

*Empowered lives.
Resilient nations.*

Legal protections against HIV-related human rights violations

Experiences and lessons
learned from national HIV laws
in Asia and the Pacific

Legal protections against HIV-related human rights violations

Experiences and lessons learned from national HIV laws
in Asia and the Pacific

John Godwin
May 2013

UNAIDS

*Empowered lives.
Resilient nations.*

Contents

Glossary of acronyms and terms	4
Acknowledgements	6
Summary of recommendations	8
Part I. Introduction, findings and recommendations	12
1. Introduction	13
2. Findings and recommendations	16
Part II. Country case studies: National HIV laws in Asia	56
3. Cambodia	57
4. China	68
5. Lao PDR	98
6. Mongolia	106
7. The Philippines	114
8. Viet Nam	132
9. Other legislative models	149
9.1 South Asia	149
9.2 Indonesia	161
9.3 Singapore and Brunei	164
9.4 Thailand	165

Part III. Country case studies: National HIV laws in the Pacific	168
10. Overview	169
11. Fiji	170
12. Pohnpei, Federated States of Micronesia	178
13. Marshall Islands	181
14. Papua New Guinea	183
Annex I. Persons interviewed: PNG case study	210
Annex II. Key references	211
Annex III. Rights recognized by international instruments	220
Annex IV. Example of comprehensive anti-discrimination provision	222
Annex V. Example of legislative statement of human rights-based principles	224
Annex VI. Legal systems of Asia and the Pacific	225

Glossary of acronyms and terms

ACHIEVE	Action for Health Initiatives, Inc. (Philippines)
ADR	Alternative dispute resolution
AMTP	AIDS Medium Term Plan (Philippines)
ART	Antiretroviral therapy
ARV	Antiretroviral
AusAID	Australian Agency for International Development
BABSEA CLE	Bridges Across Borders Southeast Asia Community Legal Education
BAHA	Business Coalition Against HIV/AIDS (PNG)
CAP+	China Alliance of People Living with HIV/AIDS
CBO	Community based organization
CCLPHH	Centre for Consultancy on Health Policy and Law on HIV/AIDS (Viet Nam)
CD4 test	Immune system test
CEDAW	Convention on Elimination of all forms of Discrimination Against Women
CHR	Commission on Human Rights (Philippines)
CRC	Convention on the Rights of the Child
CRPD	Convention on the Rights of Persons with Disabilities
DECS	Department of Education, Culture and Sport (Philippines)
DepEd	Department of Education (Philippines)
DOJ	Department of Justice (Philippines)
DOLE	Department of Labor and Employment (Philippines)
DSWD	Department of Social Welfare and Development (Philippines)
ESCAP	Economic and Social Commission for Asia and the Pacific
FHI	Family Health International
FWLD	Forum for Women, Law and Development (Nepal)
HACC	HIV/AIDS Coordinating Committee (Cambodia)
HAMP Act	HIV/AIDS Management and Prevention Act (PNG)
HBV	Hepatitis B Virus
HKEOC	Hong Kong Equal Opportunity Commission
ICCPR	International Covenant on Civil and Political Rights
ICESCR	International Covenant on Economic, Social and Cultural Rights
IDLO	International Development Law Organization
IEC	Information, education and communication
ILO	International Labour Organization
INP+	Indian Network of Persons living with HIV/AIDS
IRR	Implementing rules and regulations (Philippines)
KHANA	Khmer HIV/AIDS NGO Alliance (Cambodia)
LCC	Legal Consultancy Collaborators (Viet Nam)
LGU	Local Government Unit (Philippines)
M&E	Monitoring and evaluation
MNT	Mongolian currency, Tugrik
MSM	“Men who have sex with men” or “males who have sex with males” (either term is intended to include adolescents)
NACO	National AIDS Control Organization
NACS	National AIDS Council Secretariat
NGO	Non-government organization

NCCD	National Centre for Communicable Diseases (Mongolia)
NHRC	National Human Rights Commission (India)
NHRI	National human rights institution
NPC	National People's Congress (China)
NSP	National Strategic Plan
OFW	Overseas Filipino worker
OHCHR	Office of the High Commissioner for Human Rights
OPS	Office of the Public Solicitor (PNG)
OWWA	Overseas Workers Welfare Administration (Philippines)
PHA	Philippine Hospitals Association
PICT	Provider-initiated Counseling and Testing
PLAC	Provincial Legal Aid Centre (Viet Nam)
PLD	Institute for Research on Policy, Law and Development (Viet Nam)
PLHIV	People living with HIV
PLWHA	People living with HIV/AIDS
PNAC	Philippine National AIDS Council
PNG	Papua New Guinea
PNGDLA	Papua New Guinea Development Law Association
PNP	Philippine National Police
POEA	Philippine Overseas Employment Administration
PPA+	Pinoy Plus Association, Inc.
PRC	People's Republic of China
PWID	Person who injects drugs
RA	Republic Act (Philippines)
RPNGC	Royal Papua New Guinea Constabulary
SELNA	UN Joint Programme of Support to an Effective Lao National Assembly
SHC	Social Hygiene Clinic (Philippines)
STI	Sexually transmitted infection
SRH	Sexual and reproductive health
UDHR	Universal Declaration of Human Rights
UNAIDS	Joint United Nations Programme on HIV/AIDS
UNFPA	United Nations Population Fund
UNICEF	United Nations Children's Fund
USAID	United States Agency for International Development
UNDP	United Nations Development Programme
VCS	Village Courts Secretariat (PNG)
VCT	Voluntary counseling and testing
VLA	Viet Nam Lawyers Association
VNP+	Viet Nam Network of People Living with HIV/AIDS
WHO	World Health Organization
YAFA	Youth AIDS Filipinas Alliance, Inc.

Key populations

The term 'key populations at higher risk of HIV' or 'key populations' refers to those who are most likely to be exposed to HIV or to transmit it, and whose engagement is critical to a successful response. In all countries, key populations include people living with HIV. In most settings, men who have sex with men, transgender persons, people who inject drugs, sex workers and their clients, and sero-negative partners in sero-discordant couples are at higher risk of exposure to HIV than other people.

Acknowledgements

This report is a direct follow-up to Global Commission on HIV and the Law: Risks, Rights and Health (July 2012) and the Asia-Pacific Regional Dialogue of the Global Commission on HIV and the Law convened in Bangkok in February 2011.

The report was authored by Mr. John Godwin, Consultant. The project was conceptualized and managed by Mr. Kazuyuki Uji, HIV, Health and Development Programme Specialist, UNDP Asia-Pacific Regional Centre.

Thanks are due to the UNDP Asia Pacific Regional Centre HIV, Health and Development Practice Team especially Mr. Clifton Cortez, Mr. Edmund Settle and Mr. Ferdinand Strobel.

Thanks are also extended to Professor Lin Jia, Vice Dean, Law School of Renmin University of China for the invitation to attend the Workshop on Review of China's HIV legislation and Impacts on Key Affected Populations, Beijing, 19 November 2012. Further thanks go to all the key stakeholders in PNG listed below who provided time and valuable inputs during the field research by the author.

UNAIDS provided country level coordination support during the development of this report.

We thank the numerous contributors to this report from across the region, including in particular the following:

Global: Dr. Mandeep Dhaliwal (UNDP); Mr. Vivek Divan (UNDP); Mr. Tenu Avafia (UNDP); Legal Unit, ILO AIDS (ILO)

Asia Pacific regional: Ms Brianna Harrison (UNAIDS RST); Mr. Shiba Phurailatpam (APN+); Ms Naomi Burke Shyne (IDLO); Ms Julia Cabassi (UNFPA)

Brunei: Dr Ahmad Fakri (Department of Health Services)

Cambodia: Ms. Amara Bou (UNDP); Ms. Narmada Acharya (UNAIDS); Ms. Kathy Keary (UNAIDS); Mr. Tim Vora (HACC Cambodia); Dr. Oum Sopheap (KHANA); Mr. Sorn

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_13094

