Part I:
General

1. Has your country faced a situation of disaster or conflict? If yes, please indicated below which one or both and kindly proceed to answer the following questions.

X Disaster

X Conflict

Part II:
Post-disaster situations
1. Do you have a specialized mechanism to verify/monitor human rights protection and promotion during disasters? And during post-disaster actions?

The Commission on Human Rights of the Philippines operates at the national and regional geographic division. Direct services are extended through the 15 regional offices of the Commission. The regional offices of the Commission have built-in quick reaction teams for purposes of human rights monitoring during and after disasters. Of late, the Commission issued Resolution CHR (IV) No. A2013-182 “directing the regional offices to put in place their respective disaster monitoring teams to monitor the situation in areas affected by calamities and make immediate recommendations.”
During disaster, the CHR regional offices rely on existing linkages with the local government units (LGUs), Philippine National Police (PNP), the Armed Forces of the Philippines and such other government agencies with personnel on the ground in monitoring and verifying issues and concerns. Existing Barangay Human Rights Action Centers (BHRAC) are also capacitated to help in protection monitoring.

In post-disaster, the CHR regional offices, along with other stakeholders, international organizations, civil society organizations and NGOs, are members of the Protection Cluster that monitors and addresses rights violations. The said cluster, that also involves the United Nations High Commissioner for Refugees, adopts a specialized mechanism in monitoring human rights issues and violations on the field and in referring the same to other members of the cluster for solution and appropriate action.

2. Which human rights do you focus on?

Given the mandate of the Commission as enshrined in the Philippine Constitution, all rights (civil, political, economic, social and cultural) are taken into consideration under the principles of universality, inter-relatedness, and indivisibility. In case of disasters, priority is given to the rights to food, shelter and health, and the rights of women, children, elderly, and the internally displaced persons.

3. What human rights do you find that the Government focuses on? Which rights would you recommend the Government to focus on more?

As early response, the Government focuses on the rights to food, water, health, temporary shelter and the rights against violence, especially women and children.

During early recovery and rehabilitation, the rights to resettlement (e.g. adequate housing and livelihood) are given importance.

The Government should focus on preparing the people from natural disasters to minimize and/or eliminate loss of lives and damages. In post-disaster situations, the Government must always provide for the protection of the persons affected, especially the internally displaced.

4. Are you involved in capacity-building for the Government on a human rights-based approach to relief, recovery, reconstruction and rehabilitation after a disaster?

The regional offices of the CHR, particularly those assigned in the Island of Mindanao, conduct capacity building, trainings and seminars for stakeholders, including lectures on the UN Guiding Principles, Basic Human Rights and monitoring mechanism on the essentials of the CHR- IDP Monitoring Tool.

5. Have you noticed any discrimination or neglect in provision of services, relief, etc.? Are there protections/standards in place by the Government to ensure non-discrimination and the respect of the humanitarian principals of neutrality, independence, impartiality and humanity in provision of services, relief, etc.?

Discrimination or neglect in provision of services, relief, etc. is observed in areas where there is political tension, specifically when the disasters happened during election period. This is in the context of relief operations being conducted, but the services, relief, etc. have not been equally distributed.

In every disaster response activities, the Government tries its best to be able to reach out to all, but always there exists gaps that leave room for improvement.

6. What are the biggest challenges you notice that the Government faces?

Accessibility and sufficiency of resources pose as the biggest challenge for the Government. Thus, immediate response from Government is always criticized. Lack of coordination due to erratic flow of information also remains a challenge for the Government, particularly during the early chaotic states after the disaster.

7. What are the biggest challenges that your organization faces?

The capacity of the CHR, as NHRI, to make an impact in providing the immediate needs of the victims is always a challenge. Challenges faced include the inability to reach and provide human rights services to distant areas affected by disasters given the wide territorial coverage of each regional office and the limited resources, such as financial resources, means of transportation and personnel.

Part III:
Post-conflict situations
1. Do you have a specialized mechanism to verify/monitor human rights protection and promotion during armed conflict? In post-conflict stages?

Yes. The mechanism that verifies/monitors human rights protection and promotion during disasters is similar as that mechanism that applies to armed conflict and in post-conflict stages. Thus, the 15 regional offices of the Commission and through its quick reaction teams respond to the armed and post-conflict stages. The activities also include coordination with the active Barangay Human Rights Action Centers (BHRAC).

2. Which human rights do you focus on?

By way of reiterating the answer put forth in Part II Number 2, all human rights of persons generally affected, with specific focus on women, children, elderly, and the internally displaced persons are looked into. Their rights to food, shelter, health and security are given emphasis. With regard to the rights of children, the Commission also takes preference on children in situations of armed conflict. As to the human rights of the Indigenous Peoples, the Commission tries to impart the need for the Government to be culturally sensitive.

3. Which human rights do you find that the Government focuses on? Which right would you recommend the Government to focus on more?

The rights identified above and those that have been enumerated in Part II, Number 3 are concerns that must be brought to the attention of the Government, by virtue of the provisions of the UN Guiding Principles on Internal Displacement.

4. Are you involved in capacity-building for the Government on a human rights-based approach to relief, recovery, reconstruction and rehabilitation after a conflict?

Yes. The capacity building, trainings, and seminars for stakeholders cover relevant topics such as the UNGPID, basic human rights and the CHR-IDP Monitoring Tool. The effort of the Commission is aimed at making the stakeholders aware that respect for human rights is expected in natural disasters, armed conflict, and development aggression, among others.

5. Are you involved in capacity-building for the Government on a human-rights based approach in post-conflict states, including peace building, transitional justice?

The conduct of capacity-building for the Government on human rights based approach is a regular activity of the Commission, as it exercises its authority to “x x x establish a continuing program of research, education and information enhance respect for the primacy of human rights x x x” as enshrined in the Philippine Constitution. The Commission is coordinating most of these activities with the security sector.

6. In these capacity-building exercises, do you include the humanitarian principles of humanity, impartiality and independence?

Yes. In the early part of the education/advocacy work of the Commission, the Geneva Conventions form part of the module. Now, because of specific domestic, the Commission also advocates the provisions of Republic Act No. 9851, otherwise known as “Philippine Acton Crimes Against International Humanitarian Law, Genocide and Other Crimes Against Humanity”.

7. Have you noticed any discrimination or neglect in provision of services, relief, etc.? Are there protections/standards in place by the Government to ensure non-discrimination and the respect of the humanitarian principals of humanity, neutrality, impartiality and independence in the provision of services, relief, etc.?

While the Government tries so hard to provide services, relief, etc., the political scenario in the Philippines is greatly affected because of insurgent activities. Thus, even if there is that intention to be equitable and to exercise equity, the circumstances make the recipients suffer more, like their neutrality being questioned because they reside in communities identified to be infiltrated by ant-government forces.

8. What are the biggest challenges you notice that the Government faces?

Please see Part II, Number 6.

9. What are the biggest challenges that your organization faces?

Please see Part II, Number 7.
