[image: image1.png]N

ALTERNATIVE REPORT ON THE IMPLEMENTATION OF THE OPTIONAL PROTOCOL TO THE CONVENTION ON THE RIGHTS OF THE CHILD ON THE SALE OF CHILDREN, CHILD PROSTITUTION AND CHILD PORNOGRAPHY
October 2011
Philippines

Editor:

ECPAT Philippines

143 Anonas Extension, Sikatuna Village, Diliman, Quezon City 1101, Philippines

Telephone: (63-2) 9208151: Fax: (63-2) 4415108

Email: ecpatphil@gmail.com
Compilation text and coordination:
This Alternative NGO Report was coordinated by ECPAT Philippines.

Cooperation/Experts:
Dolores Alforte

Josefina Alforque

Alice Jalland
Francois Xavier Souchet
Editing:
Josefina Alforque

Dolores Alforte

Francois Xavier Souchet

List of Acronyms
AKAP-BATA

A non-profit Children’s Service Provider
AIDS

Acquired Immune Deficiency Syndrome

CATWAP

Coalition against Trafficking in Women – Asia Pacific

CSEC

Commercial Sexual Exploitation of Children

CSOs

Civil Society Organizations

CST

Child Sex Tourism

CICL

Children in conflict with the Law

CSPC
Committee for the Special Protection of Children

CWC

Council for the Welfare of Children

DepEd

Department of Education

DILG

Department of the Interior and Local Government

DOH

Department of Health

DOJ

Department of Justice

DSWD

Department of Social Welfare and Development

ECPAT Phil

End Child Prostitution Child Pornography and Trafficking of children

for sexual purposes

HIV

Human Immunodeficiency Virus

IACACP
Inter-agency committee for the Anti-Child Pornography Act

IACAT

Inter-Agency Council against Trafficking

ICAB

Inter-country Adoption Board

JJWC
Juvenile Justice Welfare Council.
KBP

Kapisanan ng mga Brodkaster ng Pilipinas
LCPC

Local Council on the Protection of Children

LGU

Local Government Units

MNSAT

Multi-Sectorial Network Against Trafficking
NBI

National Bureau of Investigation

NPS

National Prosecution Service

NGO

Non government Organization

NPAC

National Plan of Action for Children

PACT

Philippines against Child Trafficking

Philippines

PREDA

People’s Recovery, Empowerment Development Assistance Foundation Inc.
PNP

Philippine National Police

PSL

Personal Safety Lessons

RSCWC

Regional Sub-Committee for children

RA

Republic Act

SBMS

Subaybay Bata Monitoring System
SC SACSEC
Sub Committee on Sexual Abuse and Commercial Sexual Exploitation of Children

STI
Sexually Transmitted Infection

TIP
Trafficking in Persons

UNCRC
United Nations Convention on the Rights of the Child

UNICEF
United Nations Children’s Fund

VFF
Visayan Forum Foundation

Table of Contents

3List of Acronyms

Executive Summary
5
Interpretations and Definitions
5
Key Recommendations
6
Data and Research
6
Prevention and awareness-raising
7
Capacity building and training
7
Protection and care
7
Cooperation
8
Prohibition and related matters
8
Participation
9
Introduction
9
General Information
10
Data Collection and Management
11
Child Pornography
12
Child Trafficking for Sexual Exploitation
13
Child Prostitution
14
Sale of Children
15
Substantive Analysis
16
I. General Measures of Implementation
16
Responsibility for Implementation
16
Coordination with civil society
17
Dissemination of the OPSC/Training of relevant stakeholders
17
Governmental budget
18
National Plans of Action
18
II. Prevention
18
Research for marginalised/vulnerable groups
18
Promotion of Public Awareness
19
Child Trafficking for Sexual exploitation
20
Child pornography awareness raising
20
CSEC awareness raising with the Department of Education
21
Child Sex Tourism
21
Policies/Programs
22
III. Prohibition and Related Matters
22
Legislation addressing child prostitution
22
Legislation addressing the sale of children and trafficking in children for sexual purposes
22
Child Pornography / Child Abuse Images
23
Penal and or criminal procedures: Jurisdiction, Extraterritoriality and Extradition
24
IV. Protection of the rights of victims
25
“Considerate” examination
25
Facilities of care and support
25
V. International Assistance and Cooperation
26
Reference List:
28

Executive Summary

This alternative report was coordinated by ECPAT Philippines and endorsed by the Philippines NGO Coalition. There were many contributors to the report from interested non-government organizations and government departments as well as experts in the field of Child Prostitution, Child Pornography and Filipino Child Protection Laws. These individuals, working groups and NGOs kindly submitted for this report in consideration to Article 45 (a) of the UN Convention on the Rights of the Child and express immense gratitude for the Committee on the Rights of the Child or the recognition of this report.
Part of the information presented in this document is based on the Global Monitoring Reports on the Status of Action Against Commercial Sexual Exploitation of Children from 2006 and 2011. These documents are produced by ECPAT International in order to provide comprehensive baseline of information on actions taken and remaining gaps for addressing CSEC, based on the framework of the Agenda for Action from the first World Congress against Commercial Sexual Exploitation of Children.

In the writing of this report the existing information on OPSC concerns were identified and collected. To generate the data on OPSC, ECPAT Philippines utilized various methods to reach well-founded conclusions concerning the areas of the OPSC. It was evident that there were deficits of information. To investigate this, ECPAT Philippines developed a questionnaire, which was sent out to prominent stakeholders in areas of child protection. Some interviews were conducted with selected target persons, which in some way or another deal with one of the three areas of the Optional Protocol. This information was evaluated and discussed internally at ECPAT then verified with the various contributors. The final task was to create recommendations in relation to the information collected to be used as evidence that there needs to be more detailed studies or data collections in the affected areas.

This is the first Alternative NGO Report for the Philippines on the OPSC. The report aims to strengthen and follow up the previous commitment to this protocol. Also the report endeavours to evaluate the measures taken by the Philippine Government since participating and affirming its commitments to the 2008 Brazil World Congress III on the Commercial Sexual Exploitation of Children. The authors of this report hope to make a contribution to the evaluation of the measures taken by the Philippines Government in these areas of minimizing CSEC.
Interpretations and Definitions

As part of the analysis it must be noted that the three categories mentioned within the OPSC, i.e. child trafficking, child prostitution and child pornography will be interconnected to a certain extent in reality, even at times overlapping. Statements made within this report about only one of these areas should be interpreted as bearing significance for the other areas.

Within the Philippines, the term most commonly utilized is “child prostitution”. ECPAT Philippines would like to comment that this term is at times problematic to the extent that it can blur the distinction between prostitution as a voluntary sexual service for money between two adults on the one hand, and that which is the exploitation of children in prostitution. It is considered that term “child prostitution” bears the danger of trivializing a serious crime. Therefore the term “sexually exploited child in prostitution” in reference to children affected by this phenomenon will be used rather than the term “child prostitute” which is used in the Philippines State Party OPSC report.
In relation to the terminology and distinction between the “sale of children”, which is used in the OPSC, and “child trafficking’ which is utilized in the Palermo Protocol, the latter term will be used in this Alternative report. The use of the term “child trafficking” should be used and should not be limited to instances where children are “transferred for remuneration or consideration”, nor will it be limited to sexual exploitation or other single forms of exploitation. The term “child trafficking” will be used to define situations in which children are “recruited, transported, transferred, harboured or received for the purpose of exploitation”, which will include at the minimum children exploited in prostitution or other forms of sexual exploitation, forced labour or services, slavery or practices similar to slavery, servitude; adoption or the removal of organs. Furthermore, the term “child trafficking” will include all the different forms, whether the focus lies on the exploitation, remuneration or consideration aspect.

Finally, in this Alternative Report the term “affected by...” is preferred to the more standard used term “victim”. The latter will nevertheless be utilized within the section: Protection of the rights of the victims, due to the use of legal definitions in this context where “victim” is the recognized term. The use of “child” will be included in this report in relation to UN Convention on the Rights of the Child definition to any person not up to the age of 18.
Key Recommendations

· The Philippine Government needs to allocate adequate resources to ensure the implementation of all National Plans of Action for Children (NPAC) related to commercial sexual exploitation of children (CSEC). It is recommended that more effort is needed to disseminate information by National and Local governments in order to adopt these policies and to build strong and interrelated mechanisms to implement measures.
· The Council for the Welfare of Children (CWC) as the lead agency for ensuring child protection must ensure that within the NPAC, provisions for CSEC are implemented with regular monitoring to ensure that objectives are being met in order to comply with the OPSC. The NPAC then needs to be systematically disseminated through local government units to reach affected families and communities.
· The National Government and including regional local governments must ensure that all child protection strategies and interventions be linked with broader development efforts aimed at reducing poverty and promoting social equity.

Data and Research
· Evidence-based policies, programs, guidelines and procedures for child protection can only be possible with the existence of accurate, updated and disaggregated database and information system. The Philippines must put in place a national comprehensive data collection system on the areas covered under the OPSC.
· The Philippines must conduct research in the identified communities and sectors on the phenomenon of CSEC, including its prevalence, profile of victims and offenders, and factors that contribute to the proliferation.
· A baseline study on the effects of child pornography on the victims, their families, and their community is recommended.
· The Philippines should research and implement strategies to reduce demand for sexual service from children.

Prevention and awareness-raising
· The Philippine Government through the CWC must intensify and systematize advocacy efforts aimed at specific local communities where CSEC problems are evident. This may take place in a form of development on popular information, education, and communication materials to increase the awareness of CSEC.

· The Philippine Government through the CWC must coordinate nationwide advocacy campaigns in communities focused on online pornography and cyber sex involving children, including parent education on the children protection concerns of using the Internet and social media.
· The Department of Education (DepED) should develop and implement modules to enhance children and young peoples understanding on the issues related to online safety and social media.
· The Philippine Government must systematize distribution and dissemination of all program documents and Plans of Action at various levels – from national agencies/bodies to the local government units.
· The Philippine Government must work to design and support livelihood activities and facilitate access to credit and employment opportunities for families affected and those vulnerable to CSEC.

· Specific attention must be given to educating children and young people towards reproductive health, self-esteem and protective behaviour educational programs. This should take place in schools and communities and through alternative learning programs.
Capacity building and training
· Trainings should be provided to social welfare offices to enhance delivery of mandatory services and support to victims of child prostitution, pornography and trafficking for sexual exploitation.

· There is a need to develop an integrated and comprehensive capacity building program for all the pillars of justice, service providers, and caregivers on working with child victims of sexual exploitation in pornography and prostitution.
· The Philippine Government should prioritize training of law enforcement officials on child rights-based approach in handling investigation of cases. The necessary technology and training must be implemented to focus on collecting and handling evidence especially in sexual exploitation and child pornography cases.
· Guidelines need to be developed for prosecutors and law enforcers in the investigation and prosecution of child pornography. Furthermore, continuing education seminars for law enforcers and prosecutors on emerging areas of concern of OPSC.
Protection and care
· In line with the Anti-Child Pornography law RA 9775, the Philippine Government through the DSWD must ensure that adequate support services are provided to victims of child pornography. Services for recovery and healing of children may have to be tailored to address these particularities.

· The existing ‘Guidelines for the Protection of the Rights of Trafficked Children’ needs to be institutionalized, disseminated and adapted to the local context.

· The Government must ensure support to NGO service providers to meet standards of care and services to trafficked children.
· The DSWD should be tasked to establish a referral system that will coordinate the immediate response to the needs of the victims and their families. There should be monitoring of service delivery through local social welfare offices and NGOs.
· The Philippine Government should ensure that there is adequate monitoring of rescue mechanisms, the promotion of alternative family care and development of community-based psychosocial care programs.
Cooperation
· The Philippine Government must initiate strategies for negotiations with other countries on mutual legal assistance and extradition treaties to address cases of the sale of children, child pornography, child sex tourism and related crimes.
· Cooperation and agreements are necessary to be made between the Philippines and foreign countries to combat CSEC, particularly with destination countries for trafficked Filipino children and countries of origin of travelling sex offenders and perpetrators of online child pornography.

· The Philippines must take all steps to ensure that cooperation is effective between National and regional authorities and those at barangay level. Resources should also be allocated to ensure the functionality of the Local Councils for the Protection of Children (LCPC) so that programs and services are effectively delivered in the communities.
· The Department of Interior and Local Government (DILG) must include Child Protection in its overall planning guidelines for LGUs to support and enhance the programs of the BCPC.
Prohibition and related matters
· The Philippines must ensure its new Anti-Child Pornography legislation, RA 9775, is effectively enforced.
· To comply with its obligations under the OPSC, the Philippines must enact extraterritorial legislation to ensure that its nationals can be prosecuted for committing CSEC offences abroad.

· The Philippine Government must significantly improve efforts to prosecute and convict trafficking offenders.
· The Philippines must review the existing crimes reporting mechanisms, such as hotlines, to determine whether they are serving the purpose by bridging the victims to appropriate services.
· The Philippines must establish an internet-based hotline dedicated to track offenders of cyber-child pornography.

· As provided under the new law against child pornography, strengthen the regulation of Internet Content Hosts (ICH), Internet Service Providers (ISP), and Internet Cafes or Kiosks.
Participation
· Children’s participation is noteworthy, especially in institutionalizing Policy framework, yet greater emphasis needs to be placed on building capacities of adults and policy makers in promoting a common understanding of the concept of participation and overcoming cultural, attitudinal and conceptual barriers to participation.

· The Philippine Government needs to enhance commitment by allocating adequate resources for the full realization of children’s right to participation, especially focusing on those children who are most marginalized and excluded such as those from the poorest communities, minority groups, children with disabilities, those employed in worst forms of labour and those who have been affected by sexual exploitation, trafficking, those affected by armed conflict and natural disasters
· The Philippine Government in cooperation with Civil Society Groups and Non-government Organizations should enhance children’s knowledge, life skills and participation by holding national and regional summits of and on children.
· Challenge community attitudes and biases towards believing that children have the capacity to take actions for their own protection.
Introduction

As this is the Initial State Party report on the OPSC, the authors of this report were aware that it was restricted in focus to listing relevant legislation, as well as to some partly older preventive and cooperation measures. Since the completion of the State Party Report in 2007 there have been many developments in the area of the OPSC by NGOs and Government in the Philippines.
In evaluation of existing research, programs and working groups there has been a general effort from Philippine Government departments to seek cooperation with NGOs in a variety of formal and non-formal ways to combat the issues of the OPSC. The collaboration between NGOs and government structures such as the Council For the Welfare of Children is an example of cooperation (CWC). This cooperation is enhanced by some government initiatives to provide for networking and technical cooperation through training and assistance. On a whole the Philippine government makes an attempt at all levels to recognize the importance of protecting children and preventing their exploitation. This important commitment is seen through a number of laws that protect children and their rights, ranging from national laws against child trafficking and child pornography to provincial children’s codes and local barangay ordinances relating to children and their welfare. However, there are major areas of concerns in relation to the effective implementation of policies protecting children.

For instance, at the local level, there are often not enough resources for the popularisation of laws, the sustainability of programs and limited capacity or lack of knowledge or political will to implement the laws. Many NGOs consider that the local governments’ term of office for three years is also a contributing factor of the weak implementation of child protection laws, which is demonstrated by the JalaJala Case. Also, the law needs to be policed effectively as at time there is inconsistency, long delays for cases filed or there is complete failure the police process. Furthermore, the delivery of justice through the court system is extremely traumatic for children affected by issues relating to OPSC cases; the time frames for procedures are very slow and biased towards those with financial resources. ECPAT Philippines can attest to this given the considerable number of cases of children and families it has supported where delays in the court proceedings are experienced leaving the issues unresolved.
There are also various cultural norms and attitudes that further compromise the children’s well being. A major concern is cultural resistance in providing children with access to education about reproductive health and HIV/AIDS, leading to high rates of unplanned, unwanted and early pregnancies as well as increased infant and maternal mortality.
A general lack of understanding around children’s rights still exists within the Filipino society. This is a strong contributing factor in the commercial sexual exploitation of children (CSEC). Children are considered ‘parental property’ and are taught to be submissive and obedient to adults at all times. This may compromise their ability to defend themselves when being sexually exploited in the home or community. Also, families may be reluctant to bring charges related to child sexual abuse for fear that it might tarnish the image and reputation of the family and cause them to be ostracised within the community. The stigma and persistent cultural attitudes surrounding child sexual exploitation hinder adequate service provision to children who are affected by prostitution and sexual exploitation. As a result, there is a significant population affected by sexual exploitation that do not have access to legal and psychosocial services, and therefore do not receive justice and closure to what happened to them.
A bigger challenge is the widespread community denial regarding the child prostitution in various tourist destinations of the Philippines. It stems from the community's limited appreciation of the children victims as ‘one of their own’
. Local leaders claim that the children victims of CSEC do not come from their community or even that 'they' come from the next community‘ but never from 'our barangay or community’
. Community awareness, more comprehensive understanding of root causes of OPSC issue and capacity building trainings of community leaders to enhance their response skills to sexual abuse and commercial sexual exploitation need to occur to reduce the denial of the CSEC experience of children in the Philippines.
General Information

The Philippines is an archipelago in Southeast Asia that is comprised of 7,107 islands and is particularly prone to natural disasters. Typhoons create objective difficulties and challenges in implementing programs and services for children, especially for those children and families living in rural and remote areas
. Furthermore, the existence of civil war, irresponsible mining activities impacting on the environment of many children in rural areas, particularly in parts of Mindanao result in the to displacement of many children, especially indigenous children, leaving them extremely vulnerable to various forms of CSEC problems such as prostitution, pornography and child sex trafficking.
The Philippines has an estimated population of 94.349 million people, making it one of the most populous countries in the world
. The Philippines has a predominantly young population with recent estimates showing children comprising approximately 43.3% of the country’s population
. Considering the 2.04 per cent annual population growth rate between 2000 and 2007, it is estimated that the population of children will reach an estimated 40 million by 2010
. The Government of the Philippines should focus on children since they make up such a large portion of the population, many of whom are in need of special protection.
Other issues that affect children in the Philippines is the rapid urbanization
 and chronic conflict situation in Mindanao
. The situation of urban poor children deserves attention since 8.4 million poor Filipinos live in urban informal settler communities in all of the major cities in the country. Almost half of these are children
. In Mindanao, the conflict has resulted in widespread poverty. Studies have shown that 66.3 per cent of children from the Autonomous Region in Muslim Mindanao are considered to be living in poverty
.
There is growing disparity in wealth across the country. According to the country’s 2009 report under the aegis of UNICEF’s ongoing Global Study on Child Poverty and Disparities, poverty increased from 24.4 per cent in 2003 to 26.9 per cent in 2009
. The poverty condition is a major factor that has increased the vulnerabilities of children to commercial sexual exploitation (CSEC). Media reports indicate several instances of parents or guardians who “sell” their own children for sexual services in return for money
. The impact of poverty results in many family breakdowns and in children living on the streets. It has been estimated that in Manila alone there are 1.5 million street children
. Life on the streets further increases their vulnerability to all forms of CSEC, in particular, child prostitution, pornography and trafficking for sexual purposes
.

Data Collection and Management
Data collection on children in need of special protection is lacking in the Philippines
. There have been limited government reports generated providing a realistic analysis of the clandestine issues of the sale of the children, child pornography and child prostitution. It is the information systems for policy and program planning that are a challenge in the Philippines
. There is a lack of allocated resources at the local level, reducing frequency of data collection, analysis, generation and management. The under-resourced National Statistics Office (NSO) only generates data that is desegregated up to regional level and sometimes at the provincial level. The barangay level has information on children that are active in their programs yet often this provides an insufficient representation of all children residing in the barangay in particular those in need of special protection. These different levels of data are not integrated, resulting in fragmentation, inefficient, unreliable monitoring and reporting about the situation of children in need of special protection. Considering this, there have been efforts mentioned in the State Party Report to attempt to coordinate data more effectively.
The Subaybay Bata Monitoring System (SBMS) information database on children’s rights including CSEC is a regional initiative piloted in the Philippines in 2003
 to develop and generate data from various agencies on indicators based on the requirements of the Convention on the Rights of the Child (CRC) every 5 years
. The government organized a series of training sessions for relevant government departments and NGOs on the use of the database yet this has stalled since 2006
. The SBMS does not include consolidated data from NGOs and those children not covered by or referred to DSWD programs. This gap has been identified in the 3rd and 4th periodic reports of the Philippines Government on the UNCRC that needs to be addressed to ensure cooperation and support from other sectors.
Also, there is the Macro Monitoring System (MMS) that monitors specific cases of sexual abuse and exploitation of children. It is based on reports from the field from both government and NGO sources
. Despite the installation of this comprehensive monitoring system on children, data generation has remained slow and data are seldom updated
. Many indicators still need to be disaggregated by age, gender, ethnic group, and rural or urban origin. According to the CWC, it is the sensitivity of the issue of CSEC and the clandestine nature of the activities of the organizations that make it difficult for concerned groups to establish baseline data including the identity of child victims and offenders
.

There is a systematic system for monitoring cases of trafficking. In 2009 The Department of Justice (DOJ) launched The Philippine Anti-Trafficking in Persons Database, which includes the National Recovery and Reintegration Database, and is supposed to track the individual cases and the services that victims are supposed to receive. Yet, not all regions are already covered and the encoding of cases is still relatively slow and incomplete.
The Committee for the Special Protection of Children (CSPC) was created in 1995, as issued by the President
. The groups work in coordinating and monitoring the investigation and prosecution of cases involving violations of the Anti-Child Abuse Act and other child-related criminal laws, as well as formulating and monitoring programs under the law. An initiative was to develop a database on cases of child sex offenders managed by the level of law enforcement (PNP, NBI) and prosecution agencies. However, some improvements need to be done to have a timely and regular generation and submission of data particularly at the level of law enforcers. The active participation of the PNP, NBI and other law enforcement bodies in the reporting of data must be reactivated, while the city and provincial prosecutors also need to observe regularity and timeliness in the submission of data.

The Philippine Government, both the national agencies and local entities, must truly be committed to child protection. National legislations are already in place, policies and procedures are approved at the national agency level, however, and more is required in terms of implementing these measures at the local governmental level. There is also a need to tighten the link, support and cooperation with non-traditional partners across the country from the national down to the local levels to assist implementation. Furthermore, since the devolution of powers to the local government units which resulted from the “Local Government Code of the Philippines”, the protection of children and young people against sexual abuse and exploitation in their local situation were mostly affected. A comprehensive national statistical data on issues covered by the Optional Protocol on the Sale of Children, Prostitution and Pornography should still be established. The issues and concerns of children covered by the abovementioned optional protocol require very close, intensive and sustained collaboration among stakeholders in order to put an end to these difficult situations of children.
Child Pornography

The ECPAT International Global Monitoring report states that child pornography is considered to be a significant problem in the Philippines
. Yet, it is extremely difficult to measure the government data on child pornography in the country. In 2009, the Anti-Child Pornography legislation was enacted, which was a major gain in child protection. In 2009, the Department of Social Welfare and Development recorded three female victims of child pornography, and twenty-two female and twenty-two male victims of cyber-pornography. However the figure is deceptive, as it does not include the countless cases that are not reported to the DSWD.
Considering that the child pornography industry and its operations are now illegal, its existence has been exposed and documented. Child pornography operations often range from local small-scale enterprises to large-scale international organized networks operating inside, through, and outside of the Philippines
.
In the study conducted by the Centre for Integrative and Development Studies of the University of the Philippines for UNICEF Manila in 2004, most documented cases of child pornography in the country have been initiated by foreigners with Filipino accomplices
. Filipino nationals act as ‘mediators and accomplices’ of foreign nationals, procurers or as business partners in the production of child pornography
. There are small-scale operations, such as picture taking and Filipinos usually engaging in video- making with the help of mobile phones. Such images may be produced both for personal use as well as for sharing with others. The UP and UNICEF Study also indicated that this issue does not only affect impoverished children. This is an issue that affects all other children who have access to the Internet
.
According to the same 2004 study, parents, children and the authorities failed to comprehend the implications of using children for the production of pornography
. The impact it may have on a child’s life is often ignored and some parents actually consider child pornographic images as ‘mere photographs or films’ that do not harm the children, particularly those involving only nudity (images showing the actual molestation of their children do receive stronger reactions)
. Therefore, there is an urgent need to make parents and children more sensitive to the issues, especially since it also suggests that a large number of child pornographic cases remain unreported, as they are considered innocuous
.
Child Trafficking for Sexual Exploitation

The Philippines is mostly a source country, and to a lesser extent a transit and destination country for children trafficked for commercial sexual exploitation
. According to the 2011 United States Department of State Trafficking in Persons Report, the main destinations for trafficking of children for sexual purposes are domestic yet there are cases of cross-boarder trafficking
. The main international destination countries where children are potentially trafficked to are Malaysia, Singapore, South Korean, Hong Kong, Japan, and the Middle East
. Internally, children are trafficked from poor farming communities and rural areas to urban areas such as Manila, Angeles City and Cebu City
. Similar to other countries, quantitative and reliable data on children trafficked in the Philippines is scarce
.

The DSWD estimates that out of the 200,000 children living on the streets of Manila, at least one tenth are victims of trafficking
. The root causes of child trafficking in the Philippines are perceived to be low economic development in communities of origin, gender inequalities, limited employment opportunities, large family sizes, inadequate awareness among families, and sex tourism

Data is nevertheless available within certain organizations from the NGO sector. According to the Philippines Against Child Trafficking (PACT), the number of children trafficked is steadily increasing with thousands of new cases being registered
. A 2009 PACT report stated that there are still limited prosecutions of qualified child trafficking cases. In 2008, Plan International conducted a ‘Baseline Study on Trafficking in Persons and the Status of Implementation of the Community Empowerment for the Prevention and Reintegration of the Trafficked Person (CEPRTP) Project’
. The project covered six provinces (Western Samar, Eastern Samar, Northern Samar, Southern Leyte, Occidental Mindoro and Masbate) and one island (Camotes Island). The study gathered key baseline data and stated that there are more females, especially minor girls, who are lured and victimized into human trafficking
. The 2005-2009 Plan data show that, those that were not gender and age disaggregated at the same time, 80.08% of the trafficked persons were females and 19.92% were males. When the gender- and age-aggregated cases were included, there were still more female victim-survivors (49.61%) than males (12.34%). Of the 142 age-disaggregated females, 107 (75.35%) were girls below 18 years of age
. In contrast with this data, the same study observed that cases were not being heard in the courts. The study observed that of the 786 reported cases from 2005 to 2009, only 75 (9.54%) have been filed in court. Of the 75 cases filed, 39 cases (52%) did not prosper in court. The cases were either dismissed or downgraded, or the victims desisted.
For instance, albeit the establishment of the stringent penalties under the 2003 Anti-trafficking in Persons Act there have only been 15 successful prosecutions by the different Filipino courts nationwide which involved cases of children
. The 2010 TIP report stated that there has been an increase in prosecutions involving children for the purposes of sex trafficking from 6 in 2009, to 19 in 2010, which demonstrates an increase
. The TIP report still made mention that there was widespread corruption, an inefficient judicial system and that law enforcement complicity in human trafficking is a major impediment to further successful prosecutions
. Yet it appears that there is also limited capacity of the actual law enforcers to investigate the cases, in gathering material and corroborative evidence in addition to the testimony of the victims
.
Child Prostitution

While some data is available on child prostitution in the Philippines it does not reflect the real number of children being sexually exploited in prostitution. The data can be often duplicated and only representative of children that have been referred to the services and programs of the DSWD. There are no precise numbers on children involved in prostitution. In 2007 the PREDA Foundation, estimated that there are more than 60,000 girls commercially exploited through prostitution within the Philippines
. A further study by Johns Hopkins University of the same year, estimated that the number of the underage exploited in the commercial sex industry in the Philippines was between 60,000 and 75,000
.
Further, it is difficult to ascertain reliable geographical statistics in relation to sexually exploited children. It is known that commercial sexual exploitation of children exists in certain areas and locations of the Philippines
. The most notorious areas for activities of commercially sexual exploitation for children are the sex tourism areas of Sabang, Puerto Galera, Cebu City, Angeles City, and Pasay City
.
There is inconsistent data on perpetrators or clients of commercial sexual exploitation of children. It has been noted that Filipino males comprise the majority of exploiters of children engaged in commercial sexual exploitation in prostitution
. Further, the Filipino Law Enforcement Authorities have made claims that foreigners commit 10-15 per cent of sexual crimes against children in the Philippines, which includes the crime of sexually exploiting children. This is an area with little reliable data to draw conclusions yet needs to be examined.
Sale of Children

The sale of children for the purposes of illegal adoption, simulation of birth and organ harvesting is an issue in the Philippines. There is strong domestic legislation regulating adoption such as the Republic Act 8552 or the Domestic Adoption Act of 1998, the Republic Act 8043 Inter-Country Adoption Act of 1995 and RA 8552 amended Articles 183 up to 193 of the Family Code of the Philippines. Furthermore, the Philippines is signatory to The Hague Adoption Convention on the Protection of Children and Co-operation in Respect of Inter-Country Adoption monitoring by Inter-country Adoption Board (IACAB). Despite such strong regulation in the area of adoption, exploitation is still taking place, yet there is little information in the area, which should be a major area for concern as it has strong implications for child protection.
Case Study – JalaJala Case (Alleged Sale of Nine Infants)
A Singaporean national, who owned and operated a non-accredited adoption agency in Singapore, was arrested on December 15, 2008 for being in illegal possession of nine infants in a house she was renting in Jala Jala, Rizal. She argued the infants she was in possession, were surrendered to the Department of Social Welfare and Development (DSWD). According to DSWD some babies had no birth certificates, two had genuine certificates but with falsified mothers listed on them and that three had genuine certificates stating their real mothers. Investigations stated that some parents admitted
to having sold their children in exchange of money or some kind of work abroad if they brought their child with them (to Singapore).” The ploy exploited amended DSWD guidelines allowing parents to bring their offspring abroad without prior clearance from DSWD. The DSWD stated that the real and falsified mothers were used to smuggle babies abroad. A mother's consent for foreign adoption can be obtained “only after the birth of the child,” based on The Hague Convention on the Protection of Children and Co-operation in Respect of Inter-Country Adoption, which Manila signed. Yet, this particular Singaporean adoption agency offered unborn babies for adoption as well as newborn babies, which only permitted to be put up for adoption after they reach six months. In line with the Hague Convention, the Philippines formed in 1995 its own Inter-Country Adoption Board (ICAB) through Republic Act 8043. It requires ICAB to approve all foreign adoptions and accredit all foreign adoption agencies. The Philippine government through ICAB did not accredit this Singaporean adoption agency. The Singapore national was not charged as the case had been dismissed due to ‘lack of merit’. The pieces of evidence that were taken during a police raid were considered inadmissible because they were taken during an unwarranted search.
Substantive Analysis
I. General Measures of Implementation
Responsibility for Implementation

The Local Council for the Protection of Children (LCPC) such as the Barangay Councils for the Protection of Children (BCPC) are clearly mandated by laws, so that at the barangay level, children are provided protection from all forms of sexual abuse and exploitation. However, the government set-up and procedures, such as local elections conducted every three years also affected the programs and services, if not the mechanisms of the local government.
BCPC’s are formed with the aim of it as a council to promote and protect children’s rights, encouraging responsible parenting, assisting abandoned, maltreated and abused children and monitoring crimes against children. Yet, not all BCPCs are fully functional and capable of tackling issues related to CSEC in their respective areas as often, are developed without any substantial training so that they comprehend the issues and enacted with no budget attached which inhibits their functionality in their communities.
An important strategy in protecting children from all forms of sexual abuse and exploitation, for example, is getting local government units (LGUs) to translate the National Plan of Action for Children into local plans of action particularly at city, municipal and barangay levels. The LGUs have critical roles to play in child protection in light of devolution of social services and in view of the fact that LGUs are much closer to the people at the grassroots. Moreover, local chief executives (LCEs) have the potential of becoming lead champions for and defenders of children in their respective jurisdictions. However, with the election of new officials conducted every three years, there is greater possibility that gains in program development for children may either be neglected or totally discarded by the newly elected officials.

In addition, some LGU officials still continue to deny the reality of child sexual exploitation and prostitution, especially in the context of tourism and travel in their jurisdictions, or if ever they acknowledge existence of child sexual exploitation cases, they reason out that the children affected are not from their city or municipality. Despite these difficulties encountered, building the child protection mechanism through the LCPCs/BCPCs should remain a primary concern. The process, however, needs serious re-thinking so that the majority of the LGUs would be able to adopt the NPAC and translate it into local program on child protection.
A comprehensive study examining the challenges in establishing BCPCs and child protection needs to be undertaken. In addition, there should be clear delineation of roles and accountabilities between and among the DILG, DSWD and CWC regarding the organization of BCPCs. The role of NGOs with track record in community organizing should likewise be seriously studied.
There is comprehensive legislation and structures in the Philippines, however there is weakness when it comes to the implementation and monitoring of these policies. Yet, not all BCPC’s are fully functional and capable of tackling issues related to CSEC in their respective areas as often they are set up yet do not have a solid understanding of legislation or a grounding in the issues of CSEC. Furthermore they often will have no adequate resources allocated to fully instigate the relevant policies, programs and services that they are required to implement.
There is a need to assess all linkages and working relationships of all the Inter-Agency Councils (CSPC, IACAT, IACACP, SC-SACSEC, even the JJWC) on child protection. The objective being to minimize the duplication of efforts and maximizing scarce resources in the collective task of protecting children from abuse and exploitation. Practical and more effective ways of working together must be explored and collectively agreed upon. These include critically assessing and evaluating implementation plans of existing inter-agency committees for the protection of children to highlight major gains achieved, key lessons learned and major gaps and constraints in program implementation; discussing common issues and challenges in policy advocacy work and programming; charting common and effective strategies in addressing the issue; and agreeing on more effective ways of working together.
Coordination with civil society
The Philippine government has maintained partnership and coordination with NGOs and CSOs in ensuring child protection and combating issues related to the sale of children. One such example is the collaborative effort made to implement the ECPAT-Body Shop campaign to “Stop Sex Trafficking of Children and Young People.” CSO and Government generated public interest and awareness, communities were mobilized and there was good media coverage of the issue and the activities.
A Case Study – ECPAT Body Shop Campaign

The ECPAT- Body Shop campaign to “Stop Sex Trafficking of Children and Young People ” generated nationwide support from the different areas around the country. The campaign gathered 473,489 petition signatures (highest number in the Asia Pacific region) signifying Filipino zero tolerance against child sex trafficking. The collaboration also involved government agencies and civil society groups and maximized assistance of existing national government and LGUs in taking the campaign to the barangay level. This proved to be an effective strategy to achieve the highest number of support and effectively reach children.
The Secretary of the Department of Interior and Local Government (DILG) issued a Memorandum Circular circulated nationwide calling all provincial governors, city/municipal mayors, village officials, and the agency’s regional directors and field officers to support the campaign. The law enforcement agencies of the PNP conducted their own anti-child sex trafficking awareness sessions and petition signing. ECPAT, The Body Shop, the DSWD and National Youth Commission, created an effective community outreach program that facilitated awareness on child sex trafficking in the different regions nationwide. The National Youth Commission held regular summer congress among elected youth leaders to raise awareness on the issue. LGUs such as Santa Rosa City in Laguna and Quezon City made community discussion sessions and passed local ordinances in support of the anti-child sex trafficking campaign of the ECPAT-Body Shop project. The campaign would not have been successful without the participation and commitment of both government and CSOs.
Dissemination of the OPSC/Training of relevant stakeholders

The CSPC and DOJ facilitated the development and production of the DOJ-National Prosecutors Service (NPS) Prosecutors Manual that contains relevant knowledge, skills and processes and procedures on child-friendly investigation based on CRC standards and other international juvenile justice standards. The development and production of the manual was consultative and participatory, involving all the major pillars of justice. All DOJ prosecutors now use the said manual ensuring proper handling of children in the process of investigation and trial.
Various national agencies issued policies and guidelines to improve child protection. DOJ issued Memorandum Circulars to facilitate proper and timely disposition of child abuse cases. The most recent among these memorandum circulars provides for the reactivation of the DOJ Task Force on Children. DOLE has produced a manual on inspection, rescue and enforcement. DSWD developed a referral system for trafficked victims. PNP has developed two manuals in relation to supporting CICL, one on human trafficking and the other on child-friendly investigation. The JJWC has developed a police manual on management of cases of CICL and a self-instructional manual on assessing discernment among the significant differences of each CICL case.

It may be observed that a lot of training activities have been initiated both by government and non-government agencies designed and specialized for particular interest groups. Examples include the following: a) CPU-Net has been a key partner of the CSPC in conducting training and capacity building activities for law enforcers and prosecutors; b) DSWD social workers conduct regular trainings related to the various aspects of child caring; c) DOLE conducts trainings for labour inspectors on child protection laws and on the use of the manual on inspection, rescue and enforcement; d) DOJ regularly conducts training and orientation of prosecutors, retooling on writing child-sensitive and women-sensitive resolutions, Training of Trainers on Gender and Development focusing on the component on the girl child. Other government agencies that conduct regular trainings related to human and children’s rights including child protection laws are the PNP especially for the WCPD, the NBI, DILG and CHR.
While capacity trainings have been done from analysis of the existing campaigns this report considers that they are generally sporadic or reactionary, unsystematic and not sustained. In review of the existing training it appears that there is a lack of integral planning which leads to the unnecessary use of resources and also a criticism is that such trainings do not necessarily reach the most important groups and entities at all levels of governance.

Governmental budget
Each city, municipality and province must aim at having a ‘child friendly budget’ by increasing budgetary allocation for basic social services and for children’s programs. However, inadequate budgetary allocations make it difficult for concerned government agencies to translate laws into concrete programs and welfare services for children
. Inadequate budgeting affects implementation. It results in the lack of technical competence at the local government level in relation to personnel and institutional mechanisms to follow through the implementation of most legislation. This makes it extremely difficult to effectively combat issues of the OPSC. For instance the Anti-child Pornography Act was enacted without a budget allocation for the IACAP, the body that is entrusted with monitoring the issues related to the legislation that criminalizes pornography. Also, the issue of corruption in the Philippines affects funding allocation for children. President Aquino stated in his budget message of 2011 that an equivalent of 20% of the country’s budget is wasted due to corruption
.
National Plans of Action

There have been several attempts to tackle the various aspects of sexual exploitation and child trafficking by developing and implementing National Plans of Action (NPA) but these are not translated into positive results for children due to the lack of adequate resources and effective operational structures for implementation. Adequate resources should be allocated to ensure the implementation of all Plans related to CSEC
 at the community level. The Philippine Government must ensure its NPA on CSEC and issues in relation to the OPSC is up to date and that regular monitoring is put in place to ensure that objectives are being actually met at the community level
.
II. Prevention

Research for marginalised/vulnerable groups
The studies that exist are out-dated and it is important that comprehensive research be conducted. The previous research, focused predominantly on trafficking, commercial sexual exploitation and monitoring of girl-children. There has not been a comprehensive study on child pornography since the enactment of the new legislation and the impact that it has made on the issue. There is very limited documentation on the sexual exploitation of children in prostitution that is relevant.
After an extensive literature review it can be concluded that there is little research that focuses on CSEC and street children and/or extremely vulnerable and marginalized children. Also, more research is deemed necessary on the issues of the sale of children in respect to illegal inter-country adoption and organ trafficking. Furthermore, it was clearly stated in the CRC concluding observations 2009 that there is a need to conduct a comprehensive study to assess the causes, nature and extent of commercial sexual exploitation and child pornography in the Philippines
.
It is apparent that more research needs to be conducted in order to gain a more thorough understanding of the root causes to assist in combating child pornography, child sexual exploitation in prostitution and the trafficking of children for sexual exploitation by informing policy and advocacy programs.
Such studies will inform policy and programming, specifically strategies that prevent CSEC. The issue definitely requires multi-faceted strategies and approaches that address the underlying causes and factors of the problem. These strategies should target both vulnerable children and those who engage in sexual activities with children to ensure a holistic approach

Promotion of Public Awareness
The Philippines, has a very active civil society which has taken the lead in prevention projects against children in commercial sexual exploitation. In terms of prevention programs, many are conducted by NGOs aimed at the local barangay levels, which is positive for popularization, yet can at times create challenges for coordination and monitoring.
The Philippines has implemented some long-term prevention strategies by implementing policies to reduce poverty and social inequality and improving access to education, health and social services. Mostly NGOs and CSOs have conducted awareness raising campaigns education and training initiatives for the general public, vulnerable groups and government officials that have been effective in the short to medium term. The sustainability of the prevention activities is a challenge given limited resources and support from the LGUs and the media.

The Committee for the Special Protection of Children has revised the guidelines for media in the coverage and reporting of child abuse cases, done in a participatory manner through a series of island-wide and regional consultations with media professionals and practitioners. The revised media guidelines have been widely circulated and have already been integrated into the Code of Conduct of the Kapisanan ng mga Brodkaster ng Pilipinas (KBP).

However, there is still a need to observe vigilance in monitoring coverage and reporting on children by media practitioners. There have been recent concerns regarding the sexualisation of children especially in live entertainments shows on television. Early this year, a 6-year old boy was made to dance several times in a provocative manner on live national television. He was in tears while doing this. The video clip of the episode was posted online causing a major outcry among NGOs and government agencies. This resulted in the filing of legal complaints of child abuse by the DSWD, representatives from NGOs and private individuals against the television host. The general public viewed the act as harmless and just mere entertainment, unfortunately met this move with disdain. This just goes to show that there is still generally low public awareness on what constitutes child abuse and the need for more responsible media reporting and coverage.

Child Trafficking for Sexual exploitation

The Filipino Initiative against Trafficking in Person dubbed as the “Anti-Trafficking Road Show was spearheaded by the IACAT in 2005-2006. This took place in partnership with major networks of organizations and NGOs such as the Multi-Sectorial Network Against Trafficking (MSNAT), Philippines Against Child Trafficking (PACT) and the Coalition Against Trafficking in Women-Asia Pacific (CATWAP). The campaign disseminated information about trafficking through public gatherings, motorcade, marches, press conferences, radio and television interviews.

PACT has been conducting such nationwide campaigns against trafficking since 2003 through education and advocacy sessions reaching tens of thousands of people around the country and providing a venue for children and young people’s participation through various local activities. PACT spearheads the commemoration of the 'Day against Trafficking' every December 12 of the year in various cities, municipalities and provincial centres all over the archipelago.
An example of a coordinated awareness raising and prevention activity was ‘The People’s Caravan against Child Trafficking’ which was initiated by ECPAT and its anti-trafficking partners in 2004. The People’s Caravan journeyed to at least 29 major destinations, mobilizing and educating 14,763 people. About 575 vehicles rolled the streets directly reaching at least 25,000 people through the various activities they have conducted.

Further activities were conducted in 2007 through the Children and Youth Theatre Festival against Child Trafficking spearheaded by ECPAT Philippines. These projects were successful in mobilising groups and individuals from all over the nation to coordinate projects and evaluate and increase the popularisation of the issue. In relation to child trafficking, the efforts of Asia ACTs, along with other organizations such as ECPAT Philippines and PACT should be noted. Collectively, they have conducted 1,000 community-based education sessions in 800 village communities all over the country
.
Child pornography awareness raising

There are only a small number of civil society groups and organizations with programs focusing on child pornography. These groups include the Anti-Child Pornography Alliance (ACPA), a network of stakeholders that provide protection to children from being victims of child sexual exploitation particularly child pornography through the conduct of community education sessions; AKAP-BATA; Kabataan Consortium; Stairway Foundation, which developed information and communication materials on child pornography; Share A Child Movement; ECPAT Philippines; and PREDA, which conducts school and community awareness and education sessions on child pornography. In 2009, together with UNICEF, the CWC and Microsoft Philippines, the mentioned civil society organizations coordinated their efforts in lobbying for the passage of the Anti-Child Pornography bill. Thus, in November 2009, Republic Act 9775 or the Anti-Child Pornography Law was passed. As mandated by the RA 9775, the Inter-Agency Council Against Child Pornography (IACACP) is now organized. However, while the bill was successful in being passed as a criminal code, and an interagency council was organized to oversee the implementation of the law, there is no budget allocated for its implementation or the interagency operationalization. As it is, the IACACP initially met for a few times after the passage of the law and drafted a Strategic Plan of Action against Child Pornography for 2010-2012. To date, the said strategic plan has not yet been implemented.
Being a new law, RA 9775 poses a great challenge to law enforcers in the sense that child pornography is borderless, the crimes committed may be happening in cyberspace and computer forensics is an area where there is an obvious dearth of knowledge and skills among the identified agencies and group in terms of evidence gathering and handling. Judges, prosecutors and child caregivers likewise face difficulty since the law is not yet popularized or widely disseminated. This is also true especially among the barangay officers and the local people who are the supposedly in the frontline in protecting the children from abuse and exploitation.

CSEC awareness raising with the Department of Education
Studies have shown that there is a link between child sexual abuse and child sexual exploitation. Prevention and early identification of child sexual abuse is part of the prevention strategy against CSEC. One of the main programs of the Centre After Prevention and Treatment of Child Sexual Abuse is the conduct of Personal Safety Lessons (PSL) that focuses on prevention of child sexual abuse
. PSL is a school-based intervention that empowers children to protect themselves against sexual abuse by providing them age-appropriate information, developing their skills, and building their self-esteem
. The project is still in the pilot stage and has not reached the vast majority of students attending the public education sessions. It is recommended that it is important to discuss with children about reproductive health to develop not only their understanding of their body but the importance of safe sex practices. However, the OPSC concerns are not integrated in the PSL nor are there government efforts towards incorporating prevention of child prostitution, pornography and trafficking in basic orientation modules in schools.
Moreover, DepEd issues a memorandum to all government primary and secondary schools encouraging them to hold programs and activities related to the Child Sexual Abuse and Exploitation Awareness Week (CSAAW) every February. However, the DepEd has no system for monitoring how many schools actually hold such awareness raising activities or what type or forms of activities have been held so as to ascertain whether there is an improved understanding and appreciation of OPSC issues in the local schools nationwide.
Child Sex Tourism

Efforts have been undertaken to promote the Code of Conduct for the Protection of Children from Sexual Exploitation in Travel and Tourism, an industry tool for responsible tourism to work towards eliminating child sex tourism (CST). In addition, the Department of Tourism (DOT) has expanded its criteria for licensing and accreditation of tourism establishments to include child protection measures. These measures are likewise incorporated in the newly developed Philippine Ecotourism Standards
.

In 2010, the DOT, UNICEF and ECPAT in partnership with various other related government agencies launched the Anti-CST campaign dubbed as the “Child-Wise Tourism” in Boracay
. A total of 300 community members were reached and informed through education and awareness activities, workshops and forums to protect children and women from the dangers of sexual exploitation in tourism. Information materials were also produced and distributed on this occasion
.
Although the efforts were well received, activities have been limited and very sporadic which does not promote this issue effectively. There is limited information about the campaign reaching to other areas of the Philippines where CST is considered a concern.

In spite of all these sporadic efforts, not to mention the training conducted by Child Wise and ECPAT, the problem of CST remains unabated. Priority child sex tourism areas must be targeted and comprehensive education programs initiated, mobilizing both the local government and private sector.

Policies/Programs

There is considerable concern from NGOs related to awareness raising efforts in implementing the OPSC. Their concern is focused on the sustainability of efforts given limited resources. The nationwide dissemination of the provisions of the Optional Protocol is still a challenge to the State and its civil society partners. To have nationwide programmatic information dissemination requires monitoring and evaluation, and, separate budget allocations, which do not appear to be the priority of the Philippine Government.
The CWC states that one of the biggest challenges is the prevailing lack of adequate and common understanding of the provisions of relevant international and national commitments and laws by majority of the stakeholders from both mandated government agencies and the civil society as a whole
. The government needs to make sure that it is making efforts to popularise the laws within its own membership to effect positive change.
III. Prohibition and Related Matters
The Filipino legal framework addressing commercial sexual exploitation of children (CSEC) is quite comprehensive especially with regard to the protection of children against child pornography and child trafficking. However, the implementation of this legal framework is not fully due to cases of corruption amongst law enforcement officials including the judiciary and immigration officials
.
Legislation addressing child prostitution

The Anti-Child Abuse Act of 1992 (Republic Act 7610) Section 5 provides a definition of child prostitution, which is in line with Art. 2 of the OPSC.

In addition, Section 5 of the Act penalizes those who promote, facilitate or induce child prostitution and criminalizes the act of sexual intercourse of lascivious conduct with a child exploited in prostitution or subject to other sexual abuse. Exploiting a child under 12 in prostitution is an aggravating circumstance leading offenders to be prosecuted up to life imprisonment under Article 335, paragraph 3, for rape and Article 336 of Act No.

Section 6 even considers the situation where an adult, who is not a relative of a child, is found alone in a house, hotel room, etc. in circumstances that would suggest to a reasonable person that the child is about to be sexually exploited as an attempt to child prostitution. Furthermore, that is in line with Art. 3. 4 of the OPSC, Section 11 stipulate measures establishing the liability of establishments promoting and in facilitating child prostitution. Such establishments shall be closed down and their licenses cancelled.

However, the Republic Act 7610 does not explicitly prohibit criminal responsibility of children involved in prostitution. Even though children are reportedly not prosecuted for prostitution and are effectively treated as victims,
 such a gap in legislation may represent a risk for children exploited in prostitution.

Legislation addressing the sale of children and trafficking in children for sexual purposes

Section 7 of the Republic Act 7610 provides a definition of the sale of children, which is in line with Art. 2 of the OPSC. Under this provision, those who engage in trading and dealing with children including, but not limited to, the act of buying and selling of a child for money, or for any other consideration, or barter, shall suffer the penalty of reclusion temporal to reclusion perpetual. The penalty shall be imposed in its maximum period when the victim is under twelve (12) years of age.
However, the definition and prohibition of sale of children is presented under the following heading: ‘Child trafficking” which is quite confusing as there is a specific law addressing trafficking: the Anti-Trafficking Act (Republic Act 9208 of 2003)
 that contains a definition of trafficking in children that is in line with the definition under the Trafficking Protocol.

Child trafficking is defined as recruitment, transportation, transfer or harbouring, or receipt of persons less than 18 years of age for the purpose of exploitation.
 Exploitation is defined to include prostitution, other forms of sexual exploitation and slavery.
 Sexual exploitation is defined as participation of a person in prostitution or the production of pornographic materials due to threat, force, or other forms of intimidation.

The Anti-Trafficking Act expressly states that the consent of a victim is irrelevant to whether the acts described above constitute trafficking.
 Furthermore, Section 17 states that trafficked persons shall be treated as victims and not penalized for crimes linked to the act of trafficking. A similar provision should be added in the Republic Act 7610 to better protect children exploited in prostitution from criminal prosecution. Penalties inflicted to those who are involved in trafficking, especially child trafficking, are quite stringent. Offenders may be punished up to life imprisonment and a fine.

Child Pornography / Child Abuse Images

The Anti-Child Pornography Act (2009)
 is a comprehensive law that provides protection to children beyond the provisions of the OPSC. The definition of child pornography is fully in line with the requirements of the OPSC
 and this specific law protects all children, below eighteen years of age or over. The law specifies that “computer-generated, digitally or manually crafted images or graphics of a person who is represented or who is made to appear to be a child” fall under its scope.

Even though the list of prohibited and unlawful acts provided by Section 4 is in line with the requirements of the OPSC, Section 3 (h) defines and prohibits the solicitation of children for sexual purposes (grooming of children).

Furthermore, the Section 4(j) of the 2009 Act, in line with the Rio Declaration and Call for Action,
 prohibits the act of knowingly accessing child pornography.

In line with the Rio Declaration and Call to Action,
 the 2009 Act imposes obligations also upon private sector key actors (i.e. Internet service providers).

In relation to internet service providers (ISP), Section 9 of the Act imposes the following obligations: upon discovery that their servers or facilities are being used to commit child pornography offences, ISPs must notify the Philippine National Police or the National Bureau of Investigation within 7 days; ISPs are obliged to preserve evidence for use in criminal proceedings; upon request by law enforcement authorities, ISPs must also give details of users who access or attempt to access websites containing child pornography; and ISPs must install available programs or software designed to filter and block child pornography.

Furthermore, the Act imposes reporting obligations on mall owners/operators and also owners or lessors of other business establishments have the responsibility to report child pornography offences within 7 days of discovery that their premises are being used to commit such offences.
 Where there is public display of child pornography there is a deemed presumption that the owner, operator or lessor of the premises knew about the offence and is therefore liable under Section 10 of the other private individuals and corporate bodies that have an responsibility to report child pornography offences once they become aware of it include photo developers, IT professionals, credit card companies, and banks.

With regard to the protection of child victims, Section 13 requires strict confidentiality in evidence-handling process, while Sections 14 and 18-guarantee witness protection and recovery and reintegration assistance for victims.

Penal and or criminal procedures: Jurisdiction, Extraterritoriality and Extradition
In line with Art. 4 of the OPSC, the Filipino criminal legislation (Anti-Child Pornography and Anti-Child Abuse Acts) establishes the jurisdiction of law enforcement authorities over commercial sexual exploitation of children related crimes. Therefore, foreign child sex offenders can be prosecuted under Filipino penal laws for the crimes committed in the Philippines’ territory. According to the Anti-Child Abuse Act and the Anti-Child Pornography, in addition to serving their sentences in the Philippines, prosecuted foreign child sex offenders will be deported and will be banned from entering the Philippines again. There has been limited information about convictions stating the number of convictions of foreign child sex offenders, which is an example of the difficulty in implementing the legislation.
Filipino citizens who sexually exploit children in a foreign country that escape prosecution in the country where the alleged acts were committed, cannot be prosecuted under Filipino penal laws for such crimes as the Philippines have not yet enacted extraterritorial legislation under which child sex offenders could be prosecuted by Filipino courts. This major gap should be urgently covered by the enactment of such legislation.

Fugitive Filipino citizens who may have sexually exploited children in foreign countries may be extradited to these countries as CSEC related offenses according to the 1977 Philippine Extradition Law, provided they meet the requirements of the latter. Such offenses are only extraditable pursuant to a treaty or convention and the offense has to be in accordance with the double-criminality rule, that is, punishable with imprisonment in the Philippines and the country requesting extradition.
 However, according to the OPSC, if Filipino authorities receive a request for extradition from another state with which it has no extradition treaty, it may consider the OPSC treaty to be a legal basis for extradition.

IV. Protection of the rights of victims
“Considerate” examination
There is a lack of witness and victim protection programs in the Philippines that negatively affects the outcome of prosecutions
. It has been observed by ECPAT Philippines that instead of providing authority to investigation and material evidence, law enforcement authorities still give main or sole importance to victims as witnesses
. Often the impact of this is that witnesses tend not to file or pursue legal complaints and will often retract statements made. Another impediment of the system is the lengthy process and frequent delays of cases coming to trial causing undue stress on the child victims and their families in seeking justice. Many would rather opt not follow through with the proceeding and therefore forego having access to justice. Finally, many family courts have been established, which are better equipped to address crimes against children, however it has been stated by ECPAT Philippines that there are fewer than 100 courts for the entire country and that most of these are located in the bigger cities.
A positive measure enacted by the Philippines Supreme Court is the Rules on Examination of a Child Witness in 2000. This is designed to facilitate better testimony of child witnesses in legal proceedings, including child victims and witnesses of crimes. The setting up of child-friendly investigation studios is one of the main features of the policy to ensure that the child receives the necessary support while recounting their experiences, and is given the necessary medical, legal, psychological and support and access to relevant rehabilitation services
.
Below is the listing of available changes that should be enacted under the new rules of Examination
. The Courts are to use a facilitator to pose questions to the child witness and a guardian is to be appointed by the court to protect the best interests of the child throughout the legal proceedings. These measures are supportive and protect the child. Also, a support person chosen by the child should accompany him/her to all legal proceedings while he/she is testifying to provide emotional support and it is encouraged that the court puts in place steps to make the court comfortable for the child. These steps include making a separate waiting space, excluding certain persons from the room, allowing the child to testify from a different room other then the witness chair or via video link-up so that he/she does not have to come face-to-face with the accused. However, this does not happen in all courts since they do not have a comprehensive understanding of the best interests of the child. Also, family courts do not exist in all provincial areas, which means that cases are not always heard by professionals possessing a solid understanding of these new measures that are required in Family Courts. To ensure that such treatment is provided to all child witnesses, training should be provided to all prosecutors and judges in the regional trial courts that are not yet set up as specialist family courts or are not yet familiar with the Rules on Examination of a Child Witness.

Facilities of care and support

The capacity to provide direct services to CSEC victims is currently very limited in the Philippines. Local Government Units are mandated to cater to victims in their own localities; currently they are not fully able to do so due to the limited resources available to them. There are often times a lack of technical capacity to help in the recovery of child survivors, as child protection policies are not a priority of the government. Though the Department of Social Welfare and Development (DSWD) continues to operate 42 temporary shelters for victims of all types of abuse, the government still referred victims to both government and private short- and long-term care facilities. The government’s capacity to provide shelter and protection remains very limited due to insufficient resources for victim protection provided to shelters by the government.
Immediate assistance is mandated to include medical and psychological care as well as the provision of shelter and legal assistance. The Child Protection Unit of the Philippine

General Hospital is tasked with providing care for sexually abused and exploited children
. The procedure starts with a child-sensitive forensic interview followed by a physical examination by the doctor who is a child protection specialist. Afterwards, a child psychiatrist screens the child for possible mental health issues resulting from the abusive sexual experience, and the social worker conducts home visits to continue the risk assessment. The care continuum includes counselling art therapy, or psychotherapy, educational assistance, livelihood inputs, and residential care. The CSPC is now in the process of drafting a unified Protocol on Case Management that will apply to all stakeholders.
In relation to child victims of trafficking for sexual purposes, it is also important to have in place procedures for repatriation or other special assistance for non-nationals. The Child Protection Unit of the Philippine General Hospital is tasked with providing specialized care for sexually abused and exploited children
.

There are ‘Halfway Houses’ or shelters which all provide residential care for children
. There are NGOs that are established to care for children affected by trafficking such as the Visayan Forum Foundation (VFF), which is mentioned in the State Party report. Since 2005, ECPAT Philippines has operated a shelter specializing in caring for commercially sexually abused children. These shelters provide longer-term assistance to include reintegration into school, educational assistance, psychological care and support, assistance to return to family after risk assessment or alternative family care arrangements.
There is a lack of information on the children who have been rescued from situations of commercial sexual exploitation such as trafficking. It is important for the adequate protection of rescued children that they receive follow-up care. This can be difficult to ensure as not all cases are referred to NGOs or government welfare services. These rescue situations need to be improved so that the quality of after-care program services for healing, recovery and reintegration for rescued children can be more effective.
The lack of adequate witness protection and shelter remains a significant deficiency in the government’s response to victims’ need for protection and assistance. Local social welfare officers are not adequately trained on how to properly assist rescued trafficking victims, particularly children victims of sexual exploitation.
V. International Assistance and Cooperation
At the regional and international level, cooperation has been effective between countries and international organizations, to ensure that a concerted and coordinated approach is taken in eliminating concerns under the OPSC
. The Philippines has benefited from the support of foreign agencies and countries in the implementation of the CRC and its supplementary protocols. Based on information collected, most coordination at regional and international level focused mainly on two primary areas: 1) strengthening law enforcement cooperation and training concerning human trafficking; and 2) supporting NGO- or IGO-led projects, focusing on prevention of child sex tourism, reintegration of victims of trafficking and protection of vulnerable groups, both in source and destination countries.

The Philippines is a member of the ASEAN, a regional organization composed of the 10 South East Asian countries. This organization aims to accelerate economic growth and social progress, promote law, peace and stability within the region and to develop cooperation between and among member states on matters related to the economic, social, cultural, technical, scientific and administrative fields. In 2004, the Philippines government, together with other members of ASEAN, signed a multilateral Treaty on Mutual Legal Assistance in Criminal Matters to improve “the effectiveness of the law enforcement authorities… in the prevention, investigation and prosecution of offences through cooperation and mutual legal assistance”. The scope of assistance includes the exchange of information, material evidence, testimonies, and other types of cooperation. The agreement will hopefully provide a boost to prosecution of nationals or residents who have allegedly committed crimes, such as sexual crimes against children abroad

An example of good international cooperation and assistance occurred in 2005 during the ASEAN regional campaign entitled ‘Combating Child Sex Tourism in South East Asia’, which was an initiative implemented by Child Wise (ECPAT Australia). It was a program that was designed to mobilize responsible travellers and local citizens to report suspected child sex tourism cases on dedicated hotline numbers, deter potential child-sex offenders and create a culture of intolerance toward the sexual exploitation of children. The campaign contributed to strengthening the regional collaboration of ASEAN tourism destinations and source countries in combating child sex tourism.
A follow-up initiative, entitled ‘The South East Asian Plan – A Sustainable Regional response to preventing the sexual exploitation of children in tourism destinations (2009-2013)’ has been developed. This combines the efforts of a wide range of key stakeholders at the regional, national and local levels, both from public and private sectors, as well as vulnerable communities by providing a more comprehensive approach to child sexual exploitation while strengthening vital protection for children who are vulnerable to exploitation in tourist destinations throughout the region, including the Philippines
. This is model example of international cooperation resulting in strong, comprehensive strategies in prevention.

In addition to this, the Philippines participated in both the First World Congress against Commercial Sexual Exploitation of Children in Stockholm in 1996 and the Second World Congress in Yokohama in 2001. The Philippines also signed the Stockholm Declaration and Agenda for Action and the Yokohama Global Commitment. The Philippines also attended the World Congress III in Brazil in November 2008. The Philippine Government’s participation at these congresses demonstrates that they have pledged a commitment to working towards the elimination of issues of child sexual exploitation for the country.
Reference List:
Census of Population, National Statistics Office, 2007.

Committee on the Rights of the Child. Consideration of reports submitted by States parties under article 44 of the Convention: Third and Fourth Periodic Report of States Parties due in 2007, Philippines. UN Doc. CRC/C/PHL/3-4, 20 March 2009, para. 269(g). Accessed on 23 October 2011

Council for the Welfare of Children (CWC), 2008, ‘Report to the World Congress III Against Sexual Exploitation of Children and Adolescents’.

Council for the Welfare of children Republic of the Philippines, 2010 State of Filipino Children Report: Child friendly Governance: Focus on Resource Allocation.

De Jesus, Armando F. Half of our 1.5 million population of street children inhale glue. Manila Times. 8 February 2009. Accessed on 23 October 2011 from: http://archives.

manilatimes.net/national/2009/feb/08/yehey/ top_stories/20090208top1.html

ECPAT International, 2006, The Philippines Global Monitoring Report on the Status of Action Against Commercial Sexual Exploitation of Children, Thailand.

ECPAT International, 2010, Global Monitoring Report , The Philippines Global Monitoring Report on the Status of action Against Commercial Sexual Exploitation of Children, Thailand.

ECPAT Philippines, 2008, ‘A situational analysis on the effects of tourism on children in Boracay’, Manila.

Flores, Helen. WHO Executive wanted “victims” to call him “Daddy”. The Philippine Star. 15 May 2009. Accessed on 23 August 2011 from: http://www.philstar.com/Article.aspx?articleId=467652&publicationSubCategoryId=65
Mangada, L and Roquino, E (2008), ‘A baseline study on Trafficking in persons and the status of implementation of the community empowerment for the prevention and reintegration of trafficked Persons (CEPRTP) Project in Plan-Covered Areas’. Plan International, Manila.

Optional Protocol to the Convention on the Rights of the Child on the sale of children, child prostitution and child pornography, 2000, 2171 UNTS 227, Article 5.2. Accessed on 25 August 2011 from: http://www2.ohchr.org/english/law/crc-sale.htm
Philippine Extradition Law, 1977, Presidential Decree No. 1069, Sec. 3(a)

President Aquinos,2011, Budget Allocation Speech accessed October 29 2011 http://www.gov.ph/2010/08/24/president-aquinos-2011-budget-message/
Racelis, M. and Aguirre, A.D. Making Philippine Cities Child Friendly, Institute for Philippine Culture, 2005.

Republic Act No. 9208, 2003, to Institute Polices to Eliminate Trafficking in Persons Especially Women and Children. Accessed on 23 August 2011 from: http://webapps01.un.org/vawdatabase/uploads/Philippines%20-%20Anti%20trafficking%20act%20and%20rules%20and%20regulations.pdf
Republic Act No. 9775, 2009, Defining the Crime of Child Pornography, Prescribing Penalties therefore and for Other Purposes, Sec. 10. Accessed on 23 August 2011 from: http://www.dswd.gov.ph/phocadownload/ra%209775.pdf
Republic Act No. 9775, 2009, Defining the Crime of Child Pornography, Prescribing Penalties therefore and for Other Purposes, Sec. 10. Accessed on 23 October 2011 from: http://www.dswd.gov.ph/phocadownload/ra%209775.pdf
UNICEF Philippines. Philippine government commend long sentence of US Paedophile who abused Filipino girls. Accessed on 23 October 2011 from: http://www.unicef.org/philippines/ mediacentre_12904.html

UNICEF,2011, The State of the Worlds Children, Adolescence, An Age of Opportunity. New York.

US, Filipino cops arrest American man for child sex. The Philippine Star. 22 March 2010. Accessed on 23 August 2011 from: http://www.philstar.com/Article.aspx?articleId=560471&publicationSubCategoryId=200
Philippines Alternative NGO Report 2011

Optional Protocol on the Sale of Children, Child Prostitution and Child Pornography (OPSC)

ECPAT Philippines

� ECPAT Philippines, 2008, ‘A situational analysis on the effects of tourism on children in Boracay’.

� ECPAT Philippines, 2008, ‘ibid

� UNICEF 2011 – State of Worlds Children: Adolescence: An Age of Opportunity.

� National Statistics Office, Republic of the Philippines. Summary of Projected Population by Sex and by Single-Calendar Year Interval, Philippines 2000-2010. Accessed on 23 August 2011 from: http://www.census.gov.ph/data/ sectordata/popproj_tab1r.html

� 2007 Census of Population, National Statistics Office.

� 2007 Census of Population ibid.

� UNICEF 2011 – ibid.

� Council for the Welfare of children Republic of the Philippines, 2010 State of Filippino Children Report: Child friendly governance: focus on resource allocation.

� Racelis, M. and Aguirre, A.D. Making Philippine Cities Child Friendly, Institute for Philippine Culture, 2005.

� CWC State of the Filippines report.

� UNICEF 211 ibid

� UNICEF Philippines. Philippine government commend long sentence of US Paedophile who abused Filipino girls. Accessed on 23 October 2011 from: � HYPERLINK "http://www.unicef.org/philippines/" �http://www.unicef.org/philippines/� mediacentre_12904.html

� De Jesus, Armando F. Half of our 1.5 million population of street children inhale glue. Manila Times. 8 February 2009. Accessed on 23 October 2011 from: � HYPERLINK "http://archives" �http://archives�. manilatimes.net/national/2009/feb/08/yehey/ top_stories/20090208top1.html

� ECPAT International, Global Monitoring Report, 2011.

� Council for the Welfare of Children (CWC), 2008 Report to the World Congress III Against Sexual Exploitation of Children and Adolescents.

� Council for the Welfare of Children (CWC), 2010. State of Filippino Children Report: Child Friendly Governance.

� ECPAT International, 2006, Global Monitoring Report: Status of action against commercial sexual exploitation of children, Thailand, p16.

� Council for the Welfare of Children (CWC), 2010 ibid.

� Committee on the Rights of the Child (CRC). The Implementation of the Optional Protocol to The Convention on the Rights of the Child on the Sale of Children, Child Prostitution and Child Pornography, Republic of the Philippines, First Periodic Report 2003 -2007.UN Doc. CRC/C/OPSC/PHL/1, June 2008, paragraphs 57, 152

� Council for the Welfare of Children (CWC), 2010 ibid

� Council for the Welfare of Children (CWC), 2010 ibid

� Council for the Welfare of Children (CWC), 2010 ibid

� Beltran, Jill, . (2011) ‘Philippine Government Strengthens Legal Support for child abuse victims’ accessed on the 2rd November at http://www.sunstar.com.ph/manila/local-news/2011/08/17/legal-support-child-abuse-victims-strengthened-173650

� ECPAT International, 2011, Global Monitoring Report: Status of action against commercial sexual exploitation of children, Thailand.

� ECPAT International, 2011, ibid.

� Center for Integrative and Development Studies of the University of the Philippines for UNICEF Manila, 2004.

� Center for Integrated.2004..ibid

� Center for Integrated...2004..ibid

� UNCEF Center for Integrated...2004..ibid

� UNICEF Center for Integrated...2004..ibid

� Council for the Welfare of Children (CWC), 2008 ibid

� United States Department of State. Trafficking in Persons Report 2011. Accessed on 23 August 2011 from: � HYPERLINK "http://www.state.gov/g/tip/rls/tiprpt/2011/164233.htm" �http://www.state.gov/g/tip/rls/tiprpt/2011/164233.htm�

� United States Department of State. Trafficking in Persons Report 2011. Ibid.

� ECPAT International, 2011, Global Monitoring Report: Status of action against commercial sexual exploitation of children, Thailand, p9.

� ECPAT International, 2011. Ibid.

� United States Department of State. Trafficking in Persons Report 2011. Ibid.

� ECPAT International, 2011. Ibid. p 10

� ECPAT International, 2011. Ibid.

� No to Trafficking. Child trafficking cases on the rise in Philippines. 10 August 2011. Accessed on 23 August 2011 from: � HYPERLINK "http://trafficking.org.ph/" �http://trafficking.org.ph/� v5/index.php?option=com_content&task=view&

id=3946&Itemid=56

� Mangada, L and Roquino, E (2008), ‘A baseline study on Trafficking in persons and the status of implementation of the community empowerment for the prevention and reintegration of trafficked Persons (CEPRTP) Project in Plan-Covered Areas’. Manila

� Mangada, L and Roquino, E (2008), ‘A baseline study on Trafficking in persons and the status of implementation of the community empowerment for the prevention and reintegration of trafficked Persons (CEPRTP) Project in Plan-Covered Areas’. Manila

� Mangada, L and Roquino, E (2008), ‘A baseline study on Trafficking in persons and the status of implementation of the community empowerment for the prevention and reintegration of trafficked Persons (CEPRTP) Project in Plan-Covered Areas’. Manila

� Dexter A. Only 15 child trafficking cases solved in 5 years. Manila Bulletin Publishing Corporation. 15 December 2009. Accessed on 23 August 2011 from: � HYPERLINK "http://www.mb.com.ph/" �http://www.mb.com.ph/� node/234194/only-15-child-trafficking-ca

� United States Department of State. Trafficking in Persons Report 2011. Accessed on 23 August 2011 from: � HYPERLINK "http://www.state.gov/g/tip/rls/" �http://www.state.gov/g/tip/rls/� tiprpt/2011/164233.htm

� United States Department of State. Trafficking in Persons Report 2011 ibid.

� ECPAT International, ibid.

� Kielburger, Craig and Kielburger, Marc. Helping Girls Flee Brothels. The Star. 4 June 2007. Accessed on 23 August 2011 from: http://www.thestar.com/News/article/221184

� The Protection Project, John Hopkins University. International Child Sex Tourism: Scope of the problem and comparative case studies. 2007,p.23. Accessed on 23 August 2011 from: http://www.kmk-studio.com/JHU/JHU_Report.pdf

� ECPAT International 2011, ibid.

� ECPAT International 2011 ibid.

� The Protection Project, John Hopkins University. International Child Sex Tourism: Scope of the problem and comparative case studies. 2007, p.134. Accessed on 23 August 2011 from: http://www.kmk-studio.com/JHU/JHU_Report.pdf

� Council for the Welfare of children Republic of the Philippines, 2010 ibid.

� President Aquinos 2011 Budget Allocation Speech accessed October 29 2011 � HYPERLINK "http://www.gov.ph/2010/08/24/president-aquinos-2011-budget-message/" ��http://www.gov.ph/2010/08/24/president-aquinos-2011-budget-message/�

� ECPAT International ibid

� ECPAT International ibid

� CRC report. Ibid

� ECPAT International ibid

� Committee on the Rights of the Child. Consideration of reports submitted by States parties under article 44 of the Convention: Third and Fourth Periodic Report of States Parties due in 2007, Philippines. UN Doc. CRC/C/PHL/3-4, 20 March 2009, para. 269(g) Accessed on 23 October 2011.

� ECPAT International, 2010 ibid.

� ECPAT International, 2010 ibid.

� Council for the Welfare of Children (CWC), 2008 ibid.

� ECPAT International 2010 ibid

� ECPAT International 2010 ibid

� Council for the Welfare of Children (CWC), 2008 Report to the World Congress III Against Sexual Exploitation of Children and Adolescents.

� United States Department of State. Trafficking in Persons Report 2011. Accessed on 23 August 2011 from:

� HYPERLINK "http://www.state.gov/g/tip/rls/tiprpt/2011/164228.htm" ��http://www.state.gov/g/tip/rls/tiprpt/2011/164228.htm�

� Direct communication from ECPAT Philippines

� 2003 Republic Act No. 9208 to Institute Polices to Eliminate Trafficking in Persons Especially Women and Children. Accessed on 23 August 2011 from: � HYPERLINK "http://webapps01.un.org/vawdatabase/uploads/Philippines%20-%20Anti%20trafficking%20act%20and%20rules%20and%20regulations.pdf" �http://webapps01.un.org/vawdatabase/uploads/Philippines%20-%20Anti%20trafficking%20act%20and%20rules%20and%20regulations.pdf�

� 2003 Republic Act No. 9208 to Institute Polices to Eliminate Trafficking in Persons Especially Women and Children, Secs. 3(a),(b). Accessed on 23 August 2011 from: � HYPERLINK "http://webapps01.un.org/vawdatabase/uploads/Philippines%20-%20Anti%20trafficking%20act%20and%20rules%20and%20regulations.pdf" �http://webapps01.un.org/vawdatabase/uploads/Philippines%20-%20Anti%20trafficking%20act%20and%20rules%20and%20regulations.pdf�

� 2003 Republic Act No. 9208 to Institute Polices to Eliminate Trafficking in Persons Especially Women and Children, Sec. 3(a). Accessed on 23 August 2011 from: � HYPERLINK "http://webapps01.un.org/vawdatabase/uploads/Philippines%20-%20Anti%20trafficking%20act%20and%20rules%20and%20regulations.pdf" �http://webapps01.un.org/vawdatabase/uploads/Philippines%20-%20Anti%20trafficking%20act%20and%20rules%20and%20regulations.pdf�

� 2003 Republic Act No. 9208 to Institute Polices to Eliminate Trafficking in Persons Especially Women and Children, Sec. 3(f). Accessed on 23 August 2011 from: � HYPERLINK "http://webapps01.un.org/vawdatabase/uploads/Philippines%20-%20Anti%20trafficking%20act%20and%20rules%20and%20regulations.pdf" �http://webapps01.un.org/vawdatabase/uploads/Philippines%20-%20Anti%20trafficking%20act%20and%20rules%20and%20regulations.pdf�

� 2003 Republic Act No. 9208 to Institute Polices to Eliminate Trafficking in Persons Especially Women and Children, Sec. 3(a). Accessed on 23 August 2011 from: � HYPERLINK "http://webapps01.un.org/vawdatabase/uploads/Philippines%20-%20Anti%20trafficking%20act%20and%20rules%20and%20regulations.pdf" �http://webapps01.un.org/vawdatabase/uploads/Philippines%20-%20Anti%20trafficking%20act%20and%20rules%20and%20regulations.pdf�

� 2003 Republic Act No. 9208 to Institute Polices to Eliminate Trafficking in Persons Especially Women and Children, Sec. 10(c). Accessed on 23 August 2011 from: � HYPERLINK "http://webapps01.un.org/vawdatabase/uploads/Philippines%20-%20Anti%20trafficking%20act%20and%20rules%20and%20regulations.pdf" �http://webapps01.un.org/vawdatabase/uploads/Philippines%20-%20Anti%20trafficking%20act%20and%20rules%20and%20regulations.pdf�

� 2009 Republic Act No. 9775 Defining the Crime of Child Pornography, Prescribing Penalties therefore and for Other Purposes. Accessed on 23 August 2011 from: � HYPERLINK "http://www.dswd.gov.ph/phocadownload/ra%209775.pdf" �http://www.dswd.gov.ph/phocadownload/ra%209775.pdf�

� 2000 Optional Protocol to the Convention on the Rights of the Child on the sale of children, child prostitution and child pornography, 2171 UNTS 227, Article 2(c). Accessed on 25 August 2011 from: � HYPERLINK "http://www2.ohchr.org/english/law/crc-sale.htm" �http://www2.ohchr.org/english/law/crc-sale.htm�

� 2008 The Rio de Janeiro Declaration and Call for Action to Prevent and Stop Sexual Exploitation of Children and Adolescents. World Congress Against Sexual Exploitation of Children and Adolescents, C.2(1)

� 2008 The Rio de Janeiro Declaration and Call for Action to Prevent and Stop Sexual Exploitation of Children and Adolescents. World Congress Against Sexual Exploitation of Children and Adolescents, IV

� 2009 Republic Act No. 9775 Defining the Crime of Child Pornography, Prescribing Penalties therefore and for Other Purposes, Secs. 9-11. Accessed on 23 August 2011 from: � HYPERLINK "http://www.dswd.gov.ph/phocadownload/ra%209775.pdf" �http://www.dswd.gov.ph/phocadownload/ra%209775.pdf�

� 2009 Republic Act No. 9775 Defining the Crime of Child Pornography, Prescribing Penalties therefore and for Other Purposes, Sec. 10. Accessed on 23 August 2011 from: � HYPERLINK "http://www.dswd.gov.ph/phocadownload/ra%209775.pdf" �http://www.dswd.gov.ph/phocadownload/ra%209775.pdf�

� 2009 Republic Act No. 9775 Defining the Crime of Child Pornography, Prescribing Penalties therefore and for Other Purposes, Sec. 10. Accessed on 23 August 2011 from: � HYPERLINK "http://www.dswd.gov.ph/phocadownload/ra%209775.pdf" �http://www.dswd.gov.ph/phocadownload/ra%209775.pdf�

� 1977 Philippine Extradition Law, Presidential Decree No. 1069, Sec. 3(a)

� 2000 Optional Protocol to the Convention on the Rights of the Child on the sale of children, child prostitution and child pornography, 2171 UNTS 227, Article 5.2. Accessed on 25 August 2011 from: � HYPERLINK "http://www2.ohchr.org/english/law/crc-sale.htm" �http://www2.ohchr.org/english/law/crc-sale.htm�

� ECPAT International 2006 ibid.

� ECPAT International 2006 ibid.

� ECPAT International 2006 ibid.

� ECPAT International 2006 ibid.

� ECPAT International 2006 ibid.

� ECPAT International 2006 ibid.

� ECPAT International 2010 ibid.

� ECPAT International 2010 ibid.

� ECPAT International 2010 ibid.

� ECPAT International 2010 ibid.

PAGE
5

