoms

b) Nurturing respect for others, self-esteem, and hope

c) Understanding the nature of human dignity and respecting the dignity of others

d) Empathizing with those whose rights are violated and feeling a sense of
solidarity with them

e) Recognizing that the enjoyment of human rights by all citizens is a precondition
to a just and humane society

 Who?

2.1.7 Human rights learning is necessarily focused on the individual, the values and

attitude, the skills and behavior, and the awareness and knowledge that pertain to
the application of the human rights value system in interpersonal relationships with
the community and society in general. Somehow, it is the enrichment of human
development skills, formulating mechanisms for moving personal bias, initiatives and
actions towards conscious regard of human rights.

2.1.8 Human rights education is audience centered, and therefore is grounded on the

education and training needs of a defined group or sector. Basically, the CHRP
targets to reach all sectors, all individuals and publics, because human rights at its
core, is HUMAN, and therefore is a concern of all. However, the following sectors are
targets for human rights education for their ability to affect human rights practices in
a society:

a) Children and Parents

b) Teachers, Principals, and Educators of all Kinds

c) Doctors and Nurses, Lawyers and Judges, Social Workers, Journalists, Police,
and Military officials:

d) Vulnerable Populations

e) Activists and Non-profit Organizations

CPRM CONSULTANTS, INC. 4

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

f) Public Office Holders (Elected or Appointed)

g) Power Holders

2.1.9 The WHO aspect does not end in identifying the audience, but most parts of which is

knowing them. Each sector vary in some degree with others. The level of awareness,
issues, and ideas regarding human rights are some characteristic differences. Aside
from which, the age or level of maturity, the intelligence and skills, productivity and
literacy, and even their receptiveness to change must be gauged.

 How?

2.1.10 Based on WHO, HOW may be conjured. HOW is concerned with putting together

the knowledge on the audience and what has to be learned to come up with
mechanisms for transfer of information and knowledge.

2.1.11 Education and training is a structured method of transfer. It is accomplished through

meaningful study on its target audience and application of various techniques that
are both suitable and strategic. There three major techniques for transfer of
knowledge: training, seminars, and education programmes. Training usually relates
to the transfer of not only knowledge but also skills to professional target audiences.
Seminars on the other hand may be composed of various types of sectors but well
focused on a particular topic or body of knowledge. Education programmes, lastly,
refers to the incorporation of human rights in the curricula of formal and non-formal
education institutions or organizations.

3 HUMAN RIGHTS EDUCATION FRAMEWORK

3.1 Program Focus

3.1.1 Program focus helps determine the direction of each plan and policy to be made by

the CHRP. There are varied models that define the targets and approach to the
provision of human rights education that can be adopted by human rights education
providers. Choosing the approach and the focus depends entirely on the goals and
objectives that are set by the Commission.

3.1.2 The goals and objectives define how each target audience will be addressed.

However, based on current goals and objectives of the CHRP for human rights
education, an incorporation of models as in the study made by Felissa Tibits in
“Emerging Models for Human Rights Education” is applicable. Tibits identified the
basic focus of human rights education, in especially addressing the various levels
wherein education and advocacy for human rights can be made. She identified three
models for varied levels as: Values and awareness model, accountability model and
transformation model. Application of these models may as well be different in
different settings.

CPRM CONSULTANTS, INC. 5

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

3.1.3 Goals for human rights education programs are defined not only by what the CHRP
wants to provide, but brings together the framework for human rights in the
Philippines: the institutional framework of the CHRP, the human development
framework, and the human rights principles and values.

3.1.4 The program is generally focused on fostering and enhancing leadership, individual

empowerment, and coalition and alliance development. These are some major
targets that the CHRP may start on and then on move towards more specific targets
and focus.

a) Fostering and Enhancing Leadership. Thus program focus is concerned

with providing leaders that know human rights and is aware of the political and
cultural environment of the country. Leaders do not necessarily mean
government leaders, though may be starting points, but as well developing
leaderships within the community with a vision for human rights. Each
individual shall be empowered to perform leadership responsibilities. Leaders
need skills and knowledge for development of objectives and effective
strategies for transformation and sustaining human rights in their area.

b) Coalition and Alliance Development. Rendering human rights education to a
larger audience or to as many publics requires gearing all resources towards a
common program of action. There are many local and international advocates
to whom coordination for effective and efficient human rights education can be
put together.

c) Regular and Continuing Education. Human rights is a vast and growing body
of knowledge that should continuously explored and disseminated. Thus,
education is a continuous effort that has to be sustained, developed and
reinforced.

d) Ensured Availability. Human rights education should be accessed by all
individuals as a matter of right.

e) Individual Empowerment. There are several aims for this goal: healing,
development of the community, and then social transformation. This is a
reflection of interrelated goals of personal empowerment and social change.
Tibits identifies the movement from human rights education for spreading
information about human rights laws to incorporating social change and
development. However, human rights laws are indeed basic and according to
Tibits the distinguishing factor to other subject specific education.

3.2 Models for Human Rights Education

3.2.1 Models for human rights does not delimit provision of education, instead provides

better means to classify and focus on goals and objectives of the CHRP. It allows a
structured approach towards promoting human rights.

CPRM CONSULTANTS, INC. 6

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

3.2.2 The figure below shows the focus of HRE:

FIGURE 2
MODELS FOR HUMAN RIGHTS EDUCATION

TRANSFORMATIONAL

HRE

HRE FOR PROFESSIONALS/
ACCOUNTABILITY FORMATION HRE

BASIC HRE/ VALUES AND
AWARENESS BUILDING HRE

TRANSFORMATIONAL

HRE

HRE FOR PROFESSIONALS/
ACCOUNTABILITY FORMATION HRE

BASIC HRE/ VALUES AND
AWARENESS BUILDING HRE

3.2.3 Tibits in this model puts together the goal and function of human rights education at

each level. She also describes the size of target populations through this figure.
Thus, enrichment of values and awareness, happening at the base of human rights
activities corresponds to a larger audience, the public and transformational model
targets institutions and major organizations.

3.2.4 Each of the three models are the general areas for human rights education. They will

be discussed as general system components in the next sections.

 BASIC HUMAN RIGHTS EDUCATION/ VALUES AND AWARENESS BUILDING

3.2.5 Herein, the focus of human rights education is transmitting basic knowledge of

human rights issues and foster its integration into public values. This model takes in
public information and education programs and school-based curriculum
development programs. The model is concerned with attracting the interest of target
audience to human rights.

3.2.6 The implicit strategy in this model is fostering critical thinking of individuals and

communities towards government and government policies, as well as values and
behavior of communities and its systems.

3.2.7 As base knowledge, information that is transferred on this focal point are for

integration to basic education curriculum, television and radio education and other
mediums that address the public in general.

CPRM CONSULTANTS, INC. 7

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

 HUMAN RIGHTS EDUCATION FOR PROFESIONALS/ ACCOUNTABILITY
 FORMATION

3.2.8 This model is concerned with professional accountability of individuals or

guaranteeing human rights through their professional roles. Human rights education
in this model either focuses on the role of individuals or groups in monitoring human
rights violations and advocating to necessary authorities or peoples and fostering
responsible citizens in protecting human rights of peoples. The goal of this model is
enabling and developing all persons to be responsible leaders for protecting human
rights.

3.2.9 Target audience for this model include lawyers, government officials, doctors,

enforcement officials, judges and judicial personnel, journalists and other media
personnel, and social service workers, among others. Professional responsibility is
emphasized in this model, and therefore is enough to provide the necessary
services. Thus individual empowerment is not an explicit goal. This model
emphasizes the necessity of social change, and identification of targets at each level:
community-based, national and regional.

TRANSFORMATIONAL HUMAN RIGHTS EDUCATION

3.2.10 The transformational model is concerned with providing individuals or groups with

mechanisms in relating their own experiences and values and supporting human
rights in their communities. This involves a formal focus on human rights that may
include leadership development, conflict resolution training, vocation training, work
and formal fellowship.

3.2.11 The model assumes that the audiences have personal experiences that can be seen

as human rights violations and with such, may become promoters themselves of
human rights.

3.2.12 The model also shares conscious regard towards cultural and traditional beliefs,

historical background, political conditions and human experiences. On the whole, it
focuses entirely on human rights violations, its effects and other factors that affect
human rights.

CPRM CONSULTANTS, INC. 8

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4 SYSTEM INTEGRATION

4.1.1 There are five components of the system, and is thus illustrated in the figure below:

FIGURE 3
GENERAL SYSTEMS INTEGRATION

PLANNING
-for informal basic HRE and
awareness building
- for professional
accountability formation HRE
- for provision of
transformational HRE

INDIRECT DELIVERY
- Advocacy through media

and mobilizing other duty
holders

- Instruments formulation for
adoption of core content
and other content
specification and guidelines
by external duty holders of
HRE

DIRECT DELIVERY
- Module formulation
- Content formulation for
materials

- provision of HR education,
awareness building and
training to stakeholders and
duty holders

- Capability building for
external HRE providers and
internal HRE providers

MONITORING AND
EVALUATION

- scanning of awareness
- profiling of target audiences
for professional accountability
formation
- evaluation of delivery of
basic, higher and general
professional education and
training
-Monitoring of P/P/As set
through planning
-Evaluation of P/P/As set
through planning
- Evaluation of impact of core
content and framework for
delivery of HRE

POLICY, RULE, PROCEDURE,
STANDARDS AND

GUIDELINES FORMULATION
-general and operational internal
policies
-Standards/ core content of HRE
- Framework/ guidelines for
delivery of HRE

CPRM CONSULTANTS, INC. 9

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

5 ORGANIZATION OF THE REPORT

5.1.1 This report also serves as a User’s Guide. It is organized into the following sections:

1 SYSTEM FRAMEWORK

2 FUNCTIONAL COMPARTMENTALIZATION

3 STATEMENT OF POLICIES

4 PROVISION OF BASIC HUMAN RIGHTS EDUCATION/ HUMAN RIGHTS
VALUES AND AWARENESS FORMATION SYSTEM

• Scanning of human rights national awareness

• Monitoring of Delivery of Human Rights Education in Schools

• Delivery of basic HRE through formal basic education

o Development of oversight operational policies, rules and procedures
for delivery of basic human rights education

o Formulation of standards/core content for basic education

o Formulation of framework for delivery of human rights education
through formal basic education

o Advocacy for incorporation of basic Human rights education to basic
education

• Delivery of Informal Basic Human Rights Education and Public
Awareness Building on Human Rights

o Formulation of Standards for informal basic human rights education
and public awareness building

o Formulation of Guidelines for the application of core content and
framework for delivery of informal basic human rights education and
public awareness building

o Planning for informal basic human rights education and public
awareness building

o Direct provision/ implementation of informal human rights education
and public awareness building programs, projects and activities

CPRM CONSULTANTS, INC. 10

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

5 HUMAN RIGHTS EDUCATION FOR PROFESSIONALS/ ACCOUNTABILITY
FORMATION SYSTEM

• Scanning of human rights awareness, knowledge, behavior and values

of professionals

• Monitoring delivery of human rights education by higher education
providers and administrators, government academies and training
institutions for HR professional accountability formation

• Development of oversight policies, rules and procedures for delivery of
human rights education for professional accountability formation

• Development of standards/ core content for accountability formation for
all professionals

• Formulation of guidelines for the application of core content and
framework for delivery of human rights education for professional
accountability

• Planning for professional accountability

• Advocacy for incorporation of human rights core content/ standards for
professional accountability for curriculum of education and training
institutions or as standards for qualification in key professions

• Direct delivery of human rights education for professionals accountability
formation

6 TRANSFORMATIONAL HUMAN RIGHTS EDUCATION SYSTEM

• Scanning of human rights awareness, knowledge, behavior, and values
of sectors and communities/ groups for transformational human rights
education

• Development of oversight policies, rules and procedures for delivery of
transformational human rights education

• Development of standards/ core content for transformational human
rights education

• Formulation of guidelines for core content application for transformational
human rights education

• Planning for transformational human rights education

• Advocacy for incorporation of human rights core content/ standards and
application of guidelines for delivery of transformational human rights
education

• Delivery of transformational human rights education

CPRM CONSULTANTS, INC. 11

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

7 MONITORING AND EVALUATION OF PROGRAMS, PROJECTS AND
ACTIVITIES

• Reporting Process

• Evaluation Processes

o Impact Evaluation

o Performance Evaluation

o Outcome Evaluation

o Process Evaluation

5.1.2 Each system component contained in the various sections of the User’s Guide has
the following parts are presented in a standard format and flow process charts:

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

B TARGET AUDIENCE
- Contains a description of the target audiences of the human rights

education system

C OPERATIONAL 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

D PROCESS
- Indicates and presents in flow charts the inputs, procedures (steps that

will process inputs into outputs) and outputs of the system

CPRM CONSULTANTS, INC. 12

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

2
FUNCTIONAL COMPARTMENTALIZATION

1 INTRODUCTION

1.1.1 The design of the human rights education systems for the CHRP supports its overall

objectives of improving the Commission’s capacity to address human rights issues
and concerns, upgrade its operational efficiency, install the appropriate mechanisms
that will provide continuing learning capacities, promote transparency and
accountability, and generally create impact both in terms of its effectiveness and the
public perception of such effectiveness.

1.1.2 Human rights education is a primary function of the CHRP, which is being

implemented through its Commission en Banc, the Education and Research Office
and a network of central and regional offices for the protection and promotion of
human rights.

2 THE COMMISSION EN BANC

2.1.1 The Commission en Banc, as the rule making and policy decision-making body, is

responsible for the approval of human rights education policies, rules, standards and
guidelines.

2.1.2 The Commission en Banc adopts and directs the implementation of human rights

education policies for promotion of linkaging for human rights education of internal
offices of the CHRP.

3 THE CHAIRPERSON AS CHIEF EXECUTIVE OFFICER

3.1.1 The Chairperson is responsible for the implementation and administration and

administration of all human rights education policies and programs. The Chairperson
will install the appropriate operating systems and procedures and will enforce rules at
central and regional office levels to ensure the efficiency, responsiveness and
integrity of the CHRP’s operations on human rights education.

3.1.2 The Chairperson has the authority to determine transactional or operational

decisions that will be made at the central level and which will be delegated to the
central and regional offices in order to enforce standards and quality and ensure
speed, appropriate prioritization and responsiveness in operation.

CPRM CONSULTANTS, INC. 13

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4 THE COMMISSIONERS-IN-CHARGE (CICs)

4.1.1 The CICs concerned perform strategic level responsibility, authority and

accountability by setting the direction and coordinating the functioning of major
functional groups, programs, and assigned clusters of regional offices on human
rights education. As executive officers, they shall provide policy and technical
leadership and managerial guidance to offices and officials assigned to them. For
specific functions they are answerable to the Commission En Banc through the
Chairperson.

4.1.2 The CICs in other functional areas will provide leadership and managerial guidance

to the offices under their respective supervision in complying with the policies, rules,
standards and guidelines on human rights education as approved by the
Commission en Banc.

5 THE EXECUTIVE DIRECTOR (ED)

5.1.1 The ED coordinates the administrative operations of the various regional and central

offices, and assists the CICs and Chairperson in the day-to-day management of the
CHRP’s operation on human rights education.

5.1.2 The ED has the responsibility of monitoring and reporting on the status of the

Commission’s human rights education programs, projects and activities. He/she
prepares and submits to the Commission en Banc through the Chairperson, and in
consultation with the CICs concerned, regular reports on the performance of human
rights education policies, procedures and operating mechanisms, together with
recommendations on improvements.

6 EDUCATION AND RESEARCH OFFICE – EDUCATION

DIVISION

6.1 Education and Research Office

6.1.1 Under the reorganization, the Education and Research Office of the Commission has

been established as policy level and oversight unit for regional operational planning
and implementation of training and education campaigns, as well as research.

6.1.2 This office as an oversight unit for education of the Commission, will provide annual

and medium-term review on the state of awareness of stakeholders on human rights,
competencies and competency requirements of duty holders to protect and promote
human rights in relation to international human rights standards, and the quality of
human rights educations and awareness building efforts of institutions; annual and
medium-term human rights education plan, programs, policies, strategies and action
plans; courses, course curricula, and design of delivery systems, testing
methodologies as well as assessment of learning outcomes; and form alliances with
government, local and international non-government organizations and individuals

CPRM CONSULTANTS, INC. 14

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

engaged in formal and non-formal education for the integration of human rights in
their curricula and teaching programs and for training educators; among others.

6.1.3 The ERO also provides coordination, monitoring, evaluation and reporting functions

for the CHRP in the actual implementation of human rights education programs/
projects. Aside from which, capacity building assistance for the regional offices for
provision of education and training functions at the regions is also a function of the
ERO.

6.2 Office of Director

6.2.1 The office of the director is tasked to, aside from other functions that may be

assigned to him/her:

a) Advise and assist the Commission En Banc, the Chairperson and the CIC on
matters pertaining to the Office’s assigned functions;

b) Exercise technical and administrative supervision and control of and provide
direction to the conduct of functions, programs, projects and activities of the
office;

c) Be responsible for the management of the implementation of policies, orders,
rules and regulations promulgated and adopted by the Commission En Banc,
as well as the instructions and decisions of the Chairperson or the CIC;

d) Provide consultative and advisory services to the Regional Offices on matters
pertaining to the functions of the office; and

e) Prepare and submit to the Chairperson, through the Executive Director and the
CIV, periodic reports on the operations of the office.

6.3 Education Division

6.3.1 The ED provides the technical support functions for the accomplishment of the

following, among other functions that may be assigned by the Commission to them:

a) Development of methodologies and conduct of annual and medium term of:

� State of human rights awareness

� Competencies and competency requirements of duty holders to protect and
promote human rights in relation to prescribed international standards

� The quality of human rights education and awareness building efforts of
concerned and responsible institutions

b) Prepare the annual and medium-term human rights education plan report

c) Design training programs for implementation by the AIHR and the regional
offices and assess learning outcomes. The design of training programs will
include the following:

� Identification and design of courses and core curricula

CPRM CONSULTANTS, INC. 15

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

� Definition of learning objectives and requirements

� Design of Teaching/ training materials

� Design of Delivery systems

� Design of Testing methodologies

� Assessment of learning outcomes

d) Formulation and coordination of implementation of mechanisms and
methodologies for the forging of alliances with government, local, and
international non-government organizations, and individuals engaged in formal
and non-formal education for the inclusion or integration of human rights into
curricula and teaching program, and for the training of educators at primary,
secondary and tertiary levels of education on human rights education.

e) Provide capacity building assistance and monitor, evaluate as well as report on
the operations of the Regional Offices in the provision of education activities on
human rights.

f) Conduct annual and medium-term assessments to determine effectiveness of
individual programs/ projects and the over-all impact of the CHRP annual and
medium term human rights education plan and prepare assessment reports
thereon.

7 ASIAN INSTITUTE OF HUMAN RIGHTS (AIHR)

7.1.1 The AIHR is an attached component of the CHRP. It is a training school for human

rights advocates, agents of government, private institutions and civil society
organizations. In relation to the education and research function of the offices of the
CHRP, the following functions will be provided by the AIHR:

a) Provide teaching interventions in strategic institutions;

b) Capacitate agents and institutions, such as government institutions, private
sector, and civil society for increased internal and external vigilance in
promoting, respecting, and fulfilling human rights in their respective work
environment; and

c) Act as research advocate of policies and other publications on human rights
and development as well as development issues and concerns that have
human rights implications.

7.1.2 The institute has three schools/ centers: the School for Human Rights Teaching

(SHRT); School for RBA to Governance and Development (SRBAGD); and Center
for Policy Research and Publication (CPRP). Each of these office contribute to
deliver the above mentioned functional specifications of the AIHR.

CPRM CONSULTANTS, INC. 16

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

8 THE OTHER CENTRAL OFFICES

8.1.1 The other central offices act as implementing arm for their specific area of

specialization, or functional area. Thus, each office may serve as experts in their field
concerning human rights and may contribute to the development of human rights
education content.

8.1.2 The cooperation offices function as policy, rule and guidelines provider on the

various aspects of cooperation that will be employed by the Education Division with
government and non-government, international and local partners and duty holders;
as well as provide the initiatory assistance for all cooperative activities by the CHRP
concerning human rights education.

8.1.3 In relation to the legal instruments and agreements to be formulated by the

Education Division, the LIO and the GCO shall provide their legal expertise and
assist the Division in accomplishment of which.

9 REGIONAL OFFICES OF THE CHRP

9.1.1 The 15 regional offices act as the implementing arms of the CHRP with respect to

the development and implementation of human rights education action plans,
programs, projects and activities that have region specific impacts and implications.

9.1.2 The regional offices are implementers at their regions. As operating units, the provide

the following functions:

a) Operational planning for their respective region with regard to education and
research on human rights;

b) Implement training at their respective region and monitor, assess and report for
learning outcomes;

c) Undertake annual and medium-term review of the state of human rights
awareness in the region; competencies and competency requirements of duty
holders in promoting and protecting human rights; and the quality of human
rights education and awareness building of duty holders in the region;

d) Forge alliances with government and non-government entities involved in
formal or non-formal education in the region for inclusion of human rights in the
curricula and teaching program, and for the training of educators at all levels of
education;

e) Operational performance monitoring and evaluation.

CPRM CONSULTANTS, INC. 17

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

10 OTHER KEY PLAYERS IN HUMAN RIGHTS EDUCATION
AND RESEARCH

10.1.1 Cooperation is one of the key principles of an effectively functioning human rights

institution. In human rights education and research, the role of international human
rights institutions, government offices and agencies, and non-government entities
can increase effectiveness, provide venue to develop larger bases of knowledge, and
put together resources for promotion and protection of human rights.

11 VERTICAL COMPARTMENTALIZATION OF FUNCTIONS

11.1.1 The functions herein specified are classified accordingly and shown in the figure

below:

FIGURE 4
VERTICAL COMPARTMENTALIZATION OF FUNCTIONS

COMMISSION EN BANC

CHAIR

CIC/ EXEC. DIR.

ERO

AIHR AIHRAIHRREGIONAL OFFICES

• Reports performance
• Implements plans
• Implements according to policies,

rules and procedures

• Formulates plans, policies, rules and procedures
• Formulates framework and directions for

implementation
• Identifies capacity and capacity building program for

CHRP regions
• Monitors and evaluates performance of CHRP

implementing offices (ROs and AIHR)
• Monitors national needs for HRE
• Monitors and evaluates incorporation of HRE in

curriculums in the country
• Advocates/ establishes networks for implementation,

consultative development of plans and programs

• Reviews based on recommendations
• Provides strategic direction to ERO
• Approves recommendations
• Monitors performance

CPRM CONSULTANTS, INC. 18

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

3
STATEMENT OF POLICIES

The implementation of the human rights education systems will be governed by the following
general policies:

a) The CHRP shall declare a policy of sustainable. Vibrant, effective and productive

human rights education for the country. The CHRP shall ensure the accessibility of
human rights education to all peoples in the country.

b) The CHRP shall be responsible in defining the current human rights awareness,
knowledge, behavior and values in the country, and shall report thereon to the public
on corresponding performance in response to current situations.

c) The CHRP shall harness its internal capability in providing effective, accessible and
appropriate human rights education to the peoples of the country.

d) The CHRP, in the delivery of human rights education shall bring together current
internal and external resources through partnership, collaboration and cooperation in
accomplishment of national human rights education objectives and programs. It shall
also harness the capabilities of external stakeholders and duty holders and sustain
their development in delivering human rights education to bridge geographical
boundaries, sectoral and cultural differences in the country.

e) Human rights education shall ensure the accountability of the CHRP to the public,
cooperation with local and international stakeholders without affecting the
independence of the CHRP, efficient and effective system of delivery, and
responsiveness, appropriateness and relevance to current conditions and needs.

f) The programs, projects and activities for human rights education of the CHRP shall be
relevant, responsive and pro-active. Human rights education programs shall respond to
current human rights situation and current needs or issues. The CHRP shall adopt a
system that focuses on current needs for awareness, knowledge, skill-building, and
values and behavior building; current human rights conditions; human rights issues;
and human rights and development.

CPRM CONSULTANTS, INC. 19

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4
PROVISION OF BASIC HUMAN RIGHTS

EDUCATION/ HUMAN RIGHTS AWARENESS AND
VALUES FORMATION

1 DESCRIPTION/ PURPOSE

1.1.1 Basic human rights education is provided to the various publics within the area of

jurisdiction of the human rights institution. The very purpose of basic HRE is to
transmit basic knowledge and awareness of human rights to foster integration to
values. Thus, basic HRE is called HRE for awareness and values formation.

1.1.2 Since basic HRE addresses all stakeholders, the goal in this system is to attract

interest of the publics.

1.1.3 The general approach for this system is to foster critical-thinking among citizens,

such that they are equipped to monitor human rights situations and behavior.

1.1.4 Basic human rights education inculcates basic information and knowledge on human

rights and its concerns. The content of basic human rights education is the baseline
of awareness and knowledge of all peoples in the country on human rights, which is
in itself deemed necessary or a matter of right. Thus, the information and learning to
be provided by the CHRP is part of the educational needs of the country, part of
basic education of the Philippines, and must be realized as such by education
providers and the government.

1.1.5 There are several processes under the system, which include the following:

a) Scanning of human rights awareness;

b) Monitoring Delivery of human rights education by basic education providers
and administrators;

c) Delivery of basic human rights education by formal education providers and
administrators, which include:

� Development of oversight policies, rules and procedures for delivery of
basic human rights education;

� Formulation of framework for delivery of human rights education through
formal basic education;

CPRM CONSULTANTS, INC. 20

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

� Development of basic human rights education core content/ standards for
incorporation to basic education;

� Advocacy for incorporation of basic human rights education core content/
standards to basic education curriculum.

d) Delivery of basic human rights education through informal education and public
awareness

� Development of standards for basic human rights education through
informal education and public awareness

� Formulation of guidelines for the application of standards and framework
for basic human rights education through informal education and public
awareness

� Strategic planning for basic human rights education through informal
education and public awareness

� Operations planning for basic human rights education through informal
education and public awareness

� Advocacy for incorporation of to informal education of basic human rights
education core content

� Direct provision/ implementation of programs/ projects/ activities by
regional offices of basic human rights education through informal education
and public awareness

� Monitoring and evaluation of programs/ projects/ activities of the CHRP for
basic human rights education through informal education and public
awareness

2 TARGET AUDIENCE

2.1.1 Basic education concerns the various public in the country. It is provided by the

CHRP through schools or education providing institutions and mediums that address
the general public such as written and broadcast media, and public awareness foras.

2.1.2 Since basic education is provided to all, the CHRP targets strategic mediums to

reach the great number of audience. Schools or education providers are targeted
since basic education may reach a large population of publics. Formal education
settings also provide venue for curricular integration of basic human rights education
as part of basic education. Print and broadcast media also address a large amount
of publics, and is very accessible and popular to many. Other foras or venues for
public information maybe ventured by the Commission to maximize exposure and
dissemination of information and basic knowledge on human rights.

CPRM CONSULTANTS, INC. 21

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

3 OPERATIONAL POLICIES

3.3.1 The CHRP shall sustain its guidance and support to the provision of basic education

in the country by providing expertise in human rights education. Specifically, the
CHRP shall identify the standards and guidelines for basic human rights education of
its various peoples, define the framework for incorporation of basic human rights
education in formal and informal education settings, and strategize dissemination
and advocacy of human rights standards, principles and values to maximize the
reach and depth of human rights awareness and knowledge in the country.

3.3.2 The CHRP through its various offices, especially the cooperation offices, will provide

mechanisms to maintain joint efforts with the government offices, donor communities
and institutions, non government organizations, local government units, international
and local interest groups among others, in educating the citizens on human rights. It
shall put together current efforts and share its goals to achieve greater capacity in
advocacy and education, ensure accessibility, and increase involvement in human
rights education.

3.3.3 The plans of the CHRP for basic human rights education shall be made in

accordance to the strategic plans of the entire Commission, and will consider the
principles of appropriateness and adequacy; leverage activities over multitude of
activities; replicability; and potential for cooperation.

3.3.4 The plans of the CHRP for basic human rights education shall be set in accordance

to policies, standards and the framework for delivery of basic human rights
education.

4 PROCESSES

4.1 Scanning and monitoring of national awareness

4.1.1 Monitoring national awareness, knowledge, values/ attitudes and behavior means

providing a picture of how the country sees human rights. A well-informed
Commission is the objective of this component, able to gauge the extent to which
human rights education must reach in order so that full realization is achieved.

4.1.2 National scanning shall be provided by the CHRP through the Education and

Research Office, specifically through the technical assistance of the Education
Division and the CHRP regional offices. The Education Division is tasked to provide
the mechanisms for conduct of which, implement these mechanisms and provide
reports therein. The CHRP-ROs are as well implementers of this scanning and
monitoring activity.

4.1.3 Sectoral scanning and monitoring is an effective tool for addressing diversity in

culture and social activities and practices. There are several sectors with different
concerns, issues and ails, conditions and situations, as well as levels of awareness
and knowledge on human rights. Their differences also means that there may be
different approaches necessary to their sector, and different needs.

CPRM CONSULTANTS, INC. 22

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.1.4 There are various sectors that can be looked at to monitor awareness and
knowledge, as well as the values and behaviors on human rights:

a) General Public

b) Women

c) Children

d) Poor/ Destitute

e) Minority Groups/ Ethnic Groups

f) Farmers/ Tillers

g) Urban Poor

h) Fishermen

i) Prisoners

j) Workers

k) Elderly

l) Physically/ Mentally Challenged

4.1.5 Basically, the scanning of national human rights awareness is an assessment of

training needs of the audience whose needs are to be responded to by the CHRP.
The following training needs may be looked into:

a) Felt needs occur when an individual senses that something is missing

b) Expressed needs are present when the individual not only is aware of the gap
but can verbalize it.

c) Self-determined needs are those subjectively identified by an individual

d) Assessed needs are needs which have been objectively identified

e) Normative needs refer to an individual’s skill level in relation to a recognized
standard

f) Comparative needs describe an individual’s skill level in comparison to that of
another individual or group

g) Process needs are needs involving working within practice constraints
indicating that although an individual may have the requisite knowledge and
skills to perform a task, he/she cannot function adequately within the
organizational system of the practice setting

h) Anticipated needs reflect expected changes in the content, scope, or process
of practice.

CPRM CONSULTANTS, INC. 23

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.1.6 This process is described in the chart below:

SYSTEM

Basic Human Rights Education/ Awareness and Values
Formation

IMPLEMENTING OFFICE

ERO – Education Division

PROCESS

Scanning and monitoring of national awareness

DESCRIPTION:

Information on the level of awareness, knowledge, values and behavior of the country and of specific sectors input to
the determination of core content for basic education. The purpose therefore is to render the Commission well-
informed on the extent to which human rights is learned, understood and practiced.

Scanning also provides the CHRP information on mediums for delivery of base knowledge on human rights, especially
those outside the formal education set-up.

INPUTS

1. Policies, rules, and procedures for scanning and research on country conditions, specifically on the human rights

awareness, knowledge and behavior
2. Past and current studies made on awareness and values in the country and of sectors
3. Defined learning indicators for basic awareness and education on HR

OUTPUT/S

1. Annual Report on National Human Rights Awareness
2. Medium term report on national HR awareness

WORK PROCESS

Scanning is achieved through the following steps:

1. Definition of objectives
2. Identification of indicators
3. Development of scanning plan and design
4. Development and dissemination of instruments for scanning
5. Administration scanning and analysis of data
6. Collection and reporting of information gathered

TIMING

The scanning is conducted annually, at the start of the year to provide sufficient and timely basis for the planning,
design and implementation of basic human rights education programs.

CPRM CONSULTANTS, INC. 24

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 5
SCANNING OF HR AWARENESS IN THE COUNTRY

Definition of
objectives

Identification of
national indicators

Development of
scanning plan and

design

Development and
distribution of
instrument for

scanning

• Identify types of needs to b responded to through HRE according to:
a) Felt needs
b) Expressed needs
c) Self-determ ined needs
d) Assessed needs
e) Normative needs
f) Com parative needs
g) Process needs
h) Anticipated needs

• Consider the current country conditions, social, economic and political conditions, governance, justice and other issues that may
affect the level of HR awareness, knowledge and incorporation of which into values and behavior.

• Identify the target audiences in the country – what cultural, regional or sectoral divisions should be considered
• Based on targets and considering the above mentioned areas, identify specific objectives

• Indicators are set based on objectives, and will serve as benchmarks for measuring level of human rights
awareness, knowledge, incorporation of values and behavior

• Indicators for scanning HR awareness, knowledge, values and behavior incorporates defined learning
indicators for basic HRE but is not limited to such.

• Identify stakeholders that will be involved in the scanning activity; the nature of their possible involvement; the structure of
scanning team; threats to participants of the scanning team and manner for m inimizing threats.

• Based on identified objectives identify what m ethodology will best evaluate the subjects based on the set indicators: a)
Observation (structured or unstructured); b) Interviews (structured or unstructured; individual or focus group); c) Questionnaires;
d) Docum entary analysis of reports, records and other written materials; e) reports of informal discussions and conversations; f)
achievement tests (criterion and non-reference); g)diaries and self reports; h)audio and video tape recording, among others.

• Identify activities and tasks to be undertaken and specific period or schedule for which
• Define roles or the person’s or group that will carry out the technical aspect of the scanning activity
• Identify budgetary requirem ents and other requirements to be considered
• Gauge the feasibility of the method identified in terms of time, personnel, and finance availability and strategies for resource

generation (when necessary)
• Identify to whom and where information will be released, how it will be released, and what parts will be released and will be used

for internal purposes of the CHRP
• Docum entation of the plan and design, for inclusion in the action plans of the ERO

• Based on approved methodology (stated in the plan and design of scanning) translate indicators into tool content

• Match tool content with the procedure for analysis of information (install appropriate safeguards for validating information)

• Development of report specifications/ form, based on manner of analysis to be made on data to be gathered

• Dissem ination of tools for administration and report specifications/ forms

1

Policies, rules
and procedures

for research

Past and current
studies on HR

awareness

Defined HR
learning indicators

for basic HRE

CPRM CONSULTANTS, INC. 25

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 5 (CONT.)
SCANNING OF HR AWARENESS IN THE COUNTRY

Administration of
scanning and

analysis of data

• Based on approved methodology (stated in the plan and design of scanning activity) the ERO will administer the
scanning in area specified

• The analysis methodology is also based on set plans and methodology. All the reports are gathered and analyzed by
the ERO.

1

Collection and
reporting of

information gathered

• Data is collected and documented accordingly by the ERO into a national report on scanning, annually.

• Based on plans for dissemination of information, the data is prepared and provided to disseminating agent.

• All annual national report on scanning is summarized and consolidated into a medium-term report on the state of HR
awareness, knowledge, values and behavior.

• Reports are submitted to the CEB through the Exec. Dir,, CIC and the Chairperson.

2

Report on
regional/ duty

holder scanning
in area assigned

National report
on the HR
awareness
(ANNUAL)

National report
on the HR
awareness

(MEDIUM TERM)

Summary and
consolidation of
annual reports

CPRM CONSULTANTS, INC. 26

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

SYSTEM

Basic Human Rights Education/ Awareness and Values
Formation

IMPLEMENTING OFFICE

Regional Office

PROCESS

Scanning of human rights awareness in the regions

DESCRIPTION:

As part of the entire scanning activity that is initiated and lead by the ERO, the regional offices implement the said
scanning activity in the region (unless otherwise specified under the plans and design of the activity set by the ERO).

INPUTS

1. Policies, rules, and procedures for scanning and research on country conditions, specifically on the human rights

awareness, knowledge, values and behavior
2. Past and current studies made on awareness and values in the country and of sectors
3. Defined learning indicators for basic awareness and education on HR
4. Plans and design of HR scanning activity for the year

OUTPUT/S

Regional Annual Report on the HR awareness

WORK PROCESS

1. Administration of scanning and analysis of data
2. Reporting of information gathered

TIMING

The scanning implemented in the regions is done annually to input in the annual national report to be completed by the
ERO. It is implemented once the plans and design, as well as the tools are developed and disseminated to the regions
and based on schedules specified therein.

CPRM CONSULTANTS, INC. 27

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 6
SCANNING OF REGIONAL HR AWARENESS

Administration of
scanning and

analysis of data

• Based on set plans, administration in the region is accomplished by the regional offices (unless otherwise specified
under plans and design of the activity)

• Data that is gathered in the regions is analyzed as described under the plans and design of the activity.

Reporting of
information gathered

• This analysis is documented and sent to the ERO for incorporation in national report.

• The regional report is accomplished yearly based on set schedules specified under the plans and design of the
activity.

2

Report on
regional/ duty

holder scanning
in area assigned

4.2 Delivery of basic human rights education by formal education

providers and administrators

 EVALUATION OF HUMAN RIGHTS EDUCATION DELIVERY BY BASIC

EDUCATION PROVIDERS AND ADMINISTRATORS

4.2.1 Human rights education is delivered by both formal and non-formal education

institutions and organizations. Several of these duty holders are tapped by the CHRP
for the inclusion of HRE in their curriculum and to incorporate human rights in their
manner of delivery.

4.2.2 This aspect corresponds to teachers, trainers, educators and duty holders in formal

and non-formal education settings. The degree of awareness, knowledge, values/
attitude and behavior on human rights affects how they impart human rights
education and training.

4.2.3 In monitoring the delivery of human right education, the CHRP will scan and monitor

the following aspects, among others:

CPRM CONSULTANTS, INC. 28

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

TABLE 1
FOCUS OF MONITORING ON DELIVERY OF HR AND INTEGRATION

IN EDUCATION CURRICULA

ELEMENTS AREAS FOR SCANNING AND MONITORING

1. Schools or Education
and Training
Establishments

1.1 Support to information, materials and training essential for
teachers and trainers

1.2 Thrust and mandate

1.3 Curriculum

1.4 Initiative to research and enrich methodologies for incorporation
or addition of human rights in educational areas

1.5 Initiative in involving the community in human rights education
activities

2. Schools for Educators 2.1 Incorporation of human rights in curriculum

2.2 Capacity to teach human rights to educators

2.3 Initiative to research and enrich methodologies for incorporation
or addition of human rights in educational areas

3. Teacher or Trainer 3.1 Background or education

3.2 Skills developed for innovation and effectiveness in delivery of
human rights education

3.3 Work load and capacity for providing innovation and efficiency in
delivery

3.4 Willingness to provide human rights education or incorporate in
subjects

4. Administrators and
School Personnel

4.1 Degree of awareness, knowledge, values/ attitude, and behavior
on human rights.

a) Schools and Education and Training Establishments. The target for scanning

and monitoring in these areas are many, including the following:

� Primary Education Facilities.

� Secondary Education Facilities

� Higher Education Facilities

� Government Education and Training Schools and Facilities

� Non-formal Education Facilities

� Training Facilities

� Special Education Facilities

CPRM CONSULTANTS, INC. 29

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

 In these systems, there are varied manners of teaching and training, varied
objectives and varied audience. But all of which are targets for human rights
education.

b) Schools for Educators. These schools have primary influence to educators and

trainers, and therefore take in a lead role in providing the necessary support for
human rights education. If human rights is already imbedded and emphasized
from these schools, they produce educators and trainers that are conscious of
human rights, knowledgeable, with values and behaviors suitable to create and
environment that fosters and protects human rights.

c) Schools for Enforcement Officials, Lawyers, Doctors, Public Servants and

Judges and Judicial Personnel. There are certain fields where human rights
must be emphasized since the lack of knowledge on it generates great effects
on human rights conditions in the Philippines. Most of the time government
bureaucrats think that human rights is anti-government and therefore is used
by those opposing the government. Practitioners of medicine and law need to
have sufficient understanding of human rights as well, since their services
contribute a great deal to it. Justice enforces the rights of every human being
and therefore those who uphold it must have human rights education. Lastly,
government officials and enforcers have history of violating the very rights they
are supposed to uphold and protect. These peoples are key professionals for
upholding human rights and protecting them.

d) Teachers and Trainers. Teachers and trainers as direct providers of education,

as well as providers of human rights education are very important in the human
rights education system. Their competence, training, values and behavior,
willingness, knowledge and skills are some aspects that affect how human
rights education is delivered to their audience, may it be for adult learning or for
children.

 One of the most common issues in this area is the lack of opportunities for

teachers and trainers to study and practice new ideas in teaching human rights.
This area can be supplemented by the CHRP, but they need to assess first
how they can provide inputs to such matters.

e) Administrators and Personnel of Schools and Education and Training Facilities.

Much of the values and behavior is learned in school by children. It does not
only emanate from what is taught to them, but what they see and what
practices they witness forms impressions, perceptions and molds character.
Administrators and personnel of schools and education facilities are
contributive to such. A culture of human rights may start from schools and is
latent in the way schools are managed and organized, through its policies,
rules, rewards and punishment systems, and general administration.

 Aside from which, support for human rights may be guaranteed through

administrators and personnel that understand it. In some cases where
materials and information are needed, cases when facilities and resources will
be needed for the conduct of special activities, and when school-wide projects
are to be undertaken, adequate appreciation of human rights is necessary.

CPRM CONSULTANTS, INC. 30

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

 Evaluation Process

4.2.4 Mostly, the type of evaluation to be conducted by the CHRP is a summative

evaluation on their incorporation of basic HR education core content and standards.
Summative evaluation takes place at the end of the school year or at the end of set
activities to see if the goals originally set have been reached. However, formative
evaluation is not ruled out in the system. Formative evaluation allows mid-point or an
on-going evaluation, wherein the summative evaluation is a one-time process.

4.2.5 There are several models for evaluation that may be employed in evaluating HR

content and incorporation of its principles and standards in the education setting
(Tibbitts: 1997):

a) Goal-oriented evaluation. Evaluation that is geared to assess student progress

and effectiveness of educational innovation.

b) Decision-oriented evaluation. Evaluations facilitate intelligent judgment by
decision makers.

c) Transactional Evaluation. Evaluations depict program processes and the value
perspectives of key people.

d) Evaluation research. Evaluations focus on explaining educational effects and
devising instructional strategies.

e) Goal-free evaluation. Evaluations assess program effects based on criteria
apart from the program’s own conceptual framework.

f) Adversary evaluation. Evaluations present the best case for each of two
competing interpretations of the program’s value. Both sides having access to
the same information about the program.

Data Collection Methods

4.2.6 Data collection methods can include both quantitative and qualitative elements. A

brief description of both is provided herein:

CPRM CONSULTANTS, INC. 31

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

TABLE 2
DATA COLLECTION MEASUREMENTS

QUALITATIVE QUANTITATIVE

Begin descriptively Use pre-defined categories

Are not initially quantifiable Are quantifiable

Use a small sample size Use a larger sample size than qualitative research
projects

Are open-ended Are closed-ended

Include perspectives of people studied, and also
the researcher

Use well-defined method for analysis

Are process rather than product oriented Employ defined variables

Are context oriented Are product-oriented

In its purest form, are non-interventionary Are decontextualized

Source: Tibbits, 1997

 Guidelines for Evaluation

4.2.7 The following guidelines shall be taken into consideration by the Education Division:

a) Evaluation should serve the information needs of the intended users, including,
where applicable, those organizing the activities, those participating in it, and
funding oversight agencies.

b) The evaluation should be realistic, prudent, diplomatic and frugal.

c) The evaluation should be conducted legally, ethically and with due regard for
the welfare of those involved in the evaluation, as well as those affected by the
results.

d) The evaluation should reveal information sufficient to determine the merit of the
program being evaluated.

CPRM CONSULTANTS, INC. 32

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.2.8 The following describe the sub process for the delivery of basic HRE by schools or
basic education providers:

SYSTEM

Basic Human Rights Education/ Awareness and
Values Formation

IMPLEMENTING OFFICE

ERO – Education Division

PROCESS

Delivery of Basic HRE by schools or basic education providers

SUB PROCESS

Evaluation of HRE Delivery by External Duty Holders

DESCRIPTION

Human rights education is delivered by both formal and non-formal education institutions and organizations. Several of
these duty holders are tapped by the CHRP for the inclusion of HRE in their curriculum and to incorporate human
rights in their manner of delivery. This aspect corresponds to teachers, trainers, educators and duty holders in formal
and non-formal education settings.

The process therefore includes an impact study on the curriculum integration and/or addition programs and activities
accomplished by the CHRP. It will examine the medium for delivery (the institution, the manpower of institutions, the
direct providers, etc.), the content of curriculum and education materials, and the manner of delivery.

With this monitoring process, the CHRP will be able to base their content formulation and plans on adequate and
updated information.

INPUTS
1. Policies, rules and procedures for monitoring delivery of human rights education
2. Current curricular policies
3. Defined core content specifications for basic HRE
4. MOAs/ MOUs or other issuances that specify collaborative/ nature of cooperation exacted from the DepEd and

CHED

OUTPUTS

1. Annual Report on the Delivery of HRE
2. Advisory to schools/ education administrators, DepEd and/or CHED on evaluation of basic education delivery of

HRE

WORK PROCESS

Each of the aspect for monitoring will be accomplished through the following:
1. Identification of specific objectives or purpose for evaluation
2. Development of plan and design for evaluation
3. Coordination with basic education providers and administrators
4. Development and distribution of instrument for evaluation
5. Data gathering and analysis of data
6. Collection and reporting of information gathered
7. Summary and consolidation of annual report

TIMING

Monitoring is conducted at the last quarter of each school year, to input to evaluations for implementation of
recommendations on findings for the next school year.

CPRM CONSULTANTS, INC. 33

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 7
EVALUATION OF HRE DELIVERY

Identification of
specific objectives or

purpose for
evaluation

Development of plan
and design of

evaluation

Coordination with
basic education
providers and
administrators

• Identify training needs to be evaluated of audience, teachers, adm inistrators and personnel:
a) Felt needs
b) Expressed needs
c) Self-determined needs
d) Assessed needs
e) Normative needs
f) Comparative needs
g) Process needs
h) Anticipated needs

• Consider the current country conditions, social, economic and political conditions, governance, justice and other issues that may
affect the level of HR awareness, knowledge and incorporation of which into values and behavior.

• Incorporate indicators set for basic human rights education in schools (core content and standards specifications) as part of the areas
for evaluation under the objectives

• Identify stakeholders that will be involved in the scanning activity; the nature of their possible involvement; the structure of
scanning team; threats to participants of the scanning team and manner for m inimizing threats.

• Based on identified objectives identify what methodology will best evaluate the subjects based on the set indicators: a)
Observation (structured or unstructured); b) Interviews (structured or unstructured; individual or focus group); c) Questionnaires;
d) Documentary analysis of reports, records and other written materials; e) reports of informal discussions and conversations; f)
achievement tests (criterion and non-reference); g)diaries and self reports; h)audio and video tape recording, among others.

• Identify activities and tasks to be undertaken and specific period or schedule for which
• Define roles or the person’s or group that will carry out the technical aspect of the scanning activity
• Identify budgetary requirements and other requirements to be considered
• Gauge the feasibility of the method identified in terms of time, personnel, and finance availability and strategies for resource

generation (when necessary)
• Identify to whom and where information will be released, how it will be released, and what parts w ill be released and will be used

for internal purposes of the CHRP
• Documentation of the plan and design, for inclusion in the action plans of the ERO

• Evaluation is centered mostly on basic education providers, administered by the DECs and the CHED. Thus coordination with the
these offices will mean collaboration in the conduct of set plans or collaboration at the on-start of evaluation planning and design.

• The evaluation may necessitate due coordination with these agencies because of policy implication and to ensure the accessibility of
sample sites for evaluation.

Development and
distribution of
instrument for

evaluation

• Based on approved methodology (stated in the plan and design) translate indicators into tool content

• Match tool content with the procedure for analysis of information (install appropriate safeguards for validating information)

• Development of report specifications/ form, based on manner of analysis to be made on data to be gathered

• Dissem ination of tools for administration and report specifications/ forms

3

Policies, rules
and procedures

for research

Current curricular
policies and core

content specs/
standards

MOUs and MOAs
with DepEd and

CHED

CPRM CONSULTANTS, INC. 34

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 7 (CONT.)
EVALUATION OF HRE DELIVERY

Data gathering and
analysis of data

• Based on approved methodology (stated in the plan and design of evaluation activity) the Education Division
together with partners and duty holders gather the necessary data

• The analysis methodology is also based on set plans and methodology. All the reports (from external sources) are
gathered and analyzed by the ERO.

3

Collection and
reporting of

information gathered
• Data is collected and documented accordingly by the ERO into a national report

• Based on plans for dissemination of information, the data is prepared and provided to disseminating agent or other
information destination

• Annual reports are summarized and consolidated into a medium-term report on the delivery of HRE.

• Reports are submitted to the CEB through the Exec. Dir,, CIC and the Chairperson. Annual report on
the delivery of

HRE

Medium-term
report on the

delivery of HRE

Summary and
consolidation of
annual reports

DEVELOPMENT OF OVERSIGHT OPERATIONAL POLICIES, RULES AND
PROCEDURES FOR DELIVERY OF BASIC HRE

4.2.9 Operational policies, rules and procedures for the delivery of basic HRE will be

drawn for the following processes:

a) Evaluation of delivery of basic HRE by basic education providers

b) Development of core content specification and standards for basic education

c) Advocacy, collaboration and coordination with education administrators and
providers and other external partners

d) Planning and designing basic HRE programs/ project/ activities

e) Formulation of framework for delivery of human rights education through formal
education

CPRM CONSULTANTS, INC. 35

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.2.10 Policy, rule and procedure formulation is achieved through the below mentioned
process:

SYSTEM

Basic Human Rights education/ Awareness and Values
Formation

IMPLEMENTING OFFICE

ERO – Education Division

PROCESS

Delivery of Basic HRE by schools or basic education providers

SUB PROCESS:

Development of oversight policies, rules and procedures for delivery of basic HRE

DESCRIPTION:

Each of the implementing offices will be guided by a set of policies, rules and procedures that identify how each process
for the delivery of basic HRE will be accomplished. These policies, rules and procedures are basic systems descriptions
practiced in the CHRP for the accomplishment of its functions. They are general operations policies, rules and
procedures.

INPUTS

1. Existing policy, rule and procedure instruments
2. Knowledge that can be shared through stakeholder consultation
3. Performance reports

OUTPUTS

General policies, rules and procedures for HRE operations

WORK PROCESS

Policy, rule and procedure formulation is achieved through the following:
1. Review and assessment of existing policy, rule and procedure instrument
2. Development of new policy, rule and procedure instrument
3. Consultation with key stakeholders (as necessary)
4. Finalization, approval and adoption of policy instruments
5. Documentation and dissemination of policy instruments

TIMING

Policies, rules and procedures are developed based on recommendations made through evaluation. However, policies
may be developed before the implementation of certain P/P/As for HRE when deemed necessary.

CPRM CONSULTANTS, INC. 36

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 8
DEVELOPMENT OF OVERSIGHT OPERATIONAL POLICIES, RULES AND PROCEDURES FOR DELIVERY OF BASIC HRE

Review and
assessment of

existing policy rule
and procedure

instrument

Development of new
policy, rule and

procedure instrument

Consultation with key
stakeholders (as

necessary)

• Existing fram ework and policy, including operational policies, rules, standards and guidelines m ay be contained in several official
docum ents and pronouncements of the CHRP. Hence, this process requires research, docum ent review, past studies and papers,
and consultation w ith key resource persons.

• The assessment process w ill be comprehensive covering studies and papers, m ajor and operational policies and their im plementing
rules, standards and guidelines. Such collated principles, policies or practices w ill be analyzed to determ ine if it m ust be stopped,
continued, restored, strengthened or deem phasized, or if desired principles, policies or practices are lacking, in which case new ones
must be created or started.

• Based on this analysis, a policy advice w ill be formulated that w ill contain challenges, directions and an action plan in form ulating or
reform ulating a policy, including operational policies, rules, standards and guidelines on government cooperation.

• The output of the assessment process w ill be produced, documented and presented/subm itted by the ERO to the CHRP
Chairperson, through the Executive Director and the Commissioner-in-Charge concerned, for approval.

• The ERO will prepare the draft of the new policy instrum ent, a copy of which w ill be provided to all line offices of the CHRP,
including regional offices, for comment and recommendation. The ERO will collate the comments and incorporate the
recommendations of the various offices in the draft policy instrum ent. A copy of the revised draft w ill be given to all line offices of
the CHR, including regional offices.

• The revised draft policy instrum ent w ill be presented in consultative meeting(s) w ith key stakeholders. The ERO w ill organize and
im plement the consultation, and docum ent the resulting discussion and agreem ents, which w ill be considered in finalizing the policy
instrum ent.

Finalization, approval
and adoption of

policy instruments

• The ERO will finalize the policy instrum ent and transm it such to the Commission en Banc, through the Executive Director,
Commissioner/s-In-Charge, and Chairperson, for approval and adoption. The instrument may be in the form of or issued through a
Commission Resolution.

Existing policy,
rule and/or
procedure

Performance and
evaluation reports

Documentation and
dissemination of

policy instruments

• The approved policy instrum ent w ill be docum ented and distributed to all line office of the CHRP, including regional offices, and
government agencies concerned, to ensure dissem ination of information and tim ely im plementation.

Policy, rule and
procedure

CPRM CONSULTANTS, INC. 37

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FORMULATION OF HUMAN RIGHTS STANDARDS/ CORE CONTENT IN BASIC
EDUCATION

4.2.11 Core content and standards for basic education will form basis for the incorporation

of HR in basic education. Core content is developed through adequate appreciation
of the training needs of the target audience. Training needs are defined during the
monitoring and scanning activity on the delivery of human rights education.

4.2.12 There are several options in defining core content - direct translation from

internationally accepted norms and content, adaptation of preexisting content, and
the development of original texts.

CPRM CONSULTANTS, INC. 38

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.2.13 The following describe the process:

SYSTEM

Basic Human Rights education/ Awareness and Values
Formation

IMPLEMENTING OFFICE

ERO- Education Division

PROCESS

Delivery of Basic HRE by schools or basic education providers

SUB PROCESS

Development of Core Content and Standards for Basic Education Integration and/ or Addition of HR

DESCRIPTION:

Core content for basic education curriculums are standards that will be provided the educational institutions and
education administrators in the country. It will specify what information is to be provided to students for base
knowledge on human rights.

Each education provider is tasked and mandated to comply with standards through collaboration with the Department
of Education and the Commission on Higher Education.

INPUTS

1. Current curriculum standards set by the DepEd and the CHED
2. Policies on content formulation for curriculums
3. Report on HR awareness
4. Report on delivery of HRE in schools

OUTPUT/S

1. Focal areas and learning indicators
2. Medium term curricular policy on core content specifications for basic HRE
3. Annual updated curricular policy on core content specifications for basic HRE
4. Justification for retention of medium-term curricular policy

WORK PROCESS

The following processes are accomplished to develop core content:

1. Review and assessment of existing policy and rules, and the reports on awareness and delivery of HRE
2. Formulation of research plan and conduct of research
3. Identification of priority/ focal areas for HRE in each age range or group
4. Identification of impact indicators/learning indicators for each focal area
5. Development of instrument for basic HRE core content for adoption by education providers
6. Identification of method for application of curricular policies identified
7. Annual update of core content and standards

TIMING

Core content is formulated in the medium-term, to set the directions thereon. There shall however be an annual update
of the core content based on annual scanning of awareness and evaluation of the delivery of formal basic HRE. Core
content formulation in the medium-term shall be conducted after completion of medium-term report on HR awareness
and evaluation of HR delivery.

CPRM CONSULTANTS, INC. 39

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 9
DEVELOPMENT OF CORE CONTENT AND STANDARDS FOR BASIC EDUCATION INTEGRATION

AND/ OR ADDITION OF HR IN THE MEDIUM TERM

Review and
assessment of

existing policy and
rules, and the reports

on awareness and
delivery of HRE

Current
curriculum for

basic education

Policies on
content

formulation for
basic education

Medium term
report on HR
awareness

Medium term
report on the

delivery of HRE

Formulation of
research plan (for

core content
development) and

conduct of research

Identification of
priority/ focal areas

for HRE in each age
range or group

Identification of
impact/ learning

indicators/ objectives
for each focal area

• Core content formulation is initiated by a review of reports on the status of HR awareness and of the delivery of basic human
rights education by basic education providers.

• Consideration will also be made on the policies and current curricular policies that the DepEd and CHED are currently
implementing

• The review will help identify issues and other weaknesses for possible reforms in curricular policies with regard to human rights

• Based on issues and other weaknesses identified through the review, the research plan is developed.
• The plan consists of the following: a) issues to be addressed; b) data gathering methodology; and c) timeframe for research
• Based on the research plan, a study is conducted to enrich the current curricular policies adopted for basic education. The

research may include gathering inputs from regional offices of the CHRP, other external duty holders and experts.
• The output of the research is an identification of content specifications based on studies made.

• Focal areas are identified based on the content specifications resulted from research.
• Usual age range or developmental levels for basic education provided to children and youth are the following: a) early grades

(ages 5-8); b) middle grades (ages 9-11); c) upper primary (ages 12-14); d) secondary school (ages 15-17).
• Focal areas are divided into core concepts and values and core skills, which is identified for each age range.
• Each age range will as well have identified human rights issues and problems and human rights standards and instruments.

These are identified to ensure that the core content specifications relate to both their capacities and their needs and conditions.

• Each core concept and values and core skills will have corresponding learning indicators. Learning indicators are learning targets,
which are to be resulted from the core content identified by the Education Division.

Development of
instrument for basic

HRE core content for
adoption of education

providers

• The focal areas, and other considerations are then documented for implementation by education providers. The are standards
that are provided to DepEd and CHED for inclusion in education curricula. The instrument to be developed by the Education
Division may be a MOA/ MOU or a legal instrument for the adoption of basic human rights content.

Curricular policy
on core content
specification for

basic HRE

Focal areas and
learning

indicators/
objectives

Core content
specifications
most recently
implemented

CPRM CONSULTANTS, INC. 40

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 10
ANNUAL UPDATE OF CORE CONTENT AND STANDARDS FOR BASIC EDUCATION

INTEGRATION AND/ OR ADDITION OF HR IN THE MEDIUM TERM

Review and
assessment of

existing policy and
rules, and the reports

on awareness and
delivery of HRE

Current
curriculum for

basic education

Policies on
content

formulation for
basic education

Annual report on
HR awareness

Annual report on
the delivery of

HRE

Core content
specifications
most recently
implemented

Review and
assessment of

medium term core
content and

standards for basic
formal HRE

Need for
change in
curricular
policy?

Formulation of
research plan (for

core content
development) and

conduct of research

Identification of
priority/ focal areas

for HRE in each age
range or group

Identification of
impact/ learning

indicators for each
focal area

Development of
instrument for basic

HRE core content for
adoption of education

providers

Curricular policy
on core content
specification for

basic HRE

Focal areas and
learning indicators

Identification of
issues raised in

annual report on the
delivery of formal
basic HRE and

strategies that will
address issues

without curricular
policy modification

Justification for
retention of

curricular policy

Curricular policy
on core content
specification for

basic HRE

Y

N

FORMULATION OF FRAMEWORK FOR DELIVERY OF HUMAN RIGHTS
EDUCATION THROUGH FORMAL BASIC EDUCATION

4.2.14 The framework for the delivery of HRE through formal education will serve as a guide

for the inclusion of basic human rights core content in their curriculum.

4.2.15 The framework is developed based on the core content/ standards set by the CHRP.

It answers the following questions: In which courses or subjects will human rights
content and themes most logically fit? What ways can curricular reform be influenced
to suite the objectives and standards set for human rights education through basic
education in formal scenarios? Where is the system for basic curriculum formulation
more stable or difficult to change and where is it more fluid or movable/ changeable?
How can these factors be considered and incorporated into a human rights education
strategy?

CPRM CONSULTANTS, INC. 41

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.2.16 The process is further described herein:

SYSTEM

Basic Human Rights education/ Awareness and Values
Formation

IMPLEMENTING OFFICE

ERO – Education Division

PROCESS

Delivery of Basic HRE by schools or basic education providers

SUB PROCESS

Formulation of framework and strategy for delivery of human rights education through formal basic education

DESCRIPTION:

The framework for delivery of human rights education will identify how each core content formulated for each age range
or group will be implemented. The framework is an identification of the goals, targets and focus of HRE within the long-
term – in general contribution to human development.

Basically, the framework is the implementation of a curricular policy – defining the manner of application of defined
standards for HRE. Curricular policies may be added as separate course or subject, may be put in a subject as a
subsection, or it may be as a set of themes or points that are integrated to different subjects. Where to integrate and
where to add is the challenge of this process. Each option for curricular policy implementation is an approach that is taken
based on current elements to be considered.

INPUTS

1. Annual report on monitoring delivery of HRE and HR awareness
2. Curricular policies on basic HRE core content
3. Focal areas and learning indicators
4. Current process for developing curricular policies (of DepEd and CHED)
5. Current curricular policies adopted by schools

OUTPUTS

1. Framework for content application of core content for basic HRE
2. Plan/strategy for advocacy and content application
3. Instrument for application of framework

WORK PROCESS

The process for framework development involves the following:

1. Review of the application of framework in the past year
2. Review of the status of curricular reforms and ways of influencing such
3. Review of the current process for developing curricular policies
4. Identification of “most fluid” and “most stable” elements of the system (formal education)
5. Identification of principles and parameters for core content integration or addition
6. Identification of application methodology
7. Development of plan/ strategy for advocacy and content application
8. Development of instrument for application of framework

TIMING

The framework for application of core content is developed when core content is reformed or changed, or when there are
identified issues or weaknesses in the framework through yearly reports on delivery of HRE.

CPRM CONSULTANTS, INC. 42

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 11
FORMULATION OF FRAMEWORK FOR DELIVERY OF HUMAN RIGHTS EDUCATION THROUGH

FORMAL BASIC EDUCATION

Curricular policies
on basic HRE
core content

Focal areas and
learning indicators

Annual report on
HR awareness

Annual report on
the delivery of

HRE

Identification of
application

methodology

Review of the
status of curricular
reform and ways

of influencing such

Review of the
current process
for developing

curricular policies
(by DepEd and

CHED)

Identification of
“most fluid” and
“most stable”

elements of the
system

Development of plan/
strategy for advocacy

and content
application

Current process
for developing

curricular policies

Current curricular
policies adopted

by schools

• Based on core content specifications and learning indicators, the Education Division identifies
how human rights themes are to be included n the curriculum: a) as a separate course; b) as a
subsection within an existing subject, such as civics or moral education; or c) as a set of themes
that can be integrated into numerous subjects.

Identification of
principles and

parameters for core
content integration or

addition

• The strategy will specify what instrument for implementation will be required for adoption of core
content specifications; advocacy activities; what projects and activities that will enable
implementers to best incorporate the content; and the schedules, activities and tasks for core
content integration and addition.

Plan/ strategy for
advocacy and

content
application

Framework for
content

application

• The principles and parameters will be the framing standards for application of core content.
These will narrow application not only to what is applicable to the current curriculum of
education providers but will as well ensure that core content application is suitable and
adequate.

Review of
application of

framework in past
year

Framework for
application of core
content for basic

HRE

Development
instrument for
agreement or

implementation of
framework for

application of core
content

Instrument for
application of

framework

• For legal instruments, the Education Division will draft the necessary instrument in coordination
with the GCO and the LIO, to provide experts opinion in implementation and constitution of
which.

• The advocacy for implementation of educational policy instruments will be developed in
collaboration with the GCO.

CPRM CONSULTANTS, INC. 43

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

ADVOCACY FOR INCORPORATION OF BASIC HUMAN RIGHTS EDUCATION
TO BASIC EDUCATION

4.2.17 The incorporation of basic human rights education to basic education in the

Philippines is achieved through advocacy to the Commission on Higher Education
(CHED) and the Department of Education (DepEd). The rights based approach to
development (RBA/RBD) banks on government obligations of providing basic
knowledge and awareness of fundamental rights of all peoples in the country:
especially, heir right to education including their inherent right to know their rights, to
know how to protect their rights, and to know how government services work to
protect their rights,

4.2.18 The role therefore of the Education Division, as part of the CHRP is to ensure that

basic human rights education is appropriate, relevant, and responsive through the
standards and core content for basic human rights education for formal basic
education; to provide guidelines and a framework for the incorporation of prescribed
standards/ core content; and to advise government in adopting such standards and
guide them in incorporation.

CPRM CONSULTANTS, INC. 44

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.2.19 The process is herein described:

SYSTEM

Basic Human Rights Education/ Awareness and Values
Formation

IMPLEMENTING OFFICE

ERO- Education Division

PROCESS

Advocacy for incorporation of basic human rights education and adoption of guidelines for incorporation in curricular
policies in basic education

DESCRIPTION

The advocacy plan is developed through a strategy wherein the GCO and LIO is may best input to, to ensure that
cooperation is met, legal partnership or establishment of standards are adequate and core content/ standards and
guidelines for application of which is rightly adopted through legal and formal arrangements between the CHRP and the
CHED and DepEd.

INPUTS

1. Core content/ standards for basic human rights education
2. Guidelines for incorporation of core content to basic education
3. Instruments (legal instruments or agreements)

OUTPUTS

1. Fora for active communication, consultation and cooperation with CHED and DepEd for provision of CHRP advise,

and for joint-monitoring and joint-evaluation of core content incorporation and adoption of guidelines.
2. Partnership or agreement adopting core content and guidelines.

WORK PROCESS

1. Coordination with the GCO and LIO on formulated strategy, instrument/s, and core content/ standards and

guidelines for incorporation of core content
2. Organize venue and for briefing and advise of DepEd and CHED
3. Draw agreements/ legal instruments that bind incorporation of standards and adoption of guidelines
4. Joint development of monitoring, feedback mechanisms and evaluation mechanisms of basic education providers in

their incorporation and adoption of content and guidelines

TIMING

Advocacy and coordination based on agreements, partnerships and cooperation strategies developed with CHED and
DepEd will be maintained and especially acted upon at the medium-term when core content and guidelines are developed
and upon update of core content and guidelines.

CPRM CONSULTANTS, INC. 45

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 12
ADVOCACY FOR INCORPORATION OF BASIC HUMAN RIGHTS EDUCATION AND ADOPTION OF

GUIDELINES FOR INCORPORATION IN CURRICULAR POLICIES IN BASIC EDUCATION

Coordination with the
GCO and LIO on

formulated strategy,
instrument/s, and

core content/
standards and
guidelines for

incorporation of core
content

Organize venue and
for briefing and

advise of DepEd and
CHED

Draw agreements/
legal instruments that
bind incorporation of

standards and
adoption of
guidelines

Joint development of
monitoring, feedback

mechanisms and
evaluation

mechanisms of basic
education providers
in their incorporation

and adoption of
content and
guidelines

Core content/
standards for
basic human

rights education

Fora for active
communication,
consultation and
cooperation with

CHED and
DepEd for

provision of
CHRP advise,
and for joint-

monitoring and
joint-evaluation
of core content
incorporation

and adoption of
guidelines.

Guidelines for
incorporation of
core content to
basic education

Instruments (legal
instruments or
agreements)

Partnership or
agreement

adopting core
content and
guidelines

4.3 Delivery of Informal Basic Human Rights Education and Public

Awareness on Human Rights

FORMULATION OF STANDARDS FOR INFORMAL BASIC HUMAN RIGHTS
EDUCATION AND PUBLIC AWARENESS

4.3.1 Core content for informal human rights education may or may not incorporate those

specified for formal human rights education. However, there are certain
considerations to the process that differentiate it from formal education standards:

a) Informal human rights education is not as structured as formal education is.

b) Informal human rights education may employ different mediums and venues

c) Informal human rights education may involve varied approaches that differ from
formal education approaches

CPRM CONSULTANTS, INC. 46

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

d) Public awareness on human rights uses content and mediums that can be
considered popular or appealing

e) Public awareness building on human rights addresses the public in general, in
comparison to structured formal education which give due regard to the age
range and capacities of audiences. Public awareness building may correspond
to specific groups but is mostly for general consumption.

CPRM CONSULTANTS, INC. 47

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.3.2 Standards for informal basic human rights education and public awareness is
therefore developed through the below mentioned process:

SYSTEM

Basic Human Rights education/ Awareness and Values
Formation

IMPLEMENTING OFFICE

ERO- Education Division

PROCESS

Delivery of informal basic human rights education and public awareness building

SUB PROCESS

Development of standards for informal basic human rights education and public awareness building

DESCRIPTION

Standards for informal basic human rights education and awareness building comprise of the learning indicators for the
development of awareness building programs/ projects/ activities. Based on which, awareness building initiatives through
mediums that address the greater public are identified, planned and designed.

Most basic awareness building programs/ projects/ activities center on informal delivery of HRE and cater to the
information needs of communities.

Informal human rights education may also be incorporated in formal education setting, but is most especially concentrated
on providing human rights education through more popular or appealing mediums and approaches to attract greater
interest.

INPUTS

1. Policies and rules on standards formulation for basic education content
2. Report on HR awareness – especially, on popular mediums that is sought after by the populace or target sectors/

groups
3. Past/ current core content and standards for awareness building

OUTPUTS

1. Core content/ standards for the medium term
2. Annual update of core content/ standards for informal basic HRE and public awareness building

WORK PROCESS

1. Standards are set through the following:
2. Review of report on the state of HR awareness
3. Formulation of research plan
4. Profiling of audience in each regional area
5. Identification of priority/ focal areas for HRE
6. Development of content specifications
7. Identification impact and learning indicators
8. Annual update of standards/ core content

TIMING

The standards are set before program planning for delivery of informal HRE in the regions. These are developed in the
medium term and are annually updated, just before annual operational plans are developed, after the annual report on
HR awareness and evaluation of HRE delivery is accomplished.

CPRM CONSULTANTS, INC. 48

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 13
DEVELOPMENT OF STANDARDS FOR INFORMAL BASIC HUMAN RIGHTS EDUCATION

AND PUBLIC AWARENESS BUILDING FOR THE MEDIUM TERM

Rev iew and
assessm ent o f

existing po licy and
ru les, and the reports

on awareness

Polic ies on
content

form ulation for
bas ic education

Annual report on
HR awareness

Form ulation of
research p lan (for

core content
developm ent) and

conduct o f research

Profiling of each
target audience/

sector

Identification of
im pact/ learn ing

indicators for each
focal area

• In fo rm al basic hum an righ ts education and pub lic aw areness bu ild ing enta ils that adequate stud ies on popu la r m edium s and
top ics a re tapped fo r the purposes se t fo r hum an righ ts education . Thus, aside from identifica tion o f core in fo rm ation and
know ledge that com prise the base know ledge and aw areness, iden tified conten t fo r basic hum an righ ts education in the form a l
se tting is checked against iden tified in terests, issues and concerns o f target audience

• Based on issues and other w eaknesses iden tified th rough the rev iew , the research p lan is deve loped.
• T he p lan consists o f the fo llow ing : a) issues to be addressed; b) data ga thering m ethodology; and c) tim efram e fo r research
• T he research w ill prov ide the necessary in form ation in the deve lopm ent o f core con ten t, in the fo llow ing aspects: (a) H R

in fo rm ation needs o f ta rge t audiences; (b) issues, concerns and curren t in te rests o f ta rget aud iences; (c) c lassifica tion of ta rget
aud iences; (d) Iden tifica tion o f in te rest a reas w here in H R can be incorpora ted or is re flected

• T he ou tpu t o f the research is an iden tifica tion o f conten t specifica tions based on stud ies m ade.

• Foca l a reas are iden tified th rough the research activ ity conducted. P ro filing the audiences sha ll specify the tra in ing and H R E
needs of each aud ience, the correspond ing in te rest, concern or issue that m ay be addressed by the CH R P (refer to the sam ple
fo rm fo r p rofiling be low).

• T he pro filing is m ade so tha t in fo rm ation ga ined th rough research and reports on H R aw areness are o rgan ized for each sector/
aud ience.

• Each core concept and va lues and core sk ills w ill have correspond ing learn ing ind icato rs. Learn ing ind ica to rs a re learn ing ta rge ts,
w h ich are to be resu lted from the core con ten t identified by the Education D iv is ion .

Developm ent o f
instrum ent for

adoption of inform al
basic HR E and public

awareness build ing
learning indicators

• T here is m ore than just the CH R P prov id ing in form al HR E in the country. T hus the C HR P shou ld extend the ir serv ices to o ther
o ffices and gather in itia tives in to a sing le d irection . For HR ECurricu lar po licy

on core content
specification for

basic HRE

Focal areas and
learn ing indicators

Core content
specifications
m ost recently
im plem ented

Core content or
standards set for

form al HRE

Identification of
ob jectives for

in form al HR E and
public awareness

build ing

• T he Education D iv is ion prim arily com es up w ith the ir objectives fo r the en tire in fo rm al H RE in itia tives of the C H RP and the ir pub lic
aw areness build ing objectives based on research m ade and report on H R aw areness.

• T he objectives sha ll specify the in tended aud ience and specific tra in ing needs tha t have to b responded to by the CH R P.
• T he objectives w ill gu ide the iden tification of learn ing objectives.

CPRM CONSULTANTS, INC. 49

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 14
ANNUAL UPDATE OF STANDARDS FOR INFORMAL BASIC HUMAN RIGHTS EDUCATION

AND PUBLIC AWARENESS BUILDING

Review and
assessment of

existing policy and
rules, and the reports

on awareness and
delivery of HRE

Current
instruments forf

core content
incorporation

Policies on
content

formulation for
basic education

Annual report on
HR awareness

Annual report on
the delivery of

HRE

Core content
specifications
most recently
implemented

Review and
assessment of

medium term core
content and

standards for
informal basic HRE

and public
awareness building

Need for
change in
curricular
policy?

Formulation of
research plan (for

core content
development) and

conduct of research

Profiling of each
target audience/

sector

Identification of
objectives for

informal HRE and
public awareness

building

Identification of
impact/ learning

indicators for each
focal area

Core content/
standards for
informal basic

HRE and public
awareness

building in the
medium term

Identification of
issues raised in

annual report on the
delivery of informal

basic HRE and
strategies that will

address issues
without curricular

policy modification

Justification for
retention of

curricular policy

Curricular policy
on core content
specification for
informal basic

HRE and public
awareness

building

Y

N

Development of
instrument for

adoption of informal
basic HRE and public
awareness building
learning indicators

Instrument for
adoption of core

content
incorporation

Annual report
performance of

P/P/A for informal
basic HRE and

public awareness
building

CPRM CONSULTANTS, INC. 50

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

TABLE 3
SAMPLE FOR PROFILING OF TARGET AUDIENCE FOR
INFORMAL HRE AND PUBLIC AWARENESS BUILDING

SECTOR/
GROUP

DEFINING
FACTORS

FACTORS
AFFECTING

HUMAN RIGHTS
VIOLATIONS CURRENT CONDITIONS

CURRENT INTERESTS OR
CONCERNS THAT THEY

RESPOND TO

Children Age/ Grade
Level
Gender
Location
Religion
Ethnicity
Language

Community
School Community
Church
Family
Media/ Television
Shows
War/ conflict

Child Molestation
Physical and
Emotional Abuse
Child Labor
Malnutrition
W/out decent homes
Refugees
From conflict areas
Out of school

� General lack of educational
facilities that will orient them
to HR, showing (%) of
children

� A great number of
urban poor children are
molested (%)

� education
� games (determine type of

games)
� cartoons (determine type of

cartoons)
� comics
� a genre (theatre plays or

musicals)

Youth Age/ School
level
Gender
Location
Religion
Ethnicity
Language
Vocation

Community
School Community
Church
Family
Media/ Television
Shows
War/ conflict

Rape
Delinquency
Out of School
Malnutrition
W/out decent homes
Refugees
From conflict areas
Physical and
Emotional Abuse

� There is an increased (%) of
rape victims

� Youth in areas of conflict are
involved in war, handling
guns and ammunition instead
going to school

� Soap operas
� Teen shows
� Novels, books or diaries

FORMULATION OF GUIDELINES FOR THE APPLICATION OF CORE CONTENT
AND FRAMEWORK FOR DELIVERY OF INFORMAL BASIC HRE AND PUBLIC
AWARENESS BUILDING

4.3.3 The guidelines for application and framework for the delivery of informal HRE and

public awareness will provide oversight guidance in the subsequent formulation of
programs, project and activities and development of IEC materials of HRE providers
and mediums for dissemination of core content.

4.3.4 The framework for the application of core content to informal HRE and public

awareness building may be used by the CHRP regional offices, by the AIHR and
even by external duty holders collaborating with the CHRP on a common goal. The
framework will be an identification of the principles and context for application of core
content in tri-media and informal HRE in different geographical and sectoral
orientations.

4.3.5 The guidelines will form part of the framework, it will specify how HR core content will

be incorporated through specific mediums. The guidelines will be an instrument
though which the CHRP will exercise vigilance in application of human rights
especially by external bodies to ensure that human rights values are preserved in the
dissemination and advocacy of basic human rights to the general public.

CPRM CONSULTANTS, INC. 51

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.3.6 The following provides a brief description of the process:

SYSTEM

Basic Human Rights Education/ Awareness and Values
Formation

IMPLEMENTING OFFICE

ERO – Education Division

PROCESS

Delivery of informal HRE and public awareness building

SUB PROCESS

Formulation of guidelines for the application of core content and framework for informal HRE and public awareness
building

DESCRIPTION:

The Education Division is the oversight unit tasked to, among its other functions, ensure that basic information and values
on human rights is provided the public. Thus, it is tasked to determine the core content and provide guidance in the use
and translation of which to education materials and modules for delivery.

The guidelines and framework for delivery of HRE will enable the HRE implementers to determine how target areas or
audiences for HRE will be addressed, and how application of the standards will be made.

INPUTS

1. UN decade plan and guidelines for formulation of HRE plans
2. The goals, objectives, mission, vision, and targets of the CHRP for HRE
3. Report on scanning of HR awareness
4. Policies on framework formulation for HRE
5. Current or most recent framework and guidelines set for public awareness building
6. Standards/ core content definition for public awareness

OUTPUTS

1. Guidelines for use of core content specifications for public awareness building
2. Framework for delivery of public awareness building program/ project/ activities/ materials formulation

WORK PROCESS

The guidelines and framework for delivery of informal HRE and public awareness building programs/ project/ activities
and development of materials for HRE are developed through the following:

1. Review of report on status of HR awareness, past framework and guidelines and past core content specification
2. Identification of goals and objectives for informal HRE and public awareness building
3. Development of guidelines and framework
4. Consultation with internal and external partners on the framework and guidelines identified
5. Advocacy of the framework and guidelines to external implementers

TIMING

The guidelines and framework for delivery of informal HRE and public awareness building programs/ projects/ activities
and HRE materials is formulated before implementation and as part of the planning activities of the CHRP for HRE.
Whenever there is an annual update of core content, the framework is checked in if necessary updated as well.

CPRM CONSULTANTS, INC. 52

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 15
FORMULATION OF GUIDELINES FOR THE APPLICATION OF CORE CONTENT AND FRAMEWORK FOR INFORMAL HRE AND PUBLIC

AWARENESS BUILDING

Review of
standards/core

content

Determination of
objectives and

targets for informal
HRE and public

awareness building

Development of
framework for

delivery of informal
HRE and public

awareness building

Identification of
guidelines for

broadcast media
application of core

content

Identification of
guidelines for print

media application of
core content

Identification of
guidelines for
informal HRE

application

Guidelines for tri-
media application

Identification of
guidelines for

development of
materials in

application of core
content

UN decade plan
and guidelines for

formulation of
HRE plans

Report on
scanning of HR

awareness

Policies on
framework

formulation for
HRE

Current or most
recent framework
and guidelines set

for public
awareness

building

Standards/ core
content definition

for public
awareness

Guidelines for
informal HRE

application

Consultation with
internal and external

stakeholders on
guidelines and

framework

Finalization and
dissemination of
guidelines and
framework for

application

Guidelines and
framework for

application of core
content for informal

HRE and public
awareness building

Framework for
application of core

content for
informal HRE and
public awareness

building

CPRM CONSULTANTS, INC. 53

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

PLANNING FOR INFORMAL BASIC HUMAN RIGHTS EDUCATION AND PUBLIC
AWARENESS BUILDING

4.3.7 Based on core content and framework for application of informal HRE and public

awareness building, the CHRP through the Education Division develops strategic
plans for their implementation of indirect and direct provision, as well as for
implementation of the regional offices. They are also involved in the development of
the operational plans that follow.

4.3.8 The following describe the planning process for informal HRE and public awareness

building:

SYSTEM

Basic Human Rights Education/ Awareness and Values
Formation

IMPLEMENTING OFFICE

ERO –Education Division

PROCESS

Delivery of informal HRE and public awareness building

SUB PROCESS:

Planning for delivery of informal basic HRE and public awareness building

DESCRIPTION:

The planning activity to be conducted by the ERO involves providing strategic directions for implementation of the
regional offices and other coordinating and collaborating bodies.

Strategy formulation for informal basic HRE and public awareness building is done to provide the necessary directions for
HRE annually and in the medium-term. It also draws together efforts for informal HRE so that all HRE initiatives are
directed towards a national plan of action for informal basic HRE and public awareness building on human rights.

The strategy for informal basic HRE and public awareness building shall include the following:

a) Identification of mediums for identified activities and plan for advocating or formalizing partnership with them
b) Identification of core content or focal areas for delivery through informal basic HRE to be provided by the regional

offices
c) Identification of core content or focal areas for delivery wherein core content can be included in other HRE systems (

can be integrated to professional HRE or transformational HRE programs)
d) Identification of other venues for collaboration with external duty holders

Strategic plans are then translated into annual operations plans that will update the medium-term strategic plans.

INPUTS

1. Report on status of HR awareness
2. Policies on planning
3. Most recent plans for informal basic HRE and public awareness building
4. Framework and guidelines for application of core content for informal basic HRE and public awareness building

P/P/A and HRE material formulation
5. Report on performance of CHRP in informal basic HRE and public awareness building P/P/A

CPRM CONSULTANTS, INC. 54

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

OUTPUTS

1. Medium-term strategic plans for awareness building
2. Annual update of strategic plans for awareness building

WORK PROCESS

Strategic plans for awareness building focuses on two areas – informal direct provision of HRE and the use of tri-media
mechanisms for increased public awareness. The following are accomplished:

1. Review of guidelines and framework for delivery of informal basic HRE and public awareness building
2. Review and assessment of current HR awareness, knowledge, attitude and behavior described through scanning

reports.
3. Review of performance reports of CHRP in informal basic HRE and public awareness building P/P/A
4. Based on learning indicators set during core content formulation, identification of key performance indicators
5. Identification of strategic action for informal basic HRE and public awareness building
6. Identification of performance targets for each performance indicator (for implementation)
7. Development of strategies for implementation – alternatives/ options; define limitations and constraints; interventions

and necessary actions; resource requirements; partners and coordination to be made for fulfillment.
8. Annual update of strategic plans

TIMING

Strategic plans for awareness building are formulated in the medium-term and are updated annually based on the report
on action plans by the regional offices and on the implementation of national awareness building programs/ projects/
activities. Planning is done when medium-term reports on performance and state of HR awareness are accomplished. It
pre-empts the development of regional plans, AIHR plans, and implementation of which. Plans for awareness building will
be developed together with the other strategic plans for HRE.

CPRM CONSULTANTS, INC. 55

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 16
STRATEGIC PLANNING FOR DELIVERY OF INFORMAL BASIC HRE AND PUBLIC AWARENESS

BUILDING (MEDIUM-TERM)

Review of
a)guidelines and

framework for
delivery of informal
basic HRE and
public awareness
building ;

b) current HR
awareness,
knowledge, attitude
and behavior
described through
scanning reports ;

c) performance
reports of CHRP in
informal basic HRE
and public
awareness building
P/P/A

Report on status
of HR awareness

Based on learning
indicators set during

core content
formulation,

identification of key
performance

indicators

Identification of
strategic action for
informal basic HRE

and public
awareness building

Identification of
performance targets

for each performance
indicator (for

implementation)

Development of
strategies or P/P/A
for implementation

Policies on
planning

Most recent plans
for informal basic
HRE and public

awareness
building

Framework and
guidelines for

application of core
content for

informal basic
HRE and public

awareness
building P/P/A

and HRE material
formulation

Report on
performance of

CHRP in informal
basic HRE and

public awareness
building P/P/A

Medium-term
Strategic Plan for

informal basic
HRE and public

awareness
building

Submission for
approval to the

Commission en banc,
through the CIC,
Exec. Dir. And
Chariperson

Core content/
standards for informal
basic HRE and public

awareness

CPRM CONSULTANTS, INC. 56

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

SYSTEM

Basic Human Rights education/ Awareness and Values
Formation

IMPLEMENTING OFFICES

ERO-Education Division
Regional Offices

PROCESS

Delivery of informal HRE and public awareness building

SUB PROCESS

Annual Operations Planning

DESCRIPTION:

DEFINITION AND PURPOSE:
The annual operational plans update the medium-term strategic planning process through contextualization of the
prevailing planning environment and resource constraints/ availability. The process also involves translating medium-term
objectives and targets into a detailed action program and annual work and financial plan.

The action plans will include the following:

1. Identification of expected results
2. Specific objectives
3. Milestones and schedules of the programs, project and activities
4. Corresponding resource requirements and source (as part of the work and financial plan)

There are two types of delivery for informal basic HRE and public awareness: (1) is indirect delivery, meaning
collaborating with other groups, organizations, media providers and duty holders for their implementation of content
provided by the CHRP; and (2) is direct provision of informal HRE and public awareness building programs, project and
activities. Direct provision of HRE is the task of the regional offices and the AIHR. The Education Division is therefore an
indirect provider of HRE and thus acts as collaborator, coordinator, and acts as the prime mover for major programs to be
planned and accomplished. The Education Division also consolidates the regional operational plans into a cohesive
operational and action plan for informal basic HRE and public awareness building.

INPUTS

1. Strategic Plans for informal HRE and public awareness building
2. Report on status of HR awareness
3. Policies on planning
4. Most recent plans for informal HRE and public awareness building
5. Framework and guidelines for delivery of informal HRE and public awareness building P/P/A and HRE material

formulation
6. Annual report on performance of CHRP on delivery of informal HRE and public awareness building

OUTPUTS

Annual regional action plan for informal HRE and public awareness building
Annual operations plan for informal HRE and public awareness building (for the entire CHRP)

CPRM CONSULTANTS, INC. 57

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

WORK PROCESS

Action plans are developed based on strategic plans. The following steps are accomplished to come up with the action
plans:

1. Review of report on performance of P/P/A, and state of HR awareness
2. Identification of expected results for each P/P/A identified
3. Identification of specific objectives for each expected result
4. Development of work and financial plan
5. Identification corresponding milestones and schedules for each P/P/A and/or material for HRE
6. Identification of roles and responsibilities of external implementers (when involves external duty holders) and internal

implementers
7. Update and review of strategic plans

TIMING

Annual action plans input to the annual update of the strategic plans set out by the Education Division. It comes after
strategic plans are made and precedes implementation.

CPRM CONSULTANTS, INC. 58

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 17
ANNUAL OPERATIONS PLANNING FOR INFORMAL HRE AND PUBLIC AWARENESS BUILDING (EDUCATION DIVISION)

Review of report on
performance of

P/P/A, and state of
HR awareness

Identification of
expected results and
objectives for each

P/P/A identified

Development of work
and financial plan

Identification of
corresponding
milestones and

schedules for each
P/P/A and/or material

for HRE

Identification of roles
and responsibilities of

external
implementers (when

involves external duty
holders) and internal

implementers

Strategic Plans
for informal HRE

and public
awareness

building

Report on status
of HR awareness

Policies on
planning

Most recent plans
for informal HRE

and public
awareness

building

Framework and
guidelines for

delivery of
informal HRE and
public awareness

building P/P/A
and HRE material

formulation

Annual report on
performance of

CHRP on delivery
of informal HRE

and public
awareness

building

• Expected results will specify each output and deliverables for each P/P/A . They be both
quantitative or measurable and qualitative in nature.

• A line is drawn between the expected results and the what is current through the
identification of objectives that specify general actions to be taken in the program

Development of
specific tasks and

activities for P/P/As
identified

Review and update
of the current

strategic plans

• Strategic plans developed in the medium term is updated based on recommendations
identified in reports on HR awareness and evaluation of HRE delivery, as well as through
performance reports accomplished for informal HRE and public awareness building.

• Update as stated here means situating plans in current situations, conditions, and others
in consideration of annual reports on performance, state of HR awareness and evaluation
of HR delivery.

• Tasks or a specific work program is identified for each P/P/A .

• The work and financial plan is developed based on operational plans. Thus the work
program identified through the operations planning, will be a part of this step as well as the
development of the financial plan for each activity identified.

Annual
Operational Plan
for informal basic
HRE and public

awareness
building

W ork and
financial plan for

informal HRE and
public awareness

building

Submission for
approval to the

Commission en banc,
through the CIC,
Exec. Dir. And
Chairperson

CPRM CONSULTANTS, INC. 59

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 18
ANNUAL OPERATIONS PLANNING FOR INFORMAL HRE AND PUBLIC AWARENESS BUILDING (REGIONAL OFFICES)

Review of report on
performance of

P/P/A, and state of
HR awareness

Identification of
expected results and
objectives for each

P/P/A identified

Development of work
and financial plan

Identification of
corresponding
milestones and

schedules for each
P/P/A and/or material

for HRE

Identification of roles
and responsibilities of

external
implementers (when

involves external duty
holders) and internal

implementers

Strategic Plans
for informal HRE

and public
awareness

building

Report on status
of HR awareness

in the region

Policies on
planning

Most recent
regional plans for
informal HRE and
public awareness

building

Framework and
guidelines for

delivery of
informal HRE and
public awareness

building P/P/A
and HRE material

formulation

Annual report on
performance of

the regional office
on delivery of

informal HRE and
public awareness

building

• Expected results will specify each output and deliverables for each P/P/A . They be both
quantitative or measurable and qualitative in nature.

• A line is drawn between the expected results and the what is current through the
identification of objectives that specify general actions to be taken in the program

Development of
specific tasks and

activities for P/P/As
identified

Review, and
assessment and

update of strategic
plans

• Strategic plans developed in the medium term by the Education Division is updated based
on recommendations identified in reports on HR awareness and evaluation of HRE
delivery, as well as through performance reports accomplished for informal HRE and
public awareness building.

• Update as stated here m eans situating plans in current situations, conditions, and others
in consideration of annual reports on performance, state of HR awareness and evaluation
of HR delivery.

• Tasks or a specific work program is identified for each P/P/A .

• The work and financial plan is developed based on operational plans. Thus the work
program identified through the operations planning, will be a part of this step as well as the
development of the financial plan for each activity identified.

Annual
Operational Plan
for informal basic
HRE and public

awareness
building

W ork and
financial plan for

informal HRE and
public awareness

building

Submission to the
Education Division

for consolidation and
submission to the
CEB through the

CIC, ED, and
Chairperson

CPRM CONSULTANTS, INC. 60

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

DIRECT PROVISION/ IMPLEMENTATION OF INFORMAL HRE AND PUBLIC
AWARENESS BUILDING PROGRAMS, PROJECTS AND ACTIVITIES

4.3.9 There are delivery mechanisms that education providers may consider or add to

when they determine other delivery mechanisms not identified herein. The processes
identified herein highlights only core components for the direct delivery of regional
offices of informal basic HRE and public awareness building programs, projects and
activities, and are in no way limiting to the regional offices to discover or adopt other
means more suitable to the programs, projects and activities they will determine
through planning.

SYSTEM

Basic Human Rights education/ Awareness and Values
Formation

IMPLEMENTING OFFICE

Regional Offices

PROCESS

Delivery of informal HRE and public awareness building

SUB PROCESS

Direct provision/ implementation of informal HRE and public awareness building programs, projects and activities

DESCRIPTION

The regional offices are providers of P/P/As for direct provision of informal HRE in the various publics within their area
of jurisdiction. The usual purpose of informal HRE is to fill in gaps left by formal education in schools, when in fact it
should concentrate on the development of community-based knowledge to inculcate community human rights values
and behavior. This process description focuses on key items which form essential elements of any program, projects,
and activities for the informal HRE and public awareness building.

There are several ways in which direct delivery of public awareness building and informal HRE is accomplished:

1. Module/ content formulation for informal HRE and public awareness building
2. Development and dissemination of HR materials or other materials integrating basic HRE (IEC materials)
3. Informal workshops, conventions, foras, symposiums and other activities for informal HRE and public awareness
4. Dissemination of basic HRE content through broadcast and print media (whether integrated to programs or added

as a singular program)

INPUTS

1. Regional Action Plans
2. Core content specification for informal HRE and public awareness building
3. Guidelines for application of core content for informal HRE and public awareness building
4. Annual report on state of HR awareness
5. Existing literature/ modules/ manuals on HR (internal or external)
6. Policies for advocacy and collaboration (by Cooperation Offices)

OUTPUTS

1. Module/ content for informal HRE and public awareness building P/P/A
2. Informal workshops, conventions, foras, symposiums and other activities for informal HRE and public awareness

building
3. Materials for dissemination
4. Feedback mechanisms

CPRM CONSULTANTS, INC. 61

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

5. Feedback
6. Implementation plan for direct provision of informal HRR and public awareness building
7. Strategy for identification of and partnership/ collaboration with external duty holders/ stakeholders
8. Partnerships/ agreements/ legal instruments for collaboration
9. Performance report on P/P/A for informal HRE and public awareness building

WORK PROCESS

The implementation of P/P/A in the regions and the development of materials for HR awareness building is based on
action plans.

1. MODULE FORMULATION. Content formulation and text development may be accomplished through translation

of materials from abroad, adaptation of preexisting texts, or development of an original text to suite the objectives
and goals set through planning. Thus, the following will be accomplished for content formulation:
� Review on diagnostics made on training needs, stated on the status on human rights awareness for the

region
� Review of existing literature on HR – international and national
� Identification of gaps and areas for possible improvement
� Translation of current core content standards set by the Education Division into applicable materials for HRE

2. Identification and advocacy with mediums/ duty holders for dissemination or communication of HRE materials
developed (especially for text development for IEC materials)

3. Joint/ Implementation of projects and activities identified in action plans
4. Formulation of feedback mechanism (for direct delivery of projects and activities)
5. Development of report on implementation of projects and activities
6. Development of report on performance based on feedbacks and impact assessment

TIMING

Direct provision is the translation of P/P/As for actual delivery of HRE in regions. Thus, implementation is based on the
schedules set out through action plans.

Formulation of Feedback Mechanisms

4.3.10 Feedback mechanisms may be installed in several manners or at different stages of

implementation. The impact of HRE especially in workshops, symposiums, public
foras and other like activities may be evaluated through feedback mechanisms like
written or oral exit interviews and follow-up questionnaires distributed three to six
months after the activity. Open-ended or fixed response questionnaires, interviews
and observational rating scales can be used to determine if the topics were
satisfactorily covered, the faculty/ resource person is knowledgeable and prepared,
learning environment is appropriate, the materials useful and the educational
methods effective. Another quick impact study tool is a perception survey.

4.3.11 The initial task for feedback mechanism development is the development or adoption

of certain indicators that will be a gauge of areas for evaluation.

CPRM CONSULTANTS, INC. 62

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

Identification of methodology, scheduling and sourcing of program/ project/ activity

4.3.12 The work program identified during planning may not yet be in an implementable

form. So the task of delineating tasks, schedules and identification of sourcing for
programs/ projects and activities for informal HRE and public awareness building is
accomplished by the regional offices. The form below will best guide the regional
offices in this process.

4.3.13 The methodology identified for each program/ project/ activity will include the

principles and parameters for the P/P/A, the scope or content coverage, and the
tasks and delineation of tasks.

4.3.14 When the tasks are already identified, the timeframe identified through operations

planning is translated into a schedule that corresponds to each task.

4.3.15 Funding requirements are estimated as well during planning, and are to be itemized

by task (when necessary) and sources of funding identified. Regional offices may
form partnerships for P/P/As with potential for collaboration and cooperation.

Advocacy for incorporation of content formulated and collaboration in programs/
projects/ activities (when necessary)

4.3.16 Indirect delivery of informal HRE and public awareness building programs/ projects/

activities comprise of the following processes:

a) Advocacy to broadcast and print media for incorporation of content formulated
or collaboration in P/P/A; and

b) Advocacy to interest groups, duty holders and other organizations and offices
for incorporation of content formulated and collaboration in P/P/A.

4.3.17 These processes are accomplished in coordination with the Cooperation Offices of

the CHRP, that enables the various offices of the Commission in interacting and
developing partnerships with NGOs, media and government offices.

4.3.18 The role of the Education Division in its advocacy function is to develop, based on

guidelines for the delivery of informal basic HRE and public awareness building, is to
identify potential partnering institutions, organizations and offices and the nature of
partnership.

CPRM CONSULTANTS, INC. 63

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

TABLE 4
SAMPLE FORM FOR COMPLETION OF DELIVERY PLAN FOR

PROGRAMS/ PROJECTS AND ACTIVITIES

METHODOLOGY

FUNDING SOURCE AND
AMOUNT TARGET

AUDIENCE
PROGRAM/
PROJECT/
ACTIVITY

OBJECTIVES

GUIDING
PARAMETERS

AND PRINCIPLES
FOR

IMPLEMENTATION

SCOPE/
CONTENT

COVERAGE
TASKS

RESPONSIBLE
OFFICER/

PARTNERING
OFFICE/

ORGANIZATION

SCHEDULE
AMOUNT SOURCE

CPRM CONSULTANTS, INC. 64

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 19
DIRECT PROVISION/ IMPLEMENTATION OF INFORMAL HRE AND PUBLIC AWARENESS BUILDING PROGRAMS,

PROJECTS AND ACTIVITIES

Content/ M odule
form ulation

Review on
diagnostics m ade on
tra in ing needs, sta ted

on the status on
hum an rights

awareness for the
reg ion

Review of existing
literature/ m odules/
m anuals on H R –
international and

national

Identification of gaps
and areas for

possib le
im provem ent

Determ ination of
content specifications
that depict best core

content prescribed by
Education D iv ision

Annual P lans
(CHRP wide and

regional)

T ranslation of current
m ateria ls in to

nationally applicable
(language and

otherw ise) m odule/
content for HR E

Adaptation of pre-
existing texts

Developm ent of an
orig inal text to su ite
the ob jectives and
goals set through

planning.

Core content/
standards for

in form al HRE and
public awareness

build ing

G uidelines for
application of core

content fo r
in form al HRE and
public awareness

build ing

Annual Report on
state of HR
awareness

Existing literature/
m odules/ m anua ls

on HR

M odule/ content
for in form al HRE

and public
awareness

build ing

Annual P lans
(CHRP wide and

regional)

Identification of and
advocacy to duty

ho lders and m edia or
other m edium s for

d issem ination through
in form al H R E and public

awareness build ing

1

Developm ent of and
direct im plem entation of
in form al H R E and public

awareness program ,
pro jects and activ ties

Annual P lans
(CHRP wide and

regional)

Partnerships/
agreem ents

with
partnering
duty ho lder

Identification of
m ethodology,

scheduling and
sourcing of program /

pro ject/ activ ity

Im plem entation of
tasks and sub tasks

Inform a l workshops,
conventions, foras,

sym posium s and
other activ ities for
in form al HRE and
public awareness

M ateria ls for
d issem ination

Im p lem enta tion
p lan for d irect

provision of
in form al HRE and
public awareness

Developm ent of
feedback m echanism for

each output

Adm in istra tion of
feedback m echanism

Feedbacks

Feedback
m echanism /s

2

CPRM CONSULTANTS, INC. 65

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 19 (CONT.)
DIRECT PROVISION/ IMPLEMENTATION OF INFORMAL HRE AND PUBLIC AWARENESS BUILDING PROGRAMS,

PROJECTS AND ACTIVITIES

Feedbacks2

Development of report
based on feedback

Development of report
on performance of
program/ project/

activities

Based on indicators
set, identify

accomplishments

Identify strengths,
weaknesses,

opportunities and
threats

Performance
report on P/P/A
for informal HRE

and public
awareness

building

Feedback report

CPRM CONSULTANTS, INC. 66

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 20
ADVOCACY FOR INCORPORATION OF INFORMAL BASIC UBLIC AWARENESS CONTENT OR COLLABORATION FOR

HRE AND P
IMPLEMENTATION OF PROGRAMS/ PROJECTS/ ACTIVITIES

Development of
strategy for

application of
standards, core

content, framework
and guidelines for

basic HRE.

Framework and
guidelines for

delivery of HRE

Core content/
standards for
informal basic

HRE and public
awareness

building

Policies for
advocacy and

collaboration by
the Cooperation

Offices

Past legal
instruments on
partnership or
collaboration

(when
applicable)

Development of
strategic instrument

Implementation of
strategy

Assistance and
provision of

consultative services
to implementers of

standards, framework
and guidelines

Legal instrument
for partnership/
collaboration for

informal basic
HRE and public

awareness
building

• The strategy shall comprise of the following elements:
a) Cooperation scheme
b) Description of Program/ Project/ Activity wherein cooperation is envisioned/ content for

application
c) Timeframe and tasks a well as sourcing requirements
d) Potential partners and identification of expertise or applicability to the program/ project/

activity on hand
• The Education division formulates the strategy in coordination with the Cooperation

Offices of the CHRP while the regional offices develop the strategies themselves.

Strategy for
application of

content and/ or
collaboration for
implementation

of P/P/A

• The instruments may be developed in consultation with the coordinating office or
organization

• The Education Division consults with LIO and GCO/ NCSMCO on the drafting of this legal
instrument.

• Though in some instances the CHRP will not function as direct providers of informal HRE
and public awareness building activities, its offices may function as resource person and
shall provide assistance to partnering offices and organizations.

1

CPRM CONSULTANTS, INC. 67

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

5
HUMAN RIGHTS EDUCATION FOR

PROFESSIONALS/ HUMAN RIGHTS EDUCATION
FOR ACCOUNTABILITY FORMATION

1 DEFINITION/ PURPOSE

1.1.1 Human rights education is also provided to enhance accountability of professionals in

directly monitoring, advocating and/or taking special care to protect the rights of
people (especially those most vulnerable). Thus, in this system, its audience is
expected to be directly/ indirectly associated with the guarantee of human rights in
their professional role.

1.1.2 Accountability refers to civil accountability for human rights, government service

accountability to the public and professional accountability for rendering their
services ethically, with due regard to human rights principles and values and the
welfare of others and the community.

1.1.3 Thus HRE in this system is to be provided about human rights to provide base

knowledge and for human rights so professionals work as advocates and duty
holders for upholding and providing HR protection and promotion.

1.1.4 The rights based approach centers on the role of all human persons taking in the

same responsibility as the rest for their individual development and for collectively
taking into consideration full respect for their human rights and fundamental
freedoms, among others. This system works on this premise, but focuses on the role
and responsibilities of professionals and building them for human rights protection,
and promotion.

1.1.5 The following processes comprise the system:

a) Sectoral scanning of human rights awareness, knowledge, behavior, and
values

b) Profiling of each target audience in terms of accountability, social and
professional role

c) Monitoring Delivery of Human Rights Education by Higher Education Providers
and Administrators and Government Academies and Training Institutions for
Professional Accountability formation

CPRM CONSULTANTS, INC. 68

d) Development of oversight policies, rules and procedures for delivery of HRE for
professional accountability formation

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

e) Development of standards/ core content for accountability formation for all
professionals

f) Development strategic plans for HRE for each profession

g) ns

r

i) re content/
standards to the curriculum of education and training institutions or professional
practice

j) Direct delivery of professional informal HRE for accountability formation

rams/ projects/ activities conducted by the
CHRP on professional HRE for accountability formation

2

.1.1 There are several areas where this human rights education focuses on:

only to state obligation to provide an enabling
environment and for the adoption of measures for the realization of human

rovided with due

y

� Good governance

visibility

pacity

� Transparency

Action planning -translating strategic plans into annual action pla

h) Formulation of guidelines for the application of core content and framework fo
delivery of HRE for professional accountability

Advocacy for integration and/ or addition of human rights co

k) Monitoring and evaluation of prog

FOCUS AREA/ AUDIENCE

2

a) General public service

 General public service refers not

rights and human development, but also centers on professions that provide
public service such as law, medicine, and many more.

 The rights based approach to public service should be p
regard to the following principles:

� Accountability
� Attention to vulnerable groups
� Empowerment
� Equalit
� Equity

� Independence of the Judiciary
� Indi
� Interdependence and inter-relatedness
� Legislative ca
� Non-discrimination
� People’s participation

CPRM CONSULTANTS, INC. 69

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

b) Local Governance

 The role of local government units in building communities which have positive
and acts accordingly

and for the protection of human rights.

 Local governments also hold powers over their area of jurisdiction, such that

.

for the communities they service, and as advocates of human rights
e.

 ision making body in
matters that pertain to national concerns, provision of public services, and
assumes great responsibility in building a country that upholds and respects

 Taking such a great responsibility, decision-makers in government agencies
ion on public

service and their accountability to provide such to the public, but also running,
 national government with due regard to human rights.

)

 CHRP’s human rights

education for professionals in the legislative branch envisions. This branch

tate’s role and obligation for human rights.

e)

 ive pillars of justice, which include: law
 and quasi-judicial courts, Legal service providers (public

d prosecution, corrections, and community services.

 in these areas are provided HRE that addresses issues on the

justice

ervices

� Preferential treatment for impaired and destitute individuals

� als to claim their inherent right

� Efficiency, effectiveness and speedy dispensation of quality justice

regard for human rights, a community that both values

they maybe considered as possible violators, provided that their actions,
decisions and values affect their constituencies

 Providing human rights education to this audience means capacitating local
government units to take in their responsibilities as power holders, as public
servants
areas, able to protect and promote human rights and human rights cultur

c) Administrative Governance at the National Level

National government is the oversight policy and dec

human rights and the rule of law.

and departments are provided more than just human rights educat

deciding and developing

d Legislative Branch

The development of laws that will not impinge and reflect human rights
principles and values of legislators is a goal that the

representatives are provided HRE that corresponds to their large role in
providing laws with regard to the S

Five Pillars of Justice

The focus of this area is the f
enforcement, judicial
and private) an

Professionals
following:

� Access to justice

� Impartiality of

� Guarantee of rights and freedoms

� Equity in provision of s

 Power of individu

CPRM CONSULTANTS, INC. 70

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

� Entitlement of human rights without restriction, prohibitions, exclusions or
preferences

n in the justice system

f)

on
administrators

 May it be private or public practice, social services are provided to various

 sional HRE to this audience include:

ial services without restriction, prohibition, exclusion or
preferences

ibution

g) providers

 of education require fundamental accountability in
areness and values, having full access

to children, youth, and professionals most of all. They serve as primary
e, values and behavior for human rights are

rmal education
setting.

� Transparency in enforcement and corrections

� Community vigilance and participatio

� Domestic security

� Public order and safety

� etc.

Social service providers – health providers, education, culture and manpower
development providers, social security, welfare and employment providers,
housing and community development providers, and land distributi

publics as part of their basic needs for health and in response to other needs
such as shelter, food, clothing and education.

Issues responded to through profes

� Efficiency and thoroughness of health services

� Responsiveness of social services

� Access to social services by the poor and disadvantaged

� Entitlement of soc

� Equity in provision of services

� Accessibility and adequacy of social services

� Equity, accessibility and responsiveness of housing and community
development services

� Equity in land distr

� Accessibility and equity of social security

� Accessibility and quality of employment

� Efficiency and responsiveness of social security services

� etc.

Educators/ education

Educators and providers
providing human rights knowledge, aw

advocates and their skill, knowledg
determinants to successfully providing successful HRE in the fo

CPRM CONSULTANTS, INC. 71

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

h)

 Business and industry moves the economic environment of the country.
vers in the country that need

d, to enrich the
society with knowledgeable, aware and active duty holders in the business

e a sound and safe society, suitable for economic
ther industries.

i) roadcast media

 communication, they may address

j)

ps are
prime movers in the country wherein democracy is both treasured and used to

ps must be knowledgeable
 to be able to make sound judgment of

government services, to act as active and reliable protectors and promoters of

2.1.2 These tar s for HRE in the profession or functional area will be tapped

through higher education providers and training Institutions as part of curriculum and
comp tual practice of profession.

3 OPERA ES

3.1.1 The CH to the provision of human rights

educa HRE in the country. The CHRP
shall ce and services to ensure that
profess dge, values and
behav an rights.

3.1.2 The CHRP through its various offices, especially the cooperation offices, will provide

ith the government offices, donor communities

and lo
It sha
advoc
rights

Corporate practice, business management, and other industries

Industries are both power-holders and primary mo
to be tapped, to ensure due regard to human rights is preserve

industry, and to assum
investments and growth of o

Print and b

 Media takes in a large role in the protection and promotion of human rights.
They are major advocates of human rights, but may form as adversaries if they
are not equipped with values, behavior and awareness and knowledge on
human rights Media holds the power of
various publics, a large number of peoples in just one broadcast or through just
one material disseminated.

Civil society and interest groups

 Non government organizations including civil society and interest grou

suite specific interests. The society and interest grou
and equipped with human rights values

human rights.

get audience

etency requirements for eligibility in positions for ac

TIONAL POLICI

RP shall sustain its guidance and support
tion to professionals/ accountability formation
continuously provide the necessary guidan

ionals are adequately equipped with human rights knowle
ior as active and responsive advocates and protectors of hum

mechanisms to maintain joint efforts w
and institutions, non government organizations, local government units, international

cal interest groups among others, in educating professionals on human rights.
ll put together current efforts and share its goals to achieve greater capacity in
acy and education, ensure accessibility, and increase involvement in human
 education for professionals/ accountability formation HRE.

CPRM CONSULTANTS, INC. 72

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

3.1.3 oling of public
servants and other potential components of society on the Rights Based Approach to

accou

3.1.4 The p

accor
princi

al for cooperation.

3.1.5

accor
HRE.

4 PRO

4.1 Scanning of human rights awareness, knowledge, behavior, and

4.1.1 The

profe
huma
asses sionals, in relation to knowledge, awareness, values, skills, and
behavior on human rights and their accountability.

4.1.2

b) Current status, conditions and human rights issues or concerns they are facing

 values, behavior and skills

f) Schools, training institutions and academies that educate and enable these

The primary focus of HRE for professionals is the application and to

Development and its principles and other focal areas for strengthening and building
ntability for human rights as identified by the CHRP.

lans of the CHRP for human rights education for professionals shall be made in
dance to the strategic plans of the entire Commission, and will consider the
ples of appropriateness and adequacy; leverage activities over multitude of

activities; replicability; and potenti

The plans of the CHRP for human rights education for professionals shall be set in
dance to policies, standards and the framework for accountability formation

CESSES

values of Professionals

scanning of human rights awareness, knowledge, behavior and values of
ssionals will enable the CHRP to efficiently provide relevant and adequate
n rights education to this audience. Basically the process is a training needs
sment of profes

The process will provide the following information:

a) Target audiences or list of professions and areas or their offices and function

c) Human rights awareness, knowledge,

d) Human rights areas they affect or clientele of target audience

e) Human rights standards, principles, and normative content their function or
mandate relates to

audiences to perform their functions

CPRM CONSULTANTS, INC. 73

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.1.3 The process is further described in the following:

IMPLEMENTING OFFICE

SYSTEM

uman rights education for professionals/ human rights ERO – Education Division H
accountability formation Regional Offices (when necessary)

S

 of awareness on human rights accountability and knowledge, skills, values and behavior of professionals

PROCES

Scanning

DESCRIPTION

“consciou
target professional audience so that HRE directed towards them are suitably based on training and information needs, as

ell as their potential as duty holders.

this process, the Education Division may mobilize (when necessary) the regional offices to undertake regional

Scanning of the awareness of professionals relates to their accountability as potential advocates and protectors as

s” individuals with regard to HR and HR violations. The purpose of this process is to provide information on each

w

In
scanning.
INPUTS

2. Past and current studies, scanning, monitoring and researches made on professional knowledge, values, skills, and
ehavior.

1. Policies, rules, and procedures for scanning and research

b
3. Defined specifications and training needs by academies that train these professionals

S

al Report on Profile of Target Audiences for Accountability Formation HRE
al Regional Report on Profile of Target Audiences for Accountability

OUTPUT/

1. Annu

. Annu Formation HRE (when necessary)
rmation HRE

2
3. Medium term Report on Profile of Target Audiences for Accountability Fo

WORK PROCESS

Scanning hie

1. Defin of
2. Iden tion
3. Development of scanning plan/ design
4. Deve en
5. Impl tat
6. Developmen

 is ac ved through the following steps:

ition objectives (by need) for scanning
tifica of indicators for accountability, knowledge, skills, values and behavior

lopm t of instruments for scanning
emen ion of scanning

t of reports

TIMING

The scanning is c ide sufficient and timely basis for the planning, design

nd implementation of professional HRE for accountability formation. This scanning activity may be performed together
ith the scanning conducted for basic HRE.

onducted annually, at the start of the year to prov
a
w

CPRM CONSULTANTS, INC. 74

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 2
AR

1
SCANNING OF H M RIGHTS AW ES OF E I LS

U AN EN S PROF SS ONA

D e fin
ob je

den tifi
ind ica
ann in

pro fe

eve lo
ann ing

de

ve lop
d is trib
ins tru

sca

•

•

Ide
a
b
c
d)
e
f)
g
h

T rai
m an
O b je

Ind
kno

Ind i
w e l

Ide
sc
B a
O b
Q u
co
am
Ide
D e
Ide
G a
ge
I

ify t

ing
a te

c tiv e

ica t

es o
t ne
pres
lf-de

ssesse
rm a
m pa

oces
ticip
eds f

a re b

s a r

to b

ds
d ne
s

ds
eeds

ds
ssio

 ta r

ase
a tio

o r p r
l fo

s th
a ts
ob j

u red
D oc
h iev

d ta
pe rs
equ i
y o f
ece
d w
rpos

 res

ds

a ls

e ts t

 on
 o f

o fe
 ad

t w
o p
c tiv
o r
m e

em

sks
on ’s
rem
he
sa r
e re

es
an

hod

he

pec

r ad

ond

r du

o be

ob je
va lu

s ion
o ca

ll be
rtic

es i
ns tr

n ta r
n t t

o b
 o r g
en ts
m e t
)

ugh

 de

h w i

nd
 behav i

o t f
p ro

d in
 the
ha t
; b)
s o f
e rio

ak e
t w
e r r
ifie

w ill

E fo r

 on

lec t

 se r
r fo

s on
tion

 sc
ann
tho
e rv i
po rt
nd n

nd s
a rry
irem
 te r

re le

s io

p la

s is o

ed o

po rt

 p ro f

wha t

ke y

v e a
r ea

ly o
hum

nn i
ng t

cco r

k ills

p lo r

a rk
ion

v e c
 an d

; the
m an
t ev
d o r
 o th
; g)

o r s
ca l
ns id
rso

ill b

 p la

f sc

ins t

na l

/ fo r

ng to :

a lues they

o r scann ing

m easu rin
e ll as sk il

n t bu t is a
n the ir po t

u re o f the i
o r m in im i
e the sub
ruc tu red ;
itten m a t
s and se l

u le fo r w
ct o f the s

and finan

eased , an

 the E R O

n g) trans l

p rop ria te

o be m ad

oss

h p r

o f h
tec

ed
o v i

b le i
ea t

ase
u a l
) re
s ; h

ng ac

lab i

 pa r

ca to

a rd

ta t

m t

lass

s a
rom

ncti

m en

 se
 g ro
 in f

and

s tra

e re

t; t

t in
up

o rm
v id

te

lea

he s tr

ca to
 c)
l d is
o ta

s fo

ed a

C lass if i
p ro fess
soc ia l f

m an

f
y
/

•

•

P r
ca
W
pr

fes
eg o
en
filin

o na l
zed

ces
o f th

cco
 su

a ry,
 C o

n tab
h th r

en t
pe ra

ility
oug
fy th
tion

o r h
 th

e fu
o ffic

gh ts
g d
pec

 is de te
ve lope

tion

rm i
d by
 an

ir ro
 an
da t

, fu nction an
he N C S M C
of pa rticu la r

 m a

da te

ions

 these

n tified

ition of
c tives

I ca tion of
to rs fo r

sc g fo r each
ss ion

D pm ent o f
sc p lan and

s ign

D e m ent and
u tion o f

m ent fo r
nn ing

n t yp f needs e p ed to th ro H R ess iona ls a d i
) Fe l eds
) E x sed nee
) S e te rm ine e

A d need
) N o tiv e nee

C o ra tive n
) P r s needs
) A n a ted nee
n ne or pro fe n o ty ho lde rs pend function , s a nd v shou ld p ess to pe rfo r he ir func tio
d

• s ased on g set, wh ic ll re f a reas fo r ex a tion fo r eac o fession o r c ified area o y.

• o r e se t b d c tiv es, a w ill s benchm s fo r g lev e l um an righ t w a reness ,
w ledge , inco rpo r n es and o ch p ro fess as w ls in p ro ting and p o ting hum gh ts .

• ca to rs fo r H R E f s a ls do n ocu n no rm a ti on te lso bas on the ir fu on and m a e a s
l as the ir po ten tia r v ting and tec an righ ts eve en tia l t o la te and abuse them .

• n tify s takeho lde r a i invo lve the a ng activ ity na t r poss i nvo lve uc tu
ann in g team ; th re t a ipants o f sc i eam and ner f zing th r s .

• sed on id en tified e den tify w m e do logy w ill be s a lua t jec ts b d on the d i rs :
se rva tion (s truct u uc tu red) In t ew s (s tructu re unst ind iv id o r focus);
es tio nna ires; d) u y ana lys i re s , reco rds and e r w r e ria ls ; e po rts o f a cus a nd

nv e rsa tions; f) ac e es ts (c rit n a on -re fe ren ce) d ia rie f repo rt)aud io e pe r ing ,
ong o the rs .

• n tify ac tiv itie s an t e und e rt n a pec ific pe riod ched h ich
• fine ro les o r the roup tha ill c ou t the te chn i aspe cann i tiv ity
• n tify budge ta ry r and o th equ en ts to be co e red
• ug e the feas ib ilit t h od iden t d in m s o f tim e , pe nne l, ce ava i lity and g ie r re sou rce

ne ra tion (w hen n s y
• den tify to w hom a n h in fo rm ation be ased , h ow it w e re l d w ha t ts w ill b s nd w ill be

used fo r in te rna l pu o f the C H R P
• D ocum en ta tion o f the p l an d des ign , fo r in c lu n in the ac tio n ns o f

• B ased on app roved m e t o logy (s ta ted in the n and d es ign o ann i a te ind i rs in to too l con ten t

• M a tch too l con ten t w ith t p rocedure fo r ana ly f in fo rm a tio n (a ll ap sa fegu s fo r v a lida ting in fo rm a tio n)

• D eve lopm en t o f repo rt s ifica tions / fo rm , bas n m anne r o f a ys is t e on da o be ga the red

• D issem ina tion o f too ls fo m in is tra tion and re spec ifica tions m s

1

P olic ies , ru les and
procedures fo r

research

P ast and curren t
s tud ies on H R

awareness

D e fined H R
lea rn ing indica tors

fo r H R E for
p ro fess iona ls

ca tion o
iona ls b
unc tion
da te

o s i a u f um an ri ned by the le d n . T hus , acto rs a re
t ri as c h e p ro filin e the G C O d t O .
h ne s id i nction s ifica d and m an e p ro fess n o t ide th rough
o g e o es .

P ro file o f
gov ernm en t and

N C S M
departm en ts /

agenc ies /
o ffices

n and

f s tud

an ri

nda t

re o f

a)

s ions
eco rd

CPRM CONSULTANTS, INC. 75

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 21 (CONT.)
SCANNING OF HUMAN RIGHTS AWARENESS OF PROFESSIONALS

INISTRATION OF SCANNING OF HUMAN RIGHTS AWARENESS OF PROFESSIONALS BY THE
REGIONAL OFFICES (WHEN NECESSARY)

4.1.4 The output of the scanning will be the reports on the status and training needs of

target audience. These reports input to the profile of each target audience, so that
content and programs for human rights education are attuned to their needs and their
current conditions. Profiling allows quicker understanding, integration and
development of core content and content requirements for this type of education
which is audience specific and intensive.

Administration of
scanning and

analysis of data

• Based on approved methodology (stated in the plan and design of scanning activity) the Education Division
administers the activity. They may tap the regional offices to conduct the activity with them.

• The analysis methodology is also based on set plans and methodology. All the reports are gathered and analyzed by
the Education Division.

1

Collection and
reporting of

information gathered

• Data is collected and documented accordingly by the Education Division into an annual national report on scanning.

• Based on plans for dissemination of information, the data is prepared and provided to disseminating agent.

• All annual national report on scanning is summarized and consolidated into a medium-term report on the state of HR
awareness, knowledge, values and behavior.

• Reports are submitted to the CEB through the Exec. Dir,, CIC and the Chairperson.

2

Annual Regional
Report on Profile of
Target Audiences
for Accountability
Formation HRE

Annual Report on
Profile of Target
Audiences for
Accountability

Formation HRE

Medium term
Report on Profile

of Target
Audiences for
Accountability

Formation HRE

Summary and
consolidation of
annual reports

FIGURE 22

A

DM

Administration of
scanning and

analysis of data

• Based on set plans, the scanning activity in the region is accomplished by the regional
offices (unless otherwise specified under plans and design of the activity)

• Data that is gathered in the regions is analyzed as described under the plans and design of
the activity.

Reporting of
information gathered

• This analysis is documented and sent to the Education Division for incorporation in national
report.

• The regional report is accomplished yearly based on set schedules, specified under the
plans and design of the activity.

2

Annual Regional
Report on Profile of
Target Audiences
for Accountability
Formation HRE

CPRM CONSULTANTS, INC. 76

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.1.5 Cooper the non-

government organizations, civil society, media and business sector for the CHRP
purposes. These will be used by the Education Division in their subsequent profiling
for their purposes.

TABLE 5

PROFILING OF DUTY HOLDERS FOR HUMAN RIGHTS EDUCATION
THROUGH RIGHTS BASED MATRIX

ation Offices develop profiles of the government offices and

HUMAN RIGHTS INTERNATIONAL
STANDARDS

DUTY
HOLDERS

SPECIFIC
MANDATE/
FUNCTION

APPLICABLE
STATE

OBLIGATION

CURRENT
TRAINING

NEEDS
BASIS FOR TNA
IDENTIFICATION

A. Economic,
Social and
Cultural Rights

1. Right to Work

2. Right to Food

3. Right to Housing

4. Right to Health

5. Right to
Education

6. Right to take
part in the

conservation,
diffusion of
science and
technology

7. Right to Social
Security

B. Civil and
Political Rights

1. Right to self-
determination

2. Equal rights of
men and
women

3. Right not to be
subjected to
torture or cruel,
inhuman and
degrading
treatment

4. Freedom from
slavery and
slave trade

5. Right t liberty
curity of
s

 o
and se
person

CPRM CONSULTANTS, INC. 77

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

HUMAN RIGHTS INTERNATIONAL
STANDARDS

DUTY
HOLDERS

SPECIFIC
MANDATE

APPLICABLE CURRENT BASIS FOR TNA /
FUNCTION

STATE
OBLIGATION

TRAINING
NEEDS IDENTIFICATION

6. Liberty of
ent and

 before

movem
freedom

7. Equality
the courts and
tribunals

8. Right to access
to justice

9. Freedom of
thought,

religion

conscience and

10. Right to hol
opinion without
interference

d

11. Equality and
non-
determination

12. Other political
rights and
freedoms

Sou

DUTY HOLDER

 rce: Rights Based Approach to Development Design Report

TABLE 6
PROFILING OF DUTY HOLDERS FOR HUMAN RIGHTS EDUCATION BY

FUNCTION/ MANDATE OF OFFICE

FUNCTION/
MANDATE

RIGHTS AFFECTED
THROUGH
FUNCTION

TRAINING NEEDS
TRAINING FROM/

EDUCATION
INSTITUTION

CPRM CONSULTANTS, INC. 78

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.2 Monitoring Delivery ma ts E n b er
Provide dm tor rn ad an
Institutions for Professional Accountability Formation

4.2.1 Though this monitoring activity can be done with the evaluation of HRE delivery for

sic e ucation, there is a major difference between the two: basic HRE provides
knowledge, common to all peoples. HRE for professionals instills accountability

for human rights protection and promotion or providing due regard to human rights as
eg ated element nd principl in the performance of their function or duties.

4.2.2 Professionals are groomed and tooled through education. Accountability formation

is o be incorpor ted as co element of professional education and training.
This is monitored by the Education Division to provide means for the CHRP to gauge

 HR is incorporat d into scho l and train g curriculum

4.2

Curricular policies for professional education and training

b) Manner of Incorporation of professional HRE core content formulated by the
CHRP in the medium-term and agreed upon by administrators of profession’s
curriculum

Standards and qualification requirements for professionals, especially
government officials

d) Current capacities for incorporation of HRE for professional accountability, HR
 administrators of education and

training

4.2.4 The p

SYSTEM

Human rights education for professionals human rights

ccountability formation

ENTING OFFICE

 – Educ

of Hu
inistra

n Righ
s, Gove

ducatio
ment Ac

y High
emies

 Education
d Trainingrs and A

ba
base

d

an int r a e

HRE t a re

how

.3 There are several areas to be monitored:

E e o in .

a)

c)

knowledge and values of educators and

rocess is further described below:

a

IMPLEM

ERO ation Division

PROCESS

onitoring Delivery of Human Rights Education by Higher Education Providers and Administrators and Government
cademies and Training Institutions for Professional Accountability formation

M
A

DESCRIPTION

side from delivery of basic information on human rights by higher education formal and non-formal institutions and
overnment schools, academies and training facilities, there is a specific responsibility in inculcating professional
ccountability for human rights to students. This does not only focus on knowledge or awareness building but provides as
ell a sense of responsibility for the protection and/ or promotion of human rights.

uestions that relate to this inquiry include: Are professionals made aware of their role in protecting and promoting
uman rights? Do heir curriculum include the application of the rights based approach to their specific function? Is human
ghts an important subject matter, principle, and standard for professionals in schools and institutions for education and
aining?

A
g
a
w

Q
h
ri
tr

CPRM CONSULTANTS, INC. 79

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

INPUT

ies, rules and procedures for monitoring delivery of human rights education
ent curricular policies

S

1. Polic
. Curr

5. MOA

2
3. Medium term and annual report on profile of target audiences professional accountability HRE
4. Defined core content specifications for HRE through accountability formation

s/ MOUs or other issuances that specify collaborative/ nature of cooperation exacted from the CHED

S OUTPUT

. Annual Report on Provision of HRE for professional accountability

eval
3 Med

1
2 Advisory to schools/ education administrators, CHED and government agencies/ academies/ training institutions on

uation of HRE for professional accountability (when necessary)
ium term report on provision of HRE for professional accountability

ROCESS W

ORK P

he following:

. Dev en
2. Development of indicators for assessment
3. Dev en
4. Data gatheri
5. Coordination and government agencies/ academies/ training institutions for joint-monitoring of basic

curri
6. Eval
7. Developmen
8. Dev en

Each of these areas for monitoring will be accomplished through t

1 elopm t of framework for monitoring and evaluation

elopm t of overall plan for monitoring and evaluation
ng
 with the CHED

culums and education materials
uation

t of report
elopm t of advisory

TIMING

onitoring is conducted at the last quarter of each school year, to input to evaluations for implementation of M
recommendations on findings for the next school year.

CPRM CONSULTANTS, INC. 80

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

F

ITUITU

IG
MONITORING DELIVERY OF HUMAN RIGHTS EDUCATION BY HIGHER EDUCATION P V ERS AND D NISTRATORS AN

GOVERNMENT ACADEMIES AND TRAINING T T FOR PROFESSIONAL ACCOUNTABILITY FORMATION

MONITORING DELIVERY OF HUMAN RIGHTS EDUCATION BY HIGHER EDUCATION P V ERS AND D NISTRATORS AN

GOVERNMENT ACADEMIES AND TRAINING T T FOR PROFESSIONAL ACCOUNTABILITY FORMATION

U

IO

U

IO

RE

NS

RE

NS

 23 23
RORO IDID A A MIMI D D

 INS INS

o rk w ill
o filin g ,
n d ev a

o rk w ill

h e
lish
s d e

b je
d b

s , g o a l
 th is m
to p ro v

c ip le s

d ta
o rin
co rr

a ra

g e t
 a c
sp o

m e t

 fo r
iv ity
n d i

e rs f

o n i
B a s
 d ir

 th e

a ch
 cu

a n s

 o f

o f th e t
re n t n e

w e r to t

o n ito r

a rg e
e d s
ra in i

in g

ce
u d ie
s .

u a ti

re d
n ce

n.

e sc
s , th

ib e d
e fra

 a c
m e

r cu rric
n d q u a
tu tio n s

to rs w

 e va lu
o n a ls ,

e ss

lo pm

 fo r
o r c
 a cc

o f to

 in co
u rre
o u n

o ls

rp o
n t c
a b il

o r m

io n
a c it
.

n ito

o re
u ca t

 fo r

 co n te
o rs , tra

u b se q

t fo
in e r

u e n

io n a
m in

io n

l a c
istra

o f e

o u n
to rs

ch

lity f
d u c

e h o ld e
sca n n i

ifie d
n s t

o rts ,
o n -
s a

 th e
a ry
ib ilit
ry)

m a
e s o
 o f t

n th
c ip a
t m
s tru

e n m
 se

e n a
ill c

re q
e d i

l b e

 in c l

n n i
f th
o lo
d o

ia ls ;
o rts

c tiv i
a n n
ill b
s tru
e p o
u d i

o r s
 te

t ev
re d
 o f i
n d

o r s
ca l
n s id
so n

ill b

m e t
a n

e su
a l o
d isc
e r
o r
 th e

 fin a

h o d o lo
e r fo r

b je c ts
r fo cu s
u ss io n
co rd in
h ich

 sca n n

e a v

 w h

g y; t
m in i
b a s
 g ro
s a n
g , a

n g

e o f
re a
 se
u e s
sa ti

h e rs

 s tra

e re

 th e
ts .
 ind
tion
o ns;
.

te g i

lea s

r p o

ca to
a ire

 f) a

e s fo

e d a

e in

a) O
) D o
em

so u r

w ill b

la n ,
 w e

a rg e
o v e r

n m
o u

h e r
t d a

n a l
th e

cco
lic i

h e
q u ir

n d ic
a tio
m a
, e s
 a n d

h e e
o ra
ro fe

cu rr
rs o

l b e
s io

cu lu
s fo
a n d

D eve lopm en t o f
fram ew ork fo r

m on ito ring and
ev a lua tion

• T h e fram ew sp e c ify t o c tiv e s a n r s m to rin g . E t a u d ie n a r co rd in g ly
th ro u g h a p r a ccom p e e fo re o n it g t , e d o n th e r o f th e a w o rk fo r
m o n ito rin g a lu a tio n i v e lop e d id e e n g e c tio n in n g n e e d

• T h e fram ew a lso sp e c ify th e p rin a n d p o r co n d u c t m a n d ev a l o

Iden tif ica tion o f
ind ica to rs fo r each

a rea to be m on ito red

• In d ica to rs fo u lum m o n ito rin g a n d a tio n , ra t o f H R E c n r p ro fe ss c ta b i o rm a tio n , fo r
s ta n d a rd s a lif ica tio n s o f p ro fe ss i a n d f a p ie s o f e d s a n d a d o f e a tio n a n d
tra in in g in s ti to p ro v id e H R E fo r p ro f io n a l t ity

• T h e se in d ica ill b e b a s is fo r the d e v e e n t f o rin g a n d s t e v a lu a t a a re a .

D eve lopm en t o f p lan
fo r da ta ga the ring

and m on ito ring

• Id e n tify s ta k rs th a t w ill b e invo lv e d i e sca n g a ty a m p lin g h e n a tu r i ss ib l v o lvem e n t; th e
s tru c tu re o f n g te am ; th re a ts to p a rti n ts o e sc in g am a n d m n m izin g th

• B a se d o n id e n t o b je c tive s id e n tify w h a e th o d g y w e s a lua te th e d o n th e t i rs : b se rv a tio n
(s tru c tu re d o r u ru c tu re d); b) In te rv iew s (c tu re r u n c tu ; ind iv id u u p); c) Q n s ; d cum e n ta ry
a n a lys is o f re p re co rd s a n d o th e r w ritt a te r e) r rts n fo rm a l d co nve r ch ie v e n t te s ts
(c rite rio n a n d n re fe re n ce); g)d ia rie s a n d lf re p ; h)a o a v ide o ta p e m o n g o t

• Id e n tify a c tiv itie n d ta sk s to b e u nd e rta k n d sp e c ific p e rio d che d u le f w
• D e fin e ro le s o r p e rso n ’s o r g ro u p th a t w a rry o u t th e te ch n i a sp e c t o f i a c tiv ity
• Id e n tify b u d g e t re q u ire m e n ts a nd o th e r u irem e n ts to b e co e re d
• G a u g e th e fe a s y o f th e m e th o d id e n tifi n te rm s o f tim e , p e r n e l, a n d n c a ila b ility a n d r re ce g e n e ra tio n

(w h e n n e ce ssa
• Id e n tify to w h o n d w h e re in fo rm a tio n w il re le a se d , h ow it w e re le a se d , a n d a t p a rts w ill b n d e u se d fo r

in te rn a l p u rp o s f th e C H R P
• D o cum e n ta tio n h e p la n a n d d e s ig n , fo r u s io n in th e a c tio n p la n s o f th e E R O

D a ta ga the ring

P o lic ies , ru les and
p rocedu res fo r

m on ito ring
de liv e ry o f hum an
righ ts educa tion

C urren t curr icu la r
po lic ies

M ed ium te rm and
annua l repo rt on
p ro file o f ta rge t

aud iences
p ro fess iona l

accoun tab ility
H R E

D efined co re
con ten t

spec ifica tions fo r
H R E th rough
accoun tab ility

fo rm a tion

M O A s / M O U s or
o the r issuances

tha t spec ify
co llabo ra tiv e /

na tu re o f
coope ra tion

exac ted from the
C H E D

• B a se d o n th e p d a ta is g a th e re d from t t s tak e h o ld e rs . T h e E d uca tio n D iv is io a y m o b ilize t e g io o ffice s fo r th is
u n d e rta k in g , a s ll a s o th e r N G O s a n d g nm e n t o ffice s a n d ev e n sta k e h o ld e rs t n d e rtak e jo in ta g a rin g .

E v a lua tion

• E v a lu a tio n is a m p lish e d b a se d o n th e i a to rs se t b y th e E d u ca tio n D iv is io n . T va lu a tio n w il an a sse ssm e n t o n th e
(a) cu rricu la r p o e s fo r p ro fe ss io n a l e d u c n a n d tra in in g ; (b) M a n n e r o f In co rp tio n o f p ro fe s n a l H R E co re co n te n t
fo rm u la te d b y t C H R P in th e m e d ium -te r n d a g re e d u p o n b y a dm in is tra to rs o f p ss io n ’s cu rri m ; (c) s ta n d a rd s a n d
q u a lifica tio n re em e n ts fo r p ro fe ss io n a ls p e c ia lly g o v e rnm e n t o ffic ia ls ; a n d (d) e n t ca p a c itie r in co rp o ra tio n o f H R E fo r
p ro fe ss io n a l a cco u n ta b ility , H R k n o w le d g e v a lu e s o f e d u ca to rs a nd a dm in is tra to f e d u ca tio n tra in in g .

1

CPRM CONSULTANTS, INC. 81

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 23(CONT)
ITORING DELIVERY OF HUMAN RIGHTS EDUCATION BY HIGHER EDUCATION PROVIDERS

D ADMINISTRATORS AND GOVERNMENT ACADEMIES AND TRAINING INSTITUTIONS FOR
PROFESSIONAL ACCOUNTABILITY FORMATION

4. rules and procedures for delivery

 formation

4. for the delivery of HRE for professional

determine operational processes that will
ed and relevant directions for professional

stematic, organized and appropriate

4. be drawn by the CHRP regarding HRE for

on shall be drawn on the following:

 Development of core content

 Monitoring, scanning and research on profile of professionals and delivery of
HRE by professional education and training institutions and administrators

UMAN RIGHTS EDUCATION BY HIGHER EDUCATION PROVIDERS
D ADMINISTRATORS AND GOVERNMENT ACADEMIES AND TRAINING INSTITUTIONS FOR

PROFESSIONAL ACCOUNTABILITY FORMATION

4. rules and procedures for delivery

 formation

4. for the delivery of HRE for professional

determine operational processes that will
ed and relevant directions for professional

stematic, organized and appropriate

4. be drawn by the CHRP regarding HRE for

on shall be drawn on the following:

 Development of core content

 Monitoring, scanning and research on profile of professionals and delivery of
HRE by professional education and training institutions and administrators

MON
AN

3 Development of oversight policies,
of HRE for professional accountability

3.1 Oversight policies, rules and procedures
accountability will guide, direction and
ensure integration within the system, focus
accountability for human rights, and sy
operations.

3.2 Operational policies that need to
professional accountability formati

a)

b)

AN

3 Development of oversight policies,
of HRE for professional accountability

3.1 Oversight policies, rules and procedures
accountability will guide, direction and
ensure integration within the system, focus
accountability for human rights, and sy
operations.

3.2 Operational policies that need to
professional accountability formati

a)

b)

1

evelopm
repor

evelopm
visory (
necessa

nnual rep
ovision o
or profess
accounta

Advisor
responsible

office/ ag

D ent of
t

• The report will include: (1) descriptive analysis of the data gathered based on the set plan for
monitoring and evaluation; (2) assessment or evaluation of the areas for monitoring; and (3)
identification of issues, recommendation and comments for policy formulation, as input to
succeeding plans and core content formulation.

D ent of
when
ry)

• Based on the evaluation and the recommendations developed in the report, an advisory may
be made by the Education Division for the administrators of higher education and other
professional education and training institutions. This advisory is drafted when: (1) MOU/ MOA is
drafted between parties involved; (2) the CHRP has issued joint monitoring activity for the
incorporation of HRE in professional HRE; and (3) the CHRP deems it necessary to call the
attention of professional education providers and administrators on the evaluation made, in
especially considering professional accountability for HR as integral to their education curricula.

A ort on
pr f HRE
f ional

bility

y to

ency

ad

CPRM CONSULTANTS, INC. 82

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

c) Evaluation of incorpora ty holders of HRE for professional

d) Monitoring
professional accountability formation

4.3.3 The following describe the said process:

SYSTEM

Human rights education for professionals human rights
accountability formation

IMPLEMENTING OFFICE

ERO – Education Division

tion of external du
accountability formation

 and evaluation of programs, projects and activities of the CHRP for

PROCESS

Development of oversight policies, rules and procedures for delivery of HRE for professional accountability formation

DESCRIPTION

Each of the implementing offices will be guided by a set of policies, rules and procedures that identify how each process
for the delivery of HRE for professional accountability will be accomplished. These policies, rules and procedures are
basic systems descriptions practiced in the CHRP for the accomplishment of its functions. They are general operations
policies, rules and procedures.

INPUTS

1. Existing policy, rule and procedure instruments
2. Knowledge that can be shared through stakeholder consultation
3. Performance reports

OUTPUTS

General policies, rules and procedures for HRE operations

WORK PROCESS

olicy, rule and procedure formulation is achieved through the following:

. Review and assessment of existing policy, rule and procedure instrument

3. Con
. Finalization, approval and adoption of policy instruments

P

1
2. Development of new policy, rule and procedure instrument

sultation with key stakeholders (as necessary)
4
5. Documentation and dissemination of policy instruments

TIMING

Policies, rules and procedures are developed based on recommendations made through evaluation. However, policies

ay be developed before the implementation of certain P/P/As for HRE when deemed necessary. m

CPRM CONSULTANTS, INC. 83

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 24

FOR PROFESSION
DEVELOPMENT OF OVERSIGHT POLICIES, RULES AND PROCEDURES FOR DELIVERY OF HRE

AL ACCOUNTABILITY FORMATION

Development of standards/ core content for accountability formation
for all professionals

.4.1 Core content formulation for HRE for professional accountability will be developed to
provide standards to be incorporated in professional education and training.
Professional accountability for human rights is integral to many professions, and
must then be specifically a part of curricular policies. It is the role of the Education
Division to provide core contents for incorporation in professional education and
training, so that human rights taught in schools for professionals are directed towards
the targets and objectives of the CHRP.

• Existing framework and polic

contained in several official d

4.4

4

D

procedure instrument

necessary)

 p
action plan in f
guidelines on g

g or reformulating a policy, includin
nt cooperation.

recommendation. The Education Division will collate the comments and incorporate the
recommendations of the various offices in the draft policy instrument. A copy of the revised draft
will be given to all line offices of the CHR, including regional offices.

instrument.

mance and
ation r

dissem
poli

Policy, rule and
procedure

assessment of
existing policy rule

and procedure
instrument

evelopment of new
policy, rule and

Consultation with key
stakeholders (as

y, including operational policies, rules, standards and guidelines may be
ocuments and pronouncements of the CHRP. Hence, this process

requires research, document review, past studies and papers, and consultation with key resource
persons.

ill be comprehensive covering studies and papers, major and operational
ing rules, standards and guidelines. Such collated principles, policies or

practices will be analyzed to determine if it must be stopped, continued, restored, strengthened or
deemphasized, or if desired principles, policies or practices are lacking, in which case new ones must
be created or started.

• Based on this analysis, a olicy advice will be formulated that will contain challenges, directions and an
ormulatin g operational policies, rules, standards and
overnme

• The output of the assessment process will be produced, documented and presented/submitted by the
Education Division to the CHRP Chairperson, through the Executive Director and the Commissioner-in-
Charge concerned, for approval.

• The Education Division will prepare the draft of the new policy instrument, a copy of which will be
provided to all line offices of the CHRP, including regional offices, for comment and

• The revised draft policy instrument will be presented in consultative meeting(s) with key
stakeholders. The Education Division will organize and implement the consultation, and document
the resulting discussion and agreements, which will be considered in finalizing the policy

Finalization, approval
and adoption of

policy instruments

• The Education Division will finalize the policy instrument and transmit such to the Commission en
Banc, through the Executive Director, Commissioner/s-In-Charge, and Chairperson, for approval
and adoption. The instrument may be in the form of or issued through a Commission Resolution.

Exist policy,
rul
pr

Perfor
evalu eports

Documentation and
ination of

cy instruments

• The approved policy instrument will be documented and distributed to all line office of the CHRP,
including regional offices, and government agencies concerned, to ensure dissemination of
information and timely implementation.

Review and • The assessment process w
policies and their implement

e and/or
ocedure

ing

CPRM CONSULTANTS, INC. 84

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.

a) Rights Based Approach to Development

 The rights based approach is a primary consideration in the development of

governance from a rights perspective. It is crucial in imbibing professional
accountability for HR especially since aims at transforming the various
stakeholders of governance into a converging force, creating the enabling and
facilitating environment for a rights based development.

 The rights based approach to development is anchored on human rights

principles, core human rights instruments or treaties, the normative content of
human rights, and the nature and levels of state obligation.

 Specifically the rights based approach works in governance and development

through the following:

� Expressly linking any or all governance functions, programs and projects
with human rights

� Translating in operational terms HR principles, concepts, national and
international standards and norms and its integration into the development
plans, policies, programs and delivery processes of governance and
development

� Programmatically applying national and international human rights
standards and norms into governance decision-making, formulation and
development, legislation, administrative issuances, development and fiscal
planning, program, project and enterprise development

� Applying the concepts of state obligations, duty holders for both state and
non-state actors, claim-holders for people’s rights entitlement and
progressive realization of national and international human rights standards
and norms in organizational/ institutional planning, review, audit and
problem and situation diagnosis, etc.

b) Directions and Guidelines applicable to core content formulation

 The CHRP also considers the international standards, directions and guidelines
for professional accountability formation through HRE. Aside from the
normative content, the principles and instruments with international recognition,

balance between what target audiences need to learn and what is most
applicable to their function and role in society.

4.2 Core content for HRE for professional accountability is guided by the following:

there are principles prioritized, and focused on as an “international agenda” for
national action plans. These are to be considered in developing core content.

c) Principle of appropriateness and adequacy.

 The very reason why professionals or target audiences are profiled is to
develop core content and program, projects, and activities that are appropriate
and adequate to their training needs in so far as professional accountability
formation for human rights is concerned. Appropriateness and adequacy is a

CPRM CONSULTANTS, INC. 85

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.4.3

YSTEM

uman rights education for professionals human rights
ccountab form

IMPLEMENTING OFFICE

ERO – Education Division

The process is herein described:

S

H
a ility ation

PROCESS

Developm t of sen tandards/ core content for accountability formation for all professionals

mation standards for all professionals are set to render all professions responsible as they perform their
s opposed to content specifications developed for basic education, these

DESCRIPTION

Accountability for
role in society. A standards focus primarily on
social and professional roles rather than providing information for awareness. Thus the content may at some instances be
the same acc

Standards are al
standards may fo

but ountability formation directs information to actual applications or actions.

so set as key knowledge and skills as professionals deliver their tasks and responsibilities. These
rm part of competency requirements for professionals.

INPUTS

1. Profile of target audience or professionals

2. Policies on core content formulation

3. Report on delivery

4. Current general c ered by CHED for each target audience

 of HRE in higher educational institutions and government academies

urricular policies administ

OUTPUTS

1. Standards/ core c

2. Curricular policies for implementation of tertiary or professional education providers

ontent for accountability formation for all professionals

WORK PROCESS

There are several optio
adaptation of preexisti

1. Review of cu t
2. Development of r

HR
3. Identification of in
4. Dev pment of in CHED for specified audiences/ professions of

core content for professional accountability formation on HR

ns in defining core content - direct translation from internationally accepted norms and content,
ng content, and the development of original texts.

rren general curricular policies administered by CHED and profile of target audience or professionals
esearch plan and conduct of research on core content for professional accountability formation for

dicators for professional accountability for each profession/ target stakeholder
strument for adoption into curricular policies of theelo

TIMING

Standards for HR
that will be devel

E for accountability formation are set as medium-term core content specification that will input to plans
oped after.

CPRM CONSULTANTS, INC. 86

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

F
 F

IGU
R A

RE
DEVELOPMENT OF STANDA C C NT T O CCOUNTA Y L P F S L

 25
RDS/ ORE O EN BILIT FORMATION FOR A L RO ES IONA S

view a
ssme
nt ge

ular po
nistere
D, rep
livery
essio
tability
ternal
and p

 audie
essio

nd
nt of
era
licie
d b
rt o

of
als
 for
 dut
rofil
nce
als

f

lopme
ch pla
t of re
e cont
fessio
ountab
tion fo

nt o
n a
sea
ent
nal
ility
r H

ati
tors
ssio
abil
ofes
ake

n o
 for
nal
ty f
sio
old

pme
en

on i
 pol
ED

audi
ns
nt f

ssio
ntab
on on

nt o
 for
nto
cies
 for

Core
adop
and t
The
or p
he c
n re

A re
prov
dee
gene
The
ese

The
nfor
of ta
The

Lear
ndic

corr

con
ed
aini
evie
ofes
rre
uirin

earc
ed i
s ne
ate
lan
rch
ese
atio
et

utp

ing

e ba
on
ers.
sess
nd/o
o th
iona

 con
nally
 a p
ion.

of th

rovi
of ta
; (d

esea

 will
et fo
and

ed
nd tr

ent
wh
 sit
 edu

ent
 wh
t of

 foll

e th
get
den
ch i

hen
eac
kno

n an
inin

to b
 con
ates
atio

asse
 fac

 con
ent i
eco
 an

pm
onal
ont

 of the
 well a

here w
urricula
ations.
g instit

be an e
can be
ed on i

 be ad

mation
ues, co
st area
of cont

 res
Thes
ator

rofile and th
he report on

provide direc
policies are to
he idea is to
ons to adopt

ploration of w
ovided by ex

egration and

essed; b) dat

 the developm
cerns and cur
wherein HR c
nt specificatio

rch, review a
 will be based
and values an

t ge
very

wha
ine
nfor
tent

urre
uty
ent

ring

ore
eres
ncor
ed on

ssm
ir fu
vior

rricular
y prof

, wh
d or
sed
van

ed o
 ex

iona

gy;

s re
ade

y th
 and

flecte

Edu
an

onte
ular
ning
hed

professio
ies issued

 inputs fro

Re
asse
curre n l

curric s
admi y
CHE o n

de
prof n

accoun HR
by ex y

holders e o
target or

prof n

Deve f
resear nd

conduc rch
on cor for

pro
acc

forma R

Identific o f
indica
profe

account i or
each pr n/

target st h er

Develo f
instrum t
adopti

curricular i of
the CH

specified ences/
professio of core

conte or
profe nal

accou ility
formati HR

Profile of target
audience or

professionals

Policies on core
content

formulation

Report on
delivery of HRE

in higher
educational

institutions and
government
academies

Current general
curricular
policies

administered by
CHED for each
target audience

• tent will b s o ssment p e curren neral cu policies b
t by educati a a g ilities as s t the deli f HRE b essional e
r ng provid

• r w and as m e ducted ill tion on t is needed at HR cor
f r sionals a r at t n the c r be reta d, enhance added, an
t u nt scenari at u r mmend T provide i mation ba decisions,
i q g profess l c n d trainin uti HR con that is rele t and appl

• s h for core t develo ent will x hat is c ntly practic r what cor
id nternatio , at nati inputs pr ternal d holders and perts, and RP

m cessarily ar core c ent bas nt assessm of internat l, local an
r d informat

• p consists e owing: a) issues to dr a gathe methodolo and c) tim
r a

• r arch will p d e necessary infor in ent of c content, in the following asp R
i m n needs r audiences; (b) iss n rent int ts of target audiences; (c) cla n

rg audiences) I tification of intere s an be i porated or i d
• o ut of the r r s an identification e ns bas studies m .

• n indicators t be set based on the ea nd asse ent done b e cation D
• I ators will be s r h target profession. e on the nction, role m date;tran o

esponding skill wledge building indic s d beha indicators.

• The Education Division will be translating core c nt as nal education standards prescribed by the C as
HR experts for incorporation in the general curric polic by the CHED to general higher education a
administrators of professional education and trai .

• The instrument will be formulated and accomplis with m the LIO and the GCO, submitted to

Curricular policy
on core content

for HRE for
professional

accountability

1. Standards/ core
content for

accountability
formation for all
professionals

eing
ducat

e con
d wh

 espe
icabl

e con
what
d inte

efram

ion

tent
at is
cially

e.

tent is
 the CH
rnally

e for

ects: (a) H
ssificatio

ivision.
slated int

HRP
nd to

CPRM CONSULTANTS, INC. 87

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 26
DEVELOPMENT OF STANDARDS/ CORE CONTENT FOR ACCOUNTABILITY FORMATION FOR ALL

PROFESSIONALS

4 Formulation of guidelines for the application of core content and

framework for delivery of HRE for professional accountability

4.5.1 The guidelines for the implementation or application of the core content formulated

for the formation of professional accountability through HRE provides direction in:

a) identify target mechanisms for delivery

b) Identify key actors that will enable maximum dissemination to target audiences/
professionals

c) What strategies will enable the Commission to guide the external duty holders
in incorporating human rights education for professional accountability
formation.

.5

rent
ents for

ntent
oration

es on
ent
on for

sional
tability

RE

eport o
areness

eport o
ivery of
RE

ontent
cations
ecently

ented

ar policy
 content
ation for
 for
sional
tability

ation

l report
ance of
A for
sional
tability

on HRE

Review and
assessment of

existing policy and
rules, and the reports

on awareness and
delivery of

professional
accountability
formation HRE

Cur
instrum

core co
incorp

Polici
cont

formulati
profes

accoun
H

Annual r n
HR aw

Annual r n
the del

H

Core c
specifi
most r
implem

Review and
assessment of

medium term core
content and

standards for
informal basic HRE

and public
awareness building

Need for
change in
curricular
policy?

Formulation of
research plan (for

core content
development) and

conduct of research

Profiling of each
target audience/

sector

Identification of
objectives for
professional

accountability
formation HRE

Identification of
impact/ learning

indicators for each
focal area

Core content/
standards for
professional

accountability
formation HRE

Identification of
issues raised in

annual report on the
delivery of

professional
accountability

formation HRE and
strategies that will

address issues
without curricular

policy modification

Justification for
retention of

curricular policy

Curricul
on core
specific

HRE
profes

accoun
form

Y

N

Development of
instrument for

adoption of
professional

accountability
formation HRE

Instrument for
adoption of core

content
incorporation

Annua
perform

P/P/
profes

accoun
formati

Submission for
approval to the

Commission en banc,
through the CIC,
Exec. Dir. And
Chariperson

CPRM CONSULTANTS, INC. 88

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.5.2 The process is herein described:

YSTEM

Human rights education for professionals human rights
accountability formation

TING OFFICE

ERO – Education Division

IMPLEMENS

PROCESS

Formulation of guidelines for the application of core content and framework for delivery of HRE for professional
accountability

DESCRIPTION

The guidelines and framework for delivery of HRE to professionals will identify how each area shall be approached and
what methodology to use in defining mediums for delivery.

INPUTS

1. Profile of professionals/ target areas
2. Report on monitoring of delivery of HRE for professional accountability formation
3. Core content developed/ learning indicators identified
4. Current processes for development of curricular policies of formal higher education providers and training

institutions/ academies for government/ public servants and officials
5. Current curricular policies adopted for formal higher education

OUTPUTS

1. Guidelines for application of core content for professional accountability formation HRE
2. Plan/ strategy for advocacy of professional accountability formation HRE core content
3. Instruments for application of framework

WORK PROCESS

1. Identification of target duty holders that reach target areas/ professionals (FORMAL EDUCATION/ TRAINING:

CHED, Govt. academies, State Universities and Colleges, education and training associations, AIHR; MEDIA: print,
broadcast, publishing companies for materials for professional education, etc.; INFORMAL TRAINING PROVIDERS)

 Review and assessment of current process for developing curricular policies of formal and informal education and
training providers/ administrators; or of process for developing content for media materials or education materials

 Identification of principles and parameters for core content integration

appli
. Development of instrument for agreement, or implementation of framework for application of core content to be

2.

3.
4. Identification application methodology
5. Development of plans/ strategies for advocacy to formal education/ training providers/ administrators or for content

cators
6

adopted

T

IMING

The guide an ountability formation programs/ projects/ activities
and HRE materials is formulated before implementation and as part of the planning activities of the CHRP for HRE.

lines d framework for delivery of professional HRE for acc

CPRM CONSULTANTS, INC. 89

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

F
ON
SI

IG R
FORMULATION OF D INES FOR THE APPLICATI OF CORE NTENT AND FRA E V H

O S ON C N

U

A

E

L A

27

C

 GUI EL CO

OU
M WORK FOR DELI ERY OF

F R PROFE TABILITY

Identif
uty h

ta
pr

arg
rea
/
s

F
P
T

M
P

P
I
F

ORMAL
ROVIDE
ARGET

EDIA: P
UBLISH

ROVIDE
FORMA

OR TAR

TIO
MIN
CE

O

N A
IST

ADC

IST
ON
NC

ND
RA

AS

RA
/ TR
E

NG
OR

F

Re
ss

ess
rric

nd
 curre
velopi
licies

ss
roc

c

 and
urre

ont
atio

ss

eve
or i

Re nd
proce

ment of
or
tion

sse
for

entifica
ncip
ete
nt i

atio
etho

app
olo

Dev
trat
to f
tr

plan
oca

ucation/
ers/
r fo
tors

elo
rum
ee
me

me
cati
t to

me
en
en

ntat
ork
n o

be

for

y
E
t

RE

e
n

ication of t et
d olders that ch

rget areas
ofessional

EDUCA TRAINI
RS/ AD TORS F
AUDIEN

RINT, BR T AND
ERS

RS/ ADMIN TORS O
N L EDUCATI AINING

GET AUDIE

view a
a e ment of nt
p for de ng

u ular po

Review
a essment of c nt

process for
d lopment of c ent
f nformal educ n/

training

view a
a ssment of ss

 develop
content f

dissemina

Id tion of
pri les and

param rs for cor
conte ntegratio

Identific n lication
m d gy

elopment of s/
s egies for adv cy

ormal ed
aining provid

administrators o r
content applica

Dev p nt of
inst t for
agr m t, or

imple ion of
fra w for

appli o f core
conten adopted

Profile of
professionals/
target areas

Report on
monitoring of

delivery of HRE
for professional
accountability

formation

Core content
developed/

learning indicators
identified

Current
processes for

development of
curricular policies
of formal higher

education
providers and

training
institutions/

academies for
government/

public servants
and officials

Current curricular
policies adopted
for formal higher

education

Guidelines for
application of core

content for
professional

accountability
formation HRE

Plan/ strategy
advocacy of
professional

accountabilit
formation HR
core conten

Instruments for
application of

framework

CPRM CONSULTANTS, INC. 90

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4. Development of strategic plans for professional accountability
formation HRE

4. Based on the core content formulated and the guidelines for delivery of professional

accountability formation HRE . the Education Division formulates for approval of the
Commission, through the Chairperson, CIC and the Executive Director the strategic
plans for the implementation of indirect and direct delivery of accountability formation
HRE.

4. Essentially, plans are developed for the target areas for professional accountability

formation. This is described accordingly below:

SYSTEM

Human rights education for professionals human rights
accountability formation

OFFICE

ERO – Education Division

6

6.1

6.2

OCESS

delivere
tent for
ction. T

ERO is t

UTS

Policie
Profile
Repor
Past o
Repor
Core c
Fra
Fo

TPU

ORK

Re
Re
pro
Re
Ba
eac
Ide

PR

Development strategic plans for HRE for each profession

DESCRIPTION:

Formal delivery of HRE for professional accountability will be delivered by the AIHR, while informal HRE for this areas will

d in the regions by the regional offices of he CHRP. However, strategic plans for the development of HRE
 professional accountability is developed by the ERO to manage and direct efforts for HRE in the same
he AIHR will be drawing their own strategic plans as a separate unit, however, the goal of strategic plans set
o provide the necessary, broader view for delivery or implementation.

be
con
dire
by

INP

1. s, rules and procedures for planning set by the CHRP
2. of professionals/ target audience/ target areas
3. t on evaluation of delivery of professional accountability formation HRE
4. r most current standards for general public service HRE for accountability formation
5. t on performance of CHRP for P/P/As set in former plan
6. ontent/ curricular policies developed for professional accountability formation HRE
7. mework/ guidelines for delivery of professional accountability formation HRE
8. rmer plan set for professional accountability formation HRE

OU TS

Medium term Strategic Plan for Professional Accountability Formation HRE

W PROCESS

Strategic plans for accountability formation is accomplished through the following:

1. view of guidelines and framework for delivery of HRE for professional accountability formation
2. view and assessment of profile of each target audience/target area/ profession and evaluation of deliver of

fessional accountability formation HRE through formal education and training of professionals
3. view of performance reports of CHRP in professional HRE P/P/A
4. sed on learning indicators set during core content formulation, identification of key performance indicators for

h target area
5. ntification of strategic action for each indicator

CPRM CONSULTANTS, INC. 91

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

6. Identification of performance targets for each performance indicator (for implementation)
7. Development of strategies for implementation – alternatives/ options; define limitations and constraints; interventions

and necessary actions; resource requirements; partners and coordination to be made for fulfillment.
8. Annual update of strategic plans

plans are formulated in the medium-term and are updated annually based on the report on action plans by the

 performa

TIMING

Strategic
regional offices and on the implementation of national programs/ projects/ activities. Planning is done when medium-term

ports on nce and state of HR awareness are accomplished. It pre-empts the development of regional plans, re
AIHR plans, and implementation of which. Plans will be developed together with the other strategic plans for HRE.

CPRM CONSULTANTS, INC. 92

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

SYSTEM IMPLEMENTING OFFICE

m onals human rights ERO – Education Division

Regional Offices
Hu an rights education for professi
accountability formation

PROCESS

Annual Operations Planning

DESCRIPTION

The annual operational plans update the medium-term strategic planning process through contextualization of the

evailing planning environment and resource constraints/ availability. The process also involves translating medium-term
jectives and targets into a detailed action program and annual work and financial plan.

The action plans will include the following:

1. Identification of expected results
2. Specific objectives
3. Milestones and schedules of the programs, project and activities
4. Corresponding resource requirements and source (as part of the work and financial plan)

The action plan for professional accountability formation focuses on each target area.

pr
ob

INPUTS

1. Medium-term Strategic Plan

2. Policies, rules and procedures for planning set by the CHRP

3. Profile of professionals/ target audience/ target areas

4. Report on evaluation of delivery of professional accountability formation HRE

5. Past or most current standards for general public service HRE for accountability formation

6. Report on performance of CHRP-RO for P/P/As set in former plan

7. Core content/ curricular policies developed for professional accountability formation HRE

8. Framework/ guidelines for delivery of professional accountability formation HRE

9. Former action plan set for professional accountability formation HRE

OUTPUTS

1. Annual regional action plan
2. Annual action plan for professional accountability formation HRE (for the entire CHRP)

CPRM CONSULTANTS, INC. 93

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

WORK PROCESS

i ices) or indirect delivery (by the
fessional accountability formation HR

 and assessment of profiles, evaluation of delivery of professional accountability formation HRE by external
and internal duty holders, and performance of P/P/A , as well as former action plan.

2. Identification of specific results for each identified P/P/A

. Development of work and financial plan

. Update and review of strategic plan

Action plans developed by implementing units, whether for d
Education Division) of pro

rect delivery (by regional off
E.

. Review1

3

4. Identification of roles and responsibilities of external implementers (when involves external duty holders) and internal
implementers

5

TIMING

Annual action plans input to the annual update of the strategic plans set out by the Education Division. It comes after

strategic plans are made and precedes implementation.

CPRM CONSULTANTS, INC. 94

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 28
LOPMENT STRATEGIC PLANS FOR HRE FOR EACH PROFESSION

DEVE

Review of:
a) Profile of

professionals/ target
audie
areas

of delivery of external
duty holders for

for

performance of
CHRP on P/P/As set
through former plan

Profile of professionals/
target audience/ target
areas for professional

HRE

licies on planning

professional
ac ountability formation

Framew

application of core
content for professional
accountability formation

HRE

port on evaluation of

ac ountability formation
HRE (external)

Core content/
standards for

nce/ target

b) Report on evaluation

professional
accountability

mation HRE
c) Policies on planning
d) Former plans
e) Framework.guideline

s for delivery
f) Report on

s

accountability formation

Based on learning
indicators set during

core content
formulation,

identification of key
performance

indicators for each
target area

Identification of
strategic action for

professional
accountability

formation HRE for
each indicator

Identification of
performance targets
for each performance

indicator (for
implementation)

Development of
strategies or P/P/A
for implementation

Po

Former plan for

c
HRE

ork and
guidelines for

Report on performance
of CHRP in professional
accountability formation

HRE

Medium-term
Strategic Plan for

professional
accountability
formation HRE

Submission for
approval to the

Commission en banc,
through the CIC,
Exec. Dir. And
Chariperson

Re
delivery of professional

c professional
accountability formation

HRE

CPRM CONSULTANTS, INC. 95

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

CPRM CONSULTANTS, INC. 96

FIGURE 29
ANNUAL OPERATIONS PLANNING OF THE EDUCATION DIVISION

Review and
assessment of all

inputs

Identification of
expected results and
objectives for each

P/P/A identified

Development of work
and financial plan

Identification of
corresponding
milestones and

schedules for each
P/P/A and/or material

for HRE

Identification of roles
and responsibilities of

external
implementers (when

involves external duty
holders) and internal

implementers

Strategic Plans
for professional
accountability

form ation HRE

Profile of
professionals/

target audience/
target areas

Policies on
planning

M ost recent plans
for professional
accountability

form ation HRE

Fram ework and
guidelines for

delivery of
professionals/

target audience/
target areas

Annual report on
performance of

CHRP on delivery
of professional
accountability

form ation HRE

• Expected results w ill specify each output and deliverables for each P/P/A . They both
quantitative or m easurable and qualitative in nature.

• A line is drawn between the expected results and the what is current through th
identification of objectives that specify general actions to be taken in the progra

Development of
specific tasks and

activities for P/P/As
identified

• Strategic plans developed in the medium term is updated based on recom m end s
identified in reports profile of professionals/ target audiences/ target areas; eval n of
delivery of professional accountability form ation HRE; and form er plans and per ance
of P/P/As.

• Update as stated here m eans situating plans in current situations, conditions, a hers
in consideration of annual reports on perform ance, profile of target audiences a
evaluation of delivery of professional accountability HRE.

• Tasks or a specific work program is identified for each P/P/A .

• The work and financial p lan is developed based on operational p lans. Thus the
program identified through the operations planning, w ill be a part of this step as as the
developm ent of the financial p lan for each activ ity identified.

Annual
Operational Plan
for professionals/
target audience/

target areas

W ork and
financial plan for

professionals/
target audience/

target areas

Submission for
approval to the

Commission en banc,
through the CIC,
Exec. Dir. And
Chairperson

Core content/
standards for
professional

accountability
form ation HRE

Report on
evaluation of

delivery of
professional

accountability
form ation HRE

(external)

 be

e
m

ation
uatio
form

nd ot
nd

work
 well

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 30
ANNUAL OPERATIONS PLANNING OF REGIONAL OFFICES

R eview of report on
perform ance of

P /P /A , and sta te o f
H R awareness

Identifica tion of
expected resu lts and
ob jectives for each

P /P /A identified

D evelopm ent o f work
and financia l p lan

Identifica tion of
corresponding
m ilestones and

schedules for each
P /P /A and/or m ateria l

fo r H RE

Identifica tion of ro les
and responsib ilities o f

external
im plem enters (when

involves externa l duty
ho lders) and in ternal

im plem enters

S tra teg ic P lans
for pro fessiona l
accountab ility

form ation HR E

Profile of
professionals/

target aud ience/
target areas

Polic ies on
p lann ing

M ost recent
regiona l p lans for

professional
accountab ility

form ation HR E

Fram ework and
gu ide lines for

de livery of
professional

accountab ility
form ation HR E

Annual report on
perform ance of

the regiona l o ffice
on de livery o f
professional

accountab ility
form ation HR E

D evelopm ent o f
specific tasks and

activ ities for P /P /As
identified

R eview, and
assessm ent and

update o f s tra teg ic
p lans

Annual
O perationa l P lan
for pro fessiona l
accountab ility

form ation

W ork and
financia l p lan for

in form al H RE and
public awareness

bu ild ing

Subm ission to the
Education D iv is ion

for conso lidation and
subm ission to the
C EB through the

C IC , ED , and
C hairperson

C ore content/
s tandards for
professional

accountab ility
form ation HR E

R eport on
eva luation o f

de livery of
professional

accountab ility
form ation HR E

(externa l)

• E xpected resu lts w ill specify each ou tpu t and de liverab les fo r each P /P /A . They be both
quan tita tive or m easurab le and qualita tive in na ture .

• A line is d raw n betw een the expected resu lts and the w hat is cu rren t through the
iden tifica tion o f ob jectives tha t specify genera l actions to be taken in the program

• S tra teg ic p lans deve loped in the m ed ium te rm is upda ted based on recom m endations
iden tified in reports pro file o f pro fessiona ls/ ta rget aud iences/ target a reas; eva luation o f
de live ry o f pro fessiona l accountab ility form ation H R E ; and form er p lans and perform ance
o f P /P /A s.

• U pdate as sta ted here m eans situa ting p lans in cu rren t s itua tions, cond itions, and o thers
in consideration o f annua l reports on perfo rm ance, pro file o f targe t aud iences and
eva lua tion o f de live ry o f pro fessiona l accountab ility H R E .

• T asks or a specific w ork program is iden tified for each P /P /A .

• T he w ork and financia l p lan is deve loped based on opera tiona l p lans. Thus the w ork
p rogram identified th rough the operations p lann ing , w ill be a part o f th is step as w ell as the
deve lopm ent o f the financia l p lan for each activ ity iden tified .

CPRM CONSULTANTS, INC. 97

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.7 Advocacy for incorporation of human rights core content/ standards

for professional accountability to curriculum of education and
training institutions or as standards for qualification in key
professions

4.7.1 The standards set as human rights core content for identified target professions

serve as key learnings of so called “duty holders”, professionals accountable for the
protection and promotion of human rights, and/ or taking in complete regard for
human rights in their practice. As accountable individuals, standards or core
knowledge, values, skills, and behavior on human rights must be inherent.

4.7.2 As experts in human rights education, the CHRP, specifically the Education Division

provides the necessary standards as well as the guidelines for the application of
standards. The advocacy process therefore is enjoining and enriching the awareness
of administrators of formal education providers, government schools and academies,
and other education providers on their role of incorporating set standards and
delivering these standards to students.

CPRM CONSULTANTS, INC. 98

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.7.3 The process is further described below:

SYSTEM

Human rig
accountab

hts education for professionals human rights
ility formation

IMPLEMENTING OFFICE

ERO- Education Division

PROCESS

Advocacy
formal ed

 for incorporation of human rights core content/ standards for professional accountability to the curriculum of
ucation and training or as standards for qualification in key professions

TION

 set for professional accountability must be set in education and training institutions either as integr

DESCRIP

tandards ated content
nd standards or as added subjects or courses, required to be undertaken. As duty holders, qualifications for positions in

S
a
target areas/ professions must include human rights knowledge, values, skills and behavior.

ework for delivery of professional HRE for accountability formation
 content/ standards for professional HRE for accountability formation
ies for advocacy and collaboration by the Cooperation

INPUTS

1. Fram
2. Core
3. Polic Offices

. Policies or agreements documented in legal issuances signifying cooperation with the CHRP of the CHED,
government academies and training facilities, as well as other education institutions for professional practice in
providing HRE to students

4

OUTPUTS

1. Agreement to the incorporation of the prescribed standards provided by the Education Division.

2. Legal instrument for application of core content set by the CHRP

3. Tools for joint monitoring or feedback mechanism

WORK PROCESS

1. Coordinate with the GCO on developing a strategy for application of standards, core content, framework and

guidelines for professional HRE for accountability formation.

2. Development of strategic instrument with the LIO (if legal instrument, agreement or issuances)

3. Implementation of strategy

4. Assistance and provision of consultative services to implementers of standards, framework and guidelines

TIMING

Advocacy for professional accountability standards and content for HRE will be done after plans are formulated and when
core content and standards are developed.

CPRM CONSULTANTS, INC. 99

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 31

core content/
standa
guidelin

Organize venue and

aca

Draw agreements/
legal instruments that

in their incorporation
and adoption of

guidelines

professional
accountability

Fora for active

evaluation of core content
incorporation and adoption

of guidelines.

professional
accountability
formation HRE

instruments or
agreements)

Partnership or
agreement

Coordination with the
GCO and LIO on

formulated strategy,
instrument/s, and

rds and
es for

incorporation of core
content

for briefing and

advise of CHED,
AIHR, govt.

demies, etc.

bind incorporation of
standards and

adoption of
guidelines

Joint development of
monitoring, feedback

mechanisms and
evaluation

mechanisms of basic
education providers

content and

Core content/
standards for

formation HRE

communication, consultation
and cooperation with
partnering agency or

institution for provision of
CHRP advise, and for joint-

monitoring and joint-

Guidelines for
incorporation of
core content to

Instruments (legal

adopting core
content and
guidelines

CPRM CONSULTANTS, INC. 100

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.8 Direct Delivery of Huma s Education for Professional
Accountability Formation

4.8.1 Direct delivery of human right education for professional accountability formation will

be performed by he AIHR and the regional offices. The standards, guidelines,
strategic directions, and policies provided by the Education Division will be translated
herein into modules or content for delivery, and eventually into delivery mechanisms.

4.8.2 There are a few direct delivery mechanisms that are focused on in the performance

of this process: trainer’s training, module formulation, delivery through informal
venues, and dissemination and advocacy for adoption of materials, core content and
even content/ module formulated for professional accountability formation HRE.

TRAINER’S TRAINING FOR EDUCATION/ TRAINING PROVIDERS AND
ADMINISTRATORS FOR EDUCATORS AND ADVOCATES OF HRE

4.8.3 There are several duty holders targeted to be professionally accountable in

advocating or incorporation human rights education in their formal or informal
provision of education and training:

a) Internal Duty Holders- Regional Offices

 The regional offices will be direct duty holders, providing informal human rights

education and empowering as well other duty holders for advocacy to in turn
provide HRE. Thus increasing the capability of regional offices to take on their
functions in direct delivery of human rights education is important. The CHRP
should be able to gauge the current capacities of regional HRE providers,
determine capability requirements/ updates needed on knowledge, and
capacitate, educate and enable further learning.

 The role of the Education Division is to identify training needs and determine

capacitating activities organized by external providers or organized by the
AIHR.

b) Trainer’s Training to be Provided by the Regional Offices

 The AIHR takes in the role of training or actual implementation of trainer’s

training, especially on RBA. However, the regional offices provides informal
trainer’s training that will empower educators in their region in adopting
standards set by the CHRP for HRE.

 There are several target duty holders that regional offices tap: education

providers to educators, government academies and institutions, and other non-
government organizations that help to ensure professionals are knowledgeable
and skilled in answering their professional accountability for human rights
protection, promotion, and/ or performing their function with due regard to
human rights.

n Right

CPRM CONSULTANTS, INC. 101

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

 The process adopted by regional offices for the informal trainer’s training they
provide is herein described:

4.8.4

accountability are the standards set for professional accountability formation, the

4.8.5 dule

will not serve as a dictation of how human rights education should be provided.
Instead it is a compendium of methods and content delivery methods where

.8.6 Currently there are a large amount of modules and manuals form international and

ther their own, in completion of the programs,
projects and activities set through planning.

4.8.7 s mentioned for basic HRE formulation of content, there are three options that the

sourc
the ob

4.8.8 Profe

profile
know le professionals.

 MODULE FORMULATION FOR PROFESSIONAL ACCOUNTABILITY
FORMATION THROUGH INFORMAL HRE (EXTERNAL DUTY HOLDERS)

The main considerations for content formulation for HRE for professional

guidelines for the adoption of such core content into modules, and strategic
directions and action plans set for professional accountability formation HRE.

Primarily, it will be significant to describe what the module will contain. The mo

educators and trainers can choose from.

4
national organizations, specifying methods and manners of incorporating core
content specification for human rights education. The CHRP regional offices may opt
to adopt such modules or put toge

A
regional offices may consider: translation of materials form international and national

es; adaptation of preexisting texts; and development of an original text to suite
jectives and goals set through planning.

ssional accountability formation HRE however takes into consideration the
 of target audience as well as content specifications to enhance not only

ledge, but skills, values and behavior of accountab

CPRM CONSULTANTS, INC. 102

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

SYSTEM IMPLEMENTING OFFICE

Human rights education for professionals human rights
accountability formation

Regional Offices

PROCESS

Direct delivery of informal HRE for professional accountability formation

TION

RE will be provided by the AIHR. However, the regional offices will act on planned P/P/A for implemen

DESCRIP

Formal H tation of

formal HRE to the regions. Direct delivery of professional HRE for accountability formation is provided by the CHRP

formal tra

There are

c) Dev
d) Wor

in
through the regional offices to contribute the growing need of accountability and social responsibility, especially of public
servants for human rights. The informal HRE provided herein by the regional offices will function as reinforcement to the

ining provided by professional education and training institutions and by the AIHR.

 several component processes under this process:

a) Trainer’s Training for education/ training providers for educators and advocates of HRE;
b) Module formulation;

elopment and dissemination of HR material; and
kshops, conventions, foras, symposiums and other informal means or activities

IN

PUTS

2. Core
3. Guid
4. Profi

. Existing literature/ modules/ manuals on HR (internal or external) for professional accountability formation HRE

1. Regional Action Plans
 content specification for professional accountability formation HRE
elines for application of core content for professional accountability formation HRE
le of professionals/ target areas

5
6. Policies for advocacy and collaboration (by Cooperation Offices)

S OUTPUT

1. Module/ content for professional accountability formation HRE
2. Informal workshops, conventions, foras, symposiums and other activities for professional accountability formation

HRE
3. Materials for dissemination
4. Feedback mechanisms
5. Feedback
6. Implementation plan for direct provision of professional accountability formation HRE
7. Strategy for identification of and partnership/ collaboration with external duty holders/ stakeholders
8. Trainer’s training/ Capability building
9. Partnerships/ agreements/ legal instruments for collaboration
10. Performance report on P/P/A for professional accountability formation HRE

CPRM CONSULTANTS, INC. 103

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

OCESS

lopment of materials for HR awareness building is based on

E FORMULATION. Content formulation and text development may be accomplished through translation of
materials from abroad, adaptation of preexisting texts, or development of an original text to suite the objectives and

 for content formulation:
 on diagnostics made on training needs, stated on the status on human rights awareness for the region

unication of HRE materials

in action plans

n implementation of projects and activities
acks and impact assessment

WORK PR

The implementation of P/P/A in the regions and the deve
action plans.

. MODUL1

goals set through planning. Thus, the following will be accomplished
� Review
� Review of existing literature on HR – international and national
� Identification of gaps and areas for possible improvement
� Translation of current core content standards set by the Education Division into applicable materials for HRE

3. Identification of and advocacy to mediums/ duty holders for dissemination or comm
developed (especially for text development for IEC materials)

4. Joint/ Implementation of projects and activities identified
5. Formulation of feedback mechanism (for direct delivery of projects and activities)
6. Development of report o
7. Development of report on performance based on feedb

D
sch dules set out through ac

TIMING

irect provision is the translation of P/P/As for actual delivery of HRE in regions. Thus, implementation is based on the
e tion plans.

CPRM CONSULTANTS, INC. 104

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 32
DELIVERY OF INFORMAL HRE FOR PROFESSIO ACCOUNTA TION

FIGURE 33

NAL BILITY FORMA

ficatio
nd are

possi
prove

Det
nten
at d
nten
duc

rmi
t sp
pict

t pr
atio

nation
ecificat
 best c
scribe
 Divis

f
ons
ore
d by
on

co
th

co
E

T
n
o

anslation
materia

ationally
(langua

therwise)
content f

rre
o
abl
d
ule

RE

Adaptatio
existing

pre-
s

evelopm
riginal te
he object
goals set

plann

f an
uite

and
ugh

o

fica
odo
ulin
 of

ct/ a

mpl
sks an

tion
b ta

of
ks

Inform
conve
symp
other

pro
acc

form

kshops,
fora

s and
es fo
nal
ility

HRE

Materials
dissem in

leme
n for
ovisi

mal H
c aw

opm
mec
h ou

minist
back m

 of
nisfe

Feedb

/s

Traine
Intern

b

aining
abilit

g

Content/ Module
formulation

Review on
diagnostics made on
training needs, stated

on the profile of
professionals

(especially training
needs)

Review of existing
literature/ modules/
manuals on HR –
international and

national

Identi n of gaps
a as for

ble
im ment

e o
i

e
e
n i

Annual Plans
(CHRP wide and

regional)

r of cu nt
ls int

applic e
ge an
 mod /
or H

n of
 text

D ent o
xt to s

t ives
 thro
ing.

Core content/
standards for
professional

accountability
formation HRE

Guidelines for
application of core

content for
professional

accountability
formation HRE

Profile of
professionals/
target areas

Existing literature/
modules/ manuals

on HRE

Module/ content
for professional
accountability

formation HRE

Annual Plans
(CHRP wide and

regional)

Identification of and
advocacy to duty

holders and media or
other mediums for

dissemination through
professional accountability

form ation HRE

1

Development of and
direct implementation of
professional accountability
form ation HRE program,
projects and activities

Annual Plans
(CHRP wide and

regional)

Partnerships/
agreements

with
partnering
duty holder

Identi tion of
meth logy,

sched g and
sourcing program/

proje ctivity

I ementa
ta d su s

al wor
ntions, s,
osium

 activiti r
fessio
ountab
ation

 for
ation

Imp ntation
pla direct
pr on of

infor RE and
publi areness

Devel ent of
feedback hanism for

eac tput

Ad ration
ed echa m

acks

Feedback
mechanism

2

r’s Tr /
a l Cap y
uildin

CPRM CONSULTANTS, INC. 105

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

DELIVERY OF INFORMAL L ACCOUNTABILITY FORMATION

 HRE FOR PROFESSIONA

Feedbacks3

Development of report
based on feedback

Development of report
on performance of
program/ project/

activities

Based on indicators
set, identify

accomplishments

Identify strengths,
weaknesses,

opportunities and
threats

Performance
report on P/P/A
for professional
accountability

formation HRE

Feedback report

CPRM CONSULTANTS, INC. 106

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 34
DVOCACY TO MEDIUMS/ DUTY HOLDERS FOR DISSEMINATION OR COMMUNICAIDENTIFICATION OF AND A TION OF HRE MATERIALS

DEVELOPED

Development of
strategy for

application of
standards, core

content, framework
and guidelines for

professional
accountability
formation HRE

Framework and
guidelines for

delivery of HRE

Core content/
standards for
professional

accountability
formation HRE

Policies for
advocacy and

collaboration by
the Cooperation

Offices

Past legal
instruments on
partnership or
collaboration

(when
applicable)

Development of
strategic instrument

Implementation of
strategy

Assistance and
provision of

consultative services
to implementers of

standards, framework
and guidelines

Legal instrument
for partnership/
collaboration for

professional
accountability
formation HRE

• The strategy shall comprise of the following elements:
a) Cooperation scheme
b) Description of Program/ Project/ Activity wherein cooperation is envisioned/ content for

application
c) Timeframe and tasks a well as sourcing requirements
d) Potential partners and identification of expertise or applicability to the program/ project/

activity on hand
• The Education division formulates the strategy in coordination with the Cooperation

Offices of the CHRP while the regional offices develop the strategies themselves.

Strategy for
application of

content and/ or
collaboration for
implementation

of P/P/A

• The instruments may be developed in consultation with the coordinating office or
organization

• The Education Division consults with LIO and GCO/ NCSMCO on the drafting of this legal
instrument.

• Though in some instances the CHRP will not function as direct providers of professional
accountability formation HRE, its offices may function as resource person and shall
provide assistance to partnering offices and organizations.

1

CPRM CONSULTANTS, INC. 107

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 35
TRAINER’S TRAINING FOR INTERNAL DUTY HOLDERS – REGIONAL OFFICES

Review and
assessment of

functions and content
to be delivered by
subjects (regional

office staff/ division)

Identification of key
competency

requirements based
on function

Definition of current
individual capacities

Definition of current
group capacities

Determination of gaps
or key capability
building areas

Coordination with the
AIHR on identifying
learning indicators

and targets

Identification (with
AIHR) of core

programs by AIHR
and other external

providers for
capability enrichment

Planning the
capability building

program for all
regional offices (work

and financial plan)

Development of
mechanism for

monitoring capability
enrichment through

program

Annual update of the
program (when

necessary)

ctions
med by

 staff for
E

ion
ed by the

n for HRE

re HR
wledge,
 skills and

vior to be
ocated,
inated or

velopment
erials and
P/As

Competency
requirements

Training needs
assessment

Capability building
program for

regional offices

Tool for
monitoring
capability

Annual update of
capability
program

2
Fun

perfor
each

HR

Funct
perform
Divisio

Co
kno

values,
beha

adv
dissem
for de
of mat

P/

CPRM CONSULTANTS, INC. 108

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

6
TRANSFORMATIONAL HUMAN RIGHTS

EDUCATION

1 DEFINITION/ PURPOSE

1.1.1 Transformational HRE is concerned with providing in-depth appreciation of human

rights violations. It is geared towards empowering individuals to recognize human
rights abuses and to commit towards prevention. It involves techniques in self-
reflection and support gathering.

1.1.2 This system is concerned with developing realization on inherent human rights of

each individual and their contributive factor to its preservation and its violation. Being
directly affected or affecting human rights violations and prevention of which,
individuals are herein provided human rights education that has formal focus on
leadership development, conflict resolution training, vocation training, work and
formal fellowship.

1.1.3 The system does not focus on individual development, though it may be an implicit

result. Instead it is developing a community/ group based mechanism for action
towards transformation.

1.1.4 The system is comprised of the following processes:

a) Development of oversight operational policies, rules and procedures for
delivery of transformational HRE

b) Development strategic plans for transformational HRE

c) Action planning -translating strategic plans into annual action plans

d) Formulation of framework for delivery of transformational HRE by implementers

ent and dissemination of transformational HRE content specifications

f) Direct delivery of transformational HRE in the regions

 FOCUS AREAS/ AUDIENCE

2.1.1 The audience for transformational human rights education includes vulnerable

sectors, interest and civil society groups, communities, local government officials and
local leaders. The object is to tap local capacities to be able to handle human rights

e) Developm

2

CPRM CONSULTANTS, INC. 109

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

situations and violations in specific areas. These audiences can be classified in two:
community/ group based audiences and sectors.

2.1.2 Community/ group based audiences are defined by their geographical proximity,

an
ical

area and transforms indi o active advocates, protectors,
mobilizers, service provid ights. It enables communities to
heal from past human rights violations (whether as witness or victims) through self/
community reflection and then enable the community to work towards responding to
the human rights violations in the area.

sformational HRE. There are several target
 and empowered through transformational

allenged

� Non government organizations

� Religious organizations and institutions

i) Local government/ local leaders/ government officials

2.1.4 ditions are

sformational HRE, that
eness on human rights

services and other mechanisms for human rights protection and positive regard for
human rights, and values and attitude that builds and sustains a society/ community

 to protect it.

usually governed by a local official or leader. Transformational HRE looks into hum
rights violations, conditions and the profile of groups of people within an geograph

viduals in the community t
ers and initiators of human r

2.1.3 Sectors are also key audiences in tran

audiences that need to be responded
HRE:

a) Women

b) Elderly

c) Urban Poor/ Destitute

d) Fishermen/ Farmers

e) Laborers

f) Youth and children

g) Physically ch

h) Civil society

� Private sector

� Media

Each of these sectors have corresponding human rights issues, their con
affected by the lack of or presence of human rights services, violations are likely to
occur especially to vulnerable sectors or they may have a hand at affecting the rights
of other sectors in society. These experiences, conditions, issues and relations are
looked into and correspondingly addressed through tran
empowers through human rights skills, knowledge/ awar

that is mindful of human rights and works

2.1.5 The audiences are assumed to relate to specific human rights violations, as victims

or as witnesses and are empowered to act in prevention of which or to reach out to
victims.

CPRM CONSULTANTS, INC. 110

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

3

3.1.2

3.1.3 pecially the cooperation offices, will provide

mechanisms to maintain joint efforts with the government offices, donor communities

ation in human rights protection and promotion. It shall put together current
efforts and share its goals to achieve greater capacity for advocacy and education,

y, and increase involvement in human rights education.

3.1.4 The plans to be set for transformational human rights education shall be based on

 st e entire CHRP, approved by the Commission En Banc,
le of appropriateness, adequacy, replicability and

sustaining cooperation.

3.1.5 for transformational HRE shall be set in accordance to

policies, standards and the guidelines set for transformational HRE.

4 PROC

4.1 Scan eness, knowledge, behavior, and

valu ps for transformational HRE

4.1.1 The scanning of human rights awareness, knowledge, behavior, values and skills of

ased decisions in policy
formulation, planning, content formulation and implementation of its projects for

4.1.2

OPERATIONAL POLICIES

3.1.1 Transformational human rights education shall be developed and delivered for

community and sector based skills, values and knowledge building by the CHRP.

Transformational human rights education to be provide by the CHRP shall include
the development of standards and guidelines for the delivery of such, and strategic
directions for its implementation.

The CHRP through its various offices, es

and institutions, non government organizations, local government units, international
and local interest groups in educating basic communities and sectors for active
particip

ensure accessibilit

set rategic directions for th
and will consider the princip

The plans of the CHRP

ESS

ning of human rights awar
es of sectors and communities/ grou

communities will enable the CHRP to make information b

transformational HRE.

The process will provide the following information:

a) Identify sectoral training needs for transformational HRE and HR violations that
they directly relate to.

b) Identify community based services that can be provided by local government,
local leaders or local advocates for the protection and promotion of human
rights

CPRM CONSULTANTS, INC. 111

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.1.3 The process is further described in the following:

YSTEM IMPLEMENTING OFFICE

S

Transformational HRE

ERO – Education Division

PROCESS

transform

Scanning of awareness on human rights knowledge, skills, values and behavior of sectors and communities for

ational HRE

TION: D

ESCRIP

transform

1. Train

com
mob

2. Com

3. Cult

Scanning community/ group based and sector based knowledge and awareness, skills, values and behavior for
ational HRE means identifying the following:

ing needs on human rights violations and prevention mechanisms, including government services for particular
munity or sector HR needs (such as arbitration or counseling, information provision for victims of HRVs,
ilization)

munity based or sector based methods for solving disputes, for addressing HRVs, and for protecting rights

ural, economic and social considerations for protection of human rights at the local setting.

INPUTS

ies, rules, and procedures for scanning and research

 and current studies, scanning, m

1. Polic

2. Past onitoring and researches made on sectors, community services and conditions

OUTPUT/S

al Report on awareness of communities/ groups and sectors

. Annu

. Annual Regional Report on awareness of communities/ groups and sectors

ss of communities/ groups and sectors

1

2

3. Medium term Report on awarene

WORK PROCESS

. Definition of objectives (by need) for scanning

3. Deve

4. Deve

. Implementation of scanning

Scanning is achieved through the following steps:

1

2. Identification of indicators for awareness, knowledge, skills, values and behavior

lopment of scanning plan/ design

lopment of instruments for scanning

5

6. Development of reports

TIMING

The scanning is c of the year to provide sufficient and timely basis for the planning, design
and imple ati
conducted as

onducted annually, at the start
ment on of transformation HRE. This scanning activity may be performed together with the scanning
 for b ic HRE and professional HRE.

CPRM CONSULTANTS, INC. 112

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

F U
S RIGHTS A A N SE R

IG RE 36
CANNING OF HUMAN W RENESS OF COMMUNITIES/ GROUPS A D CTO S

itio
ectiv

 of
s

•

•

•

•

•

•

•
•
•
•

•

Ident
a)
b)
c)
d)
e)
f)
g)
h)

rain
rote
onsi

ndic
beha

ndic
now

base

 type
Felt
Exp
Self
Ass
No
Co
Pro
Anti
 nee

on of
rs to

rs ar
r as

rs fo
dge (
HR v

of ne
eeds
ssed

s to

eeds
ed n
eds
eds

 nee
ds
eed
nsfo
ghts
gica

ed o
.

mati
 gov

 beh

ers
rea
d o

ctur
) Do
achi

and
e pe
 requ

e ga

eds

s

atio
Obje
 affe

 obje

al H
rnm

vior.

at w
 to p
ecti
d or
um
vem

asks
son’
irem
 the

hered

al H
tives
ting t

tives

E ar
nt se

ll be
artici
es id
nstr
ntar
nt t

to be

anni

es ar
ped
ional

rve

 by s
R pr

n th
he s
at m
b) In
 of r
ion

en
 will
 req
ied i

ill be

 inc

n th

 anal

, ba

nd r

g:

 bas
ased
HRE.

s ben

ctor
tecti

 sca
anni
thod
ervi
port

veral
spec

r me

omm
), co

vity;
nd

 bes
ture
 and
nce)

riod
chni
e co
, pe

 it w

tion

ign

tion

funct
s of c

surin

nity a
mun

the
ann
eva
 or u
othe
g)di

r sc
al a
side
sonn

ll be

lans

f sca

insta

naly

 for

r thrust
unity/ gr

el of hu

re furthe
sector ba

re of th
or minim
e the su
uctured
tten ma
s and s

edule for w
t of the

nd fina

ased, a

he Edu

ng) tran

propria

o be m

empowe
p or se

n rights

lustered
d skills f

ssib
 thre

vidu
s; e)

ports

anning a

vail

hat

n Di

ndi

fegu

n da

ity o
P wi

know

ity/ s
 of H

ent

 set
gro
info
nd v

trat

 rel

 tool c

lida

ther

cuss
e re

r res

nd w

ions and
rdin

urce

 be

Defin n
obj e

Identification of
indicators for

scanning for each
profession

Development of
scanning plan and

design

Development and
distribution of
instrument for

scanning

ify s ed b t through sc n
 n
re n
-determin e
essed ne

rmative ne
mparative d
cess nee
cipated n s

T ing ds for tra rm n RE audienc e ed on the o l ion o of ring commun r local capacity for the
p cti human ri . c are develo b on target a t omm ou ctor that CHR shes to tap or
c de be strate lly c ransformat

I ato e set bas n c , and will se a chmarks fo a g lev ma awareness, ledge, values and
vio well skills

I ato r transfor on R e classified e or group/ c u nd a r c by commun ector based awareness/
k le on HR, on e e rvices/ on H o on methods m ity/ se or protection R, community/ sector

d alues and a

Identify stakehold th i involved i e nning acti natu eir po le involvem ; the structure of
scanning team; th ts pants of t c ng team a m er f izing ats.
Based on identifie bj v entify wh e ology will t luat bjects based on the indicators: a)
Observation (stru e u uctured); t ews (struc d nstr ; indi al or focus up); c)
Questionnaires; d c e y analysis e s, records r wri terial reports of rmal dis
conversations; f) e e ests (criter and non-refere ; arie elf re ; h)audio a ideo tap co g,
among others.
Identify activities t undertak and specific pe o h hich
Define roles or th r s or group that carry out the te c spec sc ctivity
Identify budgetary ents and other uirements to b n red
Gauge the feasibility of method identif n terms of time r el, a nce a ability and s egies fo o
generation (when necessary)
Identify to whom and where information w released, how i rele nd w parts will be eased a ill
used for internal purposes of the CHRP

• Documentation of the plan and design, for lusion in the ac p of t catio vision

• Based on approved methodology (stated i e plan and des o nni slate i cators into ontent

• Match tool content with the procedure for ysis of informa (ll ap te sa ards for va ting information)

• Development of report specifications/ form sed on manner of a sis t ade o ta to be ga ed

• Dissemination of tools for administration a eport specifications/ ms

1

Policies, rules and
procedures for

research

Past and current
studies on HR

awareness

Defined HR
learning indicators

for
transformational

HRE

CPRM CONSULTANTS, INC. 113

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 36 (CONT.)
 SCANNING OF HUMAN RIGHTS AWARENESS OF COMMUNITIES/ GROUPS AND SECTORS

SECTORS BY THE REGIONAL OFFICES (WHEN NECESSARY)

FIGURE 37
INISTRATION SCANNING OF HUMAN RIGHTS AWARENESS OF COMMUNITIES/ GROUPS AND

A

DM

Annual
Rep

c
groups and sector

Administration of
scanning and

analysis of data

• Based on approved methodology (stated in the plan and design of scanning activity) the Education Division
administers the activity. They may tap the regional offices to conduct the activity with them.

• The analysis methodology is also based on set plans and methodology. All the reports are gathered and analyzed by
the Education Division.

1

Collection and
reporting of

information gathered

• Data is collected and documented accordingly by the Education Division into an annual national report on scanning.

• Based on plans for dissemination of information, the data is prepared and provided to disseminating agent.

• All annual national report on scanning is summarized and consolidated into a medium-term report on the state of HR
awareness, knowledge, values and behavior of communities/ groups and sectors.

• Reports are submitted to the CEB through the Exec. Dir,, CIC and the Chairperson.

2

 Regional
ort on Profile of
ommunities/

s
in region

Annual Report on
Profile of

communities/
groups and

sectors

Medium term
Report on Profile

of Target
Audiences for
Accountability

Formation HRE

Summary and
consolidation of
annual reports

Administration of
scanning and

analysis of data

• Based on set plans, the scanning activity in the region is accomplished by the regional
offices (unless otherwise specified under plans and design of the activity)

• Data that is gathered in the regions is analyzed as described under the plans and design of
the activity.

Reporting of
information gathered

• This analysis is documented and sent to the Education Division for incorporation in national
report.

• The regional report is accomplished yearly based on set schedules, specified under the
plans and design of the activity.

2

Annual Regional
Report on Profile of

communities/
groups and sectors

CPRM CONSULTANTS, INC. 114

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.1.4 The output of the scanning will be the reports on the status and training needs of
hat

content and programs for human rights education are attuned to their needs and their
current conditions. Profiling allows quicker understanding, integration and
development of core content and content requirements for this type of education
which is audience specific and intensive.

4.1.5 The profile to be developed for the community/ group must relate to the

transformational HRE thrust of the CHRP.

TABLE 7

PROFILING OF COMMUNITY/ GROUP AND/OR SECTOR OR TRANSFORMATIONAL HUMAN RIGHTS
EDUCATION

target audience. These reports input to the profile of each target audience, so t

IDENTIFICATION/
DISTINGUISHING FACTORS GROUP/

COMMUNITY/
SECTOR

HUMAN
RIGHTS

THAT
DIRECTLY
RELATE

FACTORS
THAT

AFFECT
RIGHTS

HR ISSUES/
HRVS THAT

AFFECT
GROUP/

COMMUNITY/
SECTOR

CURRENT
CONDITIONS
(ECONOMIC,

SOCIAL,
POLITICAL)

AWARE OF/
KNOWLEDGEABLE

OF THE FOLLOWING
HR NORMATIVE

CONTENT

HR
SKILLS

HR VALUES
AND

BEHAVIORS
DISPLAYED

4.2 Development of oversight policies, rules and procedures for delivery

of transformational human rights education

4.2.1 Oversight policies, rules and procedures for the delivery of transformational HRE will

guide, direction and determine operational processes that will ensure integration
within the system, focused and relevant directions for community/ group / sector
based HRE, and systematic, organized and appropriate operations.

.2.2 Operational policies that need to be drawn by the CHRP regarding transformational

HRE shall be drawn on the following:

a) Development of core content

4

CPRM CONSULTANTS, INC. 115

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

b) Monitoring, scanning and research on communities/ groups and sectors for
transformational HRE objectives

c) Monitoring and evaluation of programs, projects and activities of the CHRP for
transformational HRE

.2.3 The following describe the said process:

SYSTEM

ransformational HRE

MENTING OFFICE

ERO – Education Division

4

MPLEI

T

PROCESS

res for delivery ofDevelopment of oversight policies, rules and procedu transformational HRE

DESCRIPTION:

e imp offic uided f policies, rules and procedures that identify how proces
elivery of transformational HRE will be accomplished. T ru e te

descriptions practiced in the CHRP for the accomplishment of its functions. They a tions policies, rul
a procedure

Each of th
fo the d

lementing

s.

es will be g by a set o each
basic sys

s
ms
es

r hese policies, les and procedures ar
re general opera

nd

INPUTS

1. Existing policy, rule and procedure instruments
2. Knowledge that can be shared through stakeholder consultation
3. Performance reports

OUTPUTS

General policies, rules and procedures for HRE operations

WORK PROCESS

Policy, rule and procedure formulation is achieved through the following:

1. Review and assessment of existing policy, rule and procedure instrument

. Development of new policy, rule and procedure instrument

. Consultation with key stakeholders (as necessary)

. Finalization, approval and adoption of policy instruments

2
3
4
5. Documentation and dissemination of policy instruments

TIMING

may be de

Policies, rules and procedures are developed based on recommendations made through evaluation. However, policies

veloped before the implementation of certain P/P/As for HRE when deemed necessary.

CPRM CONSULTANTS, INC. 116

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 38

FOR PROFESSIONAL ACC
DEVELOPMENT OF OVERSIGHT POLICIES, RULES AND PROCEDURES FOR DELIVERY OF HRE

OUNTABILITY FORMATION

.3 Development of standards/ core content for transformational human
rights education

e
duct of programs/

projects and activities for transformational HRE. These core content shall focus on
the following:

a) Knowledge, by providing information on political systems, democratic

processes, government services and human rights as well as mechanisms for
protection of human rights;

b) Values and attitudes that uphold democratic practices, the rule of law, human
rights principles; and

4

4.3.1 Core content for transformational human rights education are standards for th

development of modules and content for HRE as well as in the con

policy, rule and
procedure instrument

desired principles, policies or practices

sis, a policy advice will be formulated tha
ating or reformulating a policy, includin

recommendation. The Education Division will collate the comments and incorporate the
recommendations of the various offices in the draft policy instrument. A copy of the revised draft
will be given to all line offices of the CHR, including regional offices.

instrument.

Finalization, app
and adopt

P
evaluation reports

Documentation and • The approved policy i

Policy, rule and

Review and
assessment of

existing policy rule
and procedure

instrument

Development of new

Consultation with key
stakeholders (as

necessary)

• Existing framework and policy, including operational policies, rules, standards and guidelines may be
contained in several official documents and pronouncements of the CHRP. Hence, this process

 review, past studies and papers, and consultation with key resource

• The assessment process will be comprehensive covering studies and papers, major and operational
policies and their implementing rules, standards and guidelines. Such collated principles, policies or
practices will be analyzed to determine if it must be stopped, continued, restored, strengthened or
deemphasized, or if are lacking, in which case new ones must
be created or started.

• Based on this analy t will contain challenges, directions and an
action plan in formul g operational policies, rules, standards and
guidelines on government cooperation.

• The output of the assessment process will be produced, documented and presented/submitted by the
Education Division to the CHRP Chairperson, through the Executive Director and the Commissioner-in-
Charge concerned, for approval.

• The Education Division will prepare the draft of the new policy instrument, a copy of which will be
provided to all line offices of the CHRP, including regional offices, for comment and

• The revised draft policy instrument will be presented in consultative meeting(s) with key
stakeholders. The Education Division will organize and implement the consultation, and document
the resulting discussion and agreements, which will be considered in finalizing the policy

roval
ion of

policy instruments

• The Education Division will finalize the policy instrument and transmit such to the Commission en
Banc, through the Executive Director, Commissioner/s-In-Charge, and Chairperson, for approval
and adoption. The instrument may be in the form of or issued through a Commission Resolution.

ic

procedure

erformance and

dissemination of
policy instruments

nstrument will be documented and distributed to all line office of the CHRP,
including regional offices, and government agencies concerned, to ensure dissemination of
information and timely implementation.

procedure

requires research, document
persons. Existing pol y,

rule and/or

CPRM CONSULTANTS, INC. 117

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

c) Skills and behavior for pr culture that values democracy and a
,

and for vent human rights
offenses.

4.3.2 The process is herein described:

SYSTEM

Transformational human rights education

OFFICE

ERO – Education Division

omoting a
democratic culture, for participating and mobilizing a civil and political society

 taking action to defen human rights and pred

PROCESS

Development of standards/ core content for transformational HRE

DESCRIPTION

Core content for transformational HRE are standards for HRE that focus on knowledge, skills and behavior and values
and attitudes for communities/ groups/ sectors. Transformational HRE is concerned with providing learning beyond just
the normative content of HRE or even accountability: transformational HRE is for imbibing responsiveness to human
rights violations, conscious regard for human rights and knowledge and skills on human rights violations and human rights
services. Thus, core content for transformational HRE will serve as guide or base content for transformational HRE to be
provided by the regional offices, and for the development of plans, materials and guidelines for delivery.

INPUTS

1. Profile of sectors and community/ group
2. Policies on core content formulation
3. Past core content administered by the Education Division

OUTPUTS

1. Standards/ core content for transformational HRE
2. Annually Updated core content/ standards for transformational HRE
3. Justification for not updating during annual evaluation
4. Priority issues, conditions and/or issues to be addressed through transformational HRE

WORK PROCESS

There are several options in defining core content - direct translation from internationally accepted norms and content,

daptation of preexisting content, and the development of original texts.

. Review of past core content administered and assessment of which in relation to profile of sectors and communities/

. Iden conditions to be responded to through transformational HRE for communities/
groups

(with
5. Ann

a

1

groups
2. Development of research plan and conduct of research on core content for transformational HRE

tification of priority issues and3

4. Identification of indicators for transformational HRE for each sector and for each type/ clustered community/ group
 due regard to their unique conditions/ issues and experiences)

ual update of core content (to suite current needs and conditions)

TIMING

Standard
that will be devel
needs and condit

s for HRE for accountability formation are set as medium-term core content specification that will input to plans
oped after. However, core content are looked into annually to ensure that core content reflects current
ions.

CPRM CONSULTANTS, INC. 118

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

F
EN

IGU
FO

RE 9
EV O EN ST D S O T T N G S A N

 3
R TRA

ND EL PM T OF AN ARD / C RE CONT SFORMA IONAL HUMA RI HT EDUC TIO

Revie
conte
and
whic

profile
comm

of p
dm
ess
 re

 se
ities

ast
inis
me
atio
tor
/ gr

re
ed
of
o
nd
ps

De
rese

cond
on c

transf

opm
h p
 of r
 co
ati

ent
an
ese
ten
nal

d
ch

r
RE

Ide
rior
con
po

nsf
for

icat
ss

ions
d t
ati
m

ou

ion
es
 to
 th
nal
nit
s

d

gh

RE

Ide
in

nsf
r e
fo

ste
gro
ard
on
nd

icat
ator
ati
 se

ach
 co
(wi
 the
ns/

peri

ion
s fo
nal

ctor
type

RE
d
ty/
ue
s
)

ofile of
tors and
munity/

roups

n core
ent
ation

ore
ent
red for
ational

E

• C
w
a

• T
d

• A
c
a
i

• T
ti

• T
a
a
i

• T

ore
hat
udie
he
eve

 res
onte
nd
tern
he
m efr
he r

cont
s n
nce
rofil
ope

earc
nt is
hat
atio
lan
ame
ese
ts: (
nce
ora
utp

ent
ede
 ha

e of
d to

h fo
 pro
 the
nal,
con
 fo

tly b
ear
onc
and
nee

nte
ern
eem
d int
he f
h
ide
atio

cati

e a
ned

rne
com

ds o

ppro
and
d of
mu

f the

 devel

 and relevant, and
pplicable to the cu

ups enables the E
s.

ll be an exploratio
ional inputs can b
art of core content
inform ation.
 to be addressed;

rm ation in the dev
 audiences; (b) iss
ces; (d) Identificat

n of content speci

E should correspo
um an rights issue/

ust
ndit

n D

at is
ed
on i

 gat

ent
nce
nter

m ul
sue

o re

as w

 stu

herei

es

 term
ntent/
ds for
ational

sectors
d
nities/
ps

• T
f
m
v

• P
is

as to be responde
ns (thus concent
 understanding on

ntifying target iss

for
ng t
 iss

lati

ssues,
s and/
ons to
essed
gh
ational

E

w co
nt a ter
ass nt
h in l n t
 of c s a
un ou

vel of
arc l an
uct ar
ore n t fo
orm o H

ntif of
p ity i u an

dit be
res nde o rou
tra orm o H

com u ies/
gr p

ntif of
dic r

tra orm o H
fo ach an

r e /
clu red mmuni

up th due
reg to ir uniq

c ditio issue
a ex ences

Pr
sec
com

g

Policies o
cont

formul

Past c
cont

administe
transform

HR

 m ust firs priate and thus m be for ated in du s
 i e d to be l what is a rrent co ions, is s and exp c

s ve are c e .
p sectors nities/ gro ducatio ivision t late past c
l training audience

r core co nt opment w i n of wh currently practiced o at co
vided int ationally, what nat e provid by external duty hold nd e

w CHRP d s necessarily a p based ntegration and asses nt of
n local an ernally generated

p sists of t ollow ing: a) issues b) data hering m ethodology;)
r researc

arch will prov the necessary info elopm of core content, in the follow in
spec a) HR inform n needs of target ues, co rns and current interests of tar
udie s; (c) classifi on of target audien ion of i est are n HR can be

ncorp ted or is reflected
he o ut of the research is an identificatio fications based on di m ade.

• Learning indicators for transform ational HR nd to each sector and then generally for
communities/ groups classified by priority h condition/ violation.

Medium
Core co
standar

transform
HRE for

an
commu

grou

he Education Division identifies priority are d to through trans m ational HRE. If the
ocuses on too m any issues/ HRVs/ conditio rating on addressi he breadth of target

ay sacrifice dealing w ith addressing depth hum an rights and ues/ conditions and
iolations that pertain to human rights.
rioritization m ust follow a set criteria for ide ues/ conditions/ vio ons of human right
 identified hereunder)

Priority i
condition
or violati
be addr

throu
transform

HR

e con
erien

core

r wh
ers a
sm e

 and c

ideration to
es that

ontent

re
xperts,

g
get

 CHRP
s), it

s (criteria

CPRM CONSULTANTS, INC. 119

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 40
ANNUAL UPDATE OF CORE CONTENT/ STANDARDS

FOR TRANSFORMATIONAL HUMAN RIGHTS EDUCATION

 PRIORITIZATION OF HUMAN RIGHTS ISSUES/ CONDITIONS/ VIOLATIONS FOR

TO BE ADDRESSED THROUGH TRANSFORMATIONAL HUMAN RIGHT
EDUCATION

4.3.3 Critical the process of developing core content is the prioritization of the human rights

issues, conditions or violations that will be addressed through transformational
human rights education. It enable the Education Division to strategically focus on
areas to provide transformational human rights education as well as ensures depth
understanding and consideration to relevant aspects of the groups/ communities. All
communities and groups defined by their geographical area have unique conditions

Review and
assessment of

existing policy and
rules, and the reports

on delivery of
transformational HRE
and profile of target

audiences

licies on
content
rmulation

nual report
ofile of

nities/
oups and
sectors

Review and
assessment of

medium term core
content for

transformational HRE

Need to
change

core
content*?

Formulation of
research plan (for

core content
development) and

conduct of research

Identification of
priority issues and
conditions to be

responded to through
transformational HRE

for communities/
groups

Identification of
indicators for

transformational HRE
for each sector and

for each type/
clustered community/

group (with due
regard to their unique

conditions/ issues
and experiences)

Updated core
content/

standards for
transformational

HRE

Identification of
issues raised in

annual report on the
delivery of

transformational HRE
programs, projects

and activties

Justification for
retention of core
content despite

issues

dium term
e content/
dards for

sformational
 for sectors
ommunities/
groups

Y

N
st Annual
report

ormance of
P/A for

sformational
HRE

Submission for
approval to the

Commission en banc,
through the CIC,
Exec. Dir. And
Chairperson

eed is established by relevance to current situations
nd conditions; change in priority HR issues/ conditions/
olations to be responded to by the CHRP; and
ppropriateness based on impact evaluation on
ansformational HRE programs, project and activities,
ecified under performance reports

Priority issues,
conditions and/
or violations to
be addressed

through
transformational

HRE

Po

fo

An
pr

commu
gr

Me
Cor
stan

tran
HRE

and c

Pa

perf
P/

tran

* N
a
vi
a
tr
sp

CPRM CONSULTANTS, INC. 120

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

and issues that must be addressed and transformed through HRE. The CHRP, given
its limited acc s transformational
HRE it is conditions and/or
violations is to be addressed.

4.3.4 Thus, prioritization of human rights issues, conditions and/ or violations to be
addressed by CHRP is guided by the following criteria:

a) High impact. Priority must be given to high impact issues, conditions and or

HR violations so that greater interest and leverage areas are addressed.
Impact issues, conditions and/or HR violations are usually prevalent issues and
conditions, not necessarily experienced by a majority but is recognized and
witnessed by many, and affects greater action and sympathy.

b) Experienced by many. Transformational HRE core content must be highly
replicable, and thus those issues, conditions and HRVs experienced by many
must be prioritized.

c) Corresponds to the strategic targets of the CHRP. The strategic targets of
the entire CHRP should be addressed through transformational HRE. Thus the
issues, conditions and violations that are prioritized by the CHRP should be
reflected as priorities.

d) Unexplored or those not addressed. There are many initiatives coming in
from external duty holders, civil society and even other offices of the CHRP.
However, priority must be given to issues, conditions and HRVs that need most
reflection and recognizance, and those gaps that are left by others. Duplication
of efforts after all is not a high impact initiative.

4.4 Formulation of guidelines for core content application for

transformational HRE

4.4.1 The guidelines for the implementation or application of the core content formulated

for transformational HRE provides direction in:

a) Frame initiative of the CHRP and even external duty holders to strategic and
well-defined and unified directions for transformational HRE

b) Identify target mechanisms for delivery

c) Identify strategies that will enable the Education Division and the regional

ess to barangays will identify what major thrusts it
to pursue by identifying the human rights issues,

offices to provide transformational HRE to strategic target audiences

CPRM CONSULTANTS, INC. 121

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.4.2

SYSTEM

ransformational Human Rights Education

ERO – Education Division

 The process is herein described:

OFFICE

T

PROCESS

ormulation of guidelines for the application of core content for delivery of transformational human rights education F

DESCRIPTION

The guidelines fo
content developm
duty holders thro
transformational

r transformational HRE is a means to enable translation of objectives and targets identified during core
ent to application. It frames initiatives to be taken by the CHRP and partnering/ cooperating external

ugh a framework that defines the scope, principles and parameters and even the directions for
HRE.

INPUTS

1. Profile of se
2. Core conten ors identified
3. Prio
4. Past/ curren

ctors and communities/ groups
t developed/ learning indicat

rity issues, conditions, and/or HRVs to be addressed through transformational HRE
t guidelines being adopted (if update is accomplished for core content for transformational HRE)

OUTPUTS

1. Guidelines for application of core content for transformational HRE
2. Plan teg
3. Criteria for s

/ stra y for transformational HRE core content
election of sites

S WORK PROCES

1. Identification of principles and parameters for core content application

 Identification application methodology to be followed in terms of strategizing and identifying target barangays and

3. Development of criteria for selection of sites for implementation of transformational HRE for each region, based on

priority issues, conditions and HRVs to be addressed.

2.
sector groups to be addressed, how core content can be translated into IEC materials for transformational HRE and
how P/P/As can be identified for each priority issue, condition and/or HRVs identified for transformational HRE.

TIMING

he guidelines are formulated in the medium term and upon (or when) annual update of core content is accomplished.

T

CPRM CONSULTANTS, INC. 122

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 41
FORMULATION OF GUIDELINES FOR THE APPLICATION OF CORE CONTENT

FOR TRANSFORMATIONAL HUMAN RIGHTS EDUCATION

.5 Development of strategic plans for transformational human rights
education

.5.1 Based on the core content formulated and the guidelines for delivery of
transformational HRE, the Education Division formulates for approval of the
Commission, through the Chairperson, CIC and the Executive Director the strategic
plans for its implementation.

4.5.2 Strategic plans will be an identification of target communities/ barangays and target
sector groups for transformational HRE, identification of key performance indicators,
performance targets and development of strategic actions and strategies for
implementation.

4

Identification of

Profile of s

groups

Core content
learning indicators

identified

Priority issues,

HRV
addr

ansformational

Current guidelines
being adopted for

core content

content
accomplished)

methodology to be

be translated into IEC

transformational HRE
and

•

fo

Guidelines for
application of core

content for

principles and
parameters for core
content application

ectors
and communities/

developed/

conditions, and/or
s to be
essed

through
tr

HRE

(when annual
update of core

 is

Identification application

followed in terms of
• how to strategize
• how core content can

materials for

how P/P/As can be
identified for each priority
issue, condition and/or
HRVs

Development of criteria
r selection of sites for
implementation of

transformational HRE for
each region, based on

priority issues, conditions
and HRVs to be

addressed.

transformational
HRE

4

CPRM CONSULTANTS, INC. 123

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.5.3 This process is described accordingly below:

YSTEM

Transformational Human Rights Education

ERO – Education Division

S

IMPLEMENTING OFFICE

PROCESS

Development strategic plans for transformational human rights education

DESCRIPTION:

Strategic planning for transformational human rights education is the identification formal and informal HRE to be
provided to communities/ groups and sectors based on strategic goals, indicators and targets.

Formal and informal HRE to be provided by the CHRP are implemented by the regional offices and will thus require
strategic directions from the Education Division, with the approval of the CEB, through the Chairperson, Executive
Director and the CIC.
INPUTS

1. Policies, rules and procedures for planning set by the CHRP
2. Report on profile of sectors and communities/ groups
3. Report on performance of CHRP for P/P/As set in former plan for transformational HRE
4. Core content/ curricular policies developed for transformational HRE
5. Guidelines for delivery of transformational HRE
6. Former plan set for transformational HRE

OUTPUTS

Medium term Strategic Plan for transformational HRE

WORK PROCESS

Strategic plans for transformational HRE is accomplished through the following:

1. Review of guidelines and framework for delivery of HRE for transformational HRE
2. Review and assessment of profile of sector and community/ group
3. Review of performance reports of CHRP in transformational HRE P/P/A
4. Based on learning indicators set during core content formulation, identification of key performance indicators for

each target area
 Identification of strategic action for each indicator

and ; resource requirements; partners and coordination to be made for fulfillment.
. Annual update of strategic plans

5.
6. Identification of performance targets for each performance indicator (for implementation)
7. Development of strategies for implementation – alternatives/ options; define limitations and constraints; interventions

necessary actions
8

TIMING

Strategic
regional o onal programs/ projects/ activities. Planning is done when medium-term

ports on performance and state of HR awareness are accomplished. It pre-empts the development of regional plans

plans are formulated in the medium-term and are updated annually based on the report on action plans by the
ffices and on the implementation of nati

re
and implementation of which. Plans will be developed together with the other strategic plans for HRE.

CPRM CONSULTANTS, INC. 124

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

IMPLEMSYSTEM

tional Human Rights Education

ENTING OFFICE

egional Offices
Transforma

ERO – Education Division
R

A

T
prevailing planning environment and resource constraints/ availability. The process also involves translating medium-term
objectives and targets into a detailed action program and annual work and financial plan.

The action plans will include the following:

1. Identification of ex
2. Iden
3
4. Milestones and schedules of the programs, project and activiti
5. Corresponding resource requirements and source (as

The action plan for transformational HRE focuses on each target group/ au

INPUTS

1. Medium-term Strategic Plan for transformational HRE

, rules and procedures for planning set by the CHRP
ups

4. Report on performance for P/P/As set in former plan
eveloped for transformational HRE

2. Policies
3. Report on profile of sectors and communities/ gro

5. Core content d
6. Guidelines for delivery of transformational HRE
7. Former action plan set for transformational HRE

OUTPUTS

1. Annual regional action plan for transformational HRE
2. for transformational HRE (for the entire CHRP) Annual action plan

WO K PROCESS R

1. Review and assessment of profiles, and performance of P/P/A , as well as former action plan.
2. Review, assessment and update of strategic plan

tification of sites and sector groups for implementation of transformational HRE
. Identification of specific results for each identified P/P/A

nal

. Update and review of strategic plan

Action plans developed by implementing units, whether for direct delivery of transformational HRE:

3. Iden
4
5. Development of work and financial plan
6. Identification of roles and responsibilities of external implementers (when involves external duty holders) and inter

implementers
7

PROCESS

nnual Operations Planning for transformational HRE

DESCRIPTION:

he annual operational plans update the medium-term strategic planning process through contextualization of the

pected results
tification target communities/ barangays and sector groups in the region

. Specific objectives for each target audience/ group
es

part of the work and financial plan)

dience.

TIMING

nnual action plans input to the annual update of the strategic plans set out by the Education Division. It comes after
rategic plans are made and precedes implementation.

A
st

CPRM CONSULTANTS, INC. 125

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 42
DEVELOPMENT STRATEGIC PLA TIONAL

HUMAN RIGHTS EDUCATION

NS FOR TRANSFORMA

Review of:

b) guidelines for
delivery of HRE for
transformational
HRE

c) Profile of

gro
d) Poli

f)

CHRP on P/P/As

plans

procedures
planning set by

Based on learning
indicators set during

Report on
performance of

CHRP for P/P/As
set in former plan

for transformational

delivery of
ansformational

HRE

F rmer plan set for
ansformational

HRE

sectors and
communities/

a) Core content for
transformational
HRE

communities/
ups and sectors
cies on planning

e) Former plans
Report on
performance of

set through former

Policies, rules and
 for

 the
CHRP

core content
formulation,

identification of key
performance

indicators for each
target area

Identification of
strategic action for

each indicator

Identification of
performance targets
for each performance

indicator (for
implementation)

Development of
strategies or P/P/A
for implementation

HRE

Guidelines for

tr

o
tr

Medium-term
Strategic Plan for
transformational

HRE

Submission for
approval to the

Commission en banc,
through the CIC,
Exec. Dir. And
Chariperson

Report on profile of

groups

Core content/
standards for

transformational
HRE

CPRM CONSULTANTS, INC. 126

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 43
ANNUAL OPERATIONS PLANNING OF THE EDUCATION DIVISION FOR TRANSFORMATIONAL HRE

Review of report on
performance of

P/P/A, and profile of
sectors and

communities/ groups

Identification of
expected results and
objectives for each

P/P/A identified

Development of work
and financial plan

Identification of
corresponding
milestones and

schedules for each
P/P/A and/or material

for HRE

Identification of roles
and responsibilities of

external
implementers (when

involves external duty
holders) and internal

implementers

Development of
specific tasks and

activities for P/P/As
identified

Review, and
assessment and

update of strategic
plans

Annual
Operational Plan

for
transformational

HRE

Work and
financial plan for
transformational

HRE

Submission to the
Education Division

for consolidation and
submission to the
CEB through the

CIC, ED, and
Chairperson

• Expected results will specify each output and deliverables for each P/P/A . They be both
quantitative or measurable and qualitative in nature.

• A line is drawn between the expected results and the what is current through the
identification of objectives that specify general actions to be taken in the program

• Strategic plans developed in the medium term is updated based on recommendations
identified in reports performance of P/P/As and profile of communities/ groups and
sectors. Update as stated here means situating plans in current situations, conditions, and
others in consideration of annual reports on performance and profile of sectors and
communities/ groups.

• Tasks or a specific work program is identified for each P/P/A .

• The work and financial plan is developed based on operational plans. Thus the work
program identified through the operations planning, will be a part of this step as well as the
development of the financial plan for each activity identified.

Medium-term
Strategic Plan for
transformational

HRE

Policies, rules and
procedures for
planning set by

the CHRP

Core content
developed for

transformational
HRE

Former action
plan set for

transformational
HRE

Guidelines for
delivery of

transformational
HRE

Report on profile
of sectors and
communities/

groups

Report on
performance of

CHRPfor P/P/As
set in former plan

CPRM CONSULTANTS, INC. 127

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 44
ANNUAL OPERATIONS PLANNING FOR TRANSFORMATIONAL HRE OF REGIONAL OFFICES

R ev iew and
assessm ent o f a ll

inpu ts

Iden tif ica tion of
expected resu lts and
ob jec tives fo r each

P /P /A identif ied

D eve lopm ent o f w ork
and financ ia l p lan

Iden tif ica tion of
co rrespond ing
m iles tones and

schedu les fo r each
P /P /A and /or m ate ria l

fo r H R E

Iden tif ica tion of ro les
and respons ib ilities o f

externa l
im p le m ente rs (w hen

invo lves exte rna l du ty
ho lde rs) and in te rna l

im p le m ente rs

M ed ium -te rm
S tra teg ic P lan fo r
trans fo rm ationa l

H R E

P o lic ies, ru les and
p rocedures fo r
p lann ing se t by

the C H R P

C ore con tent
deve loped fo r

trans fo rm ationa l
H R E

F orm er ac tion
p lan se t fo r

trans fo rm ationa l
H R E in the region

• E xpected resu lts w ill spec ify each o u tpu t and de live rab les fo r each P /P /A . T hey be bo th
quantita tive o r m easu rab le and qualita tive in na tu re .

• A line is d raw n be tw een the expected resu lts and the w hat is cu rren t through the
iden tifica tion o f ob jectives tha t specify genera l ac tions to be taken in the p rog ram

D eve lopm ent o f
specific tasks and

ac tiv ities fo r P /P /A s
iden tif ied

• S tra teg ic p lans deve loped in the m ed ium te rm is upda ted based on recom m endations
iden tified in repo rts on perfo rm ance and p ro file o f secto rs and com m un ities / g roups

• U pda te as s ta ted he re m eans s itua ting p lans in cu rren t s itua tions, cond itions, and o thers
in cons ide ra tion o f annua l reports on pe rfo rm ance and p ro file o f secto rs and com m un ities/
g roups.

• T asks o r a spec ific w ork p rogram is iden tified fo r each P /P /A .

• T he w ork and financia l p lan is deve loped based on ope ra tiona l p lans. Thus the w ork
p rog ram iden tified th rough the ope ra tions p lann ing , w ill be a pa rt o f th is s tep as w e ll as the
deve lopm en t o f the financ ia l p lan for each activ ity iden tified .

A nnual
O pera tiona l P lan

fo r
trans fo rm ationa l

H R E fo r the
reg ion

W ork and
financia l p lan fo r
trans fo rm ationa l

H R E fo r the
reg ion

S ubm ission fo r
approva l to the

C om m iss ion en banc,
th rough the C IC ,

E xec. D ir. A nd
C ha irpe rson

G uide lines for
de live ry o f

trans fo rm ationa l
H R E

R eport on p ro file
o f sec to rs and
com m unities/

g roups

R eport on
perfo rm ance o f
C H R P-R O fo r
P /P /A s se t in
fo rm er p lan

Iden tif ica tion of s ites
and secto r g roups fo r

im p le m enta tion o f
transfo rm ationa l H R E

• T he task o f iden tifying the com m unities/ ba rangays ta rge ted fo r transfo rm a tiona l H R E
p rog ram s, p ro jects and activ ities is le ft to the reg iona l o ffices gu ided by the crite ria
spec ified unde r the gu ide lines se t by the E duca tion D iv is ion .

R ev iew , and
assessm ent and

upda te o f s tra teg ic
p lans

CPRM CONSULTANTS, INC. 128

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.5.4 One of the key priority groups to be tapped for transformational HRE are the
Barangay Human Rights Action Centers already established through initiatives of the
CHRP and cooperation of the local government units. These Centers should not be
left out in the plans for transformational HRE, and should in fact be one of the focal
units for empowerment for them to continue their functions and services.

4.6 Advocacy for incorporation of human rights core content/ standards

and application of guidelines for delivery of transformational HRE

4.6.1 Transformational HRE is provided by varied external organizations through formal

and informal mechanisms. Being sector specific or area specific, transformational
HRE has great potential of dissemination through civil society groups. Advocacy to
external duty holders and stakeholders is therefore a key process in the system to
unify initiatives, to develop joint mechanisms for accomplishment of program,
projects and activities and for a guided and well-informed human rights education for
communities/ groups and sectors.

CPRM CONSULTANTS, INC. 129

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.6.2 The process is further described below:

ational Human Rights Education

IMPLEMENTING OFFICE

ERO- Education Division
Regional Offices

SYSTEM

Transform

PROC S

 for incorporation of human rights core content/ standards and application of guidelines for delivery

ES

Advocacy of
ansformational HRE tr

DESCRIPTION

 content and guidelines for delivery of transformational HRE is advocated to external duty holders through
n, collaboration and partnerships guided by the Cooperation offices of the CHRP. The purpose for this

 is to build mutual directions, joint efforts and guided understanding of transformational HRE.

elines for delivery of transformational HRE

The core
cooperatio
advocacy

INPUTS

1. Guid

. Core content/ standards for transformational HRE
3. Policies for advocacy and collaboration by the Cooperation Offices
4. Former agreements documented in legal issuances signifying cooperation

2

OUTPUTS

1. Agreement to the incorporation of the prescribed standards provided by the Education Division.
2. Legal instrument for application of core content set by the CHRP
3. Tools for joint monitoring or feedback mechanism

WORK PROCESS

1 Coordinate with the GCO on developing a strategy for application of core content and guidelines for transformational

HRE.
2 Development of strategic instrument with the LIO (if legal instrument, agreement or issuances)
3 Implementation of strategy - advocacy to external duty and stakeholders
4 Assistance and provision of consultative services to implementers of standards, framework and guidelines
5 Development of joint monitoring and feedback mechanisms

TIMING

Advocacy for transformational HRE standards and content for HRE will be done after plans are formulated and when core
content and standards are developed.

CPRM CONSULTANTS, INC. 130

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 45
ADVOCACY FOR INCORPORATION OF CORE CONTENT AND GUIDELINES FOR

DELIVERY OF TRANSFORMATIONAL HRE

Coordination with the
GCO and LIO on

core content/
standards and
guidelines for

Organize venue and
for briefing and

advise of prospective
partners/

collaborators

Draw agreements/
legal instruments that

n of
guidelines

monitoring, feedback

evaluation
ir

 guidelines

standards for
transformational

HRE

communication, consultation
and cooperation with

institution for provision of

incorporation of
core content to
transformational

HRE

Partnership or

content and
guidelines

formulated strategy,
instrument/s, and

incorporation of core
content

bind incorporation of
standards and

adoptio

Joint development of

mechanisms and

mechanisms in the
incorporation and

adoption of content
and

Core content/

Fora for active

partnering agency or

CHRP advise, and for joint-
monitoring and joint-

evaluation of core content
incorporation and adoption

of guidelines.

Guidelines for

Instruments (legal
instruments or
agreements)

agreement
adopting core

CPRM CONSULTANTS, INC. 131

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.7 Delivery of Transformational Human Rights Education

4.7.1 Transformationa ing, group building and

sector building for the goals and targets set as core contents. Thus this system is
audience based and is performed through several delivery mechanisms:

a) Module formulation/ content development for materials and programs for

transformational HRE

b) Formal training of community based groups and sectoral groups

c) Informal provision of transformational HRE like foras, orientations, community
based discussions and other special activities o address the barangay and/ or
basic sector groups

d) Dissemination of materials for transformational HRE through broadcast and
print media

 MODULE FORMULATION/ CONTENT DEVELOPMENT FOR

TRANSFORMATIONAL HUMAN RIGHTS EDUCATION

4.7.2 The modules and content for programs, projects and activities for transformational

HRE will reflect methods, normative content and skill building strategies for
community empowerment. Currently there are a large amount of modules and
manuals form international and national organizations, specifying methods and
manners of incorporating core content specification for human rights education. The
CHRP regional offices may opt to adopt such modules or put together their own, in
completion of the programs, projects and activities set through planning.

4.7.3 As mentioned for basic HRE formulation of content, there are three options that the

regional offices may consider: translation of materials form international and national
sources; adaptation of preexisting texts; and development of an original text to suite
the objectives and goals set through planning.

 FORMAL TRANSFORMATIONAL HRE

4.7.4 Formal transformational HRE may be provided by the CHRP based on the programs,

projects and activities planned. This will constitute regional training of communities
and sectoral groups for the following:

a) Community based human rights help desks (for arbitration, counseling and
referral to other government offices or to CHRP) for community leaders and
officials

b) Provision of human rights protection services modules at the community level
to mobilize active participation for the protection of human rights

c) Provision of sector based knowledge on human rights and human rights
violations and preventive mechanisms

d) Provision of advocacy training for communities and sectoral groups

l Human Rights Education is community build

CPRM CONSULTANTS, INC. 132

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

 INFORMAL TRANSFORMATIONAL HUMAN RIGHTS EDUCATION

ity or for the
sector.

4.7.6 It is g

RE for their

b)

c) Updating or following up on communities or sector groups with new or refresher

.7.7 The process is herein described:

YSTEM

4.7.5 Informal transformational HRE on the other hand, is developed and provided to

continuously build information needs, to enjoin communities and sector to reflect and
move towards action to protect and promote human rights in the commun

eared towards:

a) Bringing about awareness and interest in transformational H
community or sector

Providing background on transformational HRE

informal courses (for those who have had formal transformational HRE).

4

 OFFICE S

Transformational Human Rights Education Regional Offices

S

f transformational Human rights education

TION:

d informal provision of transformational HRE to target communities/ groups and sector groups in
ed by the regional offices of the CHRP. There are four delivery mechanisms for which:

PROCES

Delivery o

DESCRIP

Formal an the region will

e provid

b) Form
c) Infor

activ
) Dissemination of materials for transformational HRE through broadcast and print media

irect del ups and areas to facilitate regional development through
ansformational HRE. Though the AIHR may be part of the empowerment of local government units and some civil

b

a) Module formulation/ content development for materials and programs for transformational HRE

al training of community based groups and sectoral groups
mal provision of transformational HRE like foras, orientations, community based discussions and other special
ities o address the barangay and/ or basic sector groups

d

D ivery is performed by the regional offices to priority gro
tr
society groups, the regional offices hold primary responsibility in providing transformational human rights education to
communities and groups in the region.

INPUTS

. Regional Action Plans
2. Core en
3. Guidelines f
4. Report on profile of sectors and communities/ groups
5. Exis ter
6. Policies for a

1

 cont t specification for transformational HRE
or application of core content for transformational HRE

ting li ature/ modules/ manuals on HR (internal or external) for transformational HRE
dvocacy and collaboration (by Cooperation Offices)

CPRM CONSULTANTS, INC. 133

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

OUTPUTS

1. Mod
2. Form
3. Infor ps, conventions, foras, symposiums and other activities for transformational HRE

. Materials for dissemination

. Feedback
7. Impl at
8. Performance report on P/P/A for transformational HRE

ule/ content for transformational HRE
al program implementation for transformational HRE

mal worksho
4
5. Feedback mechanisms
6

ement ion plan for direct provision of transformational HRE

WORK PR ES

The imple tati
plans:

. MODULE FORMULATION. Content formulation and text development may be accomplished through translation of

te texts, or development of an original text to suite the objectives and

� Review on diagnostics made on training needs, stated on the profile of sectors and/or communities/ groups for

 – international an
ntification of gaps and areas for possible improvement

� Translation of current core content standards set by the Education Division into applicable materials for HRE
ty holders for dissemination or communication of HRE materials

specially for text development for IEC materials)
. Joint/ Implementation of projects and activities identified in action plans

. Development of report on implementation of projects and activities

OC S

men on of P/P/A in the regions and the development of materials for transformational HRE is based on action

1
ma rials from abroad, adaptation of preexisting
goals set through planning. Thus, the following will be accomplished for content formulation:

the region
� Review of existing literature on HR d national
� Ide

2. Identification of and advocacy to mediums/ du
developed (e

3
4. Formulation of feedback mechanism (for direct delivery of projects and activities)
5
6. Development of report on performance based on feedbacks and impact assessment
TIMING

ct provision is the translation of P/P/As for actual delivery of HRDire E in regions. Thus, implementation is based on the
schedules set out through action plans.

CPRM CONSULTANTS, INC. 134

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGUR 6
DELIVERY OF TRANSFORMATIONAL HUMAN RIGHTS EDUCATION

E 4

Review
made o
stated

se
comm
(esp

nost
 ne
ofile
/or
rou
inin

cs
ds,
 of
s

Revi
litera
man
inte

stin
dule
HR –
 and

/

Ident
and a

i
ficat
eas
pro

on
 for p
vem

f ga
oss

ent

D
cont
that

cont
Ed

ina
pec
ct b
res
on D

Tra
mate

ap
and

c

nslat
rials
ica
the

onte

ion
 into
le (l
w is
nt fo

f cu
 nati
ang
) m
r HR

rren
onal
age

odul
E

A apt tion
ting

 of p
text

re-

pme
xt t
 an
h pl

nt o
 sui
 go

anni

 an
te th
als s

Repor
of sec

com
g

e

Exist
mod

re/
als

Id
s

sour
p

ion o
ogy

g an
rogr
tivit

f

am /
plem

a
enta
d su

of t
sks

s

I
wo

con
ras,
d ot
rans

teria
em itatio

or
ation

De
dba

ini
ackf

eed

Feed
echam

Fo
p

mpl

elo

F

D vel
on p
pro

rep
e of
ect/ as

acc

Content/ Module
formulation

 on diag i
n training e
 on the pr
ctors and
unities/ g p

ecially tra g
needs)

ew of exi g
ture/ mo s
uals on
rnational
national

i i o ps
r ible

m

eterm tion of
ent s ifications
 depi est core
ent p cribed by
ucati ivision

Annual Plans
(CHRP wide and

regional)

o t
ly

pl b u
o r e e/

d a
exis s

Develo f
original te o e
objectives d et

throug ng.

Core content/
standards for

transformational
HRE

Guidelines for
application of core

content for
transformational

HRE

t on Profil
tors and/or
munities/
roups

ing literatu
ules/ manu
on HRE

Module/ content
for

transformational
HRE

Development of and
direct implementation of

transform ational HRE
program, projects and

activities

Annual Plans
(CHRP wide and

regional)

Partnership
s/

agreements
with

partnering
duty holder

entificat
methodol ,
chedulin d
cing of p
roject/ ac y

Im tion ask
n b ta

nformal
rkshops,
ventions,

fo symposiums
an her activities

for
t formational

HRE

Ma ls for
diss nationImplemen n

plan f
transform al

HRE

velopment of
fee ck mechanism for

each output

Adm stration of
eedb mechanism

F backs

back
nism/s

3

rmal HRE
rogram

i ementation

Dev pment of report
based on feedback

eedback report

e opment of ort
erformanc
gram/ proj
activities

B ed on indicators
set, identify
omplishments

Identify strengths,
weaknesses,

opportunities and
threats

Performance
report on P/P/A

for
transformational

HRE

CPRM CONSULTANTS, INC. 135

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

7
MONITORING AND EVALUATION OF
PROGRAM/ PROJECT/ ACTIVITIES

1 INTRODUCTION

1.1.1 Monitoring and evaluation is accomplished to ensure that programs, projects and

activities set and conducted by the CHRP are accomplished, whether set objectives
are met, and to identify issues and other recommendations for incorporation in the
annual operational plan for the succeeding year.

1.1.2 In the three systems for human rights education: basic, professional accountability

formation and transformational human rights education, programs, projects and
activities are developed for the accomplishment of goals set. The system for
monitoring and evaluation of programs/ projects and activities of the three systems
integrates reports developed for assessment and evaluation of performance and
impact of system outputs.

OPERATIONAL POLICIES

The CHRP shall monitor the accomplishment, performance and impact of programs,
projects and activities set and implemented for human rights education.

2.1.2 When applicable, the CHRP shall work on joint-monitoring and evaluation of

programs, projects and activities conducted in partnership or collaboration with
external duty and stakeholders.

3 MONITORING AND REPORTING PROCESSES

3. Report to be accomplished per HRE system

3.1.1 The table below provides a description of reports on performance of programs,

projects and activities for the three HRE systems:

2

2.1.1

1

CPRM CONSULTANTS, INC. 136

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

TA
REPORTS FOR HRE SYSTEMS ON PERFORMA ND IMPACT OF PROGRAM, PROJECTS AND

AC

BLE 8
NCE A

TIVITIES

SYSTEM REPORTS RESPONSIBLE DESTINATION PURP

Annual Report on the Education Division ERO � Provide b

OSE

Basic HRE
y of HRE by External

Duty Holders
CEB
Executive Director
Chairperson
CIC

asis for impact and
performance evaluation on
the application of core
content and guidelines for
delivery of core content
� Identify training needs as

input to HRE for
bility

Deliver

professionals accounta
formation

(Annual, semi-annual,
medium term, depending on
design of feedback

Regional Offices Education Division � To gauge impact of b

mechanism) Feedback

asic
HRE to audiences

Report for accomplishment of
programs, projects and
activities for informal basic
HRE and public awareness
building

Annual performance report
on P/P/A for informal HRE

Regional Offices Education Division � To gauge performance

and public awareness

and
accomplishment of P/P/A
based on set indicators and
targets building

 Annual report on impact and Education Division ERO

CIC

� Consolidates the annual
 and
ns

� To form basis for annual
tion

for
delivery, and design of
programs, projects and
activities for informal basic
HRE and public awareness
building
� Form basis for annual

evaluation of impact and
performance

performance report of
informal basic HRE and
public awareness building

Commission En Banc
Chairperson
Executive Director

reports on performance
feedbacks from the regio

accomplishment of ac
plans, update of core
content and guidelines

public awareness building
rperson

Executive Director
CIC

rize
and

performance reports to form
basis for medium term
strategic plans for informal
basic HRE and public
awareness building
� Form basis for medium term

evaluation of impact and
performance

Medium term report on
impact and performance of
informal basic HRE and

Education Division ERO
Commission En Banc
Chai

� Consolidate and summa
annual impact

CPRM CONSULTANTS, INC. 137

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

SYSTEM REPORTS RESPONSIBLE DESTINATION PURPOSE

tion Division Professional
Accountability
Formation HRE

Annual report on provision of
HRE for professional
accounta external
formal education and training
providers

Educa ERO
Commission En Banc
Ch
Ex
CIC

� Provide basis for impact
and performance evaluation
on the application of core
content and guidelines for
delivery of core content
�

bility by airperson
ecutive Director

 Identify training needs as
input to HRE for
professional accountability
formation

 Consolidate and summarize
annual impact and
performance for medium
terms stra

formation HRE and core
content and guide

design of feedback
mechanism) Feedback
Report for accomplishment of
programs

accountability formation HRE

formation HRE

Annual performance report
on P/P/A for profession

Education Div To gauge performance and

based on set indicators and
targets

 Consolidates the annual
reports on performance and
feedbacks from the regions
To form basis for annual
accompli
plans, update of core
content and guidelines for
delivery, and design of
programs, p

accountability formation
HRE
Form basis for annual
evaluation of impact and
performance

� Consolidate and summarize
annual impact and
performance reports to form
basis for m

 Medium term report on
provision of HRE for
professional accountability by
external formal education and
training providers

Education Division ERO
Commission En Banc
Chairperson
Executive Director
CIC

�

tegic plans for
professional accountability

lines for
delivery formulation
� Form basis for medium term

evaluation of impact and
performance

 (Annual, semi-annual,
medium term, depending on

, projects and
activities for professional

Regional Offices Education Division � To gauge impact of
professional accountability

al

accountability formation HRE

Regional Offices ision �
accomplishment of P/P/A

 Annual report on impact and
performance report of
professional accountability
formation HRE

Education Division ERO
Commission En Banc
Chairperson
Executive Director
CIC

�

�
shment of action

rojects and
activities for professional

�

 Medium term report on
impact and performance of
professional accountability
formation HRE

Education Division ERO
Commission En Banc
Chairperson
Executive Director
CIC

edium term
strategic plans for
professional accountability
formation HRE

CPRM CONSULTANTS, INC. 138

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

SYSTEM RESPONSIBLE PURPOSE

� Form basis for medium term
evaluation of impact and
performance

Medium ERO Consolidate and summa
annual impact and
performance for medium
terms strategic plans for
transforma

for delivery formulation
Form basis for medium term
evaluation of impact and
performance

HRE

To gauge impact of
transformational HRE

Annual performance report
on P/P/A for transformational
HRE

Reg To gauge performance and
accomplishment

Annual report on impact and
performance report of
transformational HRE Chairperson feedbacks from the regions

To form basis for annual
accomplishment of action
plans,

delivery, and design of
programs, projects and
activities for transformational
HRE
Form basis for annual
evaluation of impact and
performance

 Consolidate and summarize
annual impact and
performance reports to form
basis
strategic plans for
transformational HRE
Form basis for

performance

REPORTS DESTINATION

Transformation
HRE

term report on
provision of HRE for
transformational HRE

Education Division
Commission En Banc
Chairperson
Executive Director
CIC

� rize

tional HRE and
core content and guidelines

�

 (Annual, semi-annual,
medium term, depending on
design of feedback
mechanism) Feedback
Report for accomplishment of
programs, projects and
activities for transformational

Regional Offices Education Division �

 ional Offices Education Division �
 of P/P/A

based on set indicators and
targets

 Education Division ERO
Commission En Banc

Executive Director
CIC

� Consolidates the annual
reports on performance and

�

update of core
content and guidelines for

�

 Medium term report on
impact and performance of
transformational HRE

Education Division ERO
Commission En Banc
Chairperson
Executive Director
CIC

�

for medium term

� medium term
evaluation of impact and

CPRM CONSULTANTS, INC. 139

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

3.2 Reporting process

3.2.1 The reporting process for the performance of programs, projec

illustrated and defined under the process charts below:

Monitoring an grams, projects and
activities

LEM G OFFICE

Regiona

ts and activities is

SYSTEM

d Evaluation of HRE pro

IMP ENTIN

l Offices

d reporting of HRE systems acc
s for evaluation and subsequent inp

 projects and activities

ks

eport on performance of P/P/A

art below.

ry six years.

PORTS

SUB PROCESS

Monitoring of programs, projects and evaluations for HRE systems

DESCRIPTION:

Monitoring an omplishment, performance and impact of programs,
provides basi ut to decision-makers for policies, plans, standards, guidelines and
materials for human rights education.

INPUTS

1. Plans
2. Feedbac
3. Accomplishment report for each program, project, activity

OUTPUTS

1. Annual R
2. Medium term Report on impact and performance of P/P/A
3. Report on feedback

WORK PROCESS

The process for accomplishment of performance reports and monitoring is described through the ch

TIMING

Annual reports are accomplished at the end of the year. Medium term reports are accomplished eve

FIGURE 47
CONSOLIDATION OF RE

Annual Report on
impact and

Performance of
P/P/A

Medium term
report on impact
and performance

of P/P/A
Annual Report on

Feedback on
HRE of audiences

Annual Report on
Performance of

P/P/A

CPRM CONSULTANTS, INC. 140

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

3.2.2 Annual reports accomplished by the regional offices are inputs to the Annual report

s for medium-term decision
making and planning.

O PROJECTS AND
ACTIVITIES

.1 Areas for Evaluation

4.1.1 There are several areas therefore to be evaluated through the information provided
orts:

b) Program Evaluation

c) Process Evaluation

4.1.2 Evaluation to be made by the CHRP should always:

 Be action oriented, that it is intended to lead to better practices and policies,
Evaluation reports should include recommendations for improvement.

e with a participatory approach is that those
d by the evaluation (external duty holders and stakeholders are allowed

when relevant to comment on the scope of the evaluation and the evaluation
an.

may be
influencing or affecting work and its outcomes.

.2.1 Evaluation is performed in three levels: at the participatory level of external
stakeholders: the audiences, the external duty holders and external oversight
administrators; at the re nal offices as implementers of
HRE in their respective l, wherein the Commission en
Banc, through the Chairperson, Executive Director and the CIC is provided technical
support by the Education Division under the Education and Research Office.

on impact and performance prepared by the Education Division. These annual
reports will be consolidated into medium-term report

4 EVALUATION OF PR GRAMS,

4

in rep

a) Impact of HRE content

a)

b) Carried out as much as it is possibl
affecte

pl

c) Take into account the internal as well as external factors which

4.2 Evaluation Process

4

gional level by the CHRP regio
 regions; and at the central leve

CPRM CONSULTANTS, INC. 141

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

 EVALUATION WITH EXTERNAL STAKEHOLDERS

4.2.2

tual evaluation of their own performance in so far as their
delivery of human rights is concerned, and then taking action themselves, for the
development of their own methods and delivery mechanisms. Thus evaluation is a

 ensure that duty holders share in developing their delivery of HRE.

 int evaluation, which basically is involving the duty holders
in the monitoring and evaluation activity to be administered and headed by the

mplishment of reports, or administration in specific locations of reports,
feedback tools, etc.

4.2.4 other hand are data gathering tools for the evaluation

ents, or reaction to HRE provided designed during
evelopment.

EDUCATION DIVISION

4.2.5
the E

4.2.6

External participation in evaluation by duty holders is through the development of
action research and participatory research. Action research is a process involving
practitioners in the ac

system that can be recommended by the CHRP to duty holders but is not a system
wherein the CHRP can directly intervene. It will be useful though if they encourage
action research to

4.2.3 Participatory research is jo

CHRP. They may be tapped in the development of evaluation forms, monitoring
forms, acco

Feedback mechanisms on the
of audience response, comm
program, project and activity d

 EVALUATION BY REGIONAL OFFICES AND THE

Program evaluation is described herein, to be conducted by the regional offices and
ducation Division.

The process for which is defined in the below mentioned process description:

CPRM CONSULTANTS, INC. 142

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

SYSTEM

Monitorin
activities

IMPLEMENTING OFFICE

g and Evaluation of HRE programs, projects and

ERO- Education Division
Regional Offices

CESS

n of Programs, projects and activities

TION

evaluation and program analysis are closely related processes aimed at providing the CHRP with improved

SUB PRO

Evaluatio

DESCRIP

Program

formation on program effectiveness for use in making decisions on policies and plans. Evaluation provides information
m

evaluatio
totally ne
separately
The successful use of evaluation and analysis depends on: The existence of, or the ability to formulate meaningful goals,

bjectives r public programs; The ability to measure program effectiveness through the
llection and interpretation of data; The willingness of public officials to support the process by basing resources

the recom

in
on the i pact of existing efforts and highlights areas that need improvement. Analysis can then be employed to help
determine the most effective form for those improvements to take. After program improvements have been implemented,

n is once again. The cycle can also begin with program analysis used to determine the best way to institute a
w program, followed by an evaluation of the program activities. While evaluation and analysis can be used
, the payoff is greatly improved by using both processes together.

, and evaluation criteria foo
co
allocation decisions on the information presented to them and The commitment on the part of local officials to implement

mendations of evaluation and analysis projects.

INPUTS

. Annual Report on Performance of P/P/A

. Ann

1
2 ual report on feedback of audiences

OUTPUTS

1. Annual Evaluation Report on Performance and impact of P/P/A
. Medium term report on performance and impact of P/P/A

2

W

ORK PROCESS

Evaluation is accomplished through the following major steps:

. Development of evaluation scheme

. Review of report on performance and feedback
3. Conduct of evaluation based on methodology
4. Communication of evaluation results and submission of evaluation report

1
2

TIMING

Evaluation reports may be integrated to the annual and medium term report on performance and impact of P/P/As. They
are accomplished as soon as monitoring reports are accomplished, before the plans are made for the succeeding year for
annual reports, and before strategic plans at the medium term are developed for medium term reports.

CPRM CONSULTANTS, INC. 143

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

FIGURE 48
LUATION OF PERFORMANCE AND IMP , PROJECTS AND

ACTIVITIES

e

nce for a given time period with
planned performance. It can be used for virtually all ongoing programs that have not
been consciously changed during the evaluation period. The planned vs. actual

a) Set performance targets for each evaluation criterion.

b) Collect data on criteria for the evaluation period.

c) Compare the actual data with the targets.

d) Estimate the effects of, or at least identify, any nonprogram factors that might
have an impact on evaluation criteria.

EVA ACT OF PROGRAMS

 Planned vs. Actual Performanc

4.2.7 This design compares the actual program performa

design has the advantage of providing a natural lead-in to program analysis, since
areas of substandard performance are identified by the evaluation. The procedural
steps for the use of this design are:

Development of evaluation
scheme

service levels and target
values for evaluation

Development of
evaluation criteria

Identification of
questions to be

answered by decision
makers and oversight

management

Efficiency Criteria

Effectiveness Criteria

Establishing goals and
objectives for evaluation

Review of reports on
Review of

accomplishment for

Selection of evaluation
design

Planned vs. Actual
Performance

Time trend

Before program vs.
after program

me

preparatio

Annual Report on
Feedback on

HRE of audiences

Annual Report on
Performance of

Documentation of
issues addressed by

the program

Documentation of
specific objectives,

goals, indicators and
targets, subprograms,

performance and feedback each indicator set and
performance targets

Review of feedback for
each clientelle group/

sample

Evaluation based on
identified methodology

Application of
evaluation

thodology, data
assessment,
organization,

comparison and
synthesis

Checking of validity of
evaluation

Drawing conclusions
and making

recommendations

Communication of
evaluation results/

n and submission
of evaluation reports

P/P/A

Annual evaluation
report on

performance and
impact of P/P/As

for HRE

Medium term
evaluation report
on performance
and impact of

P/P/As for HRE

CPRM CONSULTANTS, INC. 144

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

4.2.8 In this design, performance objectives for a given time period are compared against
sic

design, the evaluators must be fy objectives for the program and then
measure progress toward them by use of the evaluation criteria. Since performance
targets have been set previously, this design will give precise and useful results.
However, if performance targets have not been previously established, the
evaluation must be handled differently. The analysis can still establish performance
targets for the past time periods being evaluated, but care should be taken not to
make the first-year evaluations seem punitive because it is not fair to judge a office/
division’s ability against a set of criteria he did not know existed at the time of
program performance.

4.2.9 There are several purposes for using this design for first-round evaluations: (1) to get

a general assessment of program effectiveness and efficiency. (2) to establish
explicit performance targets for future time periods. and (3) to identify some specific
program areas that need improvement. Application of program analysis techniques
for these purposes should improve future program operations. Positive aspects of
the program identified during evaluation should be highlighted as part of the written
report to lessen the punitive or negative image that many people attach to program
evaluation.

4.2.10 This design implicitly assumes that the targets set are reasonable. Targets that are

too easy to reach do not challenge program personnel to provide true measures of
accomplishment. Targets that are too high will discourage program personnel and
may give management a distorted view of agency performance.

4.2.11 Ideally, performance targets should be set through the use of work measurement

procedures. Work measurement is a technique that allows equitable time standards
to be established for many jobs. For additional information on the application of work
measurement techniques to State and local government operations.

Time Trend
.2.12 of a program change. Evaluation criteria are

selected and data collected to establish past performance trends. These trends are

ns are available. The procedural steps for the
use of this design are:

a) Collect data on each of the evaluation criteria for several measurement periods

hange.

 or more measurement periods after

c) a to see if values for the criteria show a
divergence from the preprogram trends.

actual performance for the same time period. In order to make use of this very ba
able to identi

4 This design measures the effects

then compared with conditions observed after the program change. The design
differs from the previous design in that it does not require the establishment of
performance targets but relies entirely on actual performance measures. This design
is best used to evaluate a program change rather than overall program effectiveness.
It can also be used to evaluate new programs aimed at changing specific conditions,
if preprogram data on these conditio

(years, quarters, or months) prior to the program c

b) Collect data on each of the criteria for one
the program change.

Using graphic techniques, compare dat

CPRM CONSULTANTS, INC. 145

COMMISSION ON HUMAN RIGHTS OF THE PHILIPPINES

FINAL REPORT & USER’S GUIDE HUMAN RIGHTS EDUCATION SYSTEM

CPRM CONSULTANTS, INC. 146

4.2.13

efficient when compared with work measurement standards.
Without such standards for comparison the analyst can only judge apparent changes

4.2.14

e more certain it is that the program effects are permanent and not just a
short-term reaction.

4.2.15

ant changes in the
ce intervals.

4.2.16

m vs. After Program

4.2.17

a) Collect data on the criteria reflecting conditions prior to the program's

b) program completion

c) he effects of any nonprogram factors that might have an

d) Identify and estimate the effects of any non program factors that might have an
impact on evaluation criteria.

The thinking behind the design is quite simple. If a program has shown a reliable
performance trend in the past, then it is possible to get a good indication of the
success of a specific program change by observing if there is a significant change in
the trend after implementation. The analyst must be careful about drawing
conclusions regarding the efficiency of the program based on changes in the values
of evaluation criteria. While improved program performance probably indicates a
relative increase in efficiency (assuming constant personnel resources), the program
may still be relatively in

in efficiency in relation to past performance.

Evaluation of a long-standing program generally requires data for at least four
previous years to establish a statically valid trend. Data summarized by quarters may
be taken in this situation to look for possible seasonal fluctuations, such as in a
recreation program or a snow removal activity. Data should then be gathered for one
or more intervals after program implementation. The more post-change data
available, th

An issue in the use of this design is the consistency of evaluation criteria and data
sources over time. If the criteria require data normally gathered by the jurisdiction the
analyst should attempt to make sure that there were no signific
way the data were gathered or recorded during the past performan

If the program data do not how a clear trend before the program change, then it may
be possible to check the results of the evaluation using a nonequivalent control
group.

Before progra

This design consists of measuring criteria values just prior to the implementation of a
program and then obtaining values for the same criteria after implementation or
completion of the program. This design does not seek to establish a trend for the
criteria but merely to take a "snapshot" of conditions before and after a specific
change. Before vs. after works best to evaluate a program of short duration and
limited scope. Thus evaluation method is most applicable when measuring impact of
programs for HRE. The procedural steps for the use of this design are:

introduction.

Collect data on the value of the criteria immediately after
or an appropriate period after program introduction.

Identify and estimate t
impact on the evaluation criteria.

	hr education system.pdf
	1
	SYSTEM FRAMEWORK
	INTRODUCTION
	What?
	Children and Parents
	Teachers, Principals, and Educators of all Kinds
	Doctors and Nurses, Lawyers and Judges, Social Workers, Journalists, Police, and Military officials:
	Vulnerable Populations
	Activists and Non-profit Organizations
	Public Office Holders (Elected or Appointed)
	Power Holders
	HUMAN RIGHTS EDUCATION FRAMEWORK
	
	
	
	
	Models for Human Rights Education

	MODELS FOR HUMAN RIGHTS EDUCATION

	BASIC HUMAN RIGHTS EDUCATION/ VALUES AND AWARENESS BUILDING
	HUMAN RIGHTS EDUCATION FOR PROFESIONALS/ ACCOUNTABILITY FORMATION
	TRANSFORMATIONAL HUMAN RIGHTS EDUCATION
	
	THE COMMISSION EN BANC
	3THE CHAIRPERSON AS CHIEF EXECUTIVE OFFICER
	The institute has three schools/ centers: the School for Human Rights Teaching (SHRT); School for RBA to Governance and Development (SRBAGD); and Center for Policy Research and Publication (CPRP). Each of these office contribute to deliver the abov
	THE OTHER CENTRAL OFFICES

	REGIONAL OFFICES OF THE CHRP

	3
	STATEMENT OF POLICIES
	The implementation of the human rights education systems will be governed by the following general policies:
	The CHRP shall declare a policy of sustainable. Vibrant, effective and productive human rights education for the country. The CHRP shall ensure the accessibility of human rights education to all peoples in the country.

	4
	PROVISION OF BASIC HUMAN RIGHTS EDUCATION/ HUMAN RIGHTS AWARENESS AND VALUES FORMATION
	DESCRIPTION/ PURPOSE
	TARGET AUDIENCE
	OPERATIONAL POLICIES
	PROCESSES
	
	
	
	
	SCANNING OF REGIONAL HR AWARENESS

	Schools and Education and Training Establishments. The target for scanning and monitoring in these areas are many, including the following:

	Schools for Educators. These schools have primary influence to educators and trainers, and therefore take in a lead role in providing the necessary support for human rights education. If human rights is already imbedded and emphasized from these schools,
	Teachers and Trainers. Teachers and trainers as direct providers of education, as well as providers of human rights education are very important in the human rights education system. Their competence, training, values and behavior, willingness, knowledge
	Administrators and Personnel of Schools and Education and Training Facilities. Much of the values and behavior is learned in school by children. It does not only emanate from what is taught to them, but what they see and what practices they witness forms
	
	Evaluation Process
	Data Collection Methods
	
	TABLE 2
	DATA COLLECTION MEASUREMENTS

	Guidelines for Evaluation
	CURRENT CONDITIONS
	CURRENT INTERESTS OR CONCERNS THAT THEY RESPOND TO
	Formulation of Feedback Mechanisms
	Identification of methodology, scheduling and sourcing of program/ project/ activity

	5
	HUMAN RIGHTS EDUCATION FOR PROFESSIONALS/ HUMAN RIGHTS EDUCATION FOR ACCOUNTABILITY FORMATION
	DEFINITION/ PURPOSE
	FOCUS AREA/ AUDIENCE
	OPERATIONAL POLICIES
	PROCESSES
	
	
	
	
	
	FIGURE 27

	6
	TRANSFORMATIONAL HUMAN RIGHTS EDUCATION
	DEFINITION/ PURPOSE
	FOCUS AREAS/ AUDIENCE
	
	
	
	
	
	FIGURE 41

	INFORMAL TRANSFORMATIONAL HUMAN RIGHTS EDUCATION

