
D E S T I N A T I O N

J U S T I C E

The Human Rights Situation
of Southeast Asia’s LGBTIQ
Communities and Their Defenders

Revealing
the Rainbow

Revealing
the Rainbow

The Human Rights Situation
Of Southeast Asia’s LGBTIQ
Communities and Their Defenders

Printed with the financial support of the Office of the High Commissioner for Human Rights

(OHCHR). The contents of this report do not necessarily reflect the opinion of OHCHR.

© Destination Justice 2018. All rights reserved.

No part of this publication may be reproduced, distributed, or transmitted in any form or by any

means, including photocopying, recording, or other electronic or mechanical methods, without

the prior written permission of the publisher, except in the case of brief quotations embodied

in critical reviews and certain other non-commercial uses permitted by copyright law.

About Destination Justice

Established since 2011, Destination Justice is a social change organisation. We are

changemakers who believe that justice is key to a peaceful society — particularly a society

where people can resolve their issues by resorting to independent, fair and transparent justice;

a society where laws are made by the people, for them, and freely accessible to them; and

furthermore, a society where everybody is equal no matter who they are, what they think, or

who they love.

To achieve this, we work according to the idea that from little things big things can grow: one

mind changed; one piece of information put out there; one practice improved. We set ideas in

motion, we provide tools, and we take action when necessary.

Through our Rainbow Justice Project, Destination Justice aims to foster dialogue in Southeast

Asia on sexual orientation, gender identity and gender expression, and sexual characteristics

(SOGIESC), and to provide advocacy tools to changemakers for the promotion and protection

of the lesbian, gay, bisexual, transgender, intersex and queer (LGBTIQ) community’s rights.

Cover Photo Credit: “Dancers under a large rainbow flag during the third gay pride in Vietnam”, AFP in the South

China Morning Post, ‘Vietnam hosts third gay pride parade as attitudes soften’, 3 August 2014, available at

http://www.scmp.com/news/asia/article/1565550/vietnam-hosts-third-gay-pride-parade-attitudes-soften

(last visited 27 November 2017).

THIS BOOK IS AVAILABLE AT THE

PHNOM PENH
www.justice.cafe

http://www.scmp.com/news/asia/article/1565550/vietnam-hosts-third-gay-pride-parade-attitudes-soften

 Destination Justice | 2018 | Revealing the Rainbow i

Contents

Abbreviations and Defined Terms... 3

Introduction .. 7

Legal Background ... 12

Brunei: Country Profile .. 26

Brunei: LGBTIQ HRD Interview .. 35

Cambodia: Country Profile .. 41

Cambodia: LGBTIQ HRD Interview ... 52

Indonesia: Country Profile ... 57

Indonesia: LGBTIQ HRD Interview .. 77

Laos: Country Profile .. 80

Laos: LGBTIQ HRD Interview .. 89

Malaysia: Country Profile ... 92

Malaysia: LGBTIQ HRD Interview ... 105

Myanmar: Country Profile ... 110

Myanmar: LGBTIQ HRD Interview ... 120

The Philippines: Country Profile ... 125

The Philippines: LGBTIQ HRD Interview .. 137

Singapore: Country Profile ... 143

Singapore: LGBTIQ HRD Interview ... 157

Thailand: Country Profile ... 161

Thailand: LGBTIQ HRD Interview ... 173

Timor-Leste: Country Profile .. 176

Timor-Leste: LGBTIQ HRD Interview ... 188

Viet Nam: Country Profile.. 191

Viet Nam: LGBTIQ HRD Interview .. 202

Southeast Asian Region: LGBTIQ HRD Interview ... 205

ii Destination Justice | 2018 | Revealing the Rainbow

Concluding Recommendations ... 212

Annex 1: Southeast Asian States’ Ratification of Relevant Human Rights
Instruments .. 214

Annex 2: Southeast Asian States’ Votes Regarding Establishing a UN
Independent Expert on Protection against Violence and Discrimination
Based on Sexual Orientation and Gender Identity... 215

Acknowledgements .. 216

 Destination Justice | 2018 | Revealing the Rainbow 3

Abbreviations and Defined Terms

ACSC/APF ASEAN Civil Society Conference/ASEAN People’s Forum

AHRD ASEAN Human Rights Declaration

AICHR ASEAN Intergovernmental Commission on Human Rights

AIDS Acquired Immune Deficiency Syndrome

ASC ASEAN SOGIE Caucus

ASEAN Association of Southeast Asian Nations

ATP Association of Transgender People in the Philippines

BERSIH Coalition for Clean and Fair Elections (Malaysia)

Brunei Negara Brunei Darussalam or Nation of Brunei

CamASEAN CamASEAN Youth’s Future (Cambodia)

Cambodia Kingdom of Cambodia

CAT Convention against Torture and Other Cruel, Inhuman or Degrading

Treatment or Punishment

CEDAW Convention on the Elimination of All Forms of Discrimination against

Women

CEDAWC United Nations Committee on the Elimination of Discrimination against

Women

CODIVA Coalition for Diversity and Action (Timor-Leste)

COMANGO Coalition of Malaysian NGOs in the UPR Process

CCPR United Nations Human Rights Committee

CPRD Convention on the Rights of Persons with Disabilities

CRC Convention on the Rights of the Child

CSO Civil society organisation

4 Destination Justice | 2018 | Revealing the Rainbow

DHRD Declaration on the Right and Responsibility of Individuals, Groups and

Organs of Society to Promote and Protect Universally Recognized Human

Rights and Fundamental Freedoms

EU European Union

FJI Islamic Jihadist Front (Indonesia)

GBV Gender-based violence

GONGOs Government-owned and controlled non-governmental organisations

HIV Human Immunodeficiency Virus

HRC United Nations Human Rights Council

HRD Human rights defender

ICCPR International Covenant on Civil and Political Rights

ICCPR OP2 Second Optional Protocol to the International Covenant on Civil and

Political Rights, aiming at the abolition of the death penalty

ICESCR International Covenant on Economic, Social and Cultural Rights

ICS Center Information, Connection and Sharing Center (Viet Nam)

IDAHOT

(IDAHO)

International Day Against Homophobia, Transphobia and Biphobia

(formerly known as the International Day Against Homophobia)

ILGA International Lesbian and Gay Association

ICNL International Center for Not-for-Profit Law

Indonesia Republic of Indonesia

INGO International non-governmental organisation

IPON International Peace Observers Network (Philippines)

ISF International Stabilization Force (Timor-Leste)

JAG Joint Action Group for Gender Equality (Malaysia)

JAKIM Islamic Development Department of Malaysia

JAWI Malaysian Federal Territories Islamic Department

LANGO Law on Associations and Non-Governmental Organisations (Cambodia)

 Destination Justice | 2018 | Revealing the Rainbow 5

Laos Lao People’s Democratic Republic

LGBTIQ Lesbian, gay, bisexual, transgender, intersex, queer

MSM Men who have sex with men

Myanmar Republic of the Union of Myanmar

NGO Non-governmental organisation

NHRI National human rights institution

NLD National League for Democracy (Myanmar)

OHCHR United Nations Office of the High Commissioner for Human Rights

OP-CEDAW Optional Protocol to the Convention on the Elimination of All Forms of

Discrimination against Women

OP-ICCPR Optional Protocol to the International Covenant on Civil and Political Rights

OP2-ICCPR Second Optional Protocol to the International Covenant on Civil and

Political Rights, aiming at the abolition of the death penalty

OP-ICESCR Optional Protocol to the International Covenant on Economic, Social and

Cultural Rights

Philippines Republic of the Philippines

PFLAG Parents and Friends of Lesbians and Gays

PVTM Malay Armed Forces Veterans Association

RoCK Rainbow Community Kampuchea (Cambodia)

SGRC Support Group and Resource Center on Sexuality Studies (Indonesia)

Singapore Republic of Singapore

SMART Specific, measurable, achievable, realistic, timely (objectives)

SMS Short messaging service (text messaging)

SOGIESC Sexual orientation, gender identity and expression, sexual characteristics

SPD Democracy Struggle Solidarity

STI Sexually-transmitted infection

Thailand Kingdom of Thailand

6 Destination Justice | 2018 | Revealing the Rainbow

Timor-Leste Democratic Republic of Timor-Leste

UPR Universal Periodic Review

UDHR Universal Declaration of Human Rights

UN United Nations

UNAIDS Joint United Nations Programme on HIV/AIDS

UNDP United Nations Development Programme

UNESCO United Nations Educational, Scientific and Cultural Organisation

UNFPA United Nations Population Fund

UNMIT United Nations Mission in Timor-Leste

UN Women United Nations Entity for Gender Equality and the Empowerment of

Women

USA United States of America

USAID United States Agency for International Development

Viet Nam Socialist Republic of Viet Nam

Yogyakarta

Principles

Yogyakarta Principles on the Application of International Human Rights

Law in Relation to Sexual Orientation and Gender Identity

YP+10 Yogyakarta Principles plus 10

 Destination Justice | 2018 | Revealing the Rainbow 7

Introduction

Context

Just over a decade ago, the United Nations (UN) introduced a new process for periodically

evaluating the human rights performances of each its Member States. That process, known as

the Universal Periodic Review (UPR), has now completed two full cycles of review and

commenced its third cycle in May 2017. During the first two cycles, all Member States received

two rounds of recommendations from their fellow Member States regarding how they could

bolster their domestic human rights protections.

Likewise just over a decade ago, Southeast Asia played host to a significant summit in

Yogyakarta, Indonesia. At this summit, international human rights experts agreed on a set of

principles setting out the applicable international human rights laws in the context of sexual

orientation, gender identity, gender expression, and sexual characteristics (SOGIESC). These

principles are known as the Yogyakarta Principles on the Application of International Human

Rights Law in Relation to Sexual Orientation and Gender Identity (Yogyakarta Principles). They

are the first attempt to comprehensively map the human rights landscape for lesbian, gay,

bisexual, transgender, intersex, and queer (LGBTIQ) communities worldwide. On 10 November

2017, the Yogyakarta Principles plus 10 (YP+10) were adopted, supplementing the initial

Yogyakarta Principles with emerging developments in international human rights law.

Purpose and Methodology

Coinciding with the release of the YP+10, this report, Revealing the Rainbow (the Report),

comprehensively analyses the human rights situation of Southeast Asia’s LGBTIQ

Communities and their defenders in Southeast Asia in the decade since the UPR and the

Yogyakarta Principles were introduced. It documents both the legal framework and the factual

reality in each of the 11 Southeast Asian States.

This Report aims to foster dialogue to improve the human rights situation of Southeast Asia’s

LGBTIQ communities and their defenders. In particular, it hopes to empower civil society

organisations (CSOs) and UN Member States to fully capitalise on the UPR process as a means

through which such improvements may be achieved. To that end, the Report offers State-

specific as well as general recommendations for CSOs and recommending States to consider

when engaging in the third UPR cycle for each Southeast Asian State.

This Report’s baseline measure is the UPR recommendations accepted by each Southeast

Asian State, namely the Nation of Brunei (Brunei), the Kingdom of Cambodia (Cambodia), the

Republic of Indonesia (Indonesia), the Lao People’s Democratic Republic (Laos), Malaysia, the

8 Destination Justice | 2018 | Revealing the Rainbow

Republic of the Union of Myanmar

(Myanmar), the Republic of the

Philippines (Philippines), the Republic

of Singapore (Singapore), the

Kingdom of Thailand (Thailand), the

Democratic Republic of Timor-Leste

(Timor-Leste), and the Socialist

Republic of Viet Nam (Viet Nam).1

This Report focuses on identifying

State practice consistent with, or

which fails to fulfil, recommendations

that the State accepted during their

first and second UPR cycles and that

impact on their LGBTIQ community

and its defenders.

For both Indonesia and the

Philippines, this Report additionally

considers UPR recommendations

accepted during each State’s third

UPR reviews, since these took place

earlier this year.

A detailed Country Profile is included

for each of the 11 Southeast Asian

States. Each Country Profile includes:

1. An overview of all UPR cycles

the State has undergone. This

overview summarises the

national reports prepared by

the State under review;

submissions from CSOs; the

recommendations received

by the State at the conclusion

of each review; and the State’s

position in respect of those

recommendations.

1 The situation of LGBTIQ HRDs in each country profile is based on research, with a focus on UN official
documentation, national legislation, CSO reports, press reports, and social media.

About the UPR Process

The UPR process, created in 2006, is the only

peer-to-peer review system allowing an

assessment of the human rights situation in all

193 Member States of the UN by their fellow

Member States. States are reviewed every 4-5

years based on three reports:

• a national report prepared by the State

under review;

• a compilation of all CSOs’ submissions;

and

• a compilation of all UN documents

relevant to the human rights situation of

the State under review.

Each UPR cycle is presided over by three States,

known as a “troika.” It begins with a presentation

by the State under review of its national report,

followed by an Interactive Dialogue between

that State and representatives of any other State

willing to speak. At any time, the State under

review may respond to questions and

recommendations from other States.

The UPR review results in the preparation and

publication by the UN of a report summarising

the Interactive Dialogue; responses from the

State under review; and the recommendations

made to the State under review.

Source and Further Information: UN Office of the High

Commissioner for Human Rights, “Basic facts about the

UPR”, Website, available at http://www.ohchr.org/

EN/HRBodies/UPR/Pages/BasicFacts.aspx (last

visited 16 November 2017).

http://www.ohchr.org/EN/HRBodies/UPR/Pages/BasicFacts.aspx
http://www.ohchr.org/EN/HRBodies/UPR/Pages/BasicFacts.aspx

 Destination Justice | 2018 | Revealing the Rainbow 9

2. A detailed analysis of the evolution of the human rights situation of the State’s

LGBTIQ community and its HRDs. This analysis is conducted in light of the

recommendations made during the UPR process, and organised thematically in

accordance with key applicable human rights.

3. Recommendations to CSOs and UN Member States for ways to engage with the

State in its upcoming UPR cycle. These recommendations are offered in light of the

human rights situation in each State, and the State’s demonstrated receptiveness to

the UPR process thus far.

Importantly, this Report looks not only at the situation of LGBTIQ communities in Southeast

Asia but also particularly at that of those communities’ defenders — referred to in this Report

as human rights defenders (HRDs).

In light of the focus on HRDs, each Country Profile also features text of an interview between

Destination Justice and an LGBTIQ HRD working in the State under analysis. Each interview

provides invaluable first-hand insights into the reality of HRDs’ work; the impact of their voice

in the society; and the impact of the UPR process within their State.

All interviewees were asked similar, open-ended questions that were provided to them in

advance and adapted to their personal situation and that of their State. The interviewees

consented to being interviewed and to the publication of their interview in the relevant

sections of this Report. They were also given the opportunity to amend their interview

transcripts for accuracy or security purposes, and to suppress their identifying details.

Terminology

HRD: Destination Justice relies on the definition of HRD given by the UN in the Declaration on

the Right and Responsibility of Individuals Groups and Organs of Society to Promote and

Protect Universally Recognized Human Rights and Fundamental Freedoms (DHRD),2 and by

the European Union in the EU Guidelines on Human Rights Defenders.3 Accordingly, the

concept of HRD relied on in this Report incorporates the following concepts:

• HRDs are individuals, groups or associations that voluntarily or through paid work

promote and/or protect universally-recognised human rights and fundamental

freedoms, by employing peaceful means.

2 UN General Assembly, Declaration on the Right and Responsibility of Individuals, Groups and Organs of Society
to Promote and Protect Universally Recognized Human Rights and Fundamental Freedoms, 9 December 1998,
A/RES/53/144, available at http://www.ohchr.org/EN/ProfessionalInterest/Pages/RightAnd
Responsibility.aspx (last visited 16 November 2017). See further United Nations Human Rights Office of the High
Commissioner, “Declaration on Human Rights Defenders”, available at http://www.ohchr.org/EN/Issues/
SRHRDefenders/Pages/Declaration.aspx (last visited 16 November 2017).
3 European Union, Ensuring Protection - European Union Guidelines on Human Rights Defenders, 14 June 2004,
10056/1/04, available at https://eeas.europa.eu/sites/eeas/files/eu_guidelines_hrd_en.pdf (last visited 16
November 2017).

http://www.ohchr.org/EN/ProfessionalInterest/Pages/RightAndResponsibility.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/RightAndResponsibility.aspx
http://www.ohchr.org/EN/Issues/SRHRDefenders/Pages/Declaration.aspx
http://www.ohchr.org/EN/Issues/SRHRDefenders/Pages/Declaration.aspx
https://eeas.europa.eu/sites/eeas/files/eu_guidelines_hrd_en.pdf

10 Destination Justice | 2018 | Revealing the Rainbow

• HRDs can be identified by what they do, the environments in which they operate, and

the principles they uphold.

• HRDs support fundamental rights and freedoms as diverse as the right to life and the

right to an adequate standard of living. They work at the local, national, or international

level, and their activities might differ greatly. Some investigate and report human rights

violations in order to prevent further abuses. Some focus on supporting and

encouraging States to fulfil their human rights obligations. Others offer capacity-

building support to communities or favour access to information in order to increase

public participation in local decision-making processes.

Ultimately, this Report considers an HRD as anyone striving achieve positive change in terms

of the protection or promotion of human rights. Students, civil society activists, religious

leaders, journalists, lawyers, doctors and medical professionals, and trade unionists are often

identified as HRDs. However, this list is not exhaustive.

LGBTIQ: Acronyms used to identify the queer community vary throughout Southeast Asian

States and between different CSOs and individuals. For consistency, this Report utilises the

broad acronym “LGBTIQ” to encompass the various identities of the Southeast Asian queer

community, except where a cited source uses a different acronym.

SOGIESC: Traditionally, ‘SOGIE’ has been used to denote sexual orientation (SO), gender

identity (GI) and gender expression (E). However, with a slowly-evolving understanding of

diverse identities within the LGBTIQ community in Southeast Asia, this Report instead uses the

expanded acronym SOGIESC, since this also includes the notion of sexual characteristics (SC).

Key Findings

It has been said that the UPR process is an “unprecedented opportunity for SOGIESC HRDs to

raise human rights violations against LGBTIQ people and proactively engage with

governments.”4 However, despite evidence of the growing visibility of LGBTIQ rights and HRDs

within the UPR process, this Report identifies significant room for improvement within

Southeast Asia in terms of the protection of LGBTIQ communities and their defenders.

As outlined in this Report, regional progress in this regard has been notably inconsistent. Some

Southeast Asian States have indeed acted on accepted UPR recommendations. This Report

describes multiple instances of States taking significant steps towards reforming their legal

framework to include express protections of their LGBTIQ community and LGBTIQ HRDs, and

implementing policies aimed at eliminating discriminatory practices.

4 “Sexual Orientation, Gender Identity and Expression, and Sex Characteristics at the Universal Periodic
Review”, ARC International, IBAHRI & ILGA, November 2016, p. 100, available at http://ilga.org/
downloads/SOGIESC_at_UPR_report.pdf (last visited 16 November 2017).

http://ilga.org/downloads/SOGIESC_at_UPR_report.pdf
http://ilga.org/downloads/SOGIESC_at_UPR_report.pdf

 Destination Justice | 2018 | Revealing the Rainbow 11

At the same time, the Report also details numerous situations where States in Southeast Asia

have actively limited the rights of the LGBTIQ community and LGBTIQ HRDs. Harsh laws and

criminal sentences have been imposed for consensual same-sex sexual relations.

Discrimination and serious abuses continue to occur. Institutions and officials have adopted

positions unsupportive of LGBTIQ rights. Multiple States have also restricted the fundamental

freedoms of LGBTIQ HRDs, including freedoms of assembly, expression, and association. On

a regional level, therefore, LGBTIQ communities and their HRDs remain at risk overall — and

with them, the future of LGBTIQ rights in Southeast Asia.

Nevertheless, causes for optimism remain. Notably, this Report shows Southeast Asia’s

LGBTIQ communities becoming increasingly visible, particularly in terms of participation in the

cultural life of the community, and its HRDs becoming ever more active. In addition, and as

illustrated in Figure 1, in all but two instances, the number of CSO submissions increased in

successive UPR rounds for each Southeast Asian State. This amounts to a region-wide trend

of increased — and increasingly visible — engagement on LGBTIQ rights, and by HRDs.

Figure 1: Southeast Asian Stakeholder UPR Submissions in Each Cycle

States also continue to engage in the UPR, and to do so in a seemingly genuine manner. This

demonstrates the ongoing viability of the UPR process as an avenue for human rights

advocacy and reform, at least at this stage. Accordingly, Destination Justice urges LGBTIQ

communities and their HRDs, and CSOs and recommending UN Member States, to build the

momentum for the UPR process as an advocacy platform, and to engage with the process

more innovatively and tenaciously than ever during the third UPR cycle and beyond.

12 Destination Justice | 2018 | Revealing the Rainbow

Legal Background

This Report analyses the situation of LGBTIQs and their defenders in Southeast Asia through

specific human rights. These rights vary for each State depending on the particularities of that

State’s situation. This Legal Background section prefaces the State-by-State situational

analysis by explaining how these rights are commonly interpreted under international law, with

reference to the relevant international human rights instruments that protects these rights.

Chief among relevant human rights instruments are the long-standing Universal Declaration

of Human Rights (UDHR),1 the International Covenant on Civil and Political Rights (ICCPR),2 and

the International Covenant on Economic, Social and Cultural Rights (ICESCR).3 These are the

foundational modern human rights instruments commonly known as the “Human Rights

Charter;” are binding on states that are party to them; and enshrine several rights today

considered to have the status of customary international law.

Relevant rights are also found in the likewise-binding Convention against Torture and Other

Forms of Cruel, Inhuman or Degrading Treatment or Punishment (CAT) and the Convention on

the Elimination of All Forms of Discrimination against Women (CEDAW).4

In addition to these instruments, guidance is also offered by several recent, non-binding but

instructive instruments. These include the Yogyakarta Principles on the Application of

International Human Rights Law in Relation to Sexual Orientation and Gender Identity

(Yogyakarta Principles);5 the ASEAN Human Rights Declaration (AHRD), applicable to all

ASEAN member states;6 and the Declaration on the Right and Responsibility of Individuals,

1 UN General Assembly, Universal Declaration of Human Rights, 10 December 1948, 217 A (III), available at
http://www.ohchr.org/EN/UDHR/Documents/UDHR_Translations/eng.pdf (last visited 16 November 2017).
2 UN General Assembly, International Covenant on Civil and Political Rights, 16 December 1966, United Nations,
Treaty Series. vol. 999, p. 171, available at http://www.ohchr.org/Documents/ProfessionalInterest/ccpr.pdf
(last visited 16 November 2017).
3 UN General Assembly, International Covenant on Economic, Social and Cultural Rights, 16 December 1966,
United Nations, Treaty Series, vol. 993, p. 3, available at http://www.ohchr.org/Documents/Professional
Interest/cescr.pdf (last visited 16 November 2017).
4 UN General Assembly, Convention on the Elimination of All Forms of Discrimination against Women, 18
December 1979, United Nations, Treaty Series, vol. 1249, p. 13, available at http://www.ohchr.
org/Documents/ProfessionalInterest/cedaw.pdf (last visited 16 November 2017).
5 International Commission of Jurists (ICJ), Yogyakarta Principles - Principles on the application of international
human rights law in relation to sexual orientation and gender identity, March 2007, available at
http://www.yogyakartaprinciples.org/wp/wp-content/uploads/2016/08/principles_en.pdf (last visited 16
November 2017).
6 Association of Southeast Asian Nations (ASEAN), ASEAN Human Rights Declaration and Phnom Penh
Statement on the Adoption of the ASEAN Human Rights Declaration, February 2013, available at http://
www.asean.org/storage/images/ASEAN_RTK_2014/6_AHRD_Booklet.pdf (last visited 16 November 2017).

http://www.ohchr.org/EN/UDHR/Documents/UDHR_Translations/eng.pdf
http://www.ohchr.org/Documents/ProfessionalInterest/ccpr.pdf
http://www.ohchr.org/Documents/Professional%20Interest/cescr.pdf
http://www.ohchr.org/Documents/Professional%20Interest/cescr.pdf
http://www.ohchr.org/Documents/ProfessionalInterest/cedaw.pdf
http://www.ohchr.org/Documents/ProfessionalInterest/cedaw.pdf
http://www.yogyakartaprinciples.org/wp/wp-content/uploads/2016/08/principles_en.pdf
http://www.asean.org/storage/images/ASEAN_RTK_2014/6_AHRD_Booklet.pdf
http://www.asean.org/storage/images/ASEAN_RTK_2014/6_AHRD_Booklet.pdf

 Destination Justice | 2018 | Revealing the Rainbow 13

Groups and Organs of Society to Promote and Protect Universally Recognized Human Rights

and Fundamental Freedoms (DHRD).7

Southeast Asian States generally have a low rate of ratification of international human rights

instruments, as highlighted in Annex 1. In addition, the ambivalent regional approach to

LGBTIQ rights can be seen in the region’s varied voting record regarding the establishment of

a UN Independent Expert on protection against violence and discrimination based on sexual

orientation and gender identity, set out in Annex 2. Nevertheless, this presents civil society

organisations (CSOs) and recommending States with a significant opportunity during the

upcoming UPR cycle to urge each Southeast Asian State to take the important step towards

strengthening human rights protection for their LGBTIQ communities and LGBTIQ HRDs,

including by ratifying the relevant instruments and showing their support for the office of the

newly-established Independent Expert.

The following human rights and fundamental freedoms are discussed in the Country Profiles

in this Report, and accordingly briefly analysed and explained immediately below:

• Right to equality and freedom from discrimination;
• Right to liberty and security of the person;
• Prohibition of torture;
• Right to life;
• Right to privacy;
• Right to work;
• Freedom of opinion and expression;
• Freedom of peaceful assembly and association;
• Right to participate in public life; and
• Right to participate in the cultural life of the community.

7 United Nations, General Assembly, Declaration on the Right and Responsibility of Individuals, Groups and
Organs of Society to Promote and Protect Universally Recognized Human Rights and Fundamental Freedoms, 9
December 1998, A/RES/53/144, available at http://www.ohchr.org/EN/ProfessionalInterest/Pages/Right
AndResponsibility.aspx (last visited 16 November 2017).

http://www.ohchr.org/EN/ProfessionalInterest/Pages/RightAndResponsibility.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/RightAndResponsibility.aspx

14 Destination Justice | 2018 | Revealing the Rainbow

Right to Equality and Freedom from Discrimination

Article 1 of the UDHR confirms that everyone is

“born free and equal,” while Article 2 serves as

the core source of protection for the right to

equality and to non-discrimination.

The United Nations Human Rights Committee

(CCPR), which interprets and monitors

implementation of the ICCPR, has considered

cases where individuals have successfully relied

on the right to equality and non-discrimination to

challenge the legality of alleged discrimination by a State. As a result of these cases, the CCPR

has held in effect that “sexual orientation” is a recognised ground of prohibited discrimination.8

Furthermore, the CCPR has also expressed concerns about the criminalisation of consensual

sexual acts between adults of the same sex,9 and called for the decriminalisation of these

acts.10

Similarly, the UN Committee on Economic, Social, and Cultural Rights (CESCR), which

interprets and monitors implementation of the ICESCR, has held that Article 2(2) of the ICESCR

prohibits discrimination on the basis of sexual orientation and that “State parties should ensure

that a person’s sexual orientation is not a barrier to realizing Covenant rights, for example, in

accessing survivor’s pension rights.”11

The UN Committee on the Elimination of Discrimination against Women (CEDAWC) has

referred to sexual orientation as part of the term “sex,”12 declaring that:

8 UN Human Rights Committee, Toonen v. Australia, Communication No. 488/1992, 31 March 1994, U.N. Doc
CCPR/C/50/D/488/1992, para. 8.7, available at http://hrlibrary.umn.edu/undocs/html/vws488.htm (last
visited 17 November 2017). See also UN Human Rights Committee, Mr Edward Young v. Australia,
Communication No. 941/2000, 6 August 2003, U.N. Doc. CCPR/C/78/D/941/2000, available at http://
www.equalrightstrust.org/content/ert-case-summary-mr-edward-young-v-australia-communication-no-9
412000 (last visited 17 November 2017); UN Human Rights Committee, X v. Colombia, Communication No.
1361/2005, 30 March 2007, U.N. Doc. A/62/40, Vol. II, at 293, available at http://www.
worldcourts.com/hrc/eng/decisions/2007.03.30_X_v_Colombia.htm (last visited 17 November 2017).
9 UN Human Rights Committee, Concluding observations of the Human Rights Committee: Barbados, 11 May
2007, U.N. Doc. CCPR/C/BRB/CO/3, para. 13, available at http://docstore.ohchr.org/SelfServices/Files
Handler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhsncLNPiYsTOQN5Sbrs%2f8hyEn2VHMcAZQ%2fCyDY96cYPx
M8cQ8bbavViNnuV6YU3gyHlmioCM17RLf4esahJ5a1%2bxQTspR9eqkzThSr5nh9fhp (last visited 17
November 2017).
10 UN Human Rights Committee, Concluding observations of the Human Rights Committee: United States of
America, 18 December 2006, U.N. Doc. CCPR/C/USA/CO/3/Rev.1, para. 9, available at https://www.state.
gov/documents/organization/133837.pdf (last visited 17 November 2017).
11 UN Committee on Economic, Social and Cultural Rights, General Comment No. 20, Non-Discrimination in
Economic, Social and Cultural Rights, 2 July 2009, vol. U.N. Doc. E/C.12/GC/20, para. 32, available at
http://undocs.org/E/C.12/GC/20 (last visited 17 November 2017).
12 UN Committee on the Elimination of Discrimination against Women, General Recommendation No. 28 on the
Core Obligations of States Parties under Article 2 of the Convention on the Elimination of All Forms of
Discrimination against Women, 19 October 2010, U.N. Doc. CEDAW/C/2010/47/GC.2, para. 18, available at

Legal Foundation

UDHR: Articles 1 and 2

ICCPR: Article 2(1) and 26

ICESCR: Article 2(2)

CEDAW: Article 1

Yogyakarta Principles: Principle 2

AHRD: Principles 1 and 2

http://hrlibrary.umn.edu/undocs/html/vws488.htm
http://www.equalrightstrust.org/content/ert-case-summary-mr-edward-young-v-australia-communication-no-9%20412000
http://www.equalrightstrust.org/content/ert-case-summary-mr-edward-young-v-australia-communication-no-9%20412000
http://www.equalrightstrust.org/content/ert-case-summary-mr-edward-young-v-australia-communication-no-9%20412000
http://www.worldcourts.com/hrc/eng/decisions/2007.03.30_X_v_Colombia.htm
http://www.worldcourts.com/hrc/eng/decisions/2007.03.30_X_v_Colombia.htm
http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhsncLNPiYsTOQN5Sbrs%2f8hyEn2VHMcAZQ%2fCyDY96cYPxM8cQ8bbavViNnuV6YU3gyHlmioCM17RLf4esahJ5a1%2bxQTspR9eqkzThSr5nh9fhp
http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhsncLNPiYsTOQN5Sbrs%2f8hyEn2VHMcAZQ%2fCyDY96cYPxM8cQ8bbavViNnuV6YU3gyHlmioCM17RLf4esahJ5a1%2bxQTspR9eqkzThSr5nh9fhp
http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhsncLNPiYsTOQN5Sbrs%2f8hyEn2VHMcAZQ%2fCyDY96cYPxM8cQ8bbavViNnuV6YU3gyHlmioCM17RLf4esahJ5a1%2bxQTspR9eqkzThSr5nh9fhp
https://www.state.gov/documents/organization/133837.pdf
https://www.state.gov/documents/organization/133837.pdf
http://undocs.org/E/C.12/GC/20

 Destination Justice | 2018 | Revealing the Rainbow 15

Intersectionality is a basic concept for understanding the scope of the general
obligations of State parties contained in Article 2. The discrimination of women based
on sex and gender is inextricably linked with other factors that affect women, such as
[...] sexual orientation and gender identity.13

The AHRD prohibits discrimination. However, it uses the term “gender,” not “sex.” Though the

efforts of LGBTIQ HRDs to include “sexual orientation” in the AHRD were unsuccessful,

“gender” can arguably be interpreted broadly so as to include transgender persons and other

groups within the LGBTIQ conceptual framework.14

Principle 2 of the Yogyakarta Principles prohibits discrimination on the basis of sexual

orientation or gender identity. It describes in detail what such discrimination could entail:

Discrimination on the basis of sexual orientation or gender identity includes any
distinction, exclusion, restriction or preference based on sexual orientation or gender
identity which has the purpose or effect of nullifying or impairing equality before the
law or the equal protection of the law, or the recognition, enjoyment or exercise, on an
equal basis, of all human rights and fundamental freedoms. Discrimination based on
sexual orientation or gender identity may be, and commonly is, compounded by
discrimination on other grounds including gender, race, age, religion, disability, health
and economic status.

Right to Liberty and Security of Person

Article 3 of the UDHR guarantees everyone the

fundamental right to “liberty and security,” a right

echoed in several other international

instruments. The CCPR has clarified that this

protection specifically extends to cover LGBTIQ

people, and that:

[T]he right to personal security also obliges
States parties to take appropriate measures
[..] to protect individuals from foreseeable

threats to life or bodily integrity proceeding from any governmental or private actors
[...] States parties must respond appropriately to patterns of violence against

http://www2.ohchr.org/english/bodies/cedaw/docs/CEDAW-C-2010-47-GC2.pdf (last visited 17
November 2017).
13 UN Committee on the Elimination of Discrimination against Women, General Recommendation No. 28, 19
October 2010, U.N. Doc. CEDAW/C/2010/47/GC.2, para. 18.
14 “The ASEAN Human Rights Declaration: A Legal Analysis”, American Bar Association (ABA) Rule of Law
Initiative, 2014, p. 11, available at http://www.americanbar.org/content/dam/aba/directories/roli/asean/
asean-human-rights-declaration-legal-analysis-2014.authcheckdam.pdf (last visited 17 November 2017).

Legal Foundation

UDHR: Article 3

ICCPR: Article 9

CEDAW: Article 11(f)

Yogyakarta Principles: Principle 5

AHRD: Article 12

DHRD: Article 12(2)

http://www2.ohchr.org/english/bodies/cedaw/docs/CEDAW-C-2010-47-GC2.pdf
http://www.americanbar.org/content/dam/aba/directories/roli/asean/asean-human-rights-declaration-legal-analysis-2014.authcheckdam.pdf
http://www.americanbar.org/content/dam/aba/directories/roli/asean/asean-human-rights-declaration-legal-analysis-2014.authcheckdam.pdf

16 Destination Justice | 2018 | Revealing the Rainbow

categories of victims such as [...] violence against persons on the basis of their
sexual orientation or gender identity.15

The CCPR has also stipulated that “[a]rrest or detention on discriminatory grounds […] is also in

principle arbitrary.”16

Article 12 of the AHRD17 refers to the “right to personal liberty and security”18 instead of the

more common “right to liberty and security of person.”19 Nevertheless, this difference may

have minimal practical impact, given that the Inter-American Human Rights system, which also

refers to “personal liberty and security”, has interpreted this phrase consistently with the UDHR

and the ICCPR, and has relied on the American Convention’s prohibitions against torture and

inhumane treatment to define the right to security of person.20

Principle 12 of the Yogyakarta Principles clarifies that not only does the right to liberty and

security of the person apply regardless of sexual orientation and gender identity, but that

States have an obligation to prevent and punish acts of violence and harassment based on

sexual orientation and gender identity and to combat the prejudices that underlie such

violence.

In the context of HRDs specifically, Article 12(2) of the DHRD provides that States:

shall take all necessary measures to ensure the protection by the competent
authorities of everyone, individually and in association with others, against any
violence, threats, retaliation, de facto or de jure adverse discrimination, pressure or any
other arbitrary action as a consequence of his or her legitimate exercise of the rights
[of HRDs].

15 UN Human Rights Committee, General Comment No. 35, Article 9 (Liberty and security of person), 16 December
2014, U.N. Doc. CCPR/C/GC/35, para. 9, available at
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CCPR%2fC%2fGC%2f35
&Lang=en (last visited 17 November 2017) (emphasis added). See also UN Human Rights Committee,
Concluding observations: El Salvador, 22 July 2003, U.N. Doc. CCPR/CO/78/SLV, para. 16, available at
https://www.reproductiverights.org/sites/default/files/
documents/XSL_CO.ElSalvador2003.pdf (last visited 17 November 2017).
16 UN Human Rights Committee, O’Neill and Quinn v. Ireland, Views, Communication No. 1314/2004, U.N. Doc.
CCPR/C/87/D/1314/2004, para. 8.5 (finding no violation), available at http://hrlibrary.umn.edu/undocs/1314-
2004.html (last visited 17 November 2017). See also UN Human Rights Committee, Consideration of Reports
Submitted by Parties Under Article 40 of the Covenant, Concluding Observations, Honduras, 14 September 2006,
U.N. Doc. CCPR/C/HND/CO/1, para. 13 (detention on the basis of sexual orientation, available at
http://www.bayefsky.com//pdf/ireland_t5_iccpr_1314_2004.pdf (last visited 17 November 2017); UN Human
Rights Committee, Consideration of Reports Submitted by Parties Under Article 40 of the Covenant, Concluding
Observations, Cameroon, 4 August 2010, U.N. Doc. CCPR/C/CMR/CO/4, para. 12 (imprisonment for consensual
same-sex activities of adults), available at http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?
enc=6QkG1d%2fPPRiCAqhKb7yhsoE0hhB%2fObfneRA6ucrf7cJW7%2bXtug1Hgeug0eK7ZvX2rAdy89HyiCyH
PP410fPuv76q%2bomwP4FHeGtD2fr6HhReFNC3aU9I6Zgcnx9KpuRN (last visited 17 November 2017).
17 ASEAN Human Rights Declaration, 18 November 2012, Principle 12, available at http://aichr.org/?dl_name=
ASEAN-Human-Rights-Declaration.pdf (last visited 17 November 2017).
18 ASEAN Human Rights Declaration, 18 November 2012, Principle 12 (emphasis added).
19 “The ASEAN Human Rights Declaration: A Legal Analysis”, ABA Rule of Law Analysis, 2014, p. 29.
20 “The ASEAN Human Rights Declaration: A Legal Analysis”, ABA Rule of Law Analysis, 2014, p. 29.

http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CCPR%2fC%2fGC%2f35&Lang=en
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CCPR%2fC%2fGC%2f35&Lang=en
https://www.reproductiverights.org/sites/default/files/documents/XSL_CO.ElSalvador2003.pdf
https://www.reproductiverights.org/sites/default/files/documents/XSL_CO.ElSalvador2003.pdf
http://hrlibrary.umn.edu/undocs/1314-2004.html
http://hrlibrary.umn.edu/undocs/1314-2004.html
http://www.bayefsky.com/pdf/ireland_t5_iccpr_1314_2004.pdf
http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhsoE0hhB%2fObfneRA6ucrf7cJW7%2bXtug1Hgeug0eK7ZvX2rAdy89HyiCyHPP410fPuv76q%2bomwP4FHeGtD2fr6HhReFNC3aU9I6Zgcnx9KpuRN
http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhsoE0hhB%2fObfneRA6ucrf7cJW7%2bXtug1Hgeug0eK7ZvX2rAdy89HyiCyHPP410fPuv76q%2bomwP4FHeGtD2fr6HhReFNC3aU9I6Zgcnx9KpuRN
http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhsoE0hhB%2fObfneRA6ucrf7cJW7%2bXtug1Hgeug0eK7ZvX2rAdy89HyiCyHPP410fPuv76q%2bomwP4FHeGtD2fr6HhReFNC3aU9I6Zgcnx9KpuRN
http://aichr.org/?dl_name=ASEAN-Human-Rights-Declaration.pdf
http://aichr.org/?dl_name=ASEAN-Human-Rights-Declaration.pdf

 Destination Justice | 2018 | Revealing the Rainbow 17

Right to Life

The right to life is a foundational human right. The

UDHR, ICCPR, Yogyakarta Principles and AHRD

prohibit arbitrary deprivation of life. In General

Comment 6, the CCPR has stressed that

accordingly, “no derogation [from this] is

permitted even in time of public emergency

which threatens the life of the nation.”21

Moreover, States Parties are not to interpret the

right to life narrowly but must act proactively to

protect the right of life.22

While international law does not obligate states to abolish the death penalty altogether, this is

desirable. Indeed, the Second Optional Protocol to the International Covenant on Civil and

Political Rights, aiming at the abolition of the death penalty (ICCPR OP2) is specifically

dedicated to the abolition of the death penalty. Under its Article 1, its States Parties undertake

not to execute anyone within their jurisdiction and to take all necessary measures to abolish

the death penalty. Of the Southeast Asian States profiled in this Report, those which retain the

death penalty are Brunei, Indonesia, Laos, Malaysia, Myanmar, Singapore, Thailand, and Viet

Nam, among which Brunei, Laos and Thailand have had de facto moratoria in place on in fact

applying the death penalty since 1957, 1989 and 2009, respectively.23

Under Article 6 of the ICCPR, states that do impose the death penalty must limit its application

to only the most serious of offences and cannot impose it on persons under 18 years of age or

on pregnant women. As the CCPR stressed in General Comment 6, the death penalty must be

a truly exceptional measure of punishment.24 Considering the UN’s stance that same-sex

sexual relations should not be criminalised whatsoever,25 such acts would not, therefore, be

considered a “most serious crime.”

21 UN Human Rights Committee, General Comment No. 6, Article 6, Right to Life, 30 April 1982, U.N. Doc.
HRI/GEN/1/Rev.1 at 6, para. 1, available at http://hrlibrary.umn.edu/peace/docs/hrcom6.htm (last visited 17
November 2017).
22 UN Human Rights Committee, General Comment No. 6, 30 April 1982, HRI/GEN/1/Rev.1 at 6, para. 1.
23 “Death Penalty”, Amnesty International, available at https://www.amnesty.org/en/what-we-do/death-
penalty/ (last visited 22 November 2017); “UN concerned at broad application of death penalty in Brunei’s
revised penal code” UN News Center, 11 April 2014, available at http://www.un.org/apps/news/
story.asp?NewsID=47552#.Wht4XUqWZPZ (last visited 27 November 2017); ICJ, “Serious setback: Singapore
breaks moratorium on death penalty”, 18 July 2014, available at https://www.icj.org/serious-setback-
singapore-breaks-moratorium-on-death-penalty/ (last visited 27 November 2017).
24 UN Human Rights Committee, General Comment No. 6, 30 April 1982, HRI/GEN/1/Rev.1 at 6, para. 7.
25 See UN High Commissioner for Refugees, UNHCR Guidance Note on Refugee Claims Relating to Sexual
Orientation and Gender Identity, 21 November 2008, para. II.B.i.19, available at http://www.refworld.
org/pdfid/48abd5660.pdf (last visited 17 November 2017).

Legal Foundation

UDHR: Article 3

ICCPR: Article 6

ICCPR OP2: Generally

Yogyakarta Principles: Principle 4

AHRD: Article 11

DHRD: Article 12(2)

http://hrlibrary.umn.edu/peace/docs/hrcom6.htm
https://www.amnesty.org/en/what-we-do/death-penalty/
https://www.amnesty.org/en/what-we-do/death-penalty/
http://www.un.org/apps/news/story.asp?NewsID=47552#.Wht4XUqWZPZ
http://www.un.org/apps/news/story.asp?NewsID=47552#.Wht4XUqWZPZ
https://www.icj.org/serious-setback-singapore-breaks-moratorium-on-death-penalty/
https://www.icj.org/serious-setback-singapore-breaks-moratorium-on-death-penalty/
http://www.refworld.org/pdfid/48abd5660.pdf
http://www.refworld.org/pdfid/48abd5660.pdf

18 Destination Justice | 2018 | Revealing the Rainbow

Article 12(2) of the DHRD requires states to take all necessary measures to protect HRDs

against acts which would include arbitrary deprivation of life.

Prohibition of Torture

Torture is prohibited under a wide range of

international instruments, including a specific

convention: the CAT. Article 1 of the CAT defines

torture as:

any act by which severe pain or suffering,
whether physical or mental, is intentionally
inflicted on a person for such purposes as
obtaining from him or a third person
information or a confession, punishing him
for an act he or a third person has

committed or is suspected of having committed, or intimidating or coercing him or a
third person, or for any reason based on discrimination of any kind, when such pain or
suffering is inflicted by or at the instigation of or with the consent or acquiescence of a
public official or other person acting in an official capacity.

In General Comment 20, the CCPR has detailed the types of treatment included within the

ICCPR’s definition of torture under Article 7. Torture includes mental and physical suffering, as

well as corporal punishment and extended solitary confinement.26 Moreover, the use of

medical experimentation without consent is within the scope of the definition of torture.27

Finally, any information gained through torturous acts is impermissible.28

In terms of discriminatory grounds, Principle 10 of the Yogyakarta Principles specifically

obligates States to prevent and punish torture or inhuman and degrading treatment or

punishment undertaken on the basis of the victim’s sexual orientation or gender identity.

Article 2 of the CAT unequivocally provides that “[n]o exceptional circumstances whatsoever,

whether a state of war or a threat of war, internal political instability or any other public

emergency, may be invoked as a justification of torture.” In addition, Article 3 of the CAT

prohibits States from “expel[ling] or return[ing] (‘refouler’) an individual to another State where

26 UN Human Rights Committee, General Comment No. 20: Article 7, Prohibition of Torture, or Other Cruel,
Inhuman or Degrading Treatment or Punishment, 10 March 1992, U.N. Doc. HRI/GEN/1/Rev.1 at 30. para. 5,
available at http://hrlibrary.umn.edu/gencomm/hrcom20.htm (last visited 17 November 2017).
27 UN Human Rights Committee, General Comment No. 20: Article 7, 10 March 1992, U.N. Doc. HRI/GEN/1/Rev.1
at 30. para. 6.
28 UN Human Rights Committee, General Comment No. 20: Article 7, 10 March 1992, U.N. Doc. HRI/GEN/1/Rev.1
at 30. para. 12.

Legal Foundation

UDHR: Article 5

ICCPR: Article 7 and 2(3)

CAT: Article 2 and generally

Yogyakarta Principles: Principle 10

AHRD: Article 14

DHRD: Article 12(2)

http://hrlibrary.umn.edu/gencomm/hrcom20.htm

 Destination Justice | 2018 | Revealing the Rainbow 19

there are substantial grounds for believing that he or she would be in danger of being

subjected to torture.”29

Article 12(2) of the DHRD requires States to take all necessary measures to protect HRDs

against acts which would include torture.

Right to Privacy

Article 12 of the UDHR describes the right to

privacy as a prohibition on “arbitrary interference

with [one’s] privacy, family, home or

correspondence” and on “attacks upon his

honour and reputation.”

The CCPR has held that a law criminalising

sodomy “violates the right to privacy in the

International Covenant on Civil and Political

Rights”,30 showing that same-sex sexual relations fall within the scope of the right to privacy.

Principle 6 of the Yogyakarta Principles adds that for LGBTIQ persons specifically:

[t]he right to privacy [in addition] ordinarily includes the choice to disclose or not to
disclose information relating to one’s sexual orientation or gender identity, as well as
decisions and choices regarding both one’s own body and consensual sexual and
other relations with others.

In July 2015, Joseph Cannataci was appointed the first Special Rapporteur on the right to

privacy for an initial three-year term.31 His mandate includes the requirement “[t]o integrate a

gender perspective throughout [his] work.”32

Article 12(2) of the DHRD requires states to take all necessary measures to protect HRDs

against acts which would include violations of HRDs’ right to privacy.

29 V.L. v. Switzerland, Communication No. 262/2005, U.N. Doc. CAT/C/37/D/262/2005 (2007), para. 8.2,
available at http://hrlibrary.umn.edu/cat/decisions/262-2005.html (last visited 17 November 2017).
30 Arvind Narrain, “Sexual Orientation and Gender Identity: A Necessary Conceptual Framework for Advancing
Rights?”, Arc International, 2016, p. 1, available at http://arc-international.net/global-advocacy/human-rights-
council/sexual-orientation-and-gender-identity-a-necessary-conceptual-framework-for-advancing-rights/
(last visited 17 November 2017).
31 “Special Rapporteur on the right to privacy”, OHCHR, 2015, available at http://www.ohchr.org/EN/
Issues/Privacy/SR/Pages/SRPrivacyIndex.aspx (last visited 17 November 2017).
32 UN Human Rights Council, Resolution 28/16, The right to privacy in the digital age, 1 April 2015, U.N. Doc.
A/HRC/RES/28/16, para. 4(f), available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G15/068/
78/PDF/G1506878.pdf?OpenElement (last visited 17 November 2017).

Legal Foundation

UDHR: Article 12

ICCPR: Article 17

Yogyakarta Principles: Principle 6

AHRD: Article 12

DHRD: Article 12(2)

http://hrlibrary.umn.edu/cat/decisions/262-2005.html
http://arc-international.net/global-advocacy/human-rights-council/sexual-orientation-and-gender-identity-a-necessary-conceptual-framework-for-advancing-rights/
http://arc-international.net/global-advocacy/human-rights-council/sexual-orientation-and-gender-identity-a-necessary-conceptual-framework-for-advancing-rights/
http://www.ohchr.org/EN/Issues/Privacy/SR/Pages/SRPrivacyIndex.aspx
http://www.ohchr.org/EN/Issues/Privacy/SR/Pages/SRPrivacyIndex.aspx
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G15/068/78/PDF/G1506878.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G15/068/78/PDF/G1506878.pdf?OpenElement

20 Destination Justice | 2018 | Revealing the Rainbow

Right to Work

General Comment 18 sets out the CESCR’s

interpretation of the right to work under the

ICESCR. It emphasises that the ICESCR prohibits

“any discrimination in access to and

maintenance of employment on the grounds of

[...] sex, [... or] sexual orientation, [...] which has the

intention or effect of impairing or nullifying

exercise of the right to work on a basis of

equality.”33

Likewise, the CCPR has highlighted that when LGBTIQ people face discrimination based on

their sexual orientation that impacts their access to employment, this violates Articles 2 and

26 of the ICCPR.34

Article 11 of CEDAW obligates States Parties to eliminate discrimination against women and

ensure equality between men and women in respect of the right to work. Under Article 11, this

includes, among other things, equal opportunity and access to different professions, and equal

pay. Concerning LGBTIQ people, Principle 12 of the Yogyakarta Principles provides that:

[e]veryone has the right to decent and productive work, to just and favourable
conditions of work and to protection against unemployment, without discrimination on
the basis of sexual orientation or gender identity.

The right of HRDs to work is set out under Article 11 of the DHRD, which explains that

“[e]veryone has the right, individually and in association with others, to the lawful exercise of

his or her occupation or profession.” Likewise, Article 9 specifically protects HRDs’ right to

provide “professionally qualified legal assistance or other forms of assistance and advice in

defending human rights and fundamental freedoms.” In addition, Article 5 makes it clear that

HRDs are able to work within NGOs, associations and groups, and to communicate with NGOs

and intergovernmental groups.

33 UN Committee on Economic, Social and Cultural Rights, General Comment No. 18, Article 6, The Right to Work,
6 February 2006, U.N. Doc. E/C.12/GC/18, para. 12(b), available at http://docstore.ohchr.org/SelfServices/
FilesHandler.ashx?enc=4slQ6QSmlBEDzFEovLCuW1a0Szab0oXTdImnsJZZVQfUKxXVisd7Dae%2FCu%2B13J
25Nha7l9NlwYZ%2FTmK57O%2FSr7TB2hbCAidyVu5x7XcqjNXn44LZ52C%2BIkX8AGQrVyIc (last visited 17
November 2017).
34 UN Human Rights Committee, Consideration of reports submitted by States parties under article 40 of the
Covenant: Concluding observations of the Human Rights Committee - Islamic Republic of Iran, 29 November
2011, U.N. Doc. CCPR/C/IRN/CO/3, para. 10, available at http://docstore.ohchr.org/SelfServices/Files
Handler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhsieXFSudRZs%2fX1ZaMqUUOS%2fToSmm6S6YK0t4yT9B73L1
7SA%2feiYbnx2cIO3WOOtYqEMTBg8uMHZzpeXwyMOLwCLLxzMK2fpd8zvxOHOVVZsw (last visited 17
November 2017).

Legal Foundation

UDHR: Article 23

ICESCR: Article 6

CEDAW: Article 11

Yogyakarta Principles: Principle 12

AHRD: Article 27

DHRD: Articles 5, 9 and 11

http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=4slQ6QSmlBEDzFEovLCuW1a0Szab0oXTdImnsJZZVQfUKxXVisd7Dae%2FCu%2B13J25Nha7l9NlwYZ%2FTmK57O%2FSr7TB2hbCAidyVu5x7XcqjNXn44LZ52C%2BIkX8AGQrVyIc
http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=4slQ6QSmlBEDzFEovLCuW1a0Szab0oXTdImnsJZZVQfUKxXVisd7Dae%2FCu%2B13J25Nha7l9NlwYZ%2FTmK57O%2FSr7TB2hbCAidyVu5x7XcqjNXn44LZ52C%2BIkX8AGQrVyIc
http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=4slQ6QSmlBEDzFEovLCuW1a0Szab0oXTdImnsJZZVQfUKxXVisd7Dae%2FCu%2B13J25Nha7l9NlwYZ%2FTmK57O%2FSr7TB2hbCAidyVu5x7XcqjNXn44LZ52C%2BIkX8AGQrVyIc
http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhsieXFSudRZs%2fX1ZaMqUUOS%2fToSmm6S6YK0t4yT9B73L17SA%2feiYbnx2cIO3WOOtYqEMTBg8uMHZzpeXwyMOLwCLLxzMK2fpd8zvxOHOVVZsw
http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhsieXFSudRZs%2fX1ZaMqUUOS%2fToSmm6S6YK0t4yT9B73L17SA%2feiYbnx2cIO3WOOtYqEMTBg8uMHZzpeXwyMOLwCLLxzMK2fpd8zvxOHOVVZsw
http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhsieXFSudRZs%2fX1ZaMqUUOS%2fToSmm6S6YK0t4yT9B73L17SA%2feiYbnx2cIO3WOOtYqEMTBg8uMHZzpeXwyMOLwCLLxzMK2fpd8zvxOHOVVZsw

 Destination Justice | 2018 | Revealing the Rainbow 21

Freedom of Opinion and Expression

The right to freedom of opinion and expression

is at the heart of an active civil society and

essential to the work of HRDs,35 including

LGBTIQ HRDs.

In General Comment 34, the CCPR has

explained that the freedom includes, among

other things:

the right to seek, receive and impart information and ideas, [...] the expression and
receipt of communications of every form of idea and opinion capable of transmission
to others, [...] political discourse, commentary on one’s own and on public affairs,
canvassing, discussion of human rights, journalism, cultural and artistic expression,
teaching, and religious discourse, [..] and commercial advertising.36

However, Article 19(3) of the ICCPR permits narrow restrictions to the freedom of opinion and

expression. Such exceptions must be “provided by law” and be "necessary for respect of the

rights or reputations of others or for the protection of national security or of public order, or of

public health or morals.” Any limitations must conform to the strict tests of necessity and

proportionality, and the State should provide details of the restrictions.37

In 1982, the CCPR permitted restrictions on a television and radio program discussing

homosexuality38 on the basis that the State was owed a “certain margin of discretion” in

matters of public morals. Nevertheless, the CCPR equally pointed out that the conception and

contents of “public morals” are relative and changing,39 and State-imposed restrictions on

freedom of expression must allow for this and should not be applied so as to perpetuate

prejudice or promote intolerance.40

Principle 19 of the Yogyakarta Principles explains how in the context of LGBTIQ people,

freedom of opinion and expression includes:

35 “Born Free and Equal: Sexual Orientation and Gender Identity in International Law”, OHCHR, 2012, p. 55,
available at http://www.ohchr.org/Documents/Publications/BornFreeAndEqualLowRes.pdf (last visited 17
November 2017).
36 UN Human Rights Committee, General Comment No. 34, Article 19, Freedoms of opinion and expression, 12
September 2011, U.N. Doc. CCPR/C/GC/34, para. 11, available at http://www2.ohchr.org/english/bodies/
hrc/docs/gc34.pdf (last visited 17 November 2017).
37 UN Human Rights Committee, General Comment No. 34, Article 19, 12 September 2011, CCPR/C/GC/34, para.
27.
38 “Chapter four: Freedom of Assembly, Association and Expression”, International Commission of Jurists (ICJ),
2012, available at http://www.icj.org/sogi-casebook-introduction/chapter-four-freedom-of-assembly-
association-and-expression/ (last visited 17 November 2017)..
39 “Chapter four: Freedom of Assembly, Association and Expression”, ICJ, 2012,
40 “HRC: Hertzberg and Others v. Finland”, Article 19, 6 February 2008, available at https://www.article19.
org/resources.php/resource/3236/en/hrc:-hertzberg-and-others-v.-finland (last visited 17 November 2017).

Legal Foundation

UDHR: Article 19

ICCPR: Article 19

Yogyakarta Principles: Principle 20

AHRD: Article 24

DHRD: Articles 6 and 7

http://www.ohchr.org/Documents/Publications/BornFreeAndEqualLowRes.pdf
http://www2.ohchr.org/english/bodies/%20hrc/docs/gc34.pdf
http://www2.ohchr.org/english/bodies/%20hrc/docs/gc34.pdf
http://www.icj.org/sogi-casebook-introduction/chapter-four-freedom-of-assembly-association-and-expression/
http://www.icj.org/sogi-casebook-introduction/chapter-four-freedom-of-assembly-association-and-expression/

22 Destination Justice | 2018 | Revealing the Rainbow

the expression of identity or personhood through speech, deportment, dress, bodily
characteristics, choice of name, or any other means, as well as the freedom to seek,
receive and impart information and ideas of all kinds, including with regard to human
rights, sexual orientation and gender identity, through any medium and regardless of
frontiers.

Article 6 of the DHRD emphasises that HRDs not only enjoy the same freedom of opinion and

expression as everyone else, but in addition, that this freedom extends specifically to matters

concerning human rights and fundamental freedoms, and that HRDs have the right to “draw

public attention to those matters.” Article 7 notes that HRDs additionally have the right “to

develop and discuss new human rights ideas and principles and to advocate their

acceptance.”

Freedom of Association and Assembly

The freedom of association and assembly and

the freedom of opinion and expression are

fundamentally intertwined.41

The ICCPR explains that a person’s freedom to

associate with others includes the right to join

and form trade unions (Article 21), and that

freedom of assembly refers to the freedom to

peacefully assemble (Article 22). Article 8 of the

ICESCR elaborates on the freedom of

association, specifically in terms of the freedom to join and form trade unions.

As with the freedom of opinion and association, under the ICCPR and ICESCR, it is possible for

states to impose narrow restrictions on the freedom of association and assembly provided that

these are “provided by law;” “necessary for respect of the rights or reputations of others or for

the protection of national security or of public order, or of public health or morals;” and

deemed to be necessary and proportionate.

In the context of LGBTIQ persons, Principle 20 of the Yogyakarta Principles clarifies that the

freedom of association and assembly extends to “associations based on sexual orientation or

gender identity” and work on “the rights of persons of diverse sexual orientations and gender

identities.” It further explains that where States impose limitations on the freedom of

association and assembly:

[s]tates shall [...] ensure in particular that notions of public order, public morality, public
health and public security are not employed to restrict any exercise of the rights to

41 UN Human Rights Committee, General Comment No. 34, Article 19, 12 September 2011, CCPR/C/GC/34, para.
4.

Legal Foundation

UDHR: Article 20

ICCPR: Articles 21 and 22

ICESCR: Article 8

Yogyakarta Principles: Principle 20

AHRD: Articles 24 and 27(2)

DHRD: Articles 5 and 12

 Destination Justice | 2018 | Revealing the Rainbow 23

peaceful assembly and association solely on the basis that it affirms diverse sexual
orientations or gender identities.

Article 24 of the AHRD guarantees freedom of peaceful assembly. While there is no general

protection of the freedom of association, Article 27(2) protects the specific right to join and

form trade unions and “limits the obligation to the extent permitted by national law and

practice.”42 There are no official annotations of the AHRD or travaux préparatoires explaining

what the former inaugural UN Independent Expert on protection against violence and

discrimination based on sexual orientation and gender identity, Vitit Muntarbhorn, described

as the AHRD’s reinforcement of “ASEAN values” by omitting “various internationally

guaranteed rights, particularly the right to freedom of association."43 Such lack of transparency

was a key critique of the AHRD, and prevents the development of a clear understanding of

ASEAN’s rationale for omitting a general freedom to associate.44

Article 5 of the DHRD clarifies that HRDs’ freedom of association and assembly specifically

includes the right to form, join, and participate in NGOs, associations, and groups, and to

communicate with NGOs and intergovernmental organisations. In addition, Article 12 clarifies

that not only do HRDs have the freedom to undertake peaceful activities against violations of

human rights and fundamental freedoms, but to be protected against acts by the State or

others that violate or affect the enjoyment of human rights and fundamental freedoms.

Right to Participate in Public Life

As the UDHR and ICCPR set out, the right to

participate in public affairs includes the right to

take part in the government of the State —

directly as an elected representative, as well as

through elected representatives. Governments

must be driven by the will of the people as

expressed through periodic and genuine

elections with secret ballots and universal and

42 Sharan Burrow & Noriyuki Suzuki, “Asia Pacific Statement On ASEAN Human Rights Declaration”,
International Trade Union Confederation, 28 November 2012, available at https://www.ituc-csi.org/
IMG/pdf/ituc_statement_on_asean_human_rights_declaration_final_2_.pdf (last visited 22 November 2017).
43 Vitit Muntarbhorn, “‘Asean human rights law’ taking shape”, Bangkok Post, 11 May 2017, available at https://
www.pressreader.com/thailand/bangkok-post/20170511/281719794500835 (last visited 21 November 2017).
44 Sriprapha Petcharamesree, “The ASEAN Human Rights Architecture: Its Development and Challenges”, The
Equal Rights Review, Vol. Eleven, 2013, para. 4, available at http://www.equalrightstrust.org/
ertdocumentbank/Sriprapha%20Petcharamesree%20ERR11.pdf (last visited 22 November 2017); Human
Rights Watch, “Civil Society Denounces Adoption of Flawed ASEAN Human Rights Declaration”, November
2012, available at https://www.hrw.org/news/2012/11/19/civil-society-denounces-adoption-flawed-asean-
human-rights-declaration (last visited 22 November 2017); “Statement: Less than Adequate: AICHR
consultation on ASEAN Human Rights Declaration”, Article 19, 21 June 2012, available at https://www.article19.
org/resources.php/resource/3338/en/less-than-adequate:-aichr-consultation-on-asean-human-rights-
declaration (last visited 22 November 2017).

Legal Foundation

UDHR: Article 21

ICCPR: Article 25

CEDAW: Article 7

Yogyakarta Principles: Principle 25

AHRD: Article 25

DHRD: Article 8

https://www.ituc-csi.org/%20IMG/pdf/ituc_statement_on_asean_human_rights_declaration_final_2_.pdf
https://www.ituc-csi.org/%20IMG/pdf/ituc_statement_on_asean_human_rights_declaration_final_2_.pdf
http://www.equalrightstrust.org/%20ertdocumentbank/Sriprapha%20Petcharamesree%20ERR11.pdf
http://www.equalrightstrust.org/%20ertdocumentbank/Sriprapha%20Petcharamesree%20ERR11.pdf
https://www.hrw.org/news/2012/11/19/civil-society-denounces-adoption-flawed-asean-human-rights-declaration
https://www.hrw.org/news/2012/11/19/civil-society-denounces-adoption-flawed-asean-human-rights-declaration

24 Destination Justice | 2018 | Revealing the Rainbow

equal suffrage. All people must also have equal access to public service.

The CCPR in General Comment 25 explained the right to participate in public life protects the

rights of “every citizen” and that “no distinctions are permitted between citizens in the

enjoyment of these rights on the grounds of race, colour, sex, language, religion, political or

other opinion, national or social origin, property, birth or other status.”45 General Comment 25

also notes that the right to participate in public life includes “exerting influence through public

debate and dialogue with their representatives or through their capacity to organize

themselves [which] is supported by ensuring freedom of expression, assembly and

association.”

Article 7 of CEDAW emphasises that in the context of the right to participate in public life,

States have an obligation to ensure the equality of women with men. Similarly, Principle 25 of

the Yogyakarta Principles provides that the right to participate in public life should not

discriminate on the basis of sexual orientation or gender identity.

Article 8 of the DHRD explains that as for HRDs, the right to participate in public life also

specifically includes the right:

to submit to governmental bodies and agencies and organizations concerned with
public affairs criticism and proposals for improving their functioning and to draw
attention to any aspect of their work that may hinder or impede the promotion,
protection and realization of human rights and fundamental freedoms.

Right to Participate in the Cultural Life of the Community

The right to participate in the cultural life of the

community is set out primarily in Article 27 of

the UDHR and Article 15 of the ICESCR. The

CESCR, in General Comment 21, has explained

that this right is a freedom which requires

States not to interfere with the exercise of

cultural practices and access to cultural goods,

and simultaneously requires States to protect

peoples’ ability to exercise this right.46

Furthermore, the ICESCR “prohibit[s] any

45 UN Human Rights Committee, General Comment No. 25, Article 25, The Right to Participate in Public Affairs,
Voting Rights and the Right of Equal Access to Public Service, 12 July 1996, U.N. Doc. CCPR/C/21/Rev.1/Add.7,
para. 3, available at http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=
CCPR%2FC%2F21%2FRev.1%2FAdd.7&Lang=en (last visited 17 November 2017).
46 UN Committee on Economic, Social and Cultural Rights, General Comment No. 21, Right of everyone to take
part in cultural life (art. 15, para. 1a of the Covenant on Economic, Social and Cultural Rights), 21 December 2009,
U.N. Doc. E/C.12/GC/21, para. 6, available at http://www.refworld.org/docid/4ed35bae2.html (last visited 17
November 2017).

Legal Foundation

UDHR: Article 27

ICCPR: Article 27

ICESCR: Article 15

CEDAW: Article 13(c)

Yogyakarta Principles: Principle 26

AHRD: Article 32

http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CCPR%2FC%2F21%2FRev.1%2FAdd.7&Lang=en
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CCPR%2FC%2F21%2FRev.1%2FAdd.7&Lang=en
http://www.refworld.org/docid/4ed35bae2.html

 Destination Justice | 2018 | Revealing the Rainbow 25

discrimination in the exercise of the right of everyone to take part in cultural life on the grounds

of race, colour, sex, language, religion, political or other opinion, national or social origin,

property, birth or other status.”47

Article 13(c) of CEDAW ensures the right of women to equality with men in terms of

participation in cultural life, which it describes as including recreational activities, sports, and

all other aspects. Principle 26 of the Yogyakarta Principles similarly emphasises that the right

to equal participation in public life is a right enjoyed by everyone regardless of sexual

orientation and gender identity. Moreover, the Principle explains that the right includes the

right to express diverse sexual orientation and gender identity, and obliges states to foster

opportunities for all people to participate in public life and to:

[f]oster dialogue between, and mutual respect among, proponents of the various
cultural groups present within the State, including among groups that hold different
views on matters of sexual orientation and gender identity, consistently with respect
for [...] human rights [...].

47 UN Committee on Economic, Social and Cultural Rights, General Comment No. 21, Right of everyone to take
part in cultural life, 21 December 2009, U.N. Doc. E/C.12/GC/21, paras. 21-22.

26 Destination Justice | 2018 | Revealing the Rainbow

Brunei:
Country Profile

Introduction

The first and second Universal Periodic Review

(UPR) cycles for the Nation of Brunei (Brunei)

expressly discussed its lesbian, gay, bisexual,

transgender, intersex, and queer (LGBTIQ)

community, though not LGBTIQ human rights

defenders (HRDs). However, UPR

recommendations to strengthen the protection

and promotion of LGBTIQ rights in Brunei have consistently failed to enjoy Brunei’s support.

Brunei is reportedly1 one of the few Association of

Southeast Asian Nation (ASEAN) States that refused

to include a clause protecting LGBTIQ rights in the

ASEAN Human Rights Declaration (AHRD).2 Indeed,

this Country Profile outlines how the LGBTIQ

community in Brunei is at risk, most notably through

the introduction of the Sharia Penal Code that will

eventually impose even more stringent penalties

on homosexual conduct, including death by

stoning.3 HRDs working on LGBTIQ rights are

likewise vulnerable, with limited protections for

freedoms of opinion and expression in practice.

1 Opponents to the SOGI clause are not officially known. See “ASEAN Human Rights Declaration and the Phnom
Penh Statement on the Adoption of the ASEAN Human Rights Declaration (AHRD)”, ASEAN, 2013, available at
http://www.asean.org/storage/images/ASEAN_RTK_2014/6_AHRD_Booklet.pdf (last visited 26 June 2017).
2 “Sexual orientation and gender identity issues excluded from draft ASEAN human rights declaration”, Fridae,
14 September 2012, available at https://queeramnesty.ch/docs/Fridae_20120914_SOGI_excluded_from_
draft_ASEAN_human_rights_declaration.pdf (last visited 26 June 2017); “LGBTIQ rights should be excluded”,
MalaysiaKini, 10 September 2012, available at http://www.malaysiakini.com/letters/208463 (last visited 26
June 2017); “Sexual orientation and gender identity issues excluded from draft ASEAN human rights
declaration”, Fridae - Connecting gay Asia, 14 September 2012, available at http://www.fridae.asia/gay-
news/2012/09/14/11928.sexual-orientation-and-gender-identity-issues-excluded-from-draft-asean-
human-rights-declaration (last visited 26 June 2017).
3 Other countries, such as Malaysia, have included sharia law in parts of their territory. In Malaysia, some states
passed sharia criminal codes which are only symbolic and remain unimplemented due to the Federal
Constitution. See e.g. Rudolph Peters & Peri Bearman (ed.), “The Ashgate Research Companion to Islamic Law”,
Ashgate, 2014, p. 240, available at https://books.google.com.kh/books?id=iBR7BAAAQBAJ&printsec
=frontcover&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false (last visited 26 June 2017).

UPR Cycles

First UPR Cycle: 8 December 2009

Second UPR Cycle: 2 May 2014

Third UPR Cycle: April/May 2019

“[T]he situation for LGBT will only

improve if the United Nations will

focus more specifically on LGBT

rights. Because, in reality, while

the situation is not as bad as most

would assume, we are still at risk.”

Aziq Azman,

Community Leader

Human Rights of LGBTIQ
Communities and HRDs:

Situational Analysis

http://www.asean.org/storage/images/ASEAN_RTK_2014/6_AHRD_Booklet.pdf
https://queeramnesty.ch/docs/Fridae_20120914_SOGI_excluded_from_draft_ASEAN_human_rights_declaration.pdf
https://queeramnesty.ch/docs/Fridae_20120914_SOGI_excluded_from_draft_ASEAN_human_rights_declaration.pdf
http://www.malaysiakini.com/letters/208463
http://www.fridae.asia/gay-news/2012/09/14/11928.sexual-orientation-and-gender-identity-issues-excluded-from-draft-asean-human-rights-declaration
http://www.fridae.asia/gay-news/2012/09/14/11928.sexual-orientation-and-gender-identity-issues-excluded-from-draft-asean-human-rights-declaration
http://www.fridae.asia/gay-news/2012/09/14/11928.sexual-orientation-and-gender-identity-issues-excluded-from-draft-asean-human-rights-declaration
https://books.google.com.kh/books?id=iBR7BAAAQBAJ&printsec=frontcover&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
https://books.google.com.kh/books?id=iBR7BAAAQBAJ&printsec=frontcover&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false

 Destination Justice | 2018 | Revealing the Rainbow 27

As indicated in the recommendations outlined at the end of this chapter, civil society

organisations (CSOs) and recommending States have an opportunity, in the lead-up to Brunei’s

third UPR cycle in April/May 2019 (and in particular, the submission of stakeholder reports by

20 September 2018),4 to work towards developing improved UPR recommendations that focus

on the universality and benefit to Brunei of various proposed reforms.

Past UPR Cycles for Brunei

First UPR Cycle (8 December 2009)

National Report Filed:5 Brunei’s national report for the first UPR was published on 9

September 2009. It did not mention either the LGBTIQ community or HRDs. It did, however,

state that NGOs present in Brunei had helped in “ensuring social equality.”6

Stakeholders Submissions Made:7 The summary of the 4 stakeholders’ submissions was

published on 21 July 2009. Stakeholders mentioned the LGBTIQ community but not LGBTIQ

HRDs specifically. They expressed concern over laws permitting the death penalty and

corporal punishment;8 criminalising “carnal intercourse against the order of nature;”9 and

restricting freedom of expression and assembly.10 They also noted the absence of any

registered CSO dealing with human rights issues in Brunei.11

4 “3rd UPR cycle: contributions and participation of ‘other stakeholders’ in the UPR”, OHCHR, 22 May 2017,
available at http://www.ohchr.org/EN/HRBodies/UPR/Pages/NgosNhris.aspx (last visited 21 August 2017).
5 National report submitted in accordance with paragraph 15 (a) of the annex to Human Rights Council resolution
5/1: Brunei Darussalam, U.N. Doc. A/HRC/WG.6/6/BRN/1, 9 September 2009, available at http://lib.ohchr.
org/HRBodies/UPR/Documents/Session6/BN/A_HRC_WG6_6_BRN_1_E.pdf (last visited 26 June 2017).
6 First UPR cycle: National Report, Brunei, para. 19.
7 Summary of Stakeholders’ submissions prepared by the Office of the High Commissioner for Human: Brunei
Darussalam, U.N. Doc. A/HRC/WG.6/6/BRN/3, 21 July 2009, available at http://lib.ohchr.org/HRBodies/
UPR/Documents/Session6/BN/A_HRC_WG6_6_BRN_3_E.pdf (last visited 26 June 2017).
8 First UPR cycle: Stakeholders’ Summary, Brunei, paras. 5, 7.
9 First UPR cycle: Stakeholders’ Summary, Brunei, para. 10.
10 First UPR cycle: Stakeholders’ Summary, Brunei, paras. 19-20.
11 First UPR cycle: Stakeholders’ Summary, Brunei, para. 21.

First UPR Cycle for Brunei: Recommendations Received

In its first UPR, held in December 2009, Brunei received recommendations directly and

indirectly relevant to the LGBTIQ community and LGBTIQ HRDs:

• Decriminalise same-sex relationships (Sweden, Canada, Spain) and repeal the

criminalisation of “carnal intercourse” to ensure the non-discrimination of LGBT

individuals (The Netherlands).

• Establish a moratorium on executions with a view to abolishing the death penalty

(Portugal, Italy, Brazil, Chile) and abolish the death penalty permanently (France,

Spain, Argentina, Slovakia).

http://www.ohchr.org/EN/HRBodies/UPR/Pages/NgosNhris.aspx
http://lib.ohchr.org/HRBodies/UPR/Documents/Session6/BN/A_HRC_WG6_6_BRN_3_E.pdf
http://lib.ohchr.org/HRBodies/UPR/Documents/Session6/BN/A_HRC_WG6_6_BRN_3_E.pdf

28 Destination Justice | 2018 | Revealing the Rainbow

Comments Received; Response to Recommendations: During the UPR Interactive Dialogue,

Brunei received specific comments from delegations concerning the criminalisation of “carnal

intercourse against the order of nature” and same-sex relationships12 and the state of the

freedom of expression in the State.13 Recommendations concerning the decriminalisation of

same-sex relationships, the prohibition of corporal punishment and the abolition of the death

penalty did not enjoy the support of Brunei.14 Brunei explained that tradition and cultural

factors play an important role in sexual-related issues,15 and that although capital punishment

is not applied in practice, such a sanction is reserved for “the most severe and serious crimes.”16

On establishing a national human rights institution (NHRI), Brunei noted that CSOs and non-

governmental organisations (NGOs) are already represented in Brunei’s inter-agency

consultative mechanism on human rights17 and did not support the recommendation on this

topic. Likewise, Brunei did not support the recommendations about freedom of expression

and opinion, including freedom of the media.18

Concerning the registration of CSOs, Brunei simply explained that the legislation already in

place (The Societies Order 2005) already sets the requirements for registration of any moral

12 First UPR cycle: Report of the Working Group, Brunei, paras. 30, 48.
13 First UPR cycle: Report of the Working Group, Brunei, paras. 44, 48, 51, 62, 64.
14 This is standard diplomatic language commonly used by States under review to declare that they do not
accept a given recommendation.
15 First UPR cycle: Report of the Working Group, Brunei, para. 84.
16 First UPR cycle: Report of the Working Group, Brunei, para. 87.
17 First UPR cycle: Report of the Working Group, Brunei, para. 78.
18 First UPR cycle: Report of the Working Group, Brunei, paras. 90.21-90.27.

• Prohibit corporal punishment (Germany, Italy, France, Chile).

• Establish a national human rights institution, in accordance with the Paris

Principles, to provide additional protection for the human rights of its citizens

(New Zealand, Malaysia, Egypt).

• Ensure full freedom of expression (Sweden, Canada, Norway, United States of

America).

• Ensure that the procedures governing registration of civil society organisations

are transparent, non-discriminatory, expeditious and inexpensive (Norway).

• Continue efforts in promoting and protecting human rights while taking into

account Brunei’s traditional and family values (Oman, Islamic Republic of Iran,

Syrian Arab Republic) and not be intimidated by suggestions on social norms that

are controversial, non-universal and specific to certain societies (Bangladesh).

Source: Report of the Working Group on the Universal Periodic Review: Brunei Darussalam, U.N. Doc.

A/HRC/13/14, 4 January 2010, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/

G10/101/19/PDF/G1010119.pdf?OpenElement (last visited 26 June 2017).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G10/101/19/PDF/G1010119.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G10/101/19/PDF/G1010119.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 29

entity, that failure to do so may result in a refusal, and that decisions can be appealed within

30 days from the date of the decision.19 In fact, the sole relevant recommendation Brunei

formally accepted was the recommendation in respect of the promotion of traditional and

family values of the State.20

Second UPR Cycle (2 May 2014)

National Report Filed:21 Brunei’s national report for the second UPR was published on 30

January 2014. It did not mention the LGBTIQ community or LGBTIQ HRDs. However, it generally

noted that Brunei “works closely with NGOs in enhancing awareness on human rights related

issues.”22 It also stated that a Special Committee on Immoral Behaviour had been established

since Brunei saw “immoral behaviour” as a social issue needing to be addressed.23 In addition,

various laws were introduced or amended, such as the Sharia Penal Code Order to deal with

sharia crimes and the Penal Code to include “offences related to the outraging of one's

modesty.”24 The report further emphasised the family institution as the basic core of society.25

Stakeholders Submissions Made:26 The summary of the 2 stakeholders’ submissions was

published on 29 January 2014. It did not mention either the LGBTIQ community or LGBTIQ

HRDs. Stakeholders mainly expressed concerns over laws permitting corporal punishment,

especially in the relation to the punishment of children.27

19 First UPR cycle: Report of the Working Group, Brunei, para. 91.21; Report of the Working Group on the Universal
Periodic Review: Brunei Darussalam, Addendum, Views on conclusions and/or recommendations, voluntary
commitments and replies presented by the State under review, U.N. Doc. A/HRC/13/14/Add.1, 19 March 2010,
para. 21, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/160/29/PDF/G1416029.
pdf?OpenElement (last visited 26 June 2017).
20 First UPR cycle: Report of the Working Group, Brunei, para. 89.10.
21 National report submitted in accordance with paragraph 5 of the annex to Human Rights Council resolution
16/21: Brunei Darussalam, U.N. Doc. A/HRC/WG.6/19/BRN/1, 30 January 2014, available at https://
documents-dds-ny.un.org/doc/UNDOC/GEN/G14/106/65/PDF/G1410665.pdf?OpenElement (last visited
26 June 2017).
22 Second UPR cycle: National Report, Brunei, para. 109.
23 Second UPR cycle: National Report, Brunei, para. 8.
24 Second UPR cycle: National Report, Brunei, para. 9.
25 Second UPR cycle: National Report, Brunei, para. 31.
26 Summary of Stakeholders’ submissions prepared by the Office of the High Commissioner for Human Rights:
Brunei Darussalam, U.N. Doc. A/HRC/WG.6/19/BRN/3, 29 January 2014, available at http://www.ohchr.
org/EN/HRBodies/UPR/Pages/BNIndex.aspx (last visited 26 June 2017).
27 Second UPR Cycle: Stakeholder’s Summary, Brunei, paras. 3-5, 9-10.

Second UPR Cycle for Brunei: Recommendations Received

In its second UPR, held in May 2014, Brunei received recommendations directly and

indirectly relevant to the LGBTIQ community and LGBTIQ HRDs:

• Repeal the criminalisation of same-sex relationships (Spain, Canada, France) and

sections of the Penal Code that prevent LGBT persons from having equal rights

(The Netherlands).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/160/29/PDF/G1416029.%20pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/160/29/PDF/G1416029.%20pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/106/65/PDF/G1410665.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/106/65/PDF/G1410665.pdf?OpenElement
http://www.ohchr.org/EN/HRBodies/UPR/Pages/BNIndex.aspx
http://www.ohchr.org/EN/HRBodies/UPR/Pages/BNIndex.aspx

30 Destination Justice | 2018 | Revealing the Rainbow

Comments Received; Response to Recommendations: During the UPR Interactive Dialogue,

Brunei received comments from delegations suggesting that it decriminalise same-sex sexual

relations. However, Brunei maintained its position from the first UPR by refusing to amend

legislation that criminalises same-sex sexual relations and provides for the death penalty and

corporal punishment.28

Brunei also indirectly denied the necessity to address noted deficiencies in its application of

the freedom of expression29 and assembly because “[t]here is a need to balance freedom of

expression with the need to protect people from being defamed. The current provisions of the

legislation are sufficient to protect such freedom and maintain public order.”30 The

28 Second UPR cycle: Report of the Working Group, Brunei, paras. 50, 85.
29 Second UPR cycle: Report of the Working Group, Brunei, paras. 60, 71, 98-99.
30 Second UPR cycle: Report of the Working Group, Brunei, paras. 113.43-113.46; Report of the Working Group on
the Universal Periodic Review: Brunei Darussalam, Addendum, Views on conclusions and/or recommendations,
voluntary commitments and replies presented by the State under review, U.N. Doc. A/HRC/27/11/Add.1, 10
September 2014, para. 113.43, available at https://documents-dds-
ny.un.org/doc/UNDOC/GEN/G14/160/29/PDF/G1416029.pdf?OpenElement (last visited 26 June 2017).

• Decriminalise sexual activity between consenting adults (Czech Republic).

• Ensure that the provisions and the application of the Sharia Penal Code Order

remain in strict compliance with human rights law (Italy, Ireland, Australia).

• Reconsider the use of corporal and capital punishment under the Sharia Penal

Code (Australia).

• Prohibit corporal punishment (Uruguay, Costa Rica) and ratify CAT (Tunisia,

Australia, Czech Republic, Djibouti, France, Sierra Leone, Sweden).

• Maintain the current de facto moratorium on the death penalty (The Netherlands,

France, Australia, Czech Republic, Portugal, Uruguay, United Kingdom of Great

Britain and Northern Ireland) and withdraw the amendments to the Penal Code

that introduce the death penalty (The Netherlands).

• Ensure full freedom of expression and end media censorship (Sweden).

• Initiate reforms to bring freedom of expression and opinion in line with

international standards (Tunisia, Slovenia, Canada, Italy, Belgium, United States of

America).

• Establish a national human rights commission [NHRI] in conformity with the Paris

Principles (Tunisia, United Kingdom of Great Britain and Northern Ireland, India,

Egypt).

• Pursue social policies in line with its traditional family values (Bangladesh).

Source: Report of the Working Group on the Universal Periodic Review: Brunei Darussalam, U.N. Doc.

A/HRC/27/11, 7 July 2014, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/

075/30/PDF/G1407530.pdf?OpenElement (last visited 26 June 2017).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/160/29/PDF/G1416029.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/160/29/PDF/G1416029.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/075/30/PDF/G1407530.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/075/30/PDF/G1407530.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 31

establishment of an NHRI31 and the request of ensuring compliance of the Sharia Penal Code

Order with human rights principles32 were not considered by Brunei. Ultimately, and as with

the first UPR, the only recommendation that Brunei accepted concerned the safeguarding of

traditional family values.

Situation of the LGBTIQ Community and its HRDs in Brunei

Freedom of Opinion and Expression

Limitations on LGBTIQ Advocacy: LGBTIQ advocacy in the public sphere in Brunei appears to

be non-existent. The few reports on the situation of LGBTIQ rights in the State — mostly from

international sources — demonstrate the practical restrictions imposed on freedom of

expression in Brunei. In 2015, when the Huffington Post launched its “10-part series on LGBT

rights in Southeast Asia,” it noted that “Brunei was the only country in ASEAN where not a single

LGBT person or advocate was willing to step forward to share their story,” even on an

anonymous basis.33

Indeed, the Brunei Project, the only independent human rights organisation active in Brunei

that monitors and reports on the human rights situation including LGBTIQ rights, acts in

complete secrecy. Neither the Facebook page of the group,34 nor its official website35 contains

information identifying HRDs. One of the few platforms in which HRDs and members of the

LGBTIQ community reportedly contact each other is through the application “Grindr.”36

Threats Towards LGBTIQ HRDs: In 2015, the only known visible LGBTIQ HRD currently living

in Brunei, Aziq Azman, posted a comment on a YouTube video boycotting a Beverly Hills Hotel

owned by Sultan Hassanal Bolkiah of Brunei because of the State’s anti-LGBTIQ policies.

Azman criticised the application of sharia law and its implications for the LGBTIQ community,

among other minorities.37 His comment was later reproduced on a local Facebook page in

Brunei, triggering hateful responses from Facebook users,38 including threats of deportation,

detention, and physical harm.39 According to Azman, this reaction showed that “the violation

31 Second UPR cycle: Report of the Working Group, Brunei, paras. 113.85-113.87.
32 Second UPR cycle: Report of the Working Group, Brunei, paras. 63, 71, 113.58, 113.60, 133.65.
33 Dominique Mosbergen, “Brunei’s LGBT Community Faces Terrifying Future”, Huffington Post, 15 October
2015, available at http://www.huffingtonpost.com/entry/lgbt-brunei_us_561501f9e4b0fad1591a1167?gmei
pb9= (last visited 26 June 2017).
34 “The Brunei Project”, Facebook Page, available at https://www.facebook.com/thebruneiproject/ (last
visited 26 June 2017).
35 “The Brunei Project”, Facebook Page.
36 Dominique Mosbergen, “Brunei’s LGBT Community Faces Terrifying Future”, Huffington Post, 15 October
2015.
37 “Beverly Hills Hotel Boycott for Sultan’s Gay Bash”, YouTube, 24 April 2014, available at https://www.
youtube.com/watch?v=ft5C9zHFLbQ (last visited 26 June 2017).
38 “Warga Daerah Belait”, Facebook Page, 4 July 2015, available at https://www.facebook.com/
609796402431968/photos/a.610733409004934.1073741828.609796402431968/869064113171861/?type=1&r
efid=8&_ft_=qid.6168041585199672958%3Amf_story_key.2310120577780306056%3AeligibleForSeeFirstBump
ing.&__tn__=E (last visited 26 June 2017).
39 Aziq Azman, “Breaking Walls”, ASEAN SOGIE CAUCUS, Activist Voices, 27 June 2016, available at
https://aseansogiecaucus.org/activist-

http://www.huffingtonpost.com/entry/lgbt-brunei_us_561501f9e4b0fad1591a1167?gmeipb9=
http://www.huffingtonpost.com/entry/lgbt-brunei_us_561501f9e4b0fad1591a1167?gmeipb9=
https://www.facebook.com/thebruneiproject/
https://www.youtube.com/watch?v=ft5C9zHFLbQ
https://www.youtube.com/watch?v=ft5C9zHFLbQ
https://www.facebook.com/609796402431968/photos/a.610733409004934.1073741828.609796402431968/869064113171861/?type=1&refid=8&_ft_=qid.6168041585199672958%3Amf_story_key.2310120577780306056%3AeligibleForSeeFirstBumping.&__tn__=E
https://www.facebook.com/609796402431968/photos/a.610733409004934.1073741828.609796402431968/869064113171861/?type=1&refid=8&_ft_=qid.6168041585199672958%3Amf_story_key.2310120577780306056%3AeligibleForSeeFirstBumping.&__tn__=E
https://www.facebook.com/609796402431968/photos/a.610733409004934.1073741828.609796402431968/869064113171861/?type=1&refid=8&_ft_=qid.6168041585199672958%3Amf_story_key.2310120577780306056%3AeligibleForSeeFirstBumping.&__tn__=E
https://www.facebook.com/609796402431968/photos/a.610733409004934.1073741828.609796402431968/869064113171861/?type=1&refid=8&_ft_=qid.6168041585199672958%3Amf_story_key.2310120577780306056%3AeligibleForSeeFirstBumping.&__tn__=E
https://aseansogiecaucus.org/activist-voices/74breakingwalls?highlight=WyJhemlxIiwiYXptYW4iLCJhemlxIGF6bWFuIl0=

32 Destination Justice | 2018 | Revealing the Rainbow

of rights extends far beyond the scope of alternative sexualities and reaches further down into

the oppression of free speech” in Brunei.40

Right to Freely Participate in the Cultural Life of the Community

In a rare exception to the low profile of LGBTIQ activities in Brunei, in May 2016, the

International Day against Homophobia, Transphobia, and Biphobia (IDAHOT) was marked for

the first time in Brunei. The private community event, organised and funded by The Brunei

Project, aimed to provide an opportunity for Brunei’s isolated LGBTIQ community to network

with regional LGBTIQ service providers.41

Right to Security of the Person and Prohibition of Torture

Criminalisation Under the Penal Code: Section 377 of the Penal Code of Brunei,42 a law

established during Brunei’s British colonial era, criminalises “unnatural offences”, defined as a

voluntary “carnal intercourse against the order of nature.” The maximum penalty for such

offences is up to 10 years’ imprisonment and fines.

Criminalisation Under Sharia Law: In 2013, Sultan Hassanal Bolkiah of Brunei presented a

three-phase plan introducing a new criminal code based on sharia law, applicable to both

Muslims and non-Muslims in Brunei.43 The third phase will include the introduction of harsher

sanctions for homosexual conduct, such as death by stoning — the first law applying the death

penalty in Brunei since 1957.44 The move sparked a strong response from the United Nations

(UN). Rupert Colville, spokesperson for the United Nations High Commissioner for Human

Rights, said that “stoning people to death constitutes torture or other cruel, inhuman or

degrading treatment or punishment and is thus clearly prohibited” under international law.45

While the second and third phases of the plan have been delayed until 2017 and 2018,46 Sultan

Hassanal Bolkiah has indicated that Brunei does not intend to abandon the project and

voices/74breakingwalls?highlight=WyJhemlxIiwiYXptYW4iLCJhemlxIGF6bWFuIl0= (last visited 18
September 2017).
40 Aziq Azman, “Breaking Walls”, ASEAN SOGIE CAUCUS, 27 June 2016.
41 “International Day Against Homophobia, Transphobia & Biphobia Marked in Brunei for the First Time”, The
Brunei Project, 17 May 2016, available at http://www.thebruneiproject.com/uploads/5/2/0/8/
52087579/media_release.pdf (last visited 26 June 2017).
42 Brunei, Laws of Brunei, Penal Code Chapter 22, 1951, last revised 1 October 2001, available at
https://www.unodc.org/tldb/pdf/Brunei_Penal_Code_1951_Full_text.pdf (last visited 26 June 2017).
43 Ankit Panda, “Brunei Becomes First East Asian State to Adopt Sharia Law”, The Diplomat, 25 October 2013,
available at http://thediplomat.com/2013/10/brunei-becomes-first-east-asian-state-to-adopt-sharia-law/
(last visited 26 June 2017); Michelle Garcia, “Brunei Phasing In Antigay Law; Will Soon Allow Death by Stoning”,
The Advocate, 30 April 2014, available at http://www.advocate.com/world/2014/04/30/brunei-phasing-
antigay-law-will-soon-allow-death-stoning (last visited 26 June 2017).
44 “Brunei Phasing In Antigay Law; Will Soon Allow Death by Stoning”, The Advocate, 30 April 2014.
45 “UN concerned at broad application of death penalty in Brunei’s revised penal code”, UN News Centre, 11
April 2014, available at http://www.un.org/apps/news/story.asp?NewsID=47552#.V8vT7Jh9600 (last visited
26 June 2017).
46 Rasidah Hab & Rachel Thien, “Gov't targets Sharia CPC completion by June”, The Brunei Times, 28 January
2016.

https://aseansogiecaucus.org/activist-voices/74breakingwalls?highlight=WyJhemlxIiwiYXptYW4iLCJhemlxIGF6bWFuIl0=
http://www.thebruneiproject.com/uploads/5/2/0/8/52087579/media_release.pdf
http://www.thebruneiproject.com/uploads/5/2/0/8/52087579/media_release.pdf
https://www.unodc.org/tldb/pdf/Brunei_Penal_Code_1951_Full_text.pdf
http://thediplomat.com/2013/10/brunei-becomes-first-east-asian-state-to-adopt-sharia-law/
http://www.advocate.com/world/2014/04/30/brunei-phasing-antigay-law-will-soon-allow-death-stoning
http://www.advocate.com/world/2014/04/30/brunei-phasing-antigay-law-will-soon-allow-death-stoning
http://www.un.org/apps/news/story.asp?NewsID=47552#.V8vT7Jh960
http://www.un.org/apps/news/story.asp?NewsID=47552#.V8vT7Jh9600

 Destination Justice | 2018 | Revealing the Rainbow 33

considers the delay to be unacceptable.47 Phase 1 of the enforcement of the Sharia Penal Code

has already led to the arrest and conviction of a Bruneian man for cross-dressing in 2015.48 On

16 August 2016, another man was arrested for wearing women’s clothes and is currently under

investigation.49 If found guilty under Section 198(1) of the new Sharia Penal Code, he faces a

fine up to US$1,000 and three months in prison.50

Legislative Council: Although Sultan Hassanal Bolkiah exercises significant authority, Brunei

has established a Legislative Council that includes representatives of Brunei’s administrative

districts and groups, including religious and social groups.51 It performs a limited role as a

forum for public discussion to review and approve proposed legislation.52 It has been reported

that the Legislative Council members are able to “speak their opinions freely”, though with

limitations.53 Thus, the Legislative Council could potentially serve as an avenue through which

to promote the enhancement in Brunei of the rights of the LGBTIQ community and HRDs.

Conclusion

Since its first UPR, Brunei has consistently rejected UPR recommendations to decriminalise

same-sex sexual relations, repeal the death penalty and corporal punishment, strengthen

fundamental freedoms of opinion and expression, and establish an NHRI. Based on its

comments during the UPR Interactive Dialogue, it appears that Brunei considers that such

reforms would contradict its traditional values, particularly in respect of the family unit.

Together with a new Sharia Penal Code being gradually introduced which introduce harsher

penalties for homosexual conduct, these factors render the LGBTIQ community and LGBTIQ

rights-focused HRDs increasingly vulnerable at present. However, the Legislative Council

could serve as a potential avenue through which to improve their situation.

This article is no longer available since the abrupt closure of the newspaper “The Brunei Times” in November
2016. For more information, see “Brunei's second-largest daily newspaper shuts down abruptly”, Reuters, 7
November 2016, available at https://www.reuters.com/article/us-brunei-media/bruneis-second-largest-
daily-newspaper-shuts-down-abruptly-idUSKBN1320YF (last visited 18 September 2017); “Who buried The
Brunei Times?”, New Mandala, 9 November 2016, available at http://www.newmandala.org/buried-brunei-
times/ (last visited 18 September 2017).
47 Rasidah Hab & Rachel Thien, “Sultan of Brunei questions delay in Syariah law enforcement”, Islam In
Indonesia, 1 March 2016, available at https://islaminindonesia.com/2016/03/01/sultan-of-brunei-questions-
delay-in-syariah-law-enforcement/ (last visited 18 September 2017).
48 Fadley Faisal, “Cross-dresser fined $1,000 by Sharia Court”, Borneo Bulletin, 11 March 2015, available at
http://borneobulletin.com.bn/cross-dresser-fined-1000-Sharia-court/ (last visited 26 June 2017).
49 James Kon, “Cross-dresser arrested during joint operation”, Borneo Bulletin, 16 August 2016, available at
http://borneobulletin.com.bn/cross-dresser-arrested-joint-operation/ (last visited 26 June 2017).
50 James Kon, “Cross-dresser arrested during joint operation”, Borneo Bulletin, 16 August 2016.
51 “Freedom in the World: Brunei”, Freedom House, 2015, available at https://freedomhouse.org/
report/freedom-world/2015/brunei (last visited 21 August 2017).
52 “Human Rights Reports for 2014: Brunei”, U.S. Department of State: Bureau of Democracy, Human Rights and
Labor, 2015, pp. 1, 11, available at https://www.state.gov/documents/organization/236638.pdf (last visited 21
August 2017).
53 “Human Rights Reports for 2014: Brunei”, U.S. Department of State: Bureau of Democracy, Human Rights and
Labor, 2015, p. 6.

https://www.reuters.com/article/us-brunei-media/bruneis-second-largest-daily-newspaper-shuts-down-abruptly-idUSKBN1320YF
https://www.reuters.com/article/us-brunei-media/bruneis-second-largest-daily-newspaper-shuts-down-abruptly-idUSKBN1320YF
http://www.newmandala.org/buried-brunei-times/
http://www.newmandala.org/buried-brunei-times/
https://islaminindonesia.com/2016/03/01/sultan-of-brunei-questions-delay-in-syariah-law-enforcement/
https://islaminindonesia.com/2016/03/01/sultan-of-brunei-questions-delay-in-syariah-law-enforcement/
http://borneobulletin.com.bn/cross-dresser-fined-1000-Sharia-court/
http://borneobulletin.com.bn/cross-dresser-arrested-joint-operation/
https://freedomhouse.org/report/freedom-world/2015/brunei
https://freedomhouse.org/report/freedom-world/2015/brunei
https://www.state.gov/documents/organization/236638.pdf

34 Destination Justice | 2018 | Revealing the Rainbow

Recommendations

In the lead-up to the third UPR review of Brunei in May 2019:

• CSOs should continue documenting violations and abuses endured by LGBTIQ

persons and their defenders so as to provide recommending States and the

relevant UN mechanisms with solid evidence-based information.

• CSOs and recommending States should lobby for an immediate moratorium on

the introduction of harsher penalties for homosexual conduct in the Sharia Penal

Code.

• CSOs and recommending States should emphasise the universality and benefit

to Brunei of reforms such as the abolition of capital and corporal punishment, the

decriminalisation of same-sex relationships and conduct, the strengthening of

protections for freedom of opinion and expression, and the establishment of a

national human rights institution.

• CSOs and recommending states should work collaboratively to develop UPR

recommendations for the third cycle that emphasise the universality and benefit

to Brunei of such reforms.

 Destination Justice | 2018 | Revealing the Rainbow 35

Brunei:
LGBTIQ HRD Interview

Aziq Azman,

Community Leader

How did you become involved in lesbian,

gay, bisexual, transgender, intersex, queer

(LGBTIQ) rights work?

I started with environmental issues in 2009. I

have also volunteered in an autism centre

and in the future would love to work more on

the issues faced by individuals with

disabilities. To me, everything is related —

not only LGBTIQ rights, but human rights as

a whole.

The way I actually became involved in

LGBTIQ rights work is actually a funny story

and has been a very turbulent journey. It all

started with a comment I posted on a

YouTube video concerning Sultan Hassanal

Bolkiah: the video was all about his wealth

and I felt that it was one-sided so I said a few

things — not necessarily negative, but

constructive criticism — to paint a more

realistic picture of Brunei such as the fact

that we have very little say in the

infrastructure or expenditure. It is only a year

later that my comment was noticed and it

went viral: it was shared on social media,

mainly via Facebook and WhatsApp.

I woke up one day, with calls from my

concerned relatives and friends, worried

about my security because I had criticised

the Sultan. They asked me to take my

comment down before ending up in jail. At

that point, this thought occurred to me: how

many people before me had been told to

remove similar comments and forced to stay

silent? So, instead of taking my comment

down, I responded: my comment criticising

the country did not mean I was against the

country. I apologised for the offence I

caused, but I did not apologise for the

comments I made.

Following this, I was contacted by the Brunei

Project and was later introduced to the

ASEAN SOGIE Caucus. During a dinner, I met

Professor Douglas Sanders, who had been

part of the gay rights movement in the 60s.

That is when I realised that I can take action.

I wanted to be part of the solution, and not

part of the problem. This led to the

organisation of the International Day Against

Human Rights of LGBTIQ
Communities and HRDs:

Frontline Voices

36 Destination Justice | 2018 | Revealing the Rainbow

Homophobia, Transphobia and Biphobia

(IDAHOT) in Brunei for the first-time last year.

Do you openly identify with a diverse

sexuality or gender identity?

By definition, I am a bisexual, but in Brunei it

is easier to say that I am gay because people

don’t really understand what it means to be

a bisexual. So, I just tell everyone that I am

gay. I am fortunate enough to have a very

supportive family — both of my parents

know of my sexuality and relationships.

Do you consider yourself a human rights

defender (HRD)?

Yes and no. Yes, by label, but at the same

time, I disagree with the label. Being a

human rights defender is not about the title,

it is about ethical responsibility, about

upholding the values of integrity and

community that we should all strive to work

towards as human beings.

What have been the biggest challenges

you have faced in advocating for LGBTIQ

rights?

Certain policies make it difficult, but I would

say that the biggest challenge has been the

people. I cannot blame them, they were

raised with decades spent in a traditional

mindset and culture. When they make

comments or threats, they don’t realise that

we outspoken individuals and activists are

actually fighting for the greater good. If you

want, it is almost as if you are a superhero

but the very people you are attempting to

save are the ones standing on your cape.

How would you overcome this challenge?

Things are slightly improving now; LGBTIQ

individuals are more involved in raising

awareness and there are more avenues to

have our voice heard, such as the United

Nation’s UPR process and the Legislative

Council meetings of Brunei Darussalam. In

general, people are aware of the possibilities

but seem to disregard the fact that they

indeed do have a say and can make their

concerns heard through the right avenues.

I feel that this is largely in part due to their

fear that even if they were to take the chance

to express themselves, something which

would be quite scary to some as Brunei at

large is still a conservative country, the risk

would not be worth it as they feel

discouraged that their opinions would not

create any sort of meaningful impact.

The new generation is more connected with

the world: young people are able to see

what goes on in other countries, see that

there are other ways to live and also there

are possibilities to take an active role in the

social evolution of our country.

Have you ever felt personally at risk

because of your work?

I felt at risk at times. The risks mostly come

from the people rather than institutions. For

example, when my comment on the

YouTube video went viral, I received threats

and insults such as that I was being “un-

Islamic” and a “heretic.” Thankfully, thus far

it’s only been talk.

But I have to admit, there has been at least

one instance where the government did take

action against me: in the aftermath of the

 Destination Justice | 2018 | Revealing the Rainbow 37

IDAHOT last year, my passport got barred by

the KDN, the Brunei version of homeland

security. But after some clarification, they

were quick to respond that was not due to

event I organised (IDAHOT), but because I

held it on a government-owned property.

Thankfully, they were quite understanding. I

went to them and we had a very open talk

where we discussed the event I organised,

and I managed to clear the situation. I now

feel more confident after talking with their

representatives, that their main purpose was

the betterment of human rights in Brunei,

including the safety and security of the

Bruneian people regardless of labels.

What have been the most successful

strategies or techniques you have used to

create positive change?

The most effective strategy I’ve had so far

comes from engaging local individuals and

supporting parties. It takes a unified effort;

you can’t just do it any one way. For example,

while organising the IDAHOT in 2016, we

engaged local individuals, such as LGBT

people and allies, and outside parties, such

as certain embassies who were crucial in

facilitating the program. The best strategy is

to have a global, unified movement with

both internal and external actors. About 40

people attended the last IDAHOT — a

success for its first year within Brunei.

How do you think society has changed

concerning LGBTIQ rights in Brunei in the

past 5-10 years?

The younger generation is part of a big

change in the country. Many of them are

educated abroad and experience a cultural

shock there. They bring home the values

they saw abroad. It is slowly soaking into the

local fabric, if you will; on a societal level, it is

progressing, more people are open to the

idea of LGBTIQ rights and people. However,

activism still has a long way to go.

What role has the law played in impacting

LGBTIQ rights in Brunei? What role do you

think it should play?

So far, the laws have not played a very active

role, either positively or negatively, in the

LGBTIQ scope. Legally, we are being

discriminated against — we do not have the

same protections or rights as everyone else.

However, fortunately it is mostly on paper

and rarely enforced. Sadly, same-sex

conduct is still criminalised, as an act against

nature, a leftover from when Brunei was a

protectorate of the colonies.

Another large impact was the role of the new

Sharia Penal Code. The LGBT society in

Brunei has gone deeper into hiding since

phase 1 to protect themselves. Phases 2 and

3 of the plan to implement Sharia Penal

Code have been delayed because of

international pressure coming from bodies

like the United Nations and lobbying of

international human rights defenders and

celebrities, but Phase 1 alone has caused a

regression: people who had no problem

about being open with their sexuality before

feel the need to be less open about their

sexual identities.

What is the importance of sharia law on life

of LGBTI people now?

To clear any confusion, from the little

research I’ve done I can gather that sharia

law has long been a part of Brunei Law, since

38 Destination Justice | 2018 | Revealing the Rainbow

at least 2008 if not earlier. What concerns

most people is the introduction of the Sharia

Penal Code in 2013. Thanks to the UN

recommendations, not the whole of the new

Sharia Penal Code has some into effect but

it still raises concerns.

Although rarely enforced, there has been

one case. Confusingly, the man was charged

under sharia law but penalised under

common law as penalties under sharia in

regards to his conviction have yet, if ever,

come into effect. A man was fined $1,000

under the Sharia Penal Code Order after he

pleaded guilty to cross-dressing in a public

place. His charge was to be dressed like a

woman and carry women’s personal items in

his bag. A sharia prosecutor was infamously

quoted as saying “If this is not dealt with, it

can lead to the spread of social disorder

such as homosexuality, free sexual relations,

drug abuse and so on.”1

I do feel that there are more cases of legal

discrimination against LGBT than we are

being made aware of; this case was only one

among others, the main problem with this

being the not-free status of our media. Our

only independent newspaper, The Brunei

Times, was recently shut down for a

multitude of reasons. I was fortunate enough

to sit in on a private discussion between their

employees and a representative of Freedom

House, New York.

Moreover, the media here rarely criticises

the government and almost never speak

about actual newsworthy concerns. In this

way the LGBT question is definitely a closed

1 “Bruneian civil servant fined $1,000 for cross-
dressing”, The Brunei Times, 11 March 2015,
available at http://web.archive.org/web/2015

subject and we do not have much real

information about the impact of the Sharia

Penal Code on vulnerable groups. On the

contrary, the Internet is a good tool as there

have been little restriction on its use.

However, in general most local blogs report

on cultural issues and tend to stray from

touching on social issues.

Does Brunei’s government do enough to

protect LGBTIQ rights? Does civil society?

The government is not being actively against

us, and I praise their values for the Brunei

denizens, however, the fact that there is no

form of legal protection for the LGBT

individuals or socio-political activists in

general is an obstacle.

It extends far more to the general scope of

human rights, such as freedom of expression

and freedom of religion. There is now a

Christmas ban due to sharia law, for

example. Sadly, a more recent example in

2015 was the new limitations on the cultural

celebration of the Chinese New Year:

permits are now required. These permits are

granted with certain conditions: dances are

limited to certain hours outside of prayer

times; venues are restricted to school halls,

Chinese temples, or residences; only

Chinese community members may be

involved; and firecrackers cannot be used.

I think it is part of a more general crackdown

on the agenda to protect the Muslim

community. While there is nothing wrong

with that, I feel like we are going to extreme

lengths under the argument that they want

0313161723/http://www.bt.com.bn/news-
national/2015/03/11/bruneian-civil-servant-fined-
1-000-cross-dressing (last visited 26 June 2017).

http://web.archive.org/web/20150313161723/http:/www.bt.com.bn/news-national/2015/03/11/bruneian-civil-servant-fined-1-000-cross-dressing
http://web.archive.org/web/20150313161723/http:/www.bt.com.bn/news-national/2015/03/11/bruneian-civil-servant-fined-1-000-cross-dressing
http://web.archive.org/web/20150313161723/http:/www.bt.com.bn/news-national/2015/03/11/bruneian-civil-servant-fined-1-000-cross-dressing
http://web.archive.org/web/20150313161723/http:/www.bt.com.bn/news-national/2015/03/11/bruneian-civil-servant-fined-1-000-cross-dressing

 Destination Justice | 2018 | Revealing the Rainbow 39

to prevent the temptation of other faiths to

Muslims. If our faith is strong, the people will

resist such temptations. However, I am not

sure how these limitations are, if ever,

enforced, but the very fact that they are on

paper is disheartening.

During the 90s, the country was more open

about religion and culture; now, the

government seems to be increasingly

xenophobic, not realising they are stripping

not only basic human rights but the way of

life for a significant portion of the resident

population, up to 20.000 people according

to the latest census! They should encourage

the freedom of expression and religion for all

and not deny that Brunei is a beautifully

multicultural country.

How do you feel about recent activities

and events in Brunei regarding LGBTIQ

rights?

In general, aside from LGBT issues, it is

getting better. Brunei has just appointed the

Legislative Council with more members

from the public, and the people of Brunei are

invited to voice their concerns through the

council members. More women and

younger people in the Legislative Council

were included, and I feel this is a big step as

we are seeing people who are not at a

disconnect and are more in tune with the

current issues. I personally am planning on

playing a more active role in local politics

this year and plan to attend their meetings as

a public representative and have submitted

my concerns to the council members.

Concerning the IDAHOT event last year,

although the reactions were mostly positive,

the government has kept a watch on us. But

for the most part, the government mostly

tries to stay neutral on this topic, which at

least is not a negative hindrance. I am

definitely planning to organise the IDAHOT

again — I am assessing the security risks at

the moment and preparations are soon

underway. As I said, it cannot be done

without strong support on multiple fronts as

the LGBTIQ are a vulnerable group.

Do you think the Universal Periodic Review

(UPR) recommendations have an impact on

Brunei? Do you think the recommendations

lead governments to change policies to

strengthen human rights protections?

Sadly, the UPR recommendations have not

had any major impact so far on the LGBTIQ

issues we face here. They had an impact on

more general issues, such as women’s rights

and a more transparent governance. But I

feel like the situation for LGBT will only

improve if the United Nations (UN) will focus

more specifically on LGBT rights. Because, in

reality, while the situation is not as bad as

most would assume, we are still at risk.

Does civil society know how to use the UPR

recommendations and comments for

advocacy in Brunei?

It is quite sad that most people are not even

aware of the UPR process. Very few people

know what is actually going on. But the

mechanisms are there, it’s just a matter of

making them more accessible and

understandable to the people. They need

education on how they can play a more

active role in the process and how to access

it as a tool for positive change within the

country. Perhaps an awareness video

explaining the UPR process and showing

40 Destination Justice | 2018 | Revealing the Rainbow

how the people can act in collaboration with

the government for their rights, could be a

great start.

What gives you hope when looking to the

future of LGBTIQ rights in Brunei?

I have hope in the people. No matter who

you are, who you worship, or who you love, I

want, I believe in a community of inclusion

and open-mindedness, a community that

does not define itself by boundaries. I think

that the best examples of this would be our

neighbours Malaysia and Singapore. Yes,

they do have their problems but at the same

time, they cashed in on their diversity. The

inclusion of various cultures is what led them

to be strong. And it is a lesson we could learn

here as well.

Closing our doors, without ever considering

what we are missing out on and alienating

the people who have left their home to

search for a life here, could cost us so much

down the road. I understand the country’s

values of culture and tradition, and I fully

support preserving the past, but not while

ignoring the possibilities of our future.

 Destination Justice | 2018 | Revealing the Rainbow 41

Cambodia:
Country Profile

Introduction

Issues related to the lesbian, gay, bisexual,

transgender, intersex, and queer (LGBTIQ)

community and human rights defenders

(HRDs) in the Kingdom of Cambodia

(Cambodia) were raised in both

Cambodia’s first and second Universal

Periodic Review (UPR) cycles. In its first

UPR, the Cambodian government reiterated its dedication to combating discrimination and

supporting civil rights and freedoms. After its second UPR, Cambodia accepted some

recommendations related to freedoms of expression, the eradication of gender stereotypes,

and other human rights, although it only noted without supporting recommendations related

to freedom of assembly.

As this Country Profile presents, Cambodia’s LGBTIQ community and LGBTIQ HRDs enjoy

relative visibility, with a wide range of LGBTIQ events taking place and with select support

from among members and institutions of the Cambodian government. However,

discriminatory laws and policies remain in place, as do resulting discriminatory practices

including by the Cambodian police. In addition, the Law on Associations and Non-

Governmental Organisations (LANGO) leaves LGBTIQ HRDs, like all HRDs in Cambodia

generally, vulnerable. So, too, does the apparently-

shrinking space for the freedoms of expression, thought,

and participation in public life as evidenced by the

Cambodian Supreme Court’s forced recent closure of

the leading opposition party, and the Cambodian

government’s closure or suspension of independent

media outlets and civil society organisations (CSOs).

In the lead up to Cambodia's third UPR cycle in

January/February 2019 (and in particular, the

submission of stakeholder reports by 21 June 2018),1

recommending States and CSOs have an opportunity to

develop improved UPR recommendations that build on

1 OHCHR, “3rd UPR cycle: contributions and participation of ‘other stakeholders’ in the UPR”, 22 May 2017,
available at http://www.ohchr.org/EN/HRBodies/UPR/Pages/NgosNhris.aspx (last visited 21 August 2017).

UPR Cycles

First UPR Cycle: 1 December 2009

Second UPR Cycle: 24 January 2014

Third UPR Cycle: January/February 2019

“[T]his is my own dream, to

change the system, so LGBT

are so accepted that people

do not need to talk about it

anymore, and that no one ask

LGBTs why they are LGBT.”

Srun Srorn,

Co-Founder, CamASEAN

Human Rights of LGBTIQ
Communities and HRDs:

Situational Analysis

http://www.ohchr.org/EN/HRBodies/UPR/Pages/NgosNhris.aspx

42 Destination Justice | 2018 | Revealing the Rainbow

progress made and aim to increase protection for the LGBTIQ community and their defenders

in Cambodia.

Past UPR Cycles for Cambodia

First UPR Cycle (1 December 2009)

National Report Filed:2 Cambodia’s national report for the first UPR was published on 16

September 2009. While it did not mention HRDs or LGBTIQ issues, it affirmed a commitment

to combating “all kinds of discrimination.”3 Moreover, it reaffirmed the right to freedom of

expression4 and support for “people to organize all public forums under the Constitution.”5

Stakeholders’ Submissions Made:6 The summary of the 23 stakeholders’ submissions was

published on 9 September 2009. LGBTIQ issues were not explicitly mentioned. However,

stakeholders commented on the increasingly vulnerable status of HRDs7 and expressed

concern over issues affecting the LGBTIQ community, including deteriorating freedom of

expression8 and diminished freedom of assembly, in particular, increased obstacles to

peaceful demonstration.9 It was recommended that the Special Rapporteur on the promotion

and protection of the right to freedom of opinion and expression be invited to Cambodia.10

2 National report submitted in accordance with paragraph 15 (a) of the annex to Human Rights Council resolution
5/1: Cambodia, U.N. Doc. A/HRC/WG.6/6/KHM/1, 16 September 2009, available at http://lib.ohchr.org/
HRBodies/UPR/Documents/Session6/KH/A_HRC_WG6_6_KHM_1_E.pdf (last visited 4 July 2017).
3 First UPR cycle: National Report, Cambodia, para. 107.
4 First UPR cycle: National Report, Cambodia, para. 71.
5 First UPR cycle: National Report, Cambodia, para. 73.
6 Summary of Stakeholders’ submissions prepared by the Office of the High Commissioner for Human Rights:
Cambodia, U.N. Doc. A/HRC/WG.6/6/KHM/3, 9 September 2009, available at http://lib.ohchr.org/
HRBodies/UPR/Documents/Session6/KH/A_HRC_WG6_6_KHM_3_E.pdf (last visited 4 July 2017).
7 First UPR cycle: Stakeholders’ Summary, Cambodia, paras. 17, 27, 37.
8 First UPR cycle: Stakeholders’ Summary, Cambodia, para. 33.
9 First UPR cycle: Stakeholders’ Summary, Cambodia, para. 34.
10 First UPR cycle: Stakeholders’ Summary, Cambodia, para. 14.

First UPR Cycle for Cambodia: Recommendations Received

In its first UPR held in December 2009, Cambodia received several recommendations

primarily as relevant to HRDs but also to its LGBTIQ community:

● Promote human rights education and training at all levels, including for

Government officials, in order to raise awareness about human rights (Thailand),

and strengthen advocacy efforts to enhance public awareness of the human

rights of vulnerable groups (Republic of Korea).

● Strengthen efforts to protect freedom of expression and the right of HRDs to

conduct their work without hindrance or intimidation, including by safeguarding

freedom of assembly and association (Sweden).

http://lib.ohchr.org/HRBodies/UPR/Documents/Session6/KH/A_HRC_WG6_6_KHM_1_E.pdf
http://lib.ohchr.org/HRBodies/UPR/Documents/Session6/KH/A_HRC_WG6_6_KHM_1_E.pdf
http://lib.ohchr.org/HRBodies/UPR/Documents/Session6/KH/A_HRC_WG6_6_KHM_3_E.pdf
http://lib.ohchr.org/HRBodies/UPR/Documents/Session6/KH/A_HRC_WG6_6_KHM_3_E.pdf

 Destination Justice | 2018 | Revealing the Rainbow 43

Comments Received; Response to Recommendations: Cambodia accepted all

recommendations made during the first UPR cycle.11 However, during the UPR Interactive

Dialogue, the Cambodian delegation did not substantively address peer countries'

observations. Specific concerns were raised by various delegations in relation to the

vulnerable status of HRDs12 and freedom of expression.13 In particular, Cambodia was asked

how it intended to reconcile alleged restrictive approaches on the freedom of expression with

its ICCPR obligations.14 Cambodia responded that “Cambodians have largely enjoyed this right”

and that the ICCPR allows for restrictions on the freedom of expression.15

Second UPR Cycle (28 January 2014)

National Report Filed:16 Cambodia’s national report for the second UPR was published on 21

November 2013. The report did not directly mention the LGBTIQ community or HRDs, chiefly

referring to existing Constitutional protections and affirming Cambodia’s continued adherence

to its various international obligations. The Cambodian government also stressed that it

attaches high importance to freedom of expression.17

Stakeholders’ Submissions Made:18 The summary of the 37 stakeholders’ submissions was

published on 7 November 2013. Stakeholders expressed concern for HRDs and for the LGBTIQ

11 Report of the Human Rights Council on its Thirteenth Session, U.N. Doc A/HRC/13/56, 8 February 2011, para.
356, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G11/117/56/PDF/G1111756.pdf?
OpenElement (last visited 4 July 2017).
12 First UPR cycle: Report of the Working Group, Cambodia, paras. 74, 76-77.
13 First UPR cycle: Report of the Working Group, Cambodia, paras. 30, 43, 61.
14 First UPR cycle: Report of the Working Group, Cambodia, para. 76.
15 First UPR cycle: Report of the Working Group, Cambodia, para. 57.
16 National report submitted in accordance with paragraph 5 of the annex to Human Rights Council resolution
16/21: Cambodia, U.N. Doc. A/HRC/WG.6/18/KHM/1, 21 November 2013, available at https://documents-
dds-ny.un.org/doc/UNDOC/GEN/G13/187/29/PDF/G1318729.pdf?OpenElement (last visited 4 July 2017).
17 Second UPR cycle: National Report, Cambodia, para. 32.
18 Summary of Stakeholders’ submissions prepared by the Office of the High Commissioner for Human Rights:
Cambodia, U.N. Doc. A/HRC/WG.6/18/KHM/3, 7 November 2013, available at https://documents-dds-
ny.un.org/doc/UNDOC/GEN/G13/184/24/PDF/G1318424.pdf?OpenElement (last visited 4 July 2017).

• Facilitate the work of NGOs and other relevant civil society groups (Italy), and

ensure that the draft law on NGOs does not make HRDs’ working conditions more

difficult (France).

• Develop a policy to protect HRDs (Brazil, Germany), including by effectively

investigating and prosecuting crimes and violations against HRDs (Norway,

Ireland), and by adopting appropriate measures to disseminate widely and

ensure full observance of the Declaration on Human Rights Defenders (Norway).

Source: Report of the Working Group on the Universal Periodic Review: Cambodia, U.N. Doc. A/HRC/13/4,

4 January 2010, available at http://lib.ohchr.org/HRBodies/UPR/Documents/Session6/KH/

A_HRC_13_4_KHM_E.pdf (last visited 4 July 2017).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G11/117/56/PDF/G1111756.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G11/117/56/PDF/G1111756.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G13/187/29/PDF/G1318729.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G13/187/29/PDF/G1318729.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G13/184/24/PDF/G1318424.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G13/184/24/PDF/G1318424.pdf?OpenElement
http://lib.ohchr.org/HRBodies/UPR/Documents/Session6/KH/%0bA_HRC_13_4_KHM_E.pdf
http://lib.ohchr.org/HRBodies/UPR/Documents/Session6/KH/%0bA_HRC_13_4_KHM_E.pdf

44 Destination Justice | 2018 | Revealing the Rainbow

community. They noted the need for greater respect for freedom of expression, as HRDs

continue to face threats, harassment, legal action and violence, including killings,19 in addition

to restrictions from a number of laws used to curtail freedom of expression and related rights,

including the Criminal Code.20 Stakeholder submissions also noted the government’s lack of

cooperation with the Special Rapporteur on the situation of human rights in Cambodia, with

the Special Rapporteur being subjected to public attacks demanding an end to such United

Nations (UN) human rights work.21

Stakeholders explicitly noted discrimination against LGBTIQ persons, who frequently report

physical abuse and social exclusion.22 The issues of detention centres, rape and assault by

police,23 and health service discrimination24 were of particular concern. Stakeholders also

noted the continued negative impact of the Chbab Srey gender code, which perpetuates

stereotypes in particular about appropriate female gender roles.25 It was recommended that

Cambodia raise awareness of the rights of LGBTIQ people and ensure police respond

appropriately to crimes against them.26

19 Second UPR cycle: Stakeholders’ Summary, Cambodia, para. 35.
20 Second UPR cycle: Stakeholders’ Summary, Cambodia, para. 6.
21 Second UPR cycle: Stakeholders’ Summary, Cambodia, para. 12.
22 Second UPR cycle: Stakeholders’ Summary, Cambodia, para. 16.
23 Second UPR cycle: Stakeholders’ Summary, Cambodia, para. 16.
24 Second UPR cycle: Stakeholders’ Summary, Cambodia, para. 58.
25 Second UPR cycle: Stakeholders’ Summary, Cambodia, para. 15.
26 Second UPR cycle: Stakeholders’ Summary, Cambodia, para. 16.

Second UPR Cycle for Cambodia: Recommendations Received

In its second UPR held in January 2014, Cambodia received recommendations with

respect to the democratic freedoms of civil society and HRDs, as well as gender-specific

recommendations:

● Adopt legislative and other measures promoting freedom of expression (Canada

and Switzerland), and take steps to bring Cambodia’s laws and practices in-line

with international human rights standards in relation to freedom of expression

(Ireland).

● Ensure the right to defend and promote human rights (Colombia, Austria),

including through the adoption of measures that promote the enjoyment of

association and peaceful assembly (Germany); and ensuring peaceful

demonstrations can occur safely and without fear of intimidation or excessive use

of force (Canada, Switzerland and Czech Republic).

● Continue efforts for human rights education at all levels, including government

(Pakistan).

● Implement all measures, including national awareness-raising campaigns, and

efforts aimed at amending or eliminating patriarchal attitudes and stereotypes

 Destination Justice | 2018 | Revealing the Rainbow 45

Comments Received; Response to Recommendations: Though Colombia’s broader

recommendation to eradicate gender-based stereotypes and combat discrimination suffered

by the children of marginalised and vulnerable groups did not enjoy Cambodia’s support,27

Cambodia did accept Uruguay’s narrower recommendation concerning the elimination of

patriarchal attitudes and stereotypes discriminating against women, including those based on

the Chbab Srey.28

Notwithstanding comments in regard to the general deterioration of the human rights situation

in Cambodia29 — including reports of harassment of HRDs and protesters30 and violations of

the right of assembly31 — Cambodia only noted the recommendation from Germany

concerning freedom of assembly.32 In particular, during the UPR Interactive Dialogue,

government representatives only mentioned that the ban on demonstrations and public

assembly was in line with the law and necessary to restore social order, stability, and security.33

27 This is standard diplomatic language commonly used by States under review to declare that they do not
accept a given recommendation. On Cambodia’s response to the recommendation, see Second UPR cycle:
National Report, Cambodia, para. 118.57; Report of the Working Group on the Universal Periodic Review:
Cambodia, Addendum, Views on conclusions and/or recommendations, voluntary commitments and replies
presented by the State under review, U.N. Doc. A/HRC/26/16/Add.1, 25 June 2014, p. 2, available at
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/066/09/PDF/G1406609.pdf?OpenElement
(last visited 17 July 2017).
28 Second UPR cycle: National Report, Cambodia, para. 118.50.
29 Second UPR cycle: National Report, Cambodia, paras. 30, 48, 66, 80.
30 Second UPR cycle: National Report, Cambodia, paras. 68, 73, 101, 111-12.
31 Second UPR cycle: National Report, Cambodia, paras. 35, 36, 73, 100.
32 Second UPR cycle: National Report, Cambodia, para. 119.29; Second UPR cycle: National Report, Addendum,
Cambodia, p. 2.
33 Second UPR cycle: National Report, Cambodia, para. 53.

discriminating against women, including those based on the Chbab Srey

(Uruguay).

● Continue to combat discrimination suffered by the children of marginalized and

vulnerable groups and eradicate gender-based stereotypes (Colombia).

● Recognise the importance of a diverse civil society in a democracy (Netherlands),

and ensure a favourable climate for the activities of HRDs (Tunisia), including by

protecting their rights (Germany and Belgium). This includes, prosecuting

perpetrators of violence against them (France), impartially investigating cases of

use of excessive force against protesters (Czech Republic), protecting HRDs from

harassment and arbitrary arrest (Portugal), and reviewing cases against

individuals detained because of exercising their right to freedom of expression

(Denmark).

Source: Report of the Working Group on the Universal Periodic Review: Cambodia, U.N. Doc. A/HRC/13/4,

27 March 2014, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/127/27/PDF/

G1412727.pdf?OpenElement (last visited 4 July 2017).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/066/09/PDF/G1406609.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/127/27/PDF/%0bG1412727.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/127/27/PDF/%0bG1412727.pdf?OpenElement

46 Destination Justice | 2018 | Revealing the Rainbow

Finally, Cambodia accepted all other recommendations and emphasised the great efforts they

had taken to work with civil society, including HRDs, stressing that the Cambodian Human

Rights Committee had fully cooperated with the United Nations (UN) Office of the High

Commissioner for Human Rights (OHCHR) and CSOs.34

Situation of the LGBTIQ Community and its HRDs in Cambodia

Freedom of Expression, Association, and Assembly

LGBTIQ Events: Pride celebrations in Cambodia began in 2003, expanding in 2009 to include

week-long celebrations.35 In 2010, pride celebrations occurred without official opposition, but

in an environment lacking official support, with sporadic instances of ‘morality’ crackdowns

remaining.36 Phnom Penh’s 2011 Pride Week was a success, with an estimated 1,300 people

attending nine days of events.37 However, International Day Against Homophobia celebrations

that year were marked by violence when the owner of a Phnom Penh LGBTIQ bar was beaten

outside his establishment and subject to homophobic slurs.38

Claire Van der Vaeren, UN Development Programme (UNDP) Representative and Resident

Coordinator for Cambodia, noted that “the LGBT community in Cambodia is becoming more

vocal and organised, as demonstrated by the Pride activities which grow every year.”39

Cambodia’s first national LGBTIQ community dialogue also took place in early 2014 with

support from the UN and other partners,40 while the 2015 celebrations marked the launch of

the Kingdom’s first gay magazine “Q Cambodia.”41 Jean-Francois Cautain, former European

Union (EU) Ambassador to Cambodia, qualified the success of the Pride celebrations, noting

that whilst the Cambodian government had taken some initiative to support LGBT people, 100

34 Second UPR cycle: National Report, Cambodia, para. 94.
35 Cambodian Center for Human Rights, “Coming Out in the Kingdom: Lesbian, Gay, Bisexual and Transgender
People in Cambodia”, December 2010, p. 24, available at http://www.cchrcambodia.org/admin/media/
report/report/english/2010-12-09%20COMING%20OUT%20IN%20THE%20KINGDOM%20LESBIAN,%20GAY,
%20BISEXUAL%20AND%20TRANSGENDER%20PEOPLE%20IN%20CAMBODIA_EN%20.pdf (last visited 17 July
2017).
36 Rachel Briggs, “Coming Out in Phnom Penh”, The Phnom Penh Post, 11 May 2010, available at
http://www.phnompenhpost.com/lifestyle/coming-out-phnom-penh (last visited 17 July 2017).
37 Kenneth Ingram, “Pride celebration a ‘success’”, The Phnom Penh Post, 17 May 2011, available at
http://www.phnompenhpost.com/national/pride-celebration-success (last visited 17 July 2017).
38 Thomas Miller, “Bar fight stirs fears of homophobia”, The Phnom Penh Post, 18 May 2011, available at
http://www.phnompenhpost.com/national/bar-fight-stirs-fears-homophobia (last visited 17 July 2017).
39 Claire Van der Vaeren, “Pride 2015: Equality begins at home”, The Phnom Penh Post, 18 May 2015, available
at http://www.phnompenhpost.com/analysis-and-op-ed/pride-2015-equality-begins-home (last visited 17
July 2017).
40 Claire Van der Vaeren, “Pride 2015: Equality begins at home”, The Phnom Penh Post, 18 May 2015; United
Nations Development Programme, “Being LGBT in Asia: Cambodia Country Report”, 2014, p. 25, available at
https://www.usaid.gov/sites/default/files/documents/1861/rbap-hhd-2014-blia-cambodia-country-
report.pdf (last visited 17 July 2017).
41 Kristi Eaton, “Cambodia’s LGBT Community Finds Its Voice With Q Magazine”, NBC News, 2 June 2015,
available at http://www.nbcnews.com/news/asian-america/first-magazine-geared-toward-gay-lesbian-
transgender-community-launched-cambodia-n364631 (last visited 17 July 2017).

http://www.cchrcambodia.org/admin/media/%20report/report/english/2010-12-09%20COMING%20OUT%20IN%20THE%20KINGDOM%20LESBIAN,%20GAY,%20BISEXUAL%20AND%20TRANSGENDER%20PEOPLE%20IN%20CAMBODIA_EN%20.pdf
http://www.cchrcambodia.org/admin/media/%20report/report/english/2010-12-09%20COMING%20OUT%20IN%20THE%20KINGDOM%20LESBIAN,%20GAY,%20BISEXUAL%20AND%20TRANSGENDER%20PEOPLE%20IN%20CAMBODIA_EN%20.pdf
http://www.cchrcambodia.org/admin/media/%20report/report/english/2010-12-09%20COMING%20OUT%20IN%20THE%20KINGDOM%20LESBIAN,%20GAY,%20BISEXUAL%20AND%20TRANSGENDER%20PEOPLE%20IN%20CAMBODIA_EN%20.pdf
http://www.phnompenhpost.com/lifestyle/coming-out-phnom-penh
http://www.phnompenhpost.com/national/pride-celebration-success
http://www.phnompenhpost.com/national/bar-fight-stirs-fears-homophobia
http://www.phnompenhpost.com/analysis-and-op-ed/pride-2015-equality-begins-home
https://www.usaid.gov/sites/default/files/documents/1861/rbap-hhd-2014-blia-cambodia-country-report.pdf
https://www.usaid.gov/sites/default/files/documents/1861/rbap-hhd-2014-blia-cambodia-country-report.pdf
http://www.nbcnews.com/news/asian-america/first-magazine-geared-toward-gay-lesbian-transgender-community-launched-cambodia-n364631
http://www.nbcnews.com/news/asian-america/first-magazine-geared-toward-gay-lesbian-transgender-community-launched-cambodia-n364631

 Destination Justice | 2018 | Revealing the Rainbow 47

incidents of violence against LGBTIQ individuals were reported in Cambodia in the first four

months of 2015.42

Cambodia’s 201643 and 201744 Pride celebrations were conducted in Phnom Penh during May

around the theme “I am what I am,” with no reported disruptions. The 2017 celebrations

included 12 days of activities and record attendance of over 300 people at a Tuktuk Pride

race.45 Moreover, in December 2017, Cambodia is scheduled to host the International Lesbian

and Gay Association (ILGA) ASIA conference for the first time, with over 300 LGBTIQ HRDs

from all over Asia expected to attend.46

Freedom of Expression: Although Cambodia has experienced a general retreat in human

rights freedoms, particularly pertaining to freedom of expression and human rights activism,47

LGBTIQ HRDs indicated a sense of positivity in 2016. Srun Srorn of CamAsean Youth’s Future

(CamASEAN), a Cambodian CSO that addresses LGBTIQ rights among other topics, noted that

he was “very positive about the attitude of the government to [LGBTIQ] issues.”48 LGBTIQ HRDs

are not struggling to secure a media platform, as evidenced by the United States Agency for

International Development (USAID)-sponsored 2016 media campaign “We Are the Same” that

seeks to raise awareness of the struggles LGBTIQ Cambodians face.49

Nevertheless, as the International Center for Not-for-Profit Law (ICNL) notes, the government’s

release of the LANGO may impose burdensome and arbitrary restrictions on Cambodian civil

society. Moreover, according to ICNL, this law could pose a threat to LGBTIQ HRDs should

they criticise government action, or inaction due to the law’s requirement for political neutrality

for all associations.50

In 2015, the Ministry of Information issued a statement calling on members of the media to

stop mocking the LGBT community. The statement commented that “this kind of commentary

and/or performance is an act of looking down on LGBT people. It degrades the honor and

42 Marina Shafik, “Gay Pride Week Calls for Tolerance”, Khmer Times, 19 May 2015, available at http://www.
khmertimeskh.com/news/11477/gay-pride-week-calls-for-tolerance/ (last visited 17 July 2017).
43 “LGBT Pride Cambodia 2016 Calendar of Events”, Gay Cambodia News, 2016, available at http://www.
gaycambodianews.com/lgbt-pride-cambodia/#one (last visited 17 July 2017).
44 Caterina Rossi, “What's on: Phnom Penh Pride 2017”, The Phnom Penh Post, 16 May 2017, available at
http://www.phnompenhpost.com/lifestyle/whats-phnom-penh-pride-2017 (last visited 17 July 2017).
45 Emily Smith, “Pride Tuk Tuk Race brings festival spirit to streets of Phnom Penh”, Southeast Asia Globe, 26
May 2017, available at http://sea-globe.com/pride-tuk-tuk-race (last visited 9 October 2017).
46 “ILGA Asia regional Conference 2017: registration is open!”, ILGA Asia, 23 June 2017, available at
http://ilga.org/ilga-asia-regional-conference-2017-registration-is-open (last visited 9 October 2017).
47 “Cambodia: UN experts urge end to attacks against civil society, human rights defenders”, UN News Centre,
12 May 2016, available at http://www.un.org/apps/news/story.asp?NewsID=53915#.V1_TD5N94n1 (last
visited 17 July 2017).
48 Jamie Elliott, “Pro-LGBT orgs bullish on 2016”, The Phnom Penh Post, 1 January 2016, available at
http://www.phnompenhpost.com/national/pro-lgbt-orgs-bullish-2016 (last visited 17 July 2017).
49 Jonathan Cox, “Media Campaign Launched to Bring LGBT Issues Out of the Shadows”, Khmer Times, 24
March 2016, available at http://www.khmertimeskh.com/news/23196/media-campaign-launched-to-bring-
lgbt-issues-out-of-the-shadows/ (last visited 17 July 2017).
50 “NGO Law Monitor: Cambodia”, The International Center for Not-for-Profit Law, 30 June 2017, available at
http://www.icnl.org/research/monitor/cambodia.html (last visited 17 July 2017).

http://www.phnompenhpost.com/lifestyle/whats-phnom-penh-pride-2017
http://sea-globe.com/pride-tuk-tuk-race
http://ilga.org/ilga-asia-regional-conference-2017-registration-is-open
http://www.un.org/apps/news/story.asp?NewsID=53915#.V1_TD5N94n1
http://www.phnompenhpost.com/national/pro-lgbt-orgs-bullish-2016
http://www.khmertimeskh.com/news/23196/media-campaign-launched-to-bring-lgbt-issues-out-of-the-shadows/
http://www.khmertimeskh.com/news/23196/media-campaign-launched-to-bring-lgbt-issues-out-of-the-shadows/
http://www.icnl.org/research/monitor/cambodia.html

48 Destination Justice | 2018 | Revealing the Rainbow

rights of LGBT people who are also protected by the State’s law as well as other citizens.”51

The same year, after talks with LGBTIQ activists, Information Minister Khieu Kanharith indicated

support for a LGBT roundtable on State television.52

The Right to Equality and Non-Discrimination

General Situation: Cambodia does not criminalise consensual same-sex sexual activities, but

does not offer positive legal protection for LGBTIQ people either. There are no prohibitions

against discrimination on the basis of sexual orientation or gender identity, no sanctions for

violating the rights of LGBTIQ individuals, and no legal recognition of same-sex partnerships.

The Royal family of Cambodia is supportive of the LGBTIQ community. In 2004, King Norodom

Sihanouk made a statement in support of same-sex marriage,53 and Princess Norodom Soma

published an editorial in the Phnom Penh Post in 2012 entitled “Being Gay is Not Wrong.”54

Government Statements: The government, however, has taken an ambivalent stance on

LGBTIQ issues, often denying the existence of LGBTIQ discrimination. In effect, this stance has

enabled the abuse of LGBTIQ people and their HRDs by public and private parties.

Police officials and the Ministry of the Interior have denied the existence of systematic

discrimination against LGBTIQ people, maintaining that there is no problem and/or need for

special protection.55 In 2013, Chou Bun Eng, Secretary of State at the Ministry of Interior,

remarked that “there are not LGBT rights violations in Cambodia, because our constitution

already says that we must respect everyone’s rights.”56 She emphasised that there was no

need for further protections, holding human rights NGOs responsible for attempting to create

a problem where none existed.57

In 2015, government spokesman Phay Siphan made several statements indicating that

LGBTIQ-specific legal protections would be superfluous in Cambodia. In May 2015, when

asked about the release of a report on discrimination against transgender Cambodians, he

argued that even without legal protections, transgender Cambodians do not face

discrimination: “We don’t have a special law yet but we respect them the same as a regular

51 Tin Sokhavuth, “Ministry: Stop Mocking LGBT Community”, Khmer Times, 15 December 2015, available at
http://www.khmertimeskh.com/news/18712/ministry--stop-mocking-lgbt-community/ (last visited 17 July
2017).
52 Kuch Naren, “State TV to Air Talks on LGBT Issues: Activist”, The Cambodia Daily, 26 May 2015, available at
https://www.cambodiadaily.com/archives/state-tv-to-air-talks-on-lgbt-issues-activist-84357/ (last visited
17 July 2017).
53 “Cambodian king backs gay marriage”, BBC, 20 February 2004, available at http://news.bbc.co.
uk/2/hi/asia-pacific/3505915.stm (last visited 17 July 2017).
54 Princess Norodom Soma, “Being gay is not wrong”, The Phnom Penh Post, 16 November 2012, available at
http://www.phnompenhpost.com/columns/being-gay-not-wrong (last visited 17 July 2017).
55 “Being LGBT in Asia: Cambodia Country Report”, UNDP, 2014, p. 31.
56 Justine Drennan & Chlay Channyda, “Shift in LGBT policy urged”, The Phnom Penh Post, 2 January 2013,
available at http://www.phnompenhpost.com/national/shift-lgbt-policy-urged (last visited 17 July 2017).
57 Justine Drennan & Chlay Channyda, “Shift in LGBT policy urged”, The Phnom Penh Post, 2 January 2013;
“Being LGBT in Asia: Cambodia Country Report”, UNDP, 2014, p. 31.

http://www.khmertimeskh.com/news/18712/ministry--stop-mocking-lgbt-community/
https://www.cambodiadaily.com/archives/state-tv-to-air-talks-on-lgbt-issues-activist-84357/
http://www.phnompenhpost.com/columns/being-gay-not-wrong
http://www.phnompenhpost.com/national/shift-lgbt-policy-urged

 Destination Justice | 2018 | Revealing the Rainbow 49

person — same employment, same education, same everything.”58 In September 2015, Phay

Siphan responded to Nepal’s new constitutional protections for LGBT people by asserting that

Cambodia had already gone further: “Cambodian society does not discriminate against LGBT

people. It is only individuals who do so”, also stating that “no Cambodian laws discriminate

against them, and nothing is banning them from loving each other or getting married.”59

There have also been supportive government voices. In 2012, five years after Prime Minister

Hun Sen disclosed intentions to disinherit his adopted daughter because of her sexual

orientation,60 he urged Cambodians not to discriminate against lesbian and gay Cambodians,

saying, there are gays and lesbians in every country, so there should be no discrimination

against them just because of their destiny.”61

Government Efforts to Increase LGBTIQ Equality: The years 2014 and 2015 marked a turning

point in terms of recognition of the LGBTIQ community. The Cambodian delegation at the 2014

Regional Conference on Gender Equality and Women’s Empowerment raised the issue of

LGBTIQ rights,62 and the Cambodian delegation to the 47th session of the Commission on

Population and Development spoke in favour of recognising freedom from discrimination

based on sexual orientation as a basic human right.63 The Ministry of Women’s Affairs’ five-

year strategic plan notes that bisexual women and trans persons are among the most

vulnerable groups in society, facing a higher risk of discrimination, stigma and gender-based

violence (GBV).64

The Ministry of Education also partnered with NGOs to conduct sensitivity training for teachers

in order to combat bullying of LGBTIQ youth.65 Moreover, the Ministry, in 2017, is developing a

new Life Skills curriculum for grades 1-12 that will offer instruction on LGBTIQ issues, sex and

GBV. The proposed curriculum will teach safe sex, non-discrimination and self-determination

58 Rebecca Moss, “CCHR calls for transgender rights”, The Phnom Penh Post, 1 April 2015, available at
http://www.phnompenhpost.com/national/cchr-calls-transgender-rights (last visited 17 July 2017).
59 Chea Takihiro, “Cambodia Welcomes Same-Sex Marriage Gov’t Spokesman Says”, Khmer Times, 24
September 2015, available at http://www.khmertimeskh.com/news/16143/cambodia-welcomes-same-sex-
marriage--gov---t-spokesman-says/ (last visited 17 July 2017).
60 “Cambodia PM slammed for disowning lesbian daughter”, Reuters, 31 October 2007, available at
http://uk.reuters.com/article/life-cambodia-lesbian-dc-idUKBKK11415620071031 (last visited 17 July 2017).
61 “Cambodia’s PM speaks out against anti-gay bias”, Asian Correspondent, 12 December 2012, available at
https://asiancorrespondent.com/2012/12/cambodias-pm-speaks-out-against-anti-gay-bias/ (last visited 17
July 2017).
62 Claire Van der Vaeren, “Pride 2015: Equality begins at home”, The Phnom Penh Post, 18 May 2015.
63 Claire Van der Vaeren, “Pride 2015: Equality begins at home”, The Phnom Penh Post, 18 May 2015.
64 “Cambodian Gender Strategic Plan - Neary Rattanak 4”, Ministry of Women’s Affairs, December 2014, p. 11,
available at https://issuu.com/undpcambodia/docs/cambodian_gender_strategic_plan_-_n (last visited 17
July 2017).
65 Igor Kossov & Morn Vannetey, “LGBT bullying endemic, report finds”, The Phnom Penh Post, 18 December
2015, available at http://www.phnompenhpost.com/national/lgbt-bullying-endemic-report-finds (last
visited 17 July 2017).

http://www.phnompenhpost.com/national/cchr-calls-transgender-rights
http://www.khmertimeskh.com/news/16143/cambodia-welcomes-same-sex-marriage--gov---t-spokesman-says/
http://www.khmertimeskh.com/news/16143/cambodia-welcomes-same-sex-marriage--gov---t-spokesman-says/
http://uk.reuters.com/article/life-cambodia-lesbian-dc-idUKBKK11415620071031
https://asiancorrespondent.com/2012/12/cambodias-pm-speaks-out-against-anti-gay-bias/
https://issuu.com/undpcambodia/docs/cambodian_gender_strategic_plan_-_n
http://www.phnompenhpost.com/national/lgbt-bullying-endemic-report-finds

50 Destination Justice | 2018 | Revealing the Rainbow

for marriage. At the time of publication, the government hoped to have a textbook and

curriculum developed and properly vetted for the 2018-2019 school year.66

Legal Status: Despite local initiatives and declarations, both the Civil Code and the

Constitution remain legal obstacles to same-sex marriage in Cambodia. Numerous other

Cambodian laws, including the anti-kidnapping law, anti-trafficking laws, and the Commune

Safety Policy, are also used to target LGBTIQ community members.67 In one case, a family

bribed officials to change their daughter’s age on documents in order to take legal action

against her female partner, charging her with rape and kidnapping.68

In addition, LGBTIQ individuals report being targeted and exploited by the police, specifically

being subject to harassment, beatings and gang rape.69 One transgender HRD asserted that

harassment “happens every day” with the community being “discriminated against and

stigmatised by authorities.”70 Sou Sotheavy, the transgender director of the CSO Network Men

Women Development noted: “When they see us walking in the street they laugh at us, and

call us bad words [...] and fight us. And they look at us as if we are strange people.”71

Efforts to Promote Law Reform: In 2017, a consortium of UN agencies including the UN Entity

for Gender Equality and the Empowerment of Women (UN Women), the Joint UN Programme

on HIV/AIDS (UNAIDS), UNDP, UN Population Fund (UNFPA) and OHCHR launched a project

aiming to reinforce ties between Cambodian CSOs working on LGBTIQ issues and the

Cambodian government. It is hoped that this will lead to law reforms increasing protection of

LGBTIQ rights. The same consortium will also be working on Cambodia’s upcoming report to

the United Nations Committee on the Elimination of Discrimination against Women (CEDAWC),

recognising that SOGIESC rights are gender issues.

Conclusion

Due to Cambodia’s non-interference in public pride demonstrations, and willingness of certain

officials to work with LGBTIQ HRDs and civil society, Cambodia has seen greater freedom of

expression, association, assembly, and participation in cultural life by the LGBTIQ community

and LGBTIQ HRDs. Most notably, the Cambodian government has removed an outright ban on

same-sex marriage, conducted LGBTIQ sensitivity training among public school teachers, and

66 Leonie Kijewski & Kong Meta, “‘Life Skills’ course in the works”, The Phnom Penh Post, 13 June 2017, available
at http://www.phnompenhpost.com/national/life-skills-course-works-1 (last visited 17 July 2017).
67 “Being LGBT in Asia: Cambodia Country Report”, UNDP, 2014, p. 36.
68 Bennett Murray & Khouth Sophak Chakrya, “Pride week brings together Kingdom’s community”, The Phnom
Penh Post, 10 May 2013, available at http://www.phnompenhpost.com/7days/pride-week-brings-together-
kingdom%E2%80%99s-community (last visited 17 July 2017).
69 Laignee Barron, “Groups insist on equal rights”, The Phnom Penh Post, 11 December 2013, available at
http://www.phnompenhpost.com/national/groups-insist-equal-rights (last visited 17 July 2017).
70 Laignee Barron, “Groups insist on equal rights”, The Phnom Penh Post, 11 December 2013.
71 Laignee Barron, “Groups insist on equal rights”, The Phnom Penh Post, 11 December 2013.

http://www.phnompenhpost.com/national/life-skills-course-works-1
http://www.phnompenhpost.com/7days/pride-week-brings-together-kingdom%E2%80%99s-community
http://www.phnompenhpost.com/7days/pride-week-brings-together-kingdom%E2%80%99s-community
http://www.phnompenhpost.com/national/groups-insist-equal-rights

 Destination Justice | 2018 | Revealing the Rainbow 51

is developing an official curriculum on LGBTIQ issues and non-discrimination, among other

things.

Since its two UPR cycles, however, Cambodia has accepted just some of the

recommendations it received which impact HRDs and the civil society. Many government

officials continue to maintain the position that further legal protection of the LGBTIQ

community is unnecessary, subsequently not recognising the potential presence of

systematic discrimination towards the LGBTIQ community. As a result, LGBTIQ HRDs still face

some obstacles related to freedom of expression, association and assembly as well as

discrimination at times.

Moreover, since mid-2017, Cambodia appears to have entered a phase of greater political

uncertainty in which fundamental freedoms and the freedom of civil society and independent

media appear to be under increased threat. Under such circumstances, Cambodia’s HRDs and

vulnerable communities, such as LGBTIQ people, remain at risk.

Recommendations

In the lead-up to the third UPR review of Cambodia in January/February 2019:

• CSOs should actively engage in monitoring the implementation of those

recommendations Cambodia accepted and/or noted during the first two UPR

cycles so as to gather relevant data on the improvement of the human rights

situation in the country and to report at the third UPR cycle.

• CSOs should document violations and abuses endured by LGBTIQ people and

their defenders so as to provide recommending states and the relevant UN

mechanisms with solid evidence-based information.

• CSOs and recommending States should work collaboratively to develop UPR

recommendations for the third cycle that emphasise the benefit to Cambodia of

and strengthening the protection of the LGBTIQ community, its defenders, and

fundamental freedoms more generally.

52 Destination Justice | 2018 | Revealing the Rainbow

Cambodia:
LGBTIQ HRD Interview

Srun Srorn,

Co-Founder,

CamASEAN Youth’s Future

(CamASEAN)

How did you become involved in lesbian,

gay, bisexual, transgender, intersex, queer

(LGBTIQ) rights work?

In 2002, I was doing vaccinations for babies

and their mothers. One day, I found a woman

who had been beaten by her husband, who

had her clothes torn apart, and whose baby

was sick. When I visited her for the

vaccination’s second injection, she told me

about her forced marriage and rape by her

husband to have this baby. At that time, I had

a lot of patients and I needed to do my job,

but I took the time to talk with her. She told

me she was a woman who loves other

women and that her husband found out only

after marrying her. That is why her husband

was beating her; because she talked to

another woman. When I asked her why she

got married in the first place, she replied that

her parents had forced her. This is when I

started focusing on women who love

women in Cambodia.

I first worked with a lesbian group in

Kampong Chhnang and then with transmen.

I worked with MSM [men who have sex with

men] NGO [non-governmental organisation]

to promote gay man rights in my work only

from 2007 when I started to support the HIV

[Human Immunodeficiency Virus] program.

However, the organisation did not want to be

included in the same group as the lesbians

because they felt they did not had HIV. For

me, they are part of the same group as they

face the same issues: non-acceptance by

the family, discrimination from the

neighbours, and a lack of protection from the

society. My boss disagreed with me. So, I

waited to meet the right people and

sometime later, other several activists and I

founded Rainbow Community Kampuchea

(RoCK), which I left after the RoCK registered

in 2013 as an NGO. I founded another

movement, CamASEAN Youth’s Future

(CamASEAN), which has a more inclusive

approach of building allies of LGBTIQ and

other marginalised people.

Human Rights of LGBTIQ
Communities and HRDs:

Frontline Voices

 Destination Justice | 2018 | Revealing the Rainbow 53

Do you consider yourself a human rights

defender (HRD)?

I have never identified myself as a human

right defender (HRD); probably because it

comes from the definition of what is a human

right defender. I am more of a human rights

protector. The words in Khmer and in English

are a bit different. For me, we were born with

rights and we don't have to beg to someone

to defend it, we just protect our rights. So, as

long as there are human being violations I

will be there.

What have been the biggest challenges

you have faced in advocating for LGBTIQ

rights?

One is about changing the mindset of

people. Every one of us is educated and

being taught by our parents, eldest sisters,

teachers, bosses. We are being told to

respect others, to defend ourselves, to be

free, to be equal and fair with each other. But

none of us is telling us to be our true selves.

We are trained to be like them.

Another challenge is to be considered equal.

Even when you walk in a meeting room in a

Ministry or when you communicate with an

Excellency, you don’t meet because you put

a lot of flower in your letter, SMS [short

messaging service] is enough, we are human

beings. And this is true, this is how we met

with the Ministry of Information. This has

allowed us to have a good relationship with

him. We have the same relationship with the

Ministry of Women and Ministry of

Education, Youth and Sports who we are

working with on a e-learning program on

SOGIE [sexual orientation, gender identity,

gender expression] for all the teachers that

will integrate the national curriculum in 2018.

Finally, another challenge is to make sure

LGBTs do not feel isolated. So, in our work

we have adopted a strategy of cross-cutting

issue, cross-sectoring, and cross-grouping.

The way we are helping them is not only

about helping them but about allowing them

to be who they are. That’s why we also work

with an inter belief group of Muslims,

Christians, and Buddhists which brings

people together despite their religious

beliefs.

How would/did you overcome these

challenges?

We need people to learn more about

LGBTIQ rights; we need the people to stand

for their rights, not others or other

organisations do that. In this sense, we need

to support more the events that are

organised at the community level, we need

more capacity building activities, such as

training, and we need to build stronger

networks so as to build more solidarity.

Educational platforms would also be helpful.

Have you ever felt personally at risk

because of your work?

I have received hate messages and

comments on Facebook from a woman who

attacked me in any posts that she made. She

was trying to stop me from promoting LGBT

rights saying that I was the devil who was

born in this country only to create more

LGBTs. Other people posted about how

killing all LGBTs will help developing our

country. Even on social media, we can be at

risk. Another risk can arise when working

54 Destination Justice | 2018 | Revealing the Rainbow

with the police or the commune council

because they are not allowing us to discuss

human rights as it is perceived as a political

topic. They allow us to meet only if we

request to address other topics such as

gender, HIV, or health.

What have been the most successful

strategies or techniques you’ve used to

create positive change?

We mostly use social media. We have more

than 20 Facebook pages and groups, one of

which has around 50,000 members. We

organise online discussions every Saturday

and Sunday for one hour.1 We focus on

positive ideas such as how to be a good

child, a good parent, a citizen. It is about

telling positive stories that will inspire others.

The groups can also be supportive for young

people struggling or who want to kill

themselves. They post their stories and other

members of the group will help where

relatives and friends cannot. Those stories

and cases are also useful to gather evidence

to lobby the national assembly to take action

to protect LGBT people.

How do you think society has changed

concerning LGBTIQ rights in Cambodia

over the past 5-10 years?

I think there have been two types of change.

The first one is the LGBT community which

became more brave, more open, and whose

members are more confident in coming out

from anywhere in the country. The second

one is the government. Even if there are still

a lot of problems, the government is more

1 “ជីវិតខ្ញុំរ ឿងខ្ញុំ My Voice My Story”, Facebook Page,

available at https://www.facebook.com/MyVoice
MyStory/?ref=bookmarks (last visited 4 July 2017).

open, for example representatives of six

ministries attended the national dialogue2

last year. They are also taking small actions

like the non-discrimination memorandum

written by the Ministry of Information or the

inclusion of an HIV program by the Ministry

of Women.

However, we need more support from the

Ministry of Justice who really want to

support us but they need evidence. In this

sense, we are currently documenting

through pictures how local authorities

support LGBTIQ communities. We will then

show this material to the government to

raise more awareness and advocate for

more support for LGBTIQ communities at

the national level. In particular, I am thinking

about: 1) More LGBTIQ sensitisation in

schools; 2) More inclusive policies (for the

time being, an antidiscrimination law would

take more time to be implemented); 3) More

inclusive social protection mechanisms,

such as the extension of the so-called

poverty card to non-traditional households.

Do you think the Universal Periodic Review

(UPR) recommendations have an impact on

Cambodia?

We participated in 2013 and 2014, but it had

no impact. Last year, we communicated with

UPR Info, we want to do something before

2018. We have the idea to include SOGIE and

LGBTs in every report. Of course, we would

write a thematic report on LGBT but we

would also like to include a line or two in

other reports addressing other issues such

as children, women, etc. This is important

2 The National Dialogue is a yearly meeting created
in 2014 discussing LGBTIQ issues in Cambodia.

https://www.facebook.com/MyVoice%20MyStory/?ref=bookmarks
https://www.facebook.com/MyVoice%20MyStory/?ref=bookmarks

 Destination Justice | 2018 | Revealing the Rainbow 55

because we have some members who are

14 years old, and they know who they are,

and who they are falling in love with.

Does civil society know how to use the UPR

recommendations and comments for

advocacy in Cambodia?

I would say that some good organisations

know how to use the recommendations

made to the government but I don't know

how many percent, less than 50% for sure. In

2014, the government received 92

recommendations. I was in the meeting and

they said that they signed all the

recommendations but nobody knew how

many recommendations the government

will implement. Some NGOs offered

assistance but the government replied that

they had their own resources and capacity to

do this.

What gives you hope when looking to the

future of LGBTIQ rights in Cambodia?

I think, probably like everyone else, that my

dream is that no one talks about LGBT

anymore, that no one ask them: “Why are

you gay?”, “Why are you lesbian?”, “Why are

you transgender?” It is like everyone do not

ask: “Why are you a man?” or “Why are you a

woman?” Before no one talked about LGBT

because of hate, discrimination, and

criminalisation of the LGBT people. Now

people start talking. So this is my own dream,

to change the system, so LGBT are so

accepted that people do not need to talk

about it anymore, and that no one ask LGBTs

why they are LGBT.

 Destination Justice | 2018 | Revealing the Rainbow 57

Indonesia:
Country Profile

Introduction

The Republic of Indonesia (Indonesia) is the first

State in Southeast Asia to have undergone the third

Universal Periodic Review (UPR) cycle, in May 2017.

Issues related to Indonesia’s lesbian, gay, bisexual,

transgender, intersex, and queer (LGBTIQ)

community and human rights defenders (HRDs)

have been raised during all three of its UPR cycles.

Throughout them, Indonesia has shown an

increased willingness to accept recommendations to enhance its system of protection and

promotion for human rights as they relate to HRDs. As for its LGBTIQ community, while

Indonesia committed during its second UPR to review its laws to prevent discrimination and

guarantee respect for the rights of minorities, at the same time, it chose not to support

recommendations to decriminalise same-sex sexual relations on the basis that these laws

existed under separate sharia jurisdictions in certain provinces.

This Country Profile details how although Indonesia’s LGBTIQ community and HRDs operate

visibly, they remain vulnerable and subject to ill-treatment on a wide range of fronts, with

conditions even worsening in certain respects. Among other things, in 2017, two gay men were

flogged under Aceh province’s sharia law for having sex. The LGBTIQ community and its HRDs’

ability to assemble and participate

in the cultural life of the community

has been restricted, particularly

since 2016, with the police

frequently playing an active role.

Following Indonesia’s third UPR and

in the lead-up to its fourth UPR in

2021 or 2022, recommending States

and civil society organisations

(CSOs) have an opportunity to work

with Indonesia on implementing

recommendations Indonesia has

accepted, and working to develop

enhanced UPR recommendations

UPR Cycles

First UPR Cycle: 9 April 2008

Second UPR Cycle: 23 May 2012

Third UPR Cycle: 3 May 2017

Fourth UPR Cycle: ~2021-2022

“We have so many regulations that protect us as

citizens of Indonesia, and we also have hope

because we are surrounded by people who really

understand human rights, especially LGBT rights.

... [W]e believe that [through] our connection with

people outside Indonesia, the international

community, as a member of the United Nations,

that the changes will come”.

Yuli Rustinawati,

Founder and Chairman, Arus Pelangi

Human Rights of LGBTIQ
Communities and HRDs:

Situational Analysis

58 Destination Justice | 2018 | Revealing the Rainbow

that provide enhanced protection for the LGBTIQ community and HRDs and focus on the

universality and benefit to Indonesia of various proposed reforms.

Past UPR Cycles for Indonesia

First UPR Cycle (9 April 2008)

National Report Filed:1 Indonesia’s national report for the first UPR was published on 11 March

2008. In it, Indonesia asserted that it was implementing actions also to promote the

participation of female HRDs in politics and public policy in the field of human rights.2 However,

the report did not mention LGBTIQ HRDs or the LGBTIQ community.

Stakeholders’ Submissions Made:3 The summary of the 17 stakeholders’ submissions was

published on 6 March 2008. Stakeholders expressed concern over issues affecting the LGBTIQ

community, including the treatment of individuals who express their gender in ways that

deviate from cultural norms.4 In particular, stakeholders noted that waria (male to female

transgender people) and those in same-sex relations frequently faced police harassment.5

Stakeholders further expressed concern over waria being classified as mentally handicapped

due to a federal law that denies waria the right to work or reduces their work to low-paid jobs.6

Stakeholders also explicitly addressed issues facing HRDs in Indonesia. They noted that at

least 15 HRDs had been killed since 2000, with death threats and intimidation directed towards

HRDs being traced back to police, military, and intelligence officers. In addition, stakeholders

reported that Indonesia’s National Commission on Human Rights had been subject to

continued surveillance, death threats, and intimidation.7

1 National Report Submitted in Accordance with Paragraph 15(a) of the Annex to Human Rights Council Resolution
5/1: Indonesia, U.N. Doc. A/HRC/WG.6/1/IDN/1, 11 March 2008, available at https://documents-dds-
ny.un.org/doc/UNDOC/GEN/G08/115/30/PDF/G0811530.pdf?OpenElement (last visited 4 July 2017).
2 First UPR cycle: National Report, Indonesia, para. 43.
3 Summary of Stakeholders’ submissions prepared by the Office of the High Commissioner for Human Rights in
accordance with paragraph 15 (c) of the annex to Human Rights Council resolution 5/1: Indonesia, U.N. Doc.
A/HRC/WG.6/1/IDN/3, 6 March 2008, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/
G08/113/95/PDF/G0811395.pdf?OpenElement (last visited 4 July 2017).
4 First UPR cycle: Stakeholders’ Summary, Indonesia, para. 10.
5 First UPR cycle: Stakeholders’ Summary, Indonesia, para. 10.
6 First UPR cycle: Stakeholders’ Summary, Indonesia, para. 10.
7 First UPR cycle: Stakeholders’ Summary, Indonesia, para. 8.

First UPR Cycle for Indonesia: Recommendations Received

In its first UPR, held in April 2008, Indonesia received the following recommendations

which directly relate to the LGBTIQ community and LGBTIQ HRDs:

• Indonesia is commended for enabling a vibrant civil society, including with

respect to those engaged in defending human rights, and is encouraged to

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G08/115/30/PDF/G0811530.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G08/115/30/PDF/G0811530.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/%20G08/113/95/PDF/G0811395.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/%20G08/113/95/PDF/G0811395.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 59

Comments Received; Response to Recommendations: Indonesia received specific

comments from delegations during the UPR Interactive Dialogue concerning the need to

increase awareness of the role of HRDs and the responsibility of security forces to protect

them,8 as well as violations suffered by HRDs.9 Indonesia responded by acknowledging that

“that there is a need to provide additional human rights training for military and law

enforcement officials, including the police and local judges”,10 and a specific “need for a

continued reform process of the judiciary, including enhancing the capacity of its human

resources”11 about human rights abuses.

Concerning the death penalty, Indonesia maintained that its legality was a democratic choice,12

and was “applied in a very selective and limited manner and only for very serious crimes.”13

Indonesia also declared it was considering an amendment in its Penal Code criminalising

torture as defined in the Convention against Torture (CAT).14

Second UPR Cycle (23 May 2012)

National Report Filed:15 Indonesia’s national report for the second UPR was published on 7

March 2012. It did not explicitly address the LGBTIQ community or HRDs. It noted, however,

that Indonesia regularly conducted human rights education and training programs,16

specifically for police and military officers.17 It added that Indonesia protected and supported

civil society, acknowledging the “check and balance” that CSOs and critical media represent.18

8 First UPR cycle: Report of the Working Group, Indonesia, para. 46.
9 First UPR cycle: Report of the Working Group, Indonesia, para. 50.
10 Report of the Human Rights Council on its eighth session, U.N. Doc A/HRC/8/52, 1 September 2008, para.
349.
11 Report of the Human Rights Council on its eighth session, U.N. Doc A/HRC/8/52, 1 September 2008, para. 352.
12 First UPR cycle: Report of the Working Group, Indonesia, paras. 51, 78.
13 Report of the Human Rights Council on its eighth session, U.N. Doc A/HRC/8/52, 1 September 2008, paras.
344-345.
14 Report of the Human Rights Council on its eighth session, U.N. Doc A/HRC/8/52, 1 September 2008, para. 355.
15 National report submitted in accordance with paragraph 5 of the annex to Human Rights Council resolution
16/21: Indonesia, U.N. Doc. A/HRC/WG.6/13/IDN/1, 7 March 2012, available at https://documents-dds-
ny.un.org/doc/UNDOC/GEN/G12/116/38/PDF/G1211638.pdf?OpenElement (last visited 4 July 2017).
16 Second UPR cycle: National Report, Indonesia, paras. 12-15.
17 Second UPR cycle: National Report, Indonesia, paras. 16-18.
18 Second UPR cycle: National Report, Indonesia, paras. 24-25.

support and protect their work, including at the provincial and local level as well

as in regions with special autonomy (Recc. 77.3; no State attributed).
• The death penalty continues to be applied in Indonesia, and recommend to the

Government that it be abolished (United Kingdom).

Source: Report of the Working Group on the Universal Periodic Review: Indonesia, U.N. Doc. A/HRC/8/23,

14 May 2008, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G08/134/21/

PDF/G0813421.pdf?OpenElement (last visited 4 July 2017).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G12/116/38/PDF/G1211638.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G12/116/38/PDF/G1211638.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G08/134/21/%0bPDF/G0813421.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G08/134/21/%0bPDF/G0813421.pdf?OpenElement

60 Destination Justice | 2018 | Revealing the Rainbow

Stakeholders Submissions Made:19 The summary of the 32 stakeholders’ submissions was

published on 9 March 2012. Stakeholders expressed concern over the lack of express laws

protecting HRDs.20 They recommended the establishment of a protection unit for HRDs under

the National Commission on Human Rights.21 Stakeholders also noted the increase in threats

against LGBTIQ HRDs, which were generally attributed to the rise of intolerance and

strengthening of conservative Islamic groups, and to statements from the national police chief

according to which he would work closely with such groups to uphold national morals and

prevent moral decline.22

19 Summary of Stakeholders’ submissions prepared by the Office of the High Commissioner for Human Rights in
accordance with paragraph 5 of the annex to Human Rights Council resolution 16/21: Indonesia, U.N. Doc.
A/HRC/WG.6/13/IDN/3, 9 March 2012, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/
G12/118/12/PDF/G1211812.pdf?OpenElement (last visited 4 July 2017).
20 Second UPR cycle: Stakeholders’ Summary, Indonesia, para. 47.
21 Second UPR cycle: Stakeholders’ Summary, Indonesia, para. 15.
22 Second UPR cycle: Stakeholders’ Summary, Indonesia, para. 48.

Second UPR Cycle for Indonesia: Recommendations Received

In its second UPR, held in May 2012, Indonesia received a number of specific

recommendations in connection with the themes of human rights education and of

ensuring the protection of HRDs:

• Eliminate legislation which criminalises same-sex sexual relations, as well as all

legislation that discriminates on the basis of sexual orientation (Spain).
• Abolish the death penalty (Austria, Brazil, Spain).
• Criminalise torture in its Penal Code (Spain, United States of America) and ratify

OP-CAT (France, New Zealand);
• Review laws and decrees currently in force restricting the freedoms of religion,

opinion and of expression, in order to prevent any risk of discrimination

(Switzerland).
• Ensure a safe and enabling environment for all HRDs (Norway), continue efforts

to fully guarantee the protection and independence of HRDs (Greece), and to

improve human rights (Republic of Korea).
• Conduct impartial and independent investigations into acts of violence

committed against HRDs to bring those responsible to justice and fully guarantee

freedom of expression (France).
• Adopt legislation for the legal recognition and protection of HRDs, and repeal

legislation that restricts the right to defend and promote human rights (Spain).
• Further promote human rights education and training at all educational levels in

partnership with all relevant stakeholders to promote and protect the rights of

every person (Pakistan, Sri Lanka, Thailand, Islamic Republic of Iran, Myanmar,

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G12/118/12/PDF/G1211812.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G12/118/12/PDF/G1211812.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 61

Comments Received; Response to Recommendations: During the UPR Interactive Dialogue,

Indonesia indicated that recommendations concerning the death penalty and the

decriminalisation of same-sex sexual relations did not enjoy its support. Indonesia explained

that these recommendations “do not reflect the actual situation in the Provinces they refer

to”,23 namely Aceh and Papua, which apply the Sharia Penal Code. However, Indonesia

accepted the recommendations about the criminalisation of torture and the ratification of the

Optional Protocol to the CAT.24

Indonesia also received specific comments from Switzerland and France concerning

discrimination against people of diverse sexual orientation and gender identity.25 In response,

Indonesia committed to review its laws and decrees restricting various freedoms in order to

prevent any risk of discrimination and guarantee the full respect of the rights of persons

belonging to minorities.26

23 Report of the Working Group on the Universal Periodic Review: Indonesia, Addendum, Views on conclusions
and/or recommendations, voluntary commitments and replies presented by the State under review, U.N. Doc.
A/HRC/21/7/Add.1, 5 September 2012, paras. 6.5-6.6, available at https://documents-dds-ny.un.org/doc/
UNDOC/GEN/G12/164/23/PDF/G1216423.pdf?OpenElement (last visited 4 July 2017).
24 Second UPR cycle: Report of the Working Group, Indonesia, paras. 108.26-108.29.
25 Second UPR cycle: Report of the Working Group, Indonesia, para. 36.
26 Second UPR cycle: Report of the Working Group, Indonesia, para. 108.103.

Iraq, Bolivarian Republic of Venezuela, Nepal) and implement regular reviews to

ensure effectiveness (New Zealand).
• Continue to disseminate international human rights instruments and national

legislation to law enforcement officers to continue increasing awareness of their

role in protecting people’s rights, particularly those of vulnerable and

marginalised groups (Bolivarian Republic of Venezuela).
• Continue its educational and awareness raising work to promote human rights,

train law enforcement officials and judges in human rights issues; improve the

penal code and reform the judicial system (Russian Federation).
• Ensure prompt, comprehensive, and effective investigations into credible

allegations of human rights violations by members of the security forces, and

examine options for establishing an independent review mechanism with the

ability to recommend prosecutions (Australia) and take measures to guarantee

accountability for such crimes (Canada).
• Guarantee the rights of persons belonging to minorities (France).

Source: Report of the Working Group on the Universal Periodic Review: Indonesia, U.N. Doc. A/HRC/21/7,

5 July 2012, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G12/150/17/PDF/

G1215017.pdf?OpenElement (last visited 5 July 2017).

https://documents-dds-ny.un.org/doc/%20UNDOC/GEN/G12/164/23/PDF/G1216423.pdf?OpenElement
https://documents-dds-ny.un.org/doc/%20UNDOC/GEN/G12/164/23/PDF/G1216423.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G12/150/17/PDF/G1215017.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G12/150/17/PDF/G1215017.pdf?OpenElement

62 Destination Justice | 2018 | Revealing the Rainbow

Comments were also made about acts of violence against HRDs by police.27 Indonesia

accepted all recommendations demanding enhanced protection and independence for HRDs

and prosecution for the acts of violence perpetrated against them.28 However, it did not

support Spain’s recommendation concerning the legal recognition and protection of HRDs and

the repeal of legislation restricting the right to defend and promote human rights.29 Instead, it

explained that “[t]he current national laws and regulations as well as the general climate of

openness which is supported by press freedom sufficiently provide such protection.”30

Finally, Indonesia accepted recommendations aiming at protecting freedoms of expression,31

and promoting human rights education, including for all military and police personnel.32

Third UPR Cycle (3 May 2017)

National Report Filed:33 Indonesia’s national report for the third UPR was published on 20

February 2017. It did not explicitly mention the LGBTIQ community. On HRDs, Indonesia stated

that it “continuously promotes dialogue and raises awareness [...] at all levels, to end

stereotyping and stigma towards the nature of HRD’s works.”34 It added that “Indonesia

commits to serve justice for victims and survivors and put the perpetrators accountable.”35

Concerning freedoms of opinion and expression, and peaceful assembly, Indonesia recalled

that those freedoms are already protected36 — with limitations — in its Constitution, and that

Jakarta’s local police had facilitated 3,145 public demonstrations in 2016.37 Indonesia also

recalled that it had adopted a revised law which aimed to ensure “that the press maintains

their special qualities of objectivity, truth, fairness, respect of justice and human dignity of all

individuals, without any discrimination.”38 In addition, it reported that it “has regularly

conducted training and dissemination programs on obligation and commitments on human

rights”39 and promoted discussions “with different CSOs on various human rights issues, in

order to enhance mutual understanding on the Government’s substantive positions and

policies on contemporary human rights topics.”40

27 Second UPR cycle: Report of the Working Group, Indonesia, para. 72.
28 Second UPR cycle: Report of the Working Group, Indonesia, paras. 108.15-108.119.
29 Second UPR cycle: Report of the Working Group, Indonesia, para. 109.34.
30 Second UPR cycle: Report of the Working Group, Addendum, Indonesia, para. 6.13.
31 Second UPR cycle: Report of the Working Group, Indonesia, para. 108.103.
32 Second UPR cycle: Report of the Working Group, Indonesia, paras. 108.36-108.44, 108.18, 108.85, 108.90-
108.91.
33 National report submitted in accordance with paragraph 5 of the annex to Human Rights Council resolution
16/21: Indonesia, U.N. Doc. A/HRC/WG.6/27/IDN/1, 20 February 2017, available at https://documents-dds-
ny.un.org/doc/UNDOC/GEN/G17/036/93/PDF/G1703693.pdf?OpenElement (last visited 4 July 2017).
34 Third UPR cycle: National Report, Indonesia, para. 142.
35 Third UPR cycle: National Report, Indonesia, para. 141.
36 Third UPR cycle: National Report, Indonesia, paras. 144-154.
37 Third UPR cycle: National Report, Indonesia, para. 146.
38 Third UPR cycle: National Report, Indonesia, para. 150.
39 Third UPR cycle: National Report, Indonesia, para. 17.
40 Third UPR cycle: National Report, Indonesia, para. 32.

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G17/036/93/PDF/G1703693.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G17/036/93/PDF/G1703693.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 63

Stakeholders Submissions Made:41 The summary of the 51 stakeholders’ submissions was

published on 20 February 2017. Stakeholders expressed concern over an increase in public

anti-LGBTIQ campaigns in Indonesia,42 including “[a]nti-LGBT statements by government

officials [that] created an environment of social sanction for harassment and violence against

LGBT Indonesians that even led to death threats by militant Islamists.”43

Stakeholders further noted that “HRDs were under attack in various forms, including murder.”44

They noted that the death penalty is still applied and torture is not yet defined as per the CAT.45

Finally, they noted that the Anti-Terrorism Law and the Law No. 8 (2008) on Electronic

Information and Transactions had been used differently from their original purposes, i.e., “to

criminalize individuals exercising their right to freedom of opinion and expression” and in

addition, “that there was no freedom of expression in West Papua.”46

41 Summary of Stakeholders’ submissions prepared by the Office of the High Commissioner for Human Rights:
Indonesia, U.N. Doc. A/HRC/WG.6/27/IDN/3, 20 February 2017, available at https://documents-dds-
ny.un.org/doc/UNDOC/GEN/G17/036/10/PDF/G1703610.pdf?OpenElement (last visited 4 July 2017).
42 Third UPR cycle: Stakeholders’ Summary, Indonesia, paras. 6, 17, 30.
43 Third UPR cycle: Stakeholders’ Summary, Indonesia, para. 29.
44 Third UPR cycle: Stakeholders’ Summary, Indonesia, paras. 6, 27, 34, 99.
45 Third UPR cycle: Stakeholders’ Summary, Indonesia, paras. 4, 24, 26, 90.
46 Third UPR cycle: Stakeholders’ Summary, Indonesia, paras. 22, 48, 49, 91.

Third UPR Cycle for Indonesia: Recommendations Received

In its third UPR, held in May 2017, Indonesia received various recommendations about

the LGBTIQ community and the protection of HRDs:

• Repeal or revise legislation which criminalises sexual relations among consenting

adults of the same sex, as well as legislation which discriminates on the basis of

sexual orientation or gender identity (Iceland).

• Abolish the death penalty and establish a moratorium on executions (among

others, Romania, Portugal, Spain, Chile, Australia, Belgium, Austria, Italy, Sweden,

Norway, France, Argentina, Iceland, Germany, Ireland).

• Consider the ratification of the Optional Protocol to the CAT (Georgia, Kazakhstan,

Mozambique, Denmark, Guatemala, Hungary, Montenegro, Portugal, Turkey,

Canada, Honduras, Republic of Korea, Czechia, France).

• Take further steps to ensure a safe and enabling environment for all HRDs,

including those representing the LGBT community and adat communities

(Norway).

• Adopt legislative measures to prevent and combat intimidation, repression or

violence against HRDs, journalists and civil society organisations (Mexico).

• Guarantee the rights of minority groups, particularly those of religious minorities

and LGBT persons, through effective legal action against incitement to hatred

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G17/036/10/PDF/G1703610.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G17/036/10/PDF/G1703610.pdf?OpenElement

64 Destination Justice | 2018 | Revealing the Rainbow

Comments Received; Response to Recommendations: During the UPR Interactive Dialogue,

various countries expressed their concerns about the “deterioration of the rights of LGBT

persons”47 and noted that Indonesia should “ensure the protection of human rights for all

citizens, homosexual and heterosexual alike.”48

Indonesia responded at the 36th Session of the Human Rights Council49 (HRC) concerning the

rights of the LGBTIQ community. While non-governmental organisations (NGOs) had

previously highlighted “the deterioration of the rights of LGBT persons’ who were subjected to

vigilante attacks, police raids and violent, extra-judicial punishment”50 and the necessity “to

47 Third UPR cycle: Report of the Working Group, Indonesia, paras. 40, 50.
48 Third UPR cycle: Report of the Working Group, Indonesia, para. 104.
49 Draft Report of the Human Rights Council on its thirty-sixth session, U.N. Doc. Future A/HRC/36/2, 29
September 2017, para. 349.
50 Draft Report of the Human Rights Council on its thirty-sixth session, U.N. Doc. Future A/HRC/36/2, 29
September 2017, para. 372.

and violent acts, as well as by revising legislation that can have discriminatory

effects (Brazil).

• Protect the HRDs (Iraq) and facilitate the work of HRDs and journalists (France,

Ecuador).

• Prevent discrimination on any grounds including sexual orientation and gender

identity (Australia).

• Prioritise progress on equality and non-discrimination, including in relation to

LGBT persons (Ireland).

• Put in place a national policy to ensure the rights of LGTBI persons, and to punish

cases of discrimination and those guilty of discrimination (Spain, Czechia).

• Ensure that national and regional laws and policies do not discriminate against

any individuals in society, including LGBTI persons, and are in line with its

international obligations (Sweden).

• Put an end to violence and discrimination in law and in practice against women,

violence and discrimination against homosexuals (France).

• Intensify all efforts to respect and uphold freedom of expression, assembly, and

religion and belief (Yemen, New Zealand, Mexico), end prosecutions under

articles 106 and 110 of the Criminal Code for exercising freedom of expression

and peaceful assembly (United States of America).

• Thoroughly and transparently investigate past human rights abuses (United

States of America, Australia).

Source: Report of the Working Group on the Universal Periodic Review: Indonesia, U.N. Doc. A/HRC/36/7,

14 July 2017, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G17/192/60/PDF/

G1719260.pdf?OpenElement (last visited 18 October 2017).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G17/192/60/PDF/G1719260.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G17/192/60/PDF/G1719260.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 65

show commitment to address discrimination against LGBTI”,51 Indonesia noted without

accepting52 the recommendations about the LGBTIQ community.53 It explained that those

recommendations were not “in line with Indonesia’s priorities in its human rights agenda, in

particular [...] LGBT issue being continuously controversial and polarising.”54 However,

Indonesia supported Ireland’s recommendation to prioritise “progress on equality and non-

discrimination, including in relation to LGBT persons.”55

Indonesia accepted recommendations concerning the implementation of the CAT56 and

supported recommendations on concrete actions to put in place when police forces make use

of torture,57 elaborating that it accepted recommendations “including those concerning

protection of all Indonesians from discrimination and violence.”58 Nonetheless, Indonesia’s

response to suggestions that it abolish the death penalty59 was that “the death penalty [is] a

prevailing positive law with a more robust safeguard in due process under the current revision

of the Penal Code.” In this way, Indonesia only noted without accepting those

recommendations.60

While Indonesia immediately accepted recommendations promoting freedom of

expression,61 press and assembly, it waited until September 2017 to accept the

recommendation about the “revision of the Penal Code.”62 Indonesia also agreed that HRDs

need efficient protection and to combat intimidation against them63 and likewise accepted the

recommendations that specifically concerned HRDs fighting for LGBTIQ rights.64

Finally, during the UPR Interactive Dialogue, Indonesia reiterated its efforts to address the

issue of injustice, “including alleged human rights violations in Papua”, and to develop the

51 Draft Report of the Human Rights Council on its thirty-sixth session, U.N. Doc. Future A/HRC/36/2, 29
September 2017, paras. 372-373, 376-377.
52 This is standard diplomatic language commonly used by States under review to declare that they do not
accept a given recommendation.
53 Report of the Working Group on the Universal Periodic Review: Indonesia, Addendum, Views on conclusions
and/or recommendations, voluntary commitments and replies presented by the State under review, U.N. Doc.
A/HRC/36/7/Add.1, 19 September 2017, p. 3, available at http://www.ohchr.org/EN/HRBodies/UPR/
Pages/IDIndex.aspx (last visited 18 October 2017).
54 Draft Report of the Human Rights Council on its thirty-sixth session, U.N. Doc. Future A/HRC/36/2, 29
September 2017, para. 346.
55 Third UPR cycle: Report of the Working Group, Indonesia, para. 141.58; Third UPR cycle: Report of the Working
Group, Addendum, Indonesia, p. 3.
56 Third UPR cycle: Report of the Working Group, Indonesia, paras. 139.2-139.5, 139.22-139.23, 139.53.
57 Third UPR cycle: Report of the Working Group, Addendum, Indonesia, p. 3.
58 Draft Report of the Human Rights Council on its thirty-sixth session, U.N. Doc. Future A/HRC/36/2, 29
September 2017, para. 345.
59 Third UPR cycle: Report of the Working Group, Indonesia, paras. 31, 39, 65, 126.
60 Third UPR cycle: Report of the Working Group, Addendum, Indonesia, p. 3.
61 Third UPR cycle: Report of the Working Group, Indonesia, paras. 139.13, 139.67, 139.76.
62 Third UPR cycle: Report of the Working Group, Indonesia, paras. 141.30-141.31; Third UPR cycle: Report of the
Working Group, Addendum, Indonesia, p. 3; Draft Report of the Human Rights Council on its thirty-sixth session,
U.N. Doc. Future A/HRC/36/2, 29 September 2017, para. 345.
63 Third UPR cycle: Report of the Working Group, Indonesia, paras. 139.24, 139.64-139.66.
64 Third UPR cycle: Report of the Working Group, Indonesia, para. 141.56; Third UPR cycle: Report of the Working
Group, Addendum, Indonesia, p. 3.

http://www.ohchr.org/EN/HRBodies/UPR/Pages/IDIndex.aspx
http://www.ohchr.org/EN/HRBodies/UPR/Pages/IDIndex.aspx

66 Destination Justice | 2018 | Revealing the Rainbow

capacity and knowledge on human rights in all provinces and cities.65 Concerning

recommendations demanding to investigate “past human rights abuses,”66 however,

Indonesia only noted them without acceptance.67

Situation of the LGBTIQ Community and its HRDs in Indonesia

Prohibition of Torture

Criminalisation of Consensual Same-Sex Sexual Relations: In September 2014, the

Indonesian province of Aceh — which implements its own set of sharia laws — criminalised

consensual same-sex sexual relations. Under the new law, “any person found guilty of

‘sodomy or lesbianism’ could face 100 cane lashes, a fine of 1,000 grams of fine gold, or almost

eight and a half years in prison.”68

Use of Flogging as Punishment: In May 2017, there was worldwide media coverage over the

case of two gay men tried in Aceh for consensual sexual relations.69 The pair were ultimately

sentenced to 85 lashes each.70 The men had been arrested by a vigilante neighbourhood

group which filmed themselves beating the pair and calling them dogs, in a video shared

widely in Indonesia.71

Legal Status of Flogging: The UN Committee Against Torture recognises stoning and flogging

as torture.72 Indonesia ratified the CAT in 1998, but did so with a reservation that it would

implement certain articles of the Convention — including Article 2 on legislating against torture

— with “strict compliance with the principles of the sovereignty and territorial integrity of

States.”73

65 Third UPR cycle: Report of the Working Group, Indonesia, paras. 12, 136.
66 Third UPR cycle: Report of the Working Group, Indonesia, paras. 141.62-141.63.
67 Third UPR cycle: Report of the Working Group, Addendum, Indonesia, p. 3.
68 Ashitha Nagesh, “A lesbian couple arrested for hugging in Indonesia are being forced to go to ‘rehab’”, Metro,
3 October 2015, available at http://metro.co.uk/2015/10/03/a-lesbian-couple-arrested-for-hugging-in-
indonesia-are-being-forced-to-go-to-rehab-5419863/ (last visited 17 July 2017).
69 Lizzie Dearden, “Sharia court in Indonesia sentences two gay men to 85 lashes each after being caught
having sex”, The Independent, 17 May 2017, available at http://www.independent.co.uk/news/world/asia/
islamic-court-indonesia-gay-men-85-lashes-sex-caught-homosexuality-laws-first-time-khairil-jamal-
a7740626.html (last visited 17 July 2017); “Two men in Indonesia endure public flogging for gay sex”, The
Telegraph, 23 May 2017, available at http://www.telegraph.co.uk/news/2017/05/23/two-men-indonesia-
endure-public-flogging-gay-sex/ (last visited 17 July 2017); “Indonesia's Aceh: Two gay men sentenced to 85
lashes”, BBC, 17 May 2017, available at http://www.bbc.com/news/world-asia-39945651 (last visited 17 July
2017).
70 Lizzie Dearden, “Sharia court in Indonesia sentences two gay men to 85 lashes each after being caught
having sex”, The Independent, 17 May 2017.
71 Lizzie Dearden, “Sharia court in Indonesia sentences two gay men to 85 lashes each after being caught
having sex”, The Independent, 17 May 2017; “Indonesia's Aceh: Two gay men sentenced to 85 lashes”, BBC, 17
May 2017.
72 Human Rights Watch, “Indonesia: New Aceh Law Imposes Torture”, 11 October 2009, available at https://
www.hrw.org/news/2009/10/11/indonesia-new-aceh-law-imposes-torture (last visited 17 July 2017).
73 In particular, Articles 1, 2, and 3 of the CAT: United Nations, Treaty Collection, available at https://treaties.
un.org/Pages/ViewDetails.aspx?src=IND&mtdsg_no=IV-9&chapter=4&lang=en (last visited 17 July 2017).

http://metro.co.uk/2015/10/03/a-lesbian-couple-arrested-for-hugging-in-indonesia-are-being-forced-to-go-to-rehab-5419863/
http://metro.co.uk/2015/10/03/a-lesbian-couple-arrested-for-hugging-in-indonesia-are-being-forced-to-go-to-rehab-5419863/
http://www.independent.co.uk/news/world/asia/%20islamic-court-indonesia-gay-men-85-lashes-sex-caught-homosexuality-laws-first-time-khairil-jamal-a7740626.html
http://www.independent.co.uk/news/world/asia/%20islamic-court-indonesia-gay-men-85-lashes-sex-caught-homosexuality-laws-first-time-khairil-jamal-a7740626.html
http://www.independent.co.uk/news/world/asia/%20islamic-court-indonesia-gay-men-85-lashes-sex-caught-homosexuality-laws-first-time-khairil-jamal-a7740626.html
http://www.telegraph.co.uk/news/2017/05/23/two-men-indonesia-endure-public-flogging-gay-sex/
http://www.telegraph.co.uk/news/2017/05/23/two-men-indonesia-endure-public-flogging-gay-sex/
http://www.bbc.com/news/world-asia-39945651

 Destination Justice | 2018 | Revealing the Rainbow 67

As at the time of publication, there is still no definition of torture in Indonesian national law

notwithstanding Indonesia’s acceptance of numerous recommendations in this regard74 in the

second75 and third76 UPR cycles. Thus, Aceh’s practice of flogging currently remains legal even

though it is contrary to Indonesia’s international obligations.

Right to Equality and Non-Discrimination

Government Position: 2016 saw a noted rise in anti-LGBTIQ activity in Indonesia.77 This

appeared to stem from a 24 January 2016 statement made by the Minister of Higher Education,

Muhammad Nasir, that universities served as a “moral safeguard”, whereas the LGBTIQ

community corrupted morality.78 At the height of the ensuing furore, Presidential

Spokesperson Johan Budi stated in August 2016 that “there is no room in Indonesia for the

proliferation of the LGBT movement.”79

In contrast, in October 2016, the President, Joko Widodo, stated that “the police must act”

against moves by groups or individuals to harm or deny the rights of LGBT people and that

“there should be no discrimination against anyone.”80 However, he later qualified his statement

by stating that “in Indonesia, beliefs [generally] do not allow [LGBT], Islam does not allow it.”81

Similarly, in July 2017, the President said of the LGBTIQ community that while Indonesia

remained a “tolerant nation”, it had “its own religious norms, unique values and also cultures

that must be respected.”82

Persecution for Hugging: In October 2015, two teenage women hugging each other in a public

place in Banda Aceh, Aceh’s capital. The two were suspected of lesbianism, arrested,

74 Second UPR cycle: National Report, Indonesia, para. 30; Third UPR cycle: National Report, Indonesia, para.
129.
75 Second UPR cycle: Report of the Working Group, Indonesia, paras. 108.26-108.29.
76 Third UPR cycle: Report of the Working Group, Indonesia, paras. 139.2-139.5, 139.22-139.23, 139.53.
77 This is discussed in subsequent sections of this Country Profile.
78 “LGBT not welcome at university: Minister”, The Jakarta Post, 25 January 2016, available at http://www.
thejakartapost.com/news/2016/01/25/lgbt-not-welcome-university-minister.html (last visited 17 August
2017); Human Rights Watch, “‘These Political Games Ruin Our Lives’ Indonesia’s LGBT Community Under
Threat”, 2016, p. 1, available at https://www.hrw.org/sites/default/files/report_pdf/indonesia0816_web_3.
pdf (last visited 18 August 2017).
79 Agence France-Presse, “‘No room’ in Indonesia for gay rights, says president's spokesman”, The Guardian,
11 October 2016, available at https://www.theguardian.com/world/2016/aug/11/no-room-in-indonesia-for-
gay-rights-says-president-spokesman (last visited 18 July 2017).
80 Phelim Kine, “Indonesia President Jokowi Defends LGBT Rights”, Human Rights Watch, 20 October 2016,
available at https://www.hrw.org/news/2016/10/20/indonesia-president-jokowi-defends-lgbt-rights (last
visited 18 July 2017).
81 Phelim Kine, “Indonesia President Jokowi Defends LGBT Rights”, Human Rights Watch, 20 October 2016.
82 John Chalmers and Eveline Dubrata, “Indonesia’s reputation as a model of moderate Islam intact -
president”, Reuters, 3 July 2017, available at https://www.reuters.com/article/us-indonesia-president-islam-
exclusive/exclusive-indonesias-reputation-as-a-model-of-moderate-islam-intact-president-
idUSKBN19O15C (last visited 23 October 2017).

https://www.hrw.org/sites/default/files/report_pdf/indonesia0816_web_3.%20pdf
https://www.hrw.org/sites/default/files/report_pdf/indonesia0816_web_3.%20pdf
https://www.theguardian.com/world/2016/aug/11/no-room-in-indonesia-for-gay-rights-says-president-spokesman
https://www.theguardian.com/world/2016/aug/11/no-room-in-indonesia-for-gay-rights-says-president-spokesman
https://www.hrw.org/news/2016/10/20/indonesia-president-jokowi-defends-lgbt-rights
https://www.reuters.com/article/us-indonesia-president-islam-exclusive/exclusive-indonesias-reputation-as-a-model-of-moderate-islam-intact-president-idUSKBN19O15C
https://www.reuters.com/article/us-indonesia-president-islam-exclusive/exclusive-indonesias-reputation-as-a-model-of-moderate-islam-intact-president-idUSKBN19O15C
https://www.reuters.com/article/us-indonesia-president-islam-exclusive/exclusive-indonesias-reputation-as-a-model-of-moderate-islam-intact-president-idUSKBN19O15C

68 Destination Justice | 2018 | Revealing the Rainbow

detained, and forced into rehabilitation.83 Human Rights Watch denounced this act as

discriminatory and a violation of basic rights.84

Targeting LGBTIQ Students at Universities: LGBTIQ students have reportedly been targeted

at university. In February 2016, conservative media attacked the Support Group and Resource

Center on Sexuality Studies (SGRC) at the University of Indonesia in Jakarta, a group which

Minister of Higher Education Muhammad Nasir had singled out for criticism in his January 2016

remarks about the dangers of the LGBTIQ community.85 The SGRC provides an LGBT Peer

Support Network, an online counselling service for LGBTIQ individuals and their supporters to

share their experiences.86

In November 2016, Rector Syamsu Qama Badu of the State University of Gorontalo stated that

stern measures would be taken against LGBT students on campus. Students would, among

other things, be asked to attend counselling, where they would be given “special treatment”

so that they could return to “normalcy.”87

It is noteworthy that in its second UPR cycle, in response to comments concerning

discrimination against people of diverse sexual orientation and gender identity, Indonesia

committed to review its laws and decrees restricting various freedoms in order to prevent any

risk of discrimination and guarantee the full respect of the rights of persons belonging to

minorities.88 Incidents highlighting the inequality of and discrimination against the LGBTIQ

community indicate areas where such review efforts should concentrate.

Freedom of Association and Assembly

Disruption of LGBTIQ Civil Society Events: In March 2010, hundreds of activists from Islamic

groups disrupted the International Lesbian and Gay Association Asia (ILGA) conference in

Surabaya, Indonesia.89 The local police had refused to issue permits to the conference

organisers, with reports suggesting that this was due to opposition by Islamic groups. 90

Protesters forced their way into the hotel hosting the conference and occupied the premises,

83 Ashitha Nagesh, “A lesbian couple arrested for hugging in Indonesia are being forced to go to ‘rehab’”, Metro,
3 October 2015.
84 “Indonesia: ‘Suspected Lesbians’ Detained”, Human Rights Watch, 2 October 2015, available at https://www.
hrw.org/news/2015/10/02/indonesia-suspected-lesbians-detained (last visited 17 July 2017).
85 “LGBT not welcome at university: Minister”, The Jakarta Post, 25 January 2016.
86 Haeril Halim & Tama Salim, “Civil liberties at stake as govt puts restrictions on LGBT groups”, The Jakarta
Post, 17 February 2016, available at http://www.thejakartapost.com/news/2016/02/17/civil-liberties-stake-
govt-puts-restrictions-lgbt-groups.html (last visited 18 July 2017).
87 Syamsul Huda M.Suhari & Haeril Halim, “UNG to force LGBT students to change their sexual orientation”,
The Jakarta Post, 4 November 2016, available at http://www.thejakartapost.com/news/2016/11/04/ung-
force-lgbt-students-change-their-sexual-orientation.html (last visited 18 July 2017).
88 Second UPR cycle: Report of the Working Group, Indonesia, para. 108.103.
89 “Human Rights Reports for 2010: Sexual Orientation / Gender Identity References, East Asia and the Pacific”,
U.S. Department of State, 8 April 2011, p. 6, available at http://www.globalequality.org/storage/documents/
pdf/2010_hr_report_sogi_references-eastasiapacific.pdf (last visited 18 July 2017).
90 “Human Rights Reports for 2010: Sexual Orientation / Gender Identity References, East Asia and the Pacific”,
U.S. Department of State, 8 April 2011, p. 6.

http://www.thejakartapost.com/news/2016/02/17/civil-liberties-stake-govt-puts-restrictions-lgbt-groups.html
http://www.thejakartapost.com/news/2016/02/17/civil-liberties-stake-govt-puts-restrictions-lgbt-groups.html
http://www.thejakartapost.com/news/2016/11/04/ung-force-lgbt-students-change-their-sexual-orientation.html
http://www.thejakartapost.com/news/2016/11/04/ung-force-lgbt-students-change-their-sexual-orientation.html
http://www.globalequality.org/storage/documents/%20pdf/2010_hr_report_sogi_references-eastasiapacific.pdf
http://www.globalequality.org/storage/documents/%20pdf/2010_hr_report_sogi_references-eastasiapacific.pdf

 Destination Justice | 2018 | Revealing the Rainbow 69

which led to the cancellation of the conference.91 One month later, in April 2010, a training of

transgender activists by Indonesia’s National Commission on Human Rights was similarly

disrupted by Islamic groups.92

Fatwa on Participation in LGBTIQ Advocacy: Following a January 2016 statement by Minister

of Higher Education Muhammad Nasir against the LGBTIQ community, in February 2016, the

Indonesian Ulema Council — the body of top Muslim clerics — confirmed it was preparing a

fatwa recommending the prosecution of Muslims who joined LGBT-related activities.93 The

Indonesian Ulema Council soon after announced that it rejects “all forms of propaganda,

promotion and support towards lesbian, gay, bisexual and transgender (LGBT) in Indonesia”,

with the Council’s chairman, Maruf Amin, declaring that “LGBT activities and campaign are

forbidden in Islam and other Abrahamic religions.”94 The Indonesian government did not

comment on the fatwa.

The limitations on and threats against the ability of the LGBTIQ community and their HRDs to

associate and assemble contradict Indonesia’s acceptance during its second and third UPR

cycles of recommendations demanding enhanced protection and independence for HRDs

and prosecution for the acts of violence perpetrated against them.95

The Right to Freely Participate in the Cultural Life of the Community

Disruption by Private Actors: In May and June 2010, LGBTIQ organisations celebrated

International Day against Homophobia (IDAHO) nationwide by hosting public discussion

groups, public marches and other awareness-raising activities.96 However, threats from Islamic

groups forced organisers to cancel an open-air concert in Yogyakarta scheduled for 22 May.97

Similarly, on 28 September 2010, the “Q! Film Festival” celebrating gay cinema was targeted

by Islamic groups. The protesters “chanted homophobic slogans and accused festival

91 “Human Rights Reports for 2010: Sexual Orientation / Gender Identity References, East Asia and the Pacific”,
U.S. Department of State, 8 April 2011, p. 6.
92 “Human Rights Reports for 2010: Sexual Orientation / Gender Identity References, East Asia and the Pacific”,
U.S. Department of State, 8 April 2011, p. 6.
93 Haeril Halim & Indra Harsaputra, “Ulema Council to ban Muslims from LGBT advocacy”, The Jakarta Post, 9
February 2016, available at http://www.thejakartapost.com/news/2016/02/09/ulema-council-ban-
muslims-lgbt-advocacy.html (last visited 18 July 2017); “MUI wants law to ban LGBT activities”, The Jakarta
Post, 17 February 2016, available at http://www.thejakartapost.com/news/2016/02/17/mui-wants-law-ban-
lgbt-activities.html (last visited 18 July 2017).
94 “MUI Rejects All Forms of LGBT Promotion”, Tempo.Co, 18 February 2016, available at http://en.tempo.
co/read/news/2016/02/18/055746058/MUI-Rejects-All-Forms-of-LGBT-Promotion (last visited 18 July
2017).
95 Second UPR cycle: Report of the Working Group, Indonesia, paras. 108.15-108.119; Third UPR cycle: Report of
the Working Group, Indonesia, paras. 141.30-141.31; Third UPR cycle: Report of the Working Group, Addendum,
Indonesia, p. 3; Draft Report of the Human Rights Council on its thirty-sixth session, U.N. Doc. Future
A/HRC/36/2, 29 September 2017, para. 345.
96 “Human Rights Reports for 2010: Sexual Orientation / Gender Identity References, East Asia and the Pacific”,
U.S. Department of State, 8 April 2011, p. 6.
97 “Human Rights Reports for 2010: Sexual Orientation / Gender Identity References, East Asia and the Pacific”,
U.S. Department of State, 8 April 2011, p. 6.

http://www.thejakartapost.com/news/2016/02/09/ulema-council-ban-muslims-lgbt-advocacy.html
http://www.thejakartapost.com/news/2016/02/09/ulema-council-ban-muslims-lgbt-advocacy.html
http://www.thejakartapost.com/news/2016/02/17/mui-wants-law-ban-lgbt-activities.html
http://www.thejakartapost.com/news/2016/02/17/mui-wants-law-ban-lgbt-activities.html

70 Destination Justice | 2018 | Revealing the Rainbow

organisers of ‘blasphemy, threatening to burn down a venue if screenings did not halt.”98 The

Indonesian Ulema Council also condemned the festival.99 This led some Q! Film Festival

venues to cancel screenings and others to advertise more discreetly by direct text or instant

messaging.100 In 2011, the Q! Film Festival was held on a smaller scale.101 In 2012, following

threats of litigation by festival organisers, police provided the festival with a recommendation

that meant it could proceed.102 It was reported, however, that police declined to provide

protection, resulting in the withdrawal of three of the eight venues scheduled to participate in

the festival.103

In November 2014, a rally was held in Yogyakarta to celebrate the Transgender Day of

Remembrance. At the end of the event, unknown assailants attacked, taking banners away

from participants and dragging, kicking and pushing them.104 Although most participants fled,

four were left behind and beaten by the attackers.105 In December 2014, the ASEAN SOGIE

Caucus responded with a call for an investigation into the attacks and the “recurring violence

and intolerance towards minorities in Yogyakarta.”106 It also called “for the protection of the

human rights defenders in Yogyakarta from possible reprisals from non-state actors, including

the assailants.”107

In 2015, members of the LGBTIQ community in Yogyakarta called on the local police to locate

the perpetrators who had attacked the 2014 rally marking the Transgender Day of

Remembrance.108 The LGBTIQ community staged a silent rally at the Yogyakarta police office

98 Ben Child, “Gay film festival attacked by masked Islamic protesters”, The Guardian, 29 September 2010,
available at https://www.theguardian.com/film/2010/sep/29/gay-film-festival-jakarta-attacked (last
visited 18 July 2017).
99 “Human Rights Reports for 2010: Sexual Orientation / Gender Identity References, East Asia and the Pacific”,
U.S. Department of State, 8 April 2011, p. 6.
100 “Being LGBT in Asia: Indonesia Country Report”, United Nations Development Programme, 2014, p. 43,
available at https://www.usaid.gov/sites/default/files/documents/1861/Being_LGBT_in_Asia_Indonesia_
Country_Report.pdf (last visited 18 July 2017).
101 “Being LGBT in Asia: Indonesia Country Report”, UNDP, 2014, p. 43.
102 “Being LGBT in Asia: Indonesia Country Report”, UNDP, 2014, p. 43.
103 “Human Rights Reports for 2013: Indonesia”, U.S. Department of State: Bureau of Democracy, Human Rights
and Labor, 2014, p. 32, available at https://www.state.gov/documents/organization/220408.pdf (last visited
18 July 2017).
104 Bambang Muryanto, “Unidentified group attacks transgender rally, injures 4”, The Jakarta Post, 22
November 2014, available at http://www.thejakartapost.com/news/2014/11/22/unidentified-group-
attacks-transgender-rally-injures-4.html (last visited 18 July 2017).
105 Bambang Muryanto, “Unidentified group attacks transgender rally, injures 4”, The Jakarta Post, 22
November 2014.
106 “The ASC calls for immediate investigation of the violent attacks at the Transgender Day of Remembrance
Event in Yogyakarta, Indonesia”, ASEAN SOGIE Caucus, 28 December 2014, available at http://www.
aseansogiecaucus.org/statements/asc-statements/26-the-asc-calls-for-immediate-investigation-of-the-
violent-attacks-at-the-transgender-day-of-remembrance-event-in-yogyakarta-indonesia?highlight=WyJ5b2
d5YWthcnRhIl0= (last visited 21 November 2016).
107 “The ASC calls for immediate investigation of the violent attacks at the Transgender Day of Remembrance
Event in Yogyakarta, Indonesia”, ASEAN SOGIE Caucus, 28 December 2014.
108 “Islands in focus: Probe into attack on LGBT group urged”, The Jakarta Post, 23 November 2015, available
at http://www.thejakartapost.com/news/2015/11/23/islands-focus-probe-attack-lgbt-group-urged.html
(last visited 18 July 2017).

https://www.theguardian.com/film/2010/sep/29/gay-film-festival-jakarta-attacked
https://www.usaid.gov/sites/default/files/documents/1861/Being_LGBT_in_Asia_Indonesia_Country_Report.pdf
https://www.usaid.gov/sites/default/files/documents/1861/Being_LGBT_in_Asia_Indonesia_Country_Report.pdf
https://www.state.gov/documents/organization/220408.pdf
http://www.thejakartapost.com/news/2014/11/22/unidentified-group-attacks-transgender-rally-injures-4.html
http://www.thejakartapost.com/news/2014/11/22/unidentified-group-attacks-transgender-rally-injures-4.html
http://www.thejakartapost.com/news/2015/11/23/islands-focus-probe-attack-lgbt-group-urged.html

 Destination Justice | 2018 | Revealing the Rainbow 71

to urge the police to complete the investigation,109 expressing hope that completing the

investigation would demonstrate to the public that the LGBTIQ community has the right to free

speech and to educate the public on their right to just treatment.110 It remains unclear,

however, whether the investigation was completed.

In February 2016, the organisers of a Valentine’s Day LGBTIQ party in Surabaya, East Java

elected to postpone the event. They reported that police “were unable to provide security to

revelers” and had advised that, “[i]n the event of an attack [by religious groups], police could

also not blame the [attackers] because the lesbian, gay, bisexual and transsexual (LGBT)

community has not been recognized in Indonesia.”111

Role of the Police: There have been multiple reports of the police actively preventing LGBTIQ

cultural and community activities being staged. For instance, in May 2012, the police withdrew

their initial permission for LGBT and interfaith-youth activists and HRDs to hold a cultural

performance to celebrate the International Day Against Homophobia and Transphobia

(IDAHOT), following threats by the Islamic Defenders Front.112

In February 2016, Yogyakarta police banned HRDs of the LGBT support group, Democracy

Struggle Solidarity (SPD), from holding a rally in Yogyakarta.113 The police chief reportedly said

that the rally was banned due to late permit application, and to avoid clashes with the Islamic

People’s Forum who had already applied to host a counter-rally against SPD.114 He added,

however, that he hoped the SPD could change the schedule of their rally and that police would

protect them.115

Also in February 2016, the police were reportedly involved in an operation, together with the

group Islamic Jihadist Front (FJI), in closing an Islamic boarding school for waria in Yogyakarta.

109 Bambang Muryanto, “LGBT people still suffer from widespread violent abuse in Yogyakarta”, The Jakarta
Post, 22 November 2015, available at http://www.thejakartapost.com/news/2015/11/22/lgbt-people-still-
suffer-widespread-violent-abuse-yogyakarta.html (last visited 18 July 2017).
110 “Islands in focus: Probe into attack on LGBT group urged”, The Jakarta Post, 23 November 2015.
111 Haeril Halim & Indra Harsaputra, “Ulema Council to ban Muslims from LGBT advocacy”, The Jakarta Post, 9
February 2016, available at http://www.thejakartapost.com/news/2016/02/09/ulema-council-ban-
muslims-lgbt-advocacy.html (last visited 17 July 2017).
112 “Indonesia: Police Allow Fundamentalists to Disrupt Another LGBT Event”, OutRight Action International, 8
June 2012, available at https://www.outrightinternational.org/content/indonesia-police-allow-
fundamentalists-disrupt-another-lgbt-event (last visited 18 July 2017).
113 Bambang Muryanto, “Police ban rally held by LGBT supporters”, The Jakarta Post, 24 February 2016; Elly
Burhaini Faizal, “LGBT supporters in Yogyakarta prohibited from staging rally”, The Jakarta Post, 21 March 2016,
available at http://www.thejakartapost.com/news/2016/02/25/lgbt-supporters-in-yogyakarta-prohibited-
from-staging-rally.html (last visited 18 July 2017).
114 Bambang Muryanto, “Police ban rally held by LGBT supporters”, The Jakarta Post, 24 February 2016; Elly
Burhaini Faizal, “LGBT supporters in Yogyakarta prohibited from staging rally”, The Jakarta Post, 21 March 2016.
115 Bambang Muryanto, “Police ban rally held by LGBT supporters”, The Jakarta Post, 24 February 2016; Elly
Burhaini Faizal, “LGBT supporters in Yogyakarta prohibited from staging rally”, The Jakarta Post, 21 March 2016.

http://www.thejakartapost.com/news/2015/11/22/lgbt-people-still-suffer-widespread-violent-abuse-yogyakarta.html
http://www.thejakartapost.com/news/2015/11/22/lgbt-people-still-suffer-widespread-violent-abuse-yogyakarta.html
http://www.thejakartapost.com/news/2016/02/09/ulema-council-ban-muslims-lgbt-advocacy.html
http://www.thejakartapost.com/news/2016/02/09/ulema-council-ban-muslims-lgbt-advocacy.html
https://www.outrightinternational.org/content/indonesia-police-allow-fundamentalists-disrupt-another-lgbt-event
https://www.outrightinternational.org/content/indonesia-police-allow-fundamentalists-disrupt-another-lgbt-event
http://www.thejakartapost.com/news/2016/02/25/lgbt-supporters-in-yogyakarta-prohibited-from-staging-rally.html
http://www.thejakartapost.com/news/2016/02/25/lgbt-supporters-in-yogyakarta-prohibited-from-staging-rally.html

72 Destination Justice | 2018 | Revealing the Rainbow

Despite the private nature of the school — used simply for praying once a week — the waria

who used it faced harassment and scare tactics that led to the school’s closing.116

In March 2016, following these acts, the ASEAN SOGIE Caucus responded to the situation in

Indonesia with a Joint Statement that partly reads:

We express grave disappointment over the Indonesian government’s lack of political
will to put a stop to the wave of discriminatory statements and attacks against LGBTIQ
persons, and its failure to ensure their safety and protection. We call on the Indonesian
government to respect, protect and promote the human rights of LGBTIQ people.117

In May 2016, it was reported that a group belonging to the police force, together with a

reactionary body, disrupted an art space in Yogyakarta.118 The group confiscated exhibition

materials at what was suspected to be the location of the IDAHOT 2016 celebrations.119

Role of Universities: University administrations have also actively prevented LGBTIQ cultural

and community activities being staged on their campuses. In September 2014, the University

of Sanata Dharma in Yogyakarta cancelled a seminar on LGBTIQ issues due to threats by the

Islamic People’s Forum to forcibly shut down the event. That group claimed that “the event

would propagate the spread of homosexuality” which, it said, “violated Islamic values and

social morality.”120 Similarly, in November 2015, Brawijaya University in Malang cancelled an

LGBTIQ event due to threats of an attack,121 while the Rector of State Diponegoro University

forbade students from holding discussions on LGBTIQ issues on campus on the basis that it

was contrary to religious teachings.122

Restrictions on and threats against the LGBTIQ community’s ability to participate in the cultural

life of the community contradict Indonesia’s acceptance in its second UPR demanding

enhanced protection and independence for HRDs and prosecution for acts of violence

perpetrated against them.123 The active role of the police in imposing such restrictions

highlights the need for Indonesia to take further steps, in accordance with the

116 “‘These Political Games Ruin Our Lives’ Indonesia’s LGBT Community Under Threat”, Human Rights Watch,
2016, pp. 30-33, available at https://www.hrw.org/sites/default/files/report_pdf/indonesia0816_web_3.pdf
(last visited 4 July 2017).
117 “Joint Statement on the Deteriorating Situation of LGBTIQ Rights in Indonesia”, APCOM, 14 March 2016,
available at https://apcom.org/2016/03/14/4901/ (last visited 20 July 2017).
118 “Urgent Alert”, ASEAN SOGIE Caucus, Facebook Page, 31 May 2016, available at https://www.
facebook.com/aseansogie/posts/1056596757765583 (last visited 18 July 2017).
119 “Urgent Alert”, ASEAN SOGIE Caucus, Facebook Page, 31 May 2016.
120 Bambang Muryanto, “Police ban rally held by LGBT supporters”, The Jakarta Post, 24 February 2016,
available at http://www.thejakartapost.com/news/2016/02/24/police-ban-rally-held-lgbt-supporters.html
(last visited 18 July 2017).
121 “Indonesia Must Protect LGBT Rights: Human Rights Watch”, The Jakarta Post, 12 February 2016, available
at http://www.thejakartapost.com/news/2016/02/12/indonesia-must-protect-lgbt-rights-human-rights-
watch.html (last visited 18 July 2017).
122 “Diponegoro University forbids discussion on LGBT issues”, The Jakarta Post, 13 November 2015, available
at http://www.thejakartapost.com/news/2015/11/13/diponegoro-university-forbids-discussion-lgbt-issues.
html (last visited 18 July 2017).
123 Second UPR cycle: Report of the Working Group, Indonesia, paras. 108.15-108.119.

https://www.hrw.org/sites/default/files/report_pdf/indonesia0816_web_3.pdf
https://apcom.org/2016/03/14/4901/
http://www.thejakartapost.com/news/2016/02/24/police-ban-rally-held-lgbt-supporters.html
http://www.thejakartapost.com/news/2016/02/12/indonesia-must-protect-lgbt-rights-human-rights-watch.html
http://www.thejakartapost.com/news/2016/02/12/indonesia-must-protect-lgbt-rights-human-rights-watch.html
http://www.thejakartapost.com/news/2015/11/13/diponegoro-university-forbids-discussion-lgbt-issues.%20html
http://www.thejakartapost.com/news/2015/11/13/diponegoro-university-forbids-discussion-lgbt-issues.%20html

 Destination Justice | 2018 | Revealing the Rainbow 73

recommendations it accepted during both its first and second UPRs, to provide additional

human rights training for police.

Finally, the involvement of the police and administrators including of public universities recall

Indonesia’s commitments, in its second UPR, to review its laws and decrees restricting various

freedoms in order to prevent any risk of discrimination and guarantee the full respect of the

rights of persons belonging to minorities,124 and in its third UPR, to prioritise progress on

equality and non-discrimination, including for the LGBTIQ community.125

Right to Privacy

Efforts to Criminalise Sexual Relations Nationwide: In July 2016, a group of academics and

activists applied to the Indonesian Constitutional Court to annul a number of articles in the

Indonesian Criminal Code.126 This case, which is ongoing, has become a focal point for the right

to privacy, as it relates to the legality of sex outside of wedlock (adultery).127 In addition, while

one plaintiff said that the case “was not intending to criminalize those who have a deviant

sexual orientation. That is not the point. They can be free to live but not show their lifestyle”,128

it may result in the criminalisation of homosexual relations. Most recently, it was reported that

in a January 2017 hearing, the Indonesian Ministry of Law and Human Rights defended the

right to privacy and submitted that adultery did not constitute a criminal offence.129

Interferences in the Private Sphere: There have also been reports of interferences in the

private sphere. In mid-February 2016, men attempted to enter the room of a lesbian couple

and insulted and threatened to rape them. There have also been multiple reports of attempts

to identify and locate the homes of trans people, including in Yogyakarta and Medan.130

In a similar incident also in February 2016, one of the members and founders of the University

of Indonesia’s SGRC stated that “[o]ne of the members’ parents was called by their boss and

asked whether their child was a part of the LGBT community or not. The issue poses a serious

threat to the parent's job.”131

124 Second UPR cycle: Report of the Working Group, Indonesia, para. 108.103.
125 Third UPR cycle: Report of the Working Group, Indonesia, para. 141.58; Third UPR cycle: Report of the Working
Group, Addendum, Indonesia, p. 3.
126 Hans Nicholas Jong, “Gay sex may be outlawed”, The Jakarta Post, 3 August 2016, available at http://
www.thejakartapost.com/news/2016/08/03/gay-sex-may-be-outlawed.html (last visited 17 July 2017).
127 Andreas Harsono, “Indonesian Government Says Adultery is Not a Crime”, Human Rights Watch, 18 January
2017, available at https://www.hrw.org/news/2017/01/18/indonesian-government-says-adultery-not-
crime (last visited 15 August 2017).
128 Ali Kotarumalos, “Court hears case on criminalizing gay sex”, The Jakarta Post, 4 August 2016, available at
http://www.thejakartapost.com/news/2016/08/04/court-hears-case-on-criminalizing-gay-sex.html (last
visited 17 July 2017).
129 Andreas Harsono, “Indonesian Government Says Adultery is Not a Crime”, Human Rights Watch, 18 January
2017.
130 “‘These Political Games Ruin Our Lives’ Indonesia’s LGBT Community Under Threat”, Human Rights Watch,
2016, pp. 33-35.
131 Haeril Halim & Aldrin Rocky Sampeliling, “Fear haunts LGBT community”, The Jakarta Post, 26 January 2016.

https://www.hrw.org/news/2017/01/18/indonesian-government-says-adultery-not-crime
https://www.hrw.org/news/2017/01/18/indonesian-government-says-adultery-not-crime
http://www.thejakartapost.com/news/2016/08/04/court-hears-case-on-criminalizing-gay-sex.html

74 Destination Justice | 2018 | Revealing the Rainbow

In May 2017, 14 people were arrested in Surabaya, and 141 men in Jakarta, for participating in

alleged private “gay sex parties.” It is reported that these people will be charged under anti-

pornography laws which criminalise strip-teasing for the public as a form of pornography.132

Wahid Foundation Executive Director Yenny Wahid has warned that this trend could result in

“[p]rivate police forces [emerging] from among extremist groups, stalking people and using

the law to intimidate other people.”133 This trend could also serve as a focal point for Indonesia’s

review of its laws and decrees restricting various freedoms in order to prevent any risk of

discrimination and guarantee the full respect of the rights of persons belonging to minorities134

— a review process to which Indonesia committed during its second UPR cycle.

Freedom of Expression

Blocking of LGBTIQ Civil Society Website: In mid-2013, the Secretary General of LGBT rights

NGO, Ourvoice, learned that “his organisation’s website was blocked by several internet

service providers.”135 Two months later, it was identified that keywords such as “gay” and

“lesbian” in the database led to the automatic blocking of the website by the Internet service

providers.136 Later in 2013, the automatic blocking of the Ourvoice website was lifted.137

Censorship of LGBTIQ Emojis in Instant Messaging Services: In early February 2016, the

Indonesian government ordered instant messaging providers to remove LGBTIQ emojis and

stickers from their applications.138 One provider, Line, complied, and it was reported the

government would order others to do the same.139 In September 2016, the government

banned apps designed for LGBTIQ people after drawing a link between homosexuality and

child prostitution.140 LGBTIQ HRD Ryan Korbarri of umbrella CSO Arus Pelangi responded that

the government “made a false link between pedophilia and homosexuality. These two things

132 “Indonesian police arrest 141 men over ‘gay sex party’”, BBC, 22 May 2017, available at http://www.bbc.
com/news/world-asia-39996508 (last visited 17 August 2017).
133 Hans Nicholas Jong, “Civil rights threatened by demand to outlaw casual sex”, The Jakarta Post, 4 August
2016, available at http://www.thejakartapost.com/news/2016/08/04/civil-rights-threatened-demand-
outlaw-casual-sex.html (last visited 17 July 2017).
134 Second UPR cycle: Report of the Working Group, Indonesia, para. 108.103.
135 Asian Human Rights Commission, “The State of Human Rights in Indonesia, 2013: Democracy Incomplete:
Ignored Homework in 15 Years of Reform”, AHRC Doc. AHRC-SPR-002-2013, 10 December 2013, p. 15, available
at http://www.cccindia.co/HumanRightin-Indonesia.pdf (last visited 18 July 2017).
136 “Freedom on the Net: Indonesia”, Freedom House, 2015, p. 8, available at https://freedomhouse.
org/sites/default/files/resources/FOTN%202015_Indonesia.pdf (last visited 18 July 2017).
137 “Freedom on the Net: Indonesia”, Freedom House, 2015, p. 8.
138 “Indonesia Bans Gay Emoji and Stickers From Messaging Apps”, The Guardian, 12 February 2016, available
at http://www.theguardian.com/world/2016/feb/12/indonesia-bans-gay-emoji-and-stickers-from-
messaging-apps (last visited 17 July 2017).
139 Including online messaging and calling applications, Facebook Messenger and WhatsApp.
140 Hans Nicholas Jong, “LGBT persecution continues with apps ban”, The Jakarta Post, 17 September 2016,
available at http://www.thejakartapost.com/news/2016/09/17/lgbt-persecution-continues-with-apps-ban.
html (last visited 17 July 2017).

http://www.thejakartapost.com/news/2016/08/04/civil-rights-threatened-demand-outlaw-casual-sex.html
http://www.thejakartapost.com/news/2016/08/04/civil-rights-threatened-demand-outlaw-casual-sex.html
http://www.cccindia.co/HumanRightin-Indonesia.pdf
http://www.theguardian.com/world/2016/feb/12/indonesia-bans-gay-emoji-and-stickers-from-messaging-apps
http://www.theguardian.com/world/2016/feb/12/indonesia-bans-gay-emoji-and-stickers-from-messaging-apps
http://www.thejakartapost.com/news/2016/09/17/lgbt-persecution-continues-with-apps-ban.%20html
http://www.thejakartapost.com/news/2016/09/17/lgbt-persecution-continues-with-apps-ban.%20html

 Destination Justice | 2018 | Revealing the Rainbow 75

are completely unrelated. Blocking apps for LGBT people will not solve the problem of online

child prostitution.”141

Restrictions on LGBTIQ freedom of expression in Indonesia contradict Indonesia’s

commitment in its second and third UPR cycles to protect freedom of expression.142

Hate Messages: In mid-February 2016, it was reported that LGBTIQ HRDs were under

increasing pressure, having received messages “fuelled with hatred.”143 One such message

was sent to National Commission on Human Rights commissioner Komnas Ham, suggesting

that his support for the LGBTIQ community meant that he “was not worthy of using the name

Muhammad.”144 Also that month, members of the University of Indonesia’s Support Group and

Resource Center on Sexuality Studies were attacked on social media, receiving threats via

short messaging service (SMS), email and social media messages.145

Conclusion

HRDs in Indonesia, including those who advocate on behalf of the LGBTIQ community, remain

under threat. In recent years, HRD-led LGBTIQ events have been disrupted, and HRDs have

found themselves targeted, including through hateful messages and the issuance of a fatwa

by the Indonesian Ulema Council on Indonesian Muslims’ participation in LGBTIQ-related

advocacy. Nevertheless, since its first UPR cycle, Indonesia has demonstrated a commitment

to HRDs. It has accepted several recommendations concerning the need to enhance

protection for its HRDs, notably through prosecuting violations against them, delivering

training for public officials, and enhancing freedom of expression.

In contrast, its position regarding its LGBTIQ community has been more mixed. In 2016, critical

statements made by government officials regarding the LGBTIQ community and its purported

incompatibility with tenets of Islam were met with a surge in anti-LGBTIQ activity. This activity

was led not only by private Islamic groups but also by public officials including the police and

university administrators.

141 Hans Nicholas Jong, “LGBT persecution continues with apps ban”, The Jakarta Post, 17 September 2016.
142 Second UPR cycle: Report of the Working Group, Indonesia, para. 108.103; Third UPR cycle: Report of the
Working Group, Indonesia, paras. 139.13, 139.67, 139.76.
143 Hans Nicholas Jong, Arya Dipa & Tama Salim, “Luhut defends LGBT groups”, The Jakarta Post, 13 February
2016, available at http://www.thejakartapost.com/news/2016/02/13/luhut-defends-lgbt-groups.html (last
visited 17 July 2017).
144 Hans Nicholas Jong, Arya Dipa & Tama Salim, “Luhut defends LGBT groups”, The Jakarta Post, 13 February
2016.
145 Haeril Halim & Aldrin Rocky Sampeliling, “Fear haunts LGBT community”, The Jakarta Post, 26 January 2016,
available at http://www.thejakartapost.com/news/2016/01/26/fear-haunts-lgbt-community.html (last
visited 18 July 2017).

http://www.thejakartapost.com/news/2016/02/13/luhut-defends-lgbt-groups.html
http://www.thejakartapost.com/news/2016/01/26/fear-haunts-lgbt-community.html

76 Destination Justice | 2018 | Revealing the Rainbow

In addition, Indonesia has consistently failed to support UPR recommendations to

decriminalise same-sex sexual relations under its sharia law regimes in certain provinces such

as Aceh. In May 2017, this led to saw the first case of gay men sentenced to 85 lashes for

consensual sexual activity. There have also been increased crackdowns in non-sharia

jurisdictions; in May 2017, over 150 gay men were arrested in Indonesia’s two largest cities,

Jakarta and Surabaya, for participating in what was alleged to be private “gay sex parties.” As

a result, Indonesia’s LGBTIQ community and its HRDs remain vulnerable.

Recommendations

Following the third UPR review of Indonesia in May 2017 and in the lead-up to Indonesia’s

fourth UPR review in 2021 or 2022:

• CSOs should actively engage in monitoring the implementation of

recommendations Indonesia accepted and/or noted during previous UPR cycles

so as to gather relevant data on the improvement of the human rights situation in

the country and to report at the fourth UPR cycle.

• CSOs should continue documenting violations and abuses endured by LGBTIQ

people and their defenders so as to provide recommending states and the

relevant UN mechanisms with solid evidence-based information.

• CSOs and recommending States should emphasise the universality and benefit

to Indonesia of reforms such as the abolition of capital and corporal punishment

and the decriminalisation of consensual same-sex sexual activity, and the

introduction of greater protections against discrimination.

• CSOs and recommending States should work collaboratively to develop UPR

recommendations for the fourth cycle that emphasise the universality and

benefit to Indonesia of such reforms.

 Destination Justice | 2018 | Revealing the Rainbow 77

Indonesia:
LGBTIQ HRD Interview

Yuli Rustinawati,

Founder and Chairman,

Arus Pelangi

How did you become involved in lesbian,

gay, bisexual, transgender, intersex, queer

(LGBTIQ) rights work?

I started my activism in 1998 which is the

time when the student movement started in

Indonesia. Then I graduated, so I joined the

human rights movement and around

2000/2003, after I joined one of the human

rights legal institutions in Jakarta and in

2004, I met with other friends who helped

found Arus Pelangi.

The reason we founded Arus Pelangi is

because we worked in the legal aid

institution, and one of our gay friends said

that “we’ve been working in human rights a

lot, we haven’t seen yet the legal aid

institution help the LGBT people.” So starting

from that simple conversation, we agreed to

have an organisation working for advocacy

on LGBT rights. This started in 2006, but we

were already handling one of the

transgender murders in one of the East

Javan cities in the end of 2005.

What have been the biggest challenges

you’ve faced in advocating for LGBTIQ

rights?

My biggest challenge is also part of my

organisation’s biggest challenge. We

established Arus Pelangi in a different time.

At that time, people didn’t agree with LGBT,

the State didn’t agree with LGBT. The State

ignored LGBT people. Maybe at that time,

people did not really care or understand

LGBT issues. So the risk has been there since

the beginning. Being LGBT in Indonesia has

never been easy.

But what happened in January of 2016

makes everything harder. Because the State

made statements against LGBTI people, it is

not only difficult for people on the front line

like LGBT human rights defenders, but also

for the community.

This also has to do with how the State sees

LGBTI people and regulators who

discriminate against LGBTI people in

Indonesia. I know many of us who are

Human Rights of LGBTIQ
Communities and HRDs:

Frontline Voices

78 Destination Justice | 2018 | Revealing the Rainbow

LGBTIQ human rights defenders (HRDs)

have faced the toughest times this year. We

are on people’s lists who are against us, we

are being watched, and there is a

surrounding fear amongst LGBTI human

rights defenders (HRDs). There is a lot of

judgment against LGBTI people that we are

deviant and that we have an illness.

Have you ever felt personally at risk

because of your work?

Yes, mostly it started in January 2016 until

May or June because of the situation here in

Indonesia, but I’m feeling better now. The

damage has been done. I am one of the risk-

takers, so I’m the one that talks to the media.

We connect with many people, including

allies and friends. We report the incidents

against the LGBTI community, but my name

is there and there is a consequent risk.

On one occasion, around March 2016, a

policeman came to our office looking for me.

Maybe because my name is everywhere. At

that time, I was not in the office, but the

police officer came to our office and said he

was looking for me and wanted to check on

me. But I wasn’t there, and our colleagues

opened the door and let him inside because

the situation was so sensitive. Usually we

don’t let people inside, including police

when we are unsure who it is. My colleagues

told him I wasn’t there, but it was a bit weird

because our office has been in that area for

a long time. This had never happened

before. When he left, our lawyers arrived

because it was so sudden and unexpected.

This happened with other LGBTI human

rights defenders.

We were able to have a safe house during

the time from January to March, which was

only for human rights defenders. We don’t

want to ignore our community who also face

the problem during this situation, but now

we’re also working on cases in Aceh, there is

a higher risk for us. So that is why we had the

safe house for a few months. Some of us

went there to “rest” for a while.

2016 has been a difficult year for the

LGBTIQ community in Indonesia. Can you

tell if things have changed over the past

months, and what impact that has had on

your advocacy?

What happened this year was not sudden? If

we can look at two years ago, in 2014, the

Ulema Council came out with the fatwa

which said LGBT is haram, and they also

came out with recommendations for

punishment for LGBT people. The

punishment is also part of the ‘rehabilitation’

of LGBT people.

We don’t have Pride here, but we have

IDAHOT since more than 7 years, which

promotes discussion across the country.

There was also a lot of discussion about

same-sex marriage in the United States.

Since years back, the State mostly says that

LGBT people just campaign for same sex

marriage. But that’s not our goal yet — what

we are asking for is tolerance of diversity —

sexual and gender diversity. So, when the

United States came out for same-sex

marriage, there was a lot of discussion in

Indonesia.

 Destination Justice | 2018 | Revealing the Rainbow 79

Do you think the Universal Periodic Review

(UPR) recommendations have an impact on

Indonesia?

In 2011/2012, our government agreed with

150 recommendations of the relevant UPR

and another 30 were rejected. Regarding

LGBT issues, we got two recommendations

to promote LGBT rights, but which our

government rejected.

Do submissions by civil society to the UPR

strengthen civil society and encourage

Indonesia to change, or do you think it is

ineffective?

We hope it’s effective for our government, as

that is one of the ways we can change the

situation of human rights in Indonesia. But

also, if the government does nothing with

the recommendations, you cannot punish

the government. It is therefore based on

goodwill to try and change the human rights

situation in Indonesia.

But we believe this is one of the ways we can

follow to improve the human rights situation,

specifically the LGBT situation. This year, so

many things happened, including how

sexual orientation and gender identity was

rejected by our government in ASEAN in the

ASEAN Human Rights Declaration (AHRD). In

Indonesia’s speech to Human Rights Council

(HRC), last SOGIE [sexual orientation, gender

identity, gender expression] resolution,

Indonesia voted for no and the Indonesian

representative mentioned that it would not

cooperate with the Special Rapporteur for

SOGI [sexual orientation, gender identity].

What gives you hope when looking to the

future of LGBTIQ rights in Indonesia?

One of my hopes is based on our country’s

democracy. The process exists, the

regulations exists, and we have a

government body who regulates

discrimination and criminalisation, but we

also have the regulation that says every

citizen has the same right, and no one can be

punished without due process.

We have so many regulations that protect us

as citizens of Indonesia, and we also have

hope because we are surrounded by people

who really understand human rights,

especially LGBT rights. But we’ve also seen

the situation inside the country, who are

politically unsure because of the members

of the LGBT community who are not on ‘the

right path’. But we believe that our

connection with people outside Indonesia,

the international community, as a member of

the United Nations (UN), that the changes

will come.

Being LGBT in Indonesia has never been

easy, but the hope is there, even though the

damage is also there. It is not criminal to be

you. When we are together, we know we can

solve all problems. Don’t ever think that you

are alone, because you are not alone.

80 Destination Justice | 2018 | Revealing the Rainbow

Laos:
Country Profile

Introduction

Issues concerning the lesbian, gay,

bisexual, transgender, intersex, and queer

(LGBTIQ) community and human rights

defenders (HRDs) of the Lao People’s

Democratic Republic (Laos) were not

explicitly discussed during either its first or

second Universal Periodic Review (UPR)

cycle. The UPR submissions and recommendations do, however, include general references

to rights that affect LGBTIQ people and their HRDs. Laos accepted many recommendations

regarding education, freedom of expression and freedom of assembly, among other things.

Laos emphasised its commitment to anti-discrimination and improving freedom of expression

and association. Yet, as this Country Profile outlines, based on the extremely limited

information publicly available concerning the situation in Laos, the LGBTIQ community and

their HRDs and other groups still require

more protection against intimidation, ill-

treatment and disappearances.

In the lead up to Laos's third UPR cycle in

January/February 2020, recommending

States and civil society organisations (CSOs)

have the opportunity to develop improved

UPR recommendations that aim to provide

more human rights protections for HRDs and

other often-targeted groups.

Past UPR Cycles for Laos

First UPR Cycle (4 May 2010)

National Report Filed:1 Laos’ national report for the first UPR was published on 22 February

1 National report submitted in accordance with paragraph 15 (a) of the annex to Human Rights Council resolution
5/1: Lao People’s Democratic Republic, U.N. Doc. A/HRC/WG.6/8/LAO/1, 22 February 2010, available at
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G10/111/67/PDF/G1011167.pdf?OpenElement (last
visited 29 June 2017).

UPR Cycles

First UPR Cycle: 4 May 2010

Second UPR Cycle: 20 January 2015

Third UPR Cycle: January/February 2020

“I personally expect to see more from

UPR in terms of assisting influencing the

policy makers/making, making level to

take LGBTIQ topic in an account and

more, as well as to include LGBTIQ

community in the decision-making level

more. I believe that UPR can help making

an impact for my country in terms of

human rights.”

Anonymous LGBTIQ HRD

Human Rights of LGBTIQ
Communities and HRDs:

Situational Analysis

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G10/111/67/PDF/G1011167.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 81

2010. It mentioned neither the LGBTIQ community nor HRDs. The report did, however, describe

how Laos had enacted approximately 90 laws aimed at promoting and protecting human

rights, including the freedom of the press2 and freedom of expression.3

Stakeholders’ Submissions Made:4 The summary of the 14 stakeholders’ submissions was

published on 28 January 2010. Although not mentioning LGBTIQ HRDs, stakeholders

expressed concern as to the lack of freedom of expression and information,5 and the practical

and legal restrictions to the establishment and independence of non-governmental

organisations (NGOs).6

2 First UPR cycle: National Report, Laos, paras. 15, 33-34.
3 First UPR cycle: National Report, Laos, para. 45.
4 Summary of Stakeholders’ submissions prepared by the Office of the High Commissioner for Human Rights: Lao
People’s Democratic Republic, U.N. Doc. A/HRC/WG.6/8/LAO/3, 28 January 2010, available at https://
documents-dds-ny.un.org/doc/UNDOC/GEN/G10/105/49/PDF/G1010549.pdf?OpenElement (last visited
29 June 2017).
5 First UPR cycle: Stakeholders’ Summary, Laos, paras. 32-33.
6 First UPR cycle: Stakeholders’ Summary, Laos, para. 34.

First UPR Cycle for Laos: Recommendations Received

In its first UPR, held in May 2010, Laos received some recommendations directly relevant

to HRDs — although not explicitly referring to those working with the LGBTIQ community:

• Include a definition of “discrimination” in the Constitution or other legislation

(Germany).

• Provide human rights training to everyone involved in the judicial process (Japan),

including judges, police officers, prison guards and all law enforcement officers

(Brazil), as well as introduce human rights sensitisation in school and university

curriculums (Qatar).

• Guarantee the free activity of civil society and human rights organisations

(France) and allow media and civil society organisations to undertake education,

advocacy, monitoring, and reporting on human rights issues (Australia).

• Strengthen its commitment to ensuring that the fundamental rights of minorities

are better respected (Switzerland).

• Invite the Special Rapporteur on human rights defenders to visit the country

(Norway).

• Consider establishing a national human rights institution (NHRI) in accordance

with the Paris Principles (Egypt, Germany, Canada).

Source: Report of the Working Group on the Universal Periodic Review: Lao People’s Democratic Republic,

U.N. Doc. A/HRC/15/5, 15 June 2010, available at https://documents-dds-ny.un.org/doc/UNDOC/

GEN/G10/144/18/PDF/G1014418.pdf?OpenElement (last visited 29 June 2017).

https://documents-dds-ny.un.org/doc/UNDOC/%0bGEN/G10/144/18/PDF/G1014418.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/%0bGEN/G10/144/18/PDF/G1014418.pdf?OpenElement

82 Destination Justice | 2018 | Revealing the Rainbow

Comments Received; Response to Recommendations: Laos also received specific

comments from delegations during the UPR Interactive Dialogue concerning, among other

things, efforts to protect and promote human rights,7 including freedom of assembly.8

Laos reiterated its strong commitment to ensuring that all laws governing the freedoms of

expression, assembly and association were implemented effectively in practice and noted

that “remarkable progress and achievements had been accomplished in that area.”9 Similarly,

Laos did not accept recommendations demanding enhanced protection of those freedoms10

because it asserted that “the constitution clearly provides for the freedoms of speech, writing

and peaceful assembly not contrary to the law”11 and “the Lao Government is of the view that

the limitations contained in the Law on Media are deemed permissible under the ICCPR [i.e.

the International Covenant on Civil and Political Rights] in regard to freedom of expression.”12

Laos accepted the recommendations against discrimination, however, in response to

Switzerland’s recommendation, said that the respect of the fundamental rights of minorities

was already implemented.13 Laos accepted the recommendation to provide human rights

training, at school, or to everyone involved in the judicial process.14 In addition, it accepted in

part the recommendation from Australia to make the media important actors for human rights

education, but stipulated that their actions “shall be within the national constitution and laws,

especially the Law on Mass Media and the Decree on Associations.”15

In contrast, Laos did not accept the recommendations which suggested the establishment of

a national human rights institution.16 Without providing details, Laos stated, however, that it

“will consider extending invitation to the UN Special Procedures on a case-by-case basis.”17

Second UPR Cycle (20 January 2015)

National Report Filed:18 Laos’ national report for the second UPR was published on 5

November 2014. The report mentioned neither the LGBTIQ community nor HRDs. It did,

7 First UPR cycle: Report of the Working Group, Laos, paras. 38-39, 62, 68.
8 First UPR cycle: Report of the Working Group, Laos, para. 86.
9 First UPR cycle: Report of the Working Group, Laos, para. 88.
10 First UPR cycle: Report of the Working Group, Laos, paras. 98.45, 98.42.
11 Report of the Working Group on the Universal Periodic Review: Lao People’s Democratic Republic, Addendum,
Views on conclusions and/or recommendations, voluntary commitments and replies presented by the State under
review, U.N. Doc. A/HRC/15/5/Add.1, 14 September 2010, para. 26, available at https://documents-dds-
ny.un.org/doc/UNDOC/GEN/G10/160/59/PDF/G1016059.pdf?OpenElement (last visited 29 June 2017).
12 First UPR cycle: Report of the Working Group, Addendum, Laos, para. 25.
13 First UPR cycle: Report of the Working Group, Laos, para. 97.1.
14 First UPR cycle: Report of the Working Group, Laos, paras. 96.26-96.27, 96.48.
15 First UPR cycle: Report of the Working Group, Laos, para. 98.46; First UPR cycle: Report of the Working Group,
Addendum, Laos, para. 16.
16 First UPR cycle: Report of the Working Group, Laos, paras. 99.1-99.2.
17 First UPR cycle: Report of the Working Group, Addendum, Laos, para. 23.
18 National report submitted in accordance with paragraph 5 of the annex to Human Rights Council resolution
16/21: Lao People’s Democratic Republic, U.N. Doc. A/HRC/WG.6/21/LAO/1, 5 November 2014, available at
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/198/26/PDF/G1419826.pdf?OpenElement (last
visited 29 June 2017).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G10/160/59/PDF/G1016059.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G10/160/59/PDF/G1016059.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/198/26/PDF/G1419826.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 83

however, provide an update on the practical outcomes of the laws enacted in relation to the

freedoms of expression19 and association.

Stakeholders Submissions Made:20 The summary of the 18 stakeholders’ submissions was

published on 24 October 2014. While not mentioning LGBTIQ HRDs, stakeholders did express

concern as to detention of human rights activists, often without valid legal justification;21 the

lack of freedom of expression and information;22 and practical obstacles to the work of CSOs

before and after registration.23 One of the joint submissions further recommended the

establishment of an NHRI in conformity with the Paris Principles.24

19 Second UPR cycle: National Report, Laos, paras. 46-47.
20 Summary of Stakeholders’ submissions prepared by the Office of the United Nations High Commissioner for
Human Rights: Lao People’s Democratic Republic, U.N. Doc. A/HRC/WG.6/21/LAO/3, 24 October 2014,
available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/191/35/PDF/G1419135.pdf?Open
Element (last visited 29 June 2017).
21 Second UPR cycle: Stakeholders’ Summary, Laos, para. 10.
22 Second UPR cycle: Stakeholders’ Summary, Laos, paras. 25-27, 33.
23 Second UPR cycle: Stakeholders’ Summary, Laos, paras. 30-32.
24 Second UPR cycle: Stakeholders’ Summary, Laos, para. 3. The Paris Principles are a set of international
standards guiding the work of national human rights institutions. See Principles relating to the Status of National
Human Rights Institutions, U.N. Doc. A/RES/48/134, 20 December 1993, available at http://www.un.org/
documents/ga/res/48/a48r134.htm (last visited 29 June 2017).

Second UPR Cycle for Laos: Recommendations Received

At the second UPR, held in January 2015, Laos received a number of recommendations

directly relevant to HRDs — although not explicitly referring to those working with the

LGBTIQ community — namely:

• Fully implement its obligations under ICCPR to respect and ensure the right to

freedom of expression (Canada, Uruguay, United Kingdom of Great Britain and

Northern Ireland).

• Further promote human rights culture in the country (Uzbekistan), particularly for

State agents and civil servants (Morocco).

• Establish an NHRI in accordance with the Paris Principles (Chile, Timor-Leste,

Canada, Egypt, Honduras, India, Latvia, Costa Rica, Portugal, Egypt).

• Refrain from undue restrictions, such as the prohibition to engage in the

promotion and protection of human rights, in the elaboration of legislation on civil

society organisations, and facilitate the registration of international NGOs [i.e. non-

governmental organisations] (France, Germany, Luxembourg, Spain, Poland,

United States of America, Australia).

• Decriminalise defamation and misinformation (Latvia) and remove all undue

restrictions on freedom of expression from the Penal Code, the Law on

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/191/35/PDF/G1419135.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/191/35/PDF/G1419135.pdf?OpenElement
http://www.un.org/%20documents/ga/res/48/a48r134.htm
http://www.un.org/%20documents/ga/res/48/a48r134.htm

84 Destination Justice | 2018 | Revealing the Rainbow

Comments Received; Response to Recommendations: Laos also received comments from

delegations during the UPR Interactive Dialogue concerning efforts to promote and protect

human rights, including freedom of assembly.25 Laos noted that “violations of individual

freedoms of speech, writing, assembly and association were criminal offenses under its Penal

Law.”26 Laos accepted the recommendations asking to preserve the right to freedom of

expression under the ICCPR and its effective exercise by NGOs and HRDs.27 However, it noted

without accepting some recommendations28 about freedom of expression,29 stating that:

the Lao PDR constitution and law guarantee the freedom of expression. No legislation
in the country allows for suppression of freedoms of assembly and expression. For this
very simple reason, the Lao PDR cannot accept this and other similar
recommendations.30

The recommendation from Ireland concerning the protection of HRDs and judicial

proceedings was noted31 and Laos developed its position as follows:

[...] the Lao PDR also has other specific Committees/Commissions that deal with
specific human rights. In addition, the Lao PDR’s judiciary has jurisdiction to adjudicate

25 Second UPR cycle: Report of the Working Group, Laos, paras. 40, 44.
26 Second UPR cycle: Report of the Working Group, Laos, para. 88.
27 Second UPR cycle: Report of the Working Group, Laos, paras. 121.36, 121.138-121.39, 121.146; Report of the
Working Group on the Universal Periodic Review: Lao People’s Democratic Republic, Addendum, Views on
conclusions and/or recommendations, voluntary commitments and replies presented by the State under review,
U.N. Doc. A/HRC/29/7/Add.1, 25 June 2015, paras. 121.36, 121.138-121.39, 121.146, available at https://
documents-dds-ny.un.org/doc/UNDOC/GEN/G15/131/75/PDF/G1513175.pdf?OpenElement (last visited 29
June 2017).
28 This is standard diplomatic language commonly used by States under review to declare that they do not
accept a given recommendation.
29 Second UPR cycle: Report of the Working Group, Laos, paras. 121.129, 121.135, 121.137; Second UPR cycle:
Report of the Working Group, Addendum, Laos, paras. 121.129, 121.135, 121.137.
30 Second UPR cycle: Report of the Working Group, Addendum, Laos, para. 121.129.
31 Second UPR cycle: Report of the Working Group, Laos, paras. 121.156; Second UPR cycle: Report of the
Working Group, Addendum, Laos, paras. 121.156, 121.129.

Publications and the newly adopted Internet law in conformity with the country’s

international human rights obligations (Latvia, Belgium).

• Take all necessary steps to protect HRDs from intimidation, ill-treatment or

violence, including enforced disappearances, and to ensure prompt, impartial

and thorough investigation of all allegations, including those of enforced

disappearances (Ireland).

• Create a framework where civil society, including active human rights NGOs, can

be included in the follow-up to the UPR without any fear of retaliation (Belgium).

Source: Report of the Working Group on the Universal Periodic Review: Lao People’s Democratic Republic,

U.N. Doc A/HRC/29/7, 23 March 2015, available at https://documents-dds-ny.un.org/doc/UNDOC/

GEN/G15/061/51/PDF/G1506151.pdf?OpenElement (last visited 29 June 2017).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G15/131/75/PDF/G1513175.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G15/131/75/PDF/G1513175.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/%20GEN/G15/061/51/PDF/G1506151.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/%20GEN/G15/061/51/PDF/G1506151.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 85

human rights related cases, while the National Assembly receives human rights-
related and other legitimate complaints from the people.32

The same answer was given when Laos noted the recommendation about the creation of an

NHRI.33 It stated that Laos was “putting together the existing human rights arrangements and

mechanisms, in effect the Lao PDR has national mechanisms that deal with human rights,

almost similar to the Paris Principles-based NHRI.”34

Laos finally noted without accepting the recommendations with the goal to facilitate the

registration of international NGOs.35 It explained that:

[t]he Lao Government has adopted the Guidelines on the implementation of the Prime
Minister’s Decree on INGOs. (...) The Guidelines are not aiming at restrictions but
effectively managing and facilitating the activities of INGOs [i.e. international non-
governmental organisations] which have made meaningful contributions to the
development of the Lao PDR. The concerns raised by some INGOs concerning the
Guidelines, especially tax issue have been addressed to the satisfaction of all parties.36

Finally, Laos stated that it looked forward to “continuing cooperation and engagement in the

UPR process to further exchange experience and lessons as well as to learn human rights best

practices on the basis of sovereign equality, trust, and mutual respect.”37

Situation of the LGBTIQ Community and its HRDs in Laos

The LGBTIQ community and its defenders in Laos are unfortunately largely “invisible.”38 For

this reason, obtaining data on their situation is difficult, and in turn, this Country Profile is

necessarily comparatively limited in its extent.

Freedom of Assembly, and the Right to Freely Participate in the Cultural
Life of the Community

Pride and IDAHOT Events: On 25 June 2012, Laos held its first pride event, “Proud to be Us!”,

on the premises of the Embassy of the United States of America (USA) in Vientiane, attended

32 Second UPR cycle: Report of the Working Group, Addendum, Laos, para. 121.51.
33 Second UPR cycle: Report of the Working Group, Laos, paras. 121.51-121.60; Second UPR cycle: Report of the
Working Group, Addendum, Laos, paras. 121.51-121.60.
34 Second UPR cycle: Report of the Working Group, Addendum, Laos, para. 121.51.
35 Second UPR cycle: Report of the Working Group, Laos, paras. 121.129, 121.147-121.148, 121.150, 121.152-121.153,
121.155; Second UPR cycle: Report of the Working Group, Addendum, Laos, paras. 121.129, 121.147-121.148,
121.150, 121.152-121.153, 121.155.
36 Second UPR cycle: Report of the Working Group, Addendum, Laos, para. 121.129.
37 Second UPR cycle: Report of the Working Group, Laos, para. 120.
38 Dominique Mosbergen, “In Laos, An Invisible Minority Is Finding Its Voice”, The WorldPost, 19 October 2015,
available at http://www.huffingtonpost.com/entry/lgbt-laos_us_5616433ce4b0e66ad4c681cc (last visited
20 July 2017).

http://www.huffingtonpost.com/entry/lgbt-laos_us_5616433ce4b0e66ad4c681cc

86 Destination Justice | 2018 | Revealing the Rainbow

by more than one hundred people.39 Anan Bouapha, one of the main organisers and a member

of the community “Proud to be us – Laos,” called the pride event a “first victory for the LGBT

movement in this country.”40 In 2013, “Proud to be Us!” was re-organised with the support of

various organisations, including the British and German Embassies in Vientiane.41

However, in 2014, the event was cancelled. Mixed reports suggested that the owed either to

technical reasons42 or to fears of “partner organisations and the community were [...], due to

the reaction from the heightened level.”43 Despite this setback, “Proud to be Us!” returned in

2015, being officially organised with the support of the European Union (EU) to mark the

International Day against Homophobia, Transphobia and Biphobia (IDAHOT).44 More than a

dozen local activists and diplomats from the USA, Australian, British and French embassies

attended,45 and the Lao National Television covered the event and aired an interview with

LGBTIQ HRDs - reportedly, the first time that such content has been aired on Lao television.46

In 2016, IDAHOT was again marked in Laos through “Proud to be Us!”, with the support of the

EU.47 The LGBTIQ HRDs who organised that event noted that security was a concern and that

it was because the event was held in the EU compound that they felt safe.48 A year later, in

May 2017, IDAHOT was marked with the support of the Embassies of Australia, Canada, the

USA, the EU, and the United Kingdom.49

39 “U.S. Embassy Supports Laos’ First LGBT Pride Event”, Embassy of the United States in Vientiane, Laos, 26
June 2012, available at https://web.archive.org/web/20130217202251/https://laos.usembassy.gov/press_
jun26p.html (last visited 20 July 2017).
40 “U.S. Embassy Supports Laos’ First LGBT Pride Event”, Embassy of the United States in Vientiane, Laos, 26
June 2012.
41 “Embassy pledges support for Laos’ second annual Gay Pride event”, British Embassy Vientiane in Laos, 17
May 2013, available at https://www.gov.uk/government/world-location-news/embassy-pledges-support-
for-laos-second-annual-gay-pride-event (last visited 20 July 2017).
42 “Celebrating IDAHOT for the first time: Insight into a milestone event”, International Day Against
Homophobia, Transphobia & Biphobia, no date, available at http://dayagainsthomophobia.org/celebrating-
idahot-for-the-first-time-insight-into-a-milestone-event (last visited 10 October 2017).
43 Anna Leach, “Fighting for the right to love - your #LGBTChange heroes”, The Guardian, 14 February 2016,
available at https://www.theguardian.com/global-development-professionals-network/2016/feb/14/
fighting-for-the-right-to-love-your-lgbtchange-heroes (last visited 20 July 2017).
44 Darren Wee, “Laos celebrates IDAHOT for the first time”, Gay Star News, 5 June 2015, available at
https://www.gaystarnews.com/article/laos-celebrates-idahot-first-time050615/ (last visited 28 June 2017).
45 Darren Wee, “Laos celebrates IDAHOT for the first time”, Gay Star News, 5 June 2015.
46 Lao NEWS on LNTV, “EU celebrates IDAHO in Vientiane. 20/5/2015”, Youtube, 21 May 2015, available at
https://www.youtube.com/watch?v=DTbm1vn81Wk (last visited 20 July 2017).
47 Anan Bouapha & Anna Blue, “Proud to be us Laos”, Guardian Witness, February 2016, available at https://
witness.theguardian.com/assignment/569e69bee4b06544a9da91da/1916631 (last visited 20 July 2017).
48 “Celebrating IDAHOT for the first time: Insight into a milestone event”, International Day Against
Homophobia, Transphobia & Biphobia, no date.
49 “Proud to be Us – Laos”, Facebook Page, May 2017, available at https://www.google.com/url?q=https://
www.facebook.com/pg/proudtobeuslaos/photos/?tab%3Dalbum%26album_id%3D1368527536567317&sa=
D&ust=1499142051167000&usg=AFQjCNExBDlJBU-xKrs0aMP24sI9hrOwEw (last visited 20 July 2017).

https://web.archive.org/web/20130217202251/https:/laos.usembassy.gov/press_%20jun26p.html
https://web.archive.org/web/20130217202251/https:/laos.usembassy.gov/press_%20jun26p.html
https://www.gov.uk/government/world-location-news/embassy-pledges-support-for-laos-second-annual-gay-pride-event
https://www.gov.uk/government/world-location-news/embassy-pledges-support-for-laos-second-annual-gay-pride-event
http://dayagainsthomophobia.org/celebrating-idahot-for-the-first-time-insight-into-a-milestone-event
http://dayagainsthomophobia.org/celebrating-idahot-for-the-first-time-insight-into-a-milestone-event
https://www.theguardian.com/global-development-professionals-network/2016/feb/14/%20fighting-for-the-right-to-love-your-lgbtchange-heroes
https://www.theguardian.com/global-development-professionals-network/2016/feb/14/%20fighting-for-the-right-to-love-your-lgbtchange-heroes
https://www.gaystarnews.com/article/laos-celebrates-idahot-first-time050615/
https://www.youtube.com/watch?v=DTbm1vn81Wk
https://www.google.com/url?q=https://%20www.facebook.com/pg/proudtobeuslaos/photos/?tab%3Dalbum%26album_id%3D1368527536567317&sa=D&ust=1499142051167000&usg=AFQjCNExBDlJBU-xKrs0aMP24sI9hrOwEw
https://www.google.com/url?q=https://%20www.facebook.com/pg/proudtobeuslaos/photos/?tab%3Dalbum%26album_id%3D1368527536567317&sa=D&ust=1499142051167000&usg=AFQjCNExBDlJBU-xKrs0aMP24sI9hrOwEw
https://www.google.com/url?q=https://%20www.facebook.com/pg/proudtobeuslaos/photos/?tab%3Dalbum%26album_id%3D1368527536567317&sa=D&ust=1499142051167000&usg=AFQjCNExBDlJBU-xKrs0aMP24sI9hrOwEw

 Destination Justice | 2018 | Revealing the Rainbow 87

Right to Equality and Non-Discrimination

Legal Situation: While Laos does not currently have discriminatory laws in place based on

SOGIESC identity,50 it equally lacks specific laws protecting the LGBTIQ community.51

HIV/AIDS Prevention: Among men who have sex with men (MSM), the prevalence of Human

Immunodeficiency Virus/Acquired Immune Deficiency Syndrome (HIV/AIDS) has been

exceptionally high, reportedly at a rate of 5.8% compared to 0.2% for the general population in

2007.52 In addition to various CSO programs supporting MSM including those living with

HIV/AIDS,53 the Ministry of Health has undertaken public awareness campaigns to increase

tolerance and understanding of HIV/AIDS54 and has established a centre for HIV/AIDS and

sexually transmitted infections (STIs).55

Discrimination in Practice: According to a 2016 US Department of State report, the LGBTIQ

community in Laos faces certain discrimination in practice.56 According to the US Department

of State, LGBTIQ people face societal discrimination in terms of housing as well as

employment, with LGBTIQ HRDs reporting that members of the LGBTIQ community would

refrain from applying for government of top private-sector roles on the basis that “there was a

tacit understanding that employers were unwilling to hire them.”57

Both lesbians58 and gay men59 have been separately identified as members of the LGBTIQ

facing particular social stigma and discrimination, including possible verbal and physical abuse

by private citizens.60 In addition, it is generally reported that there is widespread ignorance

about the LGBTIQ community throughout Laos.61

Conclusion

Since its first UPR cycle, Laos has made efforts to address some of the recommendations

received by other delegations in relation to human rights training, freedom of expression, and

other rights that affect HRDs if countries infringe upon them. However, Laos has not accepted

50 “Laos 2016 Human Rights Report”, U.S. Department of State, 2016, p. 25, available at https://www.
state.gov/documents/organization/265560.pdf (last visited 10 October 2017).
51 “Laos: Freedom in the World 2016”, Freedom House, 2016, available at https://freedomhouse.org/
report/freedom-world/2016/laos (last visited 10 October 2017). See also Anna Leach, “Lao and proud: LGBT
rights in Laos”, Gay Star News, 9 July 2012, available at https://www.gaystarnews.com/article/lao-and-
proud-lgbt-rights-laos090712/#gs.U_S0E1M (last visited 10 October 2017).
52 Anna Leach, “Lao and proud: LGBT rights in Laos”, Gay Star News, 9 July 2012.
53 “Celebrating IDAHOT for the first time: Insight into a milestone event”, International Day Against
Homophobia, Transphobia & Biphobia, no date.
54 “Laos 2016 Human Rights Report”, U.S. Department of State, 2016, p. 26.
55 Anna Leach, “Lao and proud: LGBT rights in Laos”, Gay Star News, 9 July 2012.
56 “Laos 2016 Human Rights Report”, U.S. Department of State, 2016, p. 25.
57 “Laos 2016 Human Rights Report”, U.S. Department of State, 2016, pp. 25-26.
58 “Laos 2016 Human Rights Report”, U.S. Department of State, 2016, p. 26.
59 Anna Leach, “Lao and proud: LGBT rights in Laos”, Gay Star News, 9 July 2012.
60 Anna Leach, “Lao and proud: LGBT rights in Laos”, Gay Star News, 9 July 2012.
61 “Celebrating IDAHOT for the first time: Insight into a milestone event”, International Day Against Homophobia,
Transphobia & Biphobia, no date. See also “Laos 2016 Human Rights Report”, U.S. Department of State, 2016,
p. 26.

https://www.state.gov/documents/organization/265560.pdf
https://www.state.gov/documents/organization/265560.pdf
https://freedomhouse.org/%20report/freedom-world/2016/laos
https://freedomhouse.org/%20report/freedom-world/2016/laos
https://www.gaystarnews.com/article/lao-and-proud-lgbt-rights-laos090712/#gs.U_S0E1M
https://www.gaystarnews.com/article/lao-and-proud-lgbt-rights-laos090712/#gs.U_S0E1M

88 Destination Justice | 2018 | Revealing the Rainbow

all recommendations and could strive to strengthen protection of the freedoms of assembly

and association in particular.

The current situation in Laos reflects this mixed response. While there have been a number of

noteworthy advancements for Laos’s LGBTIQ community, including ongoing annual Pride and

IDAHOT celebrations and government health and communication programs focused on

HIV/AIDS, LGBTIQ people continue to face discriminatory practices. There is also limited

information available about the treatment of LGBTIQ HRDs, and a concerning broader context

imposing stringent restrictions on the operations of HRDs and CSOs.62 Taking into account the

limited legal framework in Laos protecting the LGBTIQ community and their defenders, it is

clear that both remain vulnerable.

62 “Laos: Freedom in the World 2017”, Freedom House, 2017, available at https://freedomhouse.org/report/
freedom-world/2017/laos (last visited 10 October 2017); “Laos: Freedom in the World 2016”, Freedom House,
2016.

Recommendations

In the lead-up to the third UPR review of Laos in January/February 2020:

• CSOs should actively engage in monitoring the implementation of those

recommendations Laos accepted during the first two UPR cycles so as to gather

relevant data on the improvement of the human rights situation in the country

and to report at the third UPR cycle.

• CSOs should focus on documenting and disseminating information on the

situation and any specific violations and abuses endured by LGBTIQ people and

their defenders so as to provide recommending states and the relevant UN

mechanisms with solid evidence-based information.

• CSOs and recommending states should work collaboratively to develop UPR

recommendations for Laos’s third cycle that focus on strengthening legal

protections for, eliminating discriminatory practices against, and encouraging

greater visibility of, the LGBTIQ community and LGBTIQ HRDs.

https://freedomhouse.org/report/%20freedom-world/2017/laos
https://freedomhouse.org/report/%20freedom-world/2017/laos

 Destination Justice | 2018 | Revealing the Rainbow 89

Laos:
LGBTIQ HRD Interview

Anonymous*
* Due to personal safety concerns, the

human rights defender (HRD) featured in

this interview has requested to remain

anonymous.

What have been the biggest challenges

you’ve faced in advocating for LGBTIQ

rights?

The biggest challenge is the perception and

stereotype of people towards LGBT people

what is in the back of their mind is that they

don’t know LGBT, who they really are and so

on. They only know the word ‘gay’. When we

try to advocate them, they seem to ignore,

they are not interested in knowing this issue

and the situation, so this is another thing we

are working and advocating on.

We want people to see the importance of

working on the rights, and especially LGBTIQ

rights. It’s essential because people think

‘LGBT, you are gay, and we have human

rights laws to cover you, and that’s it.’ The

worst thing is, people also think LGBTIQ

people is the disease carrier, which is

completely not true.

So, there are many points we can work on

and advocate about together with many

partners and stakeholders. We would like to

change their perception towards LGBT

people in terms of their ability, capacity and

skills, as well as their contribution to the

development work, but to do that it takes

time and needs support from many partners

altogether, especially development

agencies and local government partners. In

terms of government, they are supporting

and can be more supportive, and we just still

need more supports.

Moreover, LGBTIQ community would very

much like to work alongside with them and

contribute to the work of the national, due to

we believe that working together we will be

able to step further concretely.

Have you ever felt personally at risk

because of your work?

I personally feel it a bit, actually, but just a bit.

However I know what I’m doing and we try

to do it safe, plus we are not doing anything

against anyone. We are trying to blend in,

understand what we can and cannot do,

understand the situation, as well as the

country context and our local culture and

traditional.

What have been the most successful

strategies or techniques you’ve used to

create positive change?

I would say it’s about knowing and

understanding the local context and trying

to blend in and deal with it, because I think if

we clearly know and understand the local

context, we know which way to go, and how

we’ll be able to deal with LGBT topics and

Human Rights of LGBTIQ
Communities and HRDs:

Frontline Voices

90 Destination Justice | 2018 | Revealing the Rainbow

support them. Due to, if we don’t know or

understand clearly about the local context,

we may do something wrong and it may

affects to the community. We can try to

apply some best practices from

neighbouring countries to our activities in

Laos with the support from local partners

and with the hope to get the support from

government partners. Another thing is to

know where and what stage that LGBTI

community stand at the moment and where

we can go from there together, and with

other partners, as well as reaching out to the

existing supporters/donors who are keen to

assisting the community on this topic.

How have things changed over the past

few years regarding LGBTIQ rights and

being an HRD?

Regarding LGBT rights, what I can see

changing is more opportunities and supports

from the international donors, such as the

embassies, some local organisation partners

to support the LGBT community to conduct

the activities and collaboration. Compared to

previous years, there was a level of

difficulties to reach them, as well as

community themselves not that hardly able

to make a move in terms of their own

community but since we started something

back in few years ago, we see positive

change.

There are a lot of things to advocate on and

cooperation especially from the grassroots

to the national level. However, what we are

having at the moment is better than previous

year, and I have hope and see that there will

be another positive change in each year,

step by step, even though it may takes

longer or slower than other neighbouring

countries, but it will be surely happens.

Is there anything in particular that has

happened that has been difficult for you as

an HRD?

Not only as a HRD, but also LGBT people in

general, we are concerned about safety of

LGBTIQ community since there was a

disappearance of one of the development

worker leaders in Laos back in many years

ago. However, I have been trying to get

people understand that what we have been

doing is promoting our visibility and our

ability and capacity to contribute to the

society and development work.

Do you think the Universal Periodic Review

(UPR) recommendations have an impact on

Laos?

Yes, it’s had an impact at some points or

levels, but not that much. I personally expect

to see more from UPR in terms of assisting

influencing the policymakers/making level

to take LGBTIQ topic in an account and

more, as well as to include LGBTIQ

community in the decision-making level

more. I believe that UPR can help making an

impact for my country in terms of human

rights. However, but what they do with the

recommendations is good, we can rely on

that where necessary but I’m expecting to

see more from UPR, due to its literally not

making a huge impact at the moment that it

was supposed to be.

 Destination Justice | 2018 | Revealing the Rainbow 91

Does civil society know how to use the UPR

recommendations and comments for

advocacy in Laos?

Some people, levels or organisations,

especially whom had a chance to meet or

train with the UPR information team,

because they organised training for them. So

they will be able to apply that or

recommendations to their work and make

positive change. However, I personally think

not that efficient that much.

The LGBT advocates use those

recommendations where necessary, which

is good. But not that sure if it will work out

well, and we still expect to see more

engagement from UPR and LGBTIQ

together, plus who were trained on this,

should have been able to contribute or

advocate more to other HRD or LGBTI

advocates, or on the grassroots level at least.

What gives you hope when looking to the

future of LGBTIQ rights in Laos?

What gives me hope would be the local

LGBT advocates and community ourselves.

Because we now are getting to know more

LGBTIQ advocates, who would like to join

this ride together with us and aim the same

things. Plus, the existing opportunity in terms

of support from international donors and

local organisations including civil society

organisations (CSOs), as well as government

partners, moreover, I can see more to come

in the future, due to I believe that the more

we are trying to do at the moment, the more

supports and things would come and

happen in the future. These gives me hope

to see the progress and positive vibes of

LGBTIQ people in Laos.

92 Destination Justice | 2018 | Revealing the Rainbow

Malaysia:
Country Profile

Introduction

Issues concerning Malaysia’s lesbian,

gay, bisexual, transgender, intersex, and

queer (LGBTIQ) community were raised

during both its first and second Universal

Periodic Review (UPR) cycles. Concern

was also expressed by States at both

cycles over the ill-treatment of human

rights defenders (HRDs). As this Country Profile reports, however, recommendations regarding

the decriminalisation of same-sex sexual relations and the abolition of the death penalty and

corporal punishment have consistently failed to enjoy Malaysia’s support.

Malaysia is reportedly one of the few

Association of Southeast Asian Nation

(ASEAN) states that refused to include

a clause protecting LGBTIQ rights1 in

the ASEAN Human Rights Declaration

(AHRD).2 Indeed, as the Country Profile

outlines, LGBTIQ people and their

defenders in Malaysia still require

greater protection against ill-

treatment. Throughout Malaysia’s two

UPR cycles, the LGBTIQ community

and HRDs faced challenges to their

right to participate in the cultural life of

the community, their freedoms of

assembly, opinion, and expression; and

their right to equality, non-

discrimination, and privacy.

1 “Sexual orientation and gender identity issues excluded from draft ASEAN human rights declaration”, Fridae,
14 September 2012, available at https://queeramnesty.ch/docs/Fridae_20120914_SOGI_excluded
_from_draft_ASEAN_human_rights_declaration.pdf (last visited 11 July 2017).
2 “ASEAN Human Rights Declaration and the Phnom Penh Statement on the Adoption of the ASEAN Human
Rights Declaration (AHRD)”, ASEAN, July 2013, available at http://www.asean.org/storage/images/ASEAN
_RTK_2014/6_AHRD_Booklet.pdf (last visited 11 July 2017).

Human Rights of LGBTIQ
Communities and HRDs:

Situational Analysis

UPR Cycles

First UPR Cycle: 11 February 2009

Second UPR Cycle: 24 October 2013

Third UPR Cycle: October/November 2018

“We have seen an increase in the attention

paid to the recommendations that Malaysia

receives, which has to do with the

engagement and work LGBT and other human

rights defenders and activists put in. But on a

different level, I think we should question the

efficacy of these tools. […] Over the years we

have seen Malaysia’s human rights violation

visibly [...] but we see Malaysia continuing have

these [leadership] roles in the UN, as it is

perceived as a moderate Muslim country.”

Thilaga Sulathireh,

Co-Founder, Justice for Sisters

https://queeramnesty.ch/docs/Fridae_20120914_SOGI_excluded%20_from_draft_ASEAN_human_rights_declaration.pdf
https://queeramnesty.ch/docs/Fridae_20120914_SOGI_excluded%20_from_draft_ASEAN_human_rights_declaration.pdf
http://www.asean.org/storage/images/ASEAN%20_RTK_2014/6_AHRD_Booklet.pdf
http://www.asean.org/storage/images/ASEAN%20_RTK_2014/6_AHRD_Booklet.pdf

 Destination Justice | 2018 | Revealing the Rainbow 93

In the lead-up to Malaysia's third UPR in October/November 2018 (and, in particular, the

submission of stakeholder reports by 22 March 2018),3 civil society organisations (CSOs) and

recommending States have an opportunity to work towards developing improved UPR

recommendations that focus on the universality and benefit to Malaysia of various proposed

reforms.

Past UPR Cycles for Malaysia

First UPR Cycle (11 February 2009)

National Report Filed:4 Malaysia’s national report for the first UPR was published on 19

November 2008. It mentioned neither the LGBTIQ community nor HRDs. The report

suggested, however, that the Malaysian government was committed to promoting and

protecting human rights. For instance, it highlighted the ongoing work of the Human Rights

Commission of Malaysia established in 19995 and noted that Malaysia’s Federal Constitution

protected the freedoms of speech, assembly, and association.6

Stakeholders Submissions Made:7 The summary of the 11 stakeholders’ submissions was

published on 27 October 2008. Stakeholders explicitly mentioned both issues affecting the

LGBTIQ community and HRDs. They expressed concerns over laws allowing for discrimination

against the LGBTIQ community.8 They reported that freedom of expression was violated

through regulating sexuality in a way that specifically targeted women and transgender

people.9 Stakeholders also expressed concern about HRDs, restrictions to their freedom of

expression, and restrictions imposed on their congregating, organising and freely protesting.10

3 OHCHR, “3rd UPR cycle: contributions and participation of ‘other stakeholders’ in the UPR”, 22 May 2017,
available at http://www.ohchr.org/EN/HRBodies/UPR/Pages/NgosNhris.aspx (last visited 21 August 2017).
4 National Report Submitted in Accordance with Paragraph 15(A) of the Annex to Human Rights Council Resolution
5/1: Malaysia, U.N. Doc. A/HRC/WG.6/4/MYS/1/Rev.1, 19 November 2008, available at http://lib.
ohchr.org/HRBodies/UPR/Documents/Session4/MY/A_HRC_WG6_4_MYS_1_E.PDF (last visited 1 July
2017).
5 First UPR cycle: National Report, Malaysia, paras. 12-15.
6 First UPR cycle: National Report, Malaysia, para. 9.
7 Summary of Stakeholders’ submissions prepared by the Office of the High Commissioner for Human Rights in
accordance with paragraph 15 (c) of the annex to Human Rights Council resolution 5/1: Malaysia, U.N. Doc.
A/HRC/WG.6/4/MYS/3, 27 October 2008, available at http://lib.ohchr.org/HRBodies/UPR/Documents/
Session4/MY/A_HRC_WG6_4_MYS_3_E.PDF (last visited 1 July 2017).
8 First UPR cycle: Stakeholders’ Summary, Malaysia, paras. 13, 30.
9 First UPR cycle: Stakeholders’ Summary, Malaysia, para. 37.
10 First UPR cycle: Stakeholders’ Summary, Malaysia, para. 38.

First UPR Cycle for Malaysia: Recommendations Received

In its first UPR, held in February 2009, Malaysia received the following recommendations

which directly relate to the LGBTIQ community and LGBTIQ HRDs:

http://www.ohchr.org/EN/HRBodies/UPR/Pages/NgosNhris.aspx
http://lib.ohchr.org/HRBodies/UPR/Documents/%20Session4/MY/A_HRC_WG6_4_MYS_3_E.PDF
http://lib.ohchr.org/HRBodies/UPR/Documents/%20Session4/MY/A_HRC_WG6_4_MYS_3_E.PDF

94 Destination Justice | 2018 | Revealing the Rainbow

Comments Received; Response to Recommendations: During the UPR Interactive Dialogue,

Malaysia affirmed its criminalisation of homosexual sexual activity and noted that “such sexual

conduct was not only against the tenets of Islam, but also the other major religions in Malaysia

such as Christianity and Buddhism.”11 Malaysia also added that “it was clear that the Act did not

make cross-dressing an offence.”12

On the death penalty, Malaysia did not support any of the three recommendations it received

on the death penalty, instead confirming its view that the death penalty was legal.13 Malaysia

11 First UPR cycle: Report of the Working Group, Malaysia, paras. 48, 76(b), 88(a), 105. Malaysia held that Islam
was its official religion despite Malaysia officially being a secular state.
12 First UPR cycle: Report of the Working Group, Malaysia, para. 48.
13 First UPR cycle: Report of the Working Group, Malaysia, paras. 21(b), 76(b), 83(b), 88(c), 93(b)(iii), 94(b), 105.

• Respect the human rights of all individuals, including homosexuals, by de-

penalising homosexuality and the elimination from the Penal Code of standards

which allow for discrimination against people on the grounds of their sexual

orientation (France).

• Reduce the number of crimes for which the death penalty may be handed down,

including non-violent crimes, and consider abolishing the death penalty (France).

• Abolish the death penalty as the final form of punishment and establish a

moratorium on the use of the death penalty (Israel, Djibouti, Italy, Lithuania).

• Continue exercising its sovereign right of adopting national legislation and the

penal code, including the application of the death penalty (Egypt, Sudan).

• Continue to focus efforts on ensuring full protection of human rights for all

vulnerable groups, one such avenue is through the ongoing rigorous capacity-

building programmes that Malaysia has initiated in this area, particularly for public

officers (Thailand).

• Continue with positive efforts to promote economic, social and cultural rights

(Cuba).

• Review, amend and adopt various laws to enable its citizens to exercise fully the

right to freedom of opinion and expression, including freedom of the press and

freedom of information (Canada, France).

• Review its Police Act to enhance its citizens’ ability to exercise the right to

peaceful assembly (Canada).

• Continue to promote human rights in accordance with the values of the country

(Oman) and according to international commitments and religious and cultural

specificities (Kuwait).

Source: Report of the Working Group on the Universal Periodic Review: Malaysia, U.N. Doc. A/HRC/11/30,

5 October 2009, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G09/163/

60/PDF/G0916360.pdf?OpenElement (last visited 1 July 2017).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G09/163/%0b60/PDF/G0916360.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G09/163/%0b60/PDF/G0916360.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 95

further presented its view that it was exercising its national sovereignty by enforcing its Penal

Code, including its provision on the death penalty.14

The recommendation concerning freedom of expression similarly failed to enjoy Malaysia’s

support.15 As Malaysia explained:

the Government believes that existing legislation in Malaysia provides sufficient
guarantees to ensure that the right to freedom of opinion and expression may be
exercised fully [and] also believes that preservation of national unity, harmony and
security are of paramount importance.16

Malaysia offered the same explanation in its decision not to support recommendations about

freedom of assembly. However, Malaysia did accept recommendations on human rights

education and protection, including for vulnerable groups.17

Second UPR Cycle (24 October 2013)

National Report Filed:18 Malaysia’s national report for the second UPR was published on 6

August 2013. The report did not mention either Malaysia’s LGBTIQ community or HRDs. The

report suggested that Malaysia has progressed since its last UPR in terms of its promotion and

protection of the right to peaceful assembly by enacting new legislation.19 The report also

explained that, during the period under review, the Human Rights Commission of Malaysia had

undertaken inquiries on issues such as freedoms of expression, opinion, and assembly.20

Stakeholders Submissions Made:21 The summary of the 28 stakeholders’ submissions was

published on 25 July 2013. As with the first UPR, stakeholders explicitly mentioned issues

affecting the LGBTIQ community and HRDs. Stakeholders expressed concern over the

widespread discrimination and harassment of individuals of diverse sexuality and gender by

both State and non-state actors who felt supported by the existence of discriminatory laws

targeting the LGBTIQ community.22 Stakeholders highlighted the example of the Seksualiti

14 First UPR cycle: Report of the Working Group, Malaysia, para. 104.15; Report of the Working Group on the
Universal Periodic Review: Malaysia, Addendum, Views on conclusions and/or recommendations, voluntary
commitments and replies presented by the State under review, U.N. Doc. A/HRC/11/30/Add.1, 3 June 2009,
para. 10, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G09/137/38/PDF/G0913738.
pdf?OpenElement (last visited 1 July 2017).
15 First UPR cycle: Report of the Working Group, Malaysia, paras. 106.15-106.16.
16 First UPR cycle: Report of the Working Group, Addendum, Malaysia, para. 15.
17 First UPR cycle: Report of the Working Group, Malaysia, paras. 104.8-104.10, 104.43.
18 National report submitted in accordance with paragraph 5 of the annex to Human Rights Council resolution
16/21: Malaysia, U.N. Doc. A/HRC/WG.6/17/MYS/1, 6 August 2013, available at https://documents-dds-
ny.un.org/doc/UNDOC/GEN/G13/161/32/PDF/G1316132.pdf?OpenElement (last visited 1 July 2017).
19 Second UPR cycle: National Report, Malaysia, para. 94.
20 Second UPR cycle: National Report, Malaysia, para. 87.
21 Summary of Stakeholders’ submissions prepared by the Office of the High Commissioner for Human Rights:
Malaysia, U.N. Doc. A/HRC/WG.6/17/MYS/3, 25 July 2013, available at https://documents-dds-ny.un.
org/doc/UNDOC/GEN/G13/158/70/PDF/G1315870.pdf?OpenElement (last visited 1 July 2017).
22 Second UPR cycle: Stakeholders’ Summary, Malaysia, paras. 9, 26, 50.

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G09/137/38/PDF/G0913738.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G09/137/38/PDF/G0913738.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G13/161/32/PDF/G1316132.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G13/161/32/PDF/G1316132.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G13/158/70/PDF/G1315870.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G13/158/70/PDF/G1315870.pdf?OpenElement

96 Destination Justice | 2018 | Revealing the Rainbow

Merdeka festival, which the police had banned from being held on the grounds that it was a

threat to national security and public order.23

Stakeholders reported that HRDs had received hate mail and death threats, and had their

offices attacked by police and unknown individuals as a tool of intimidation.24 Stakeholders

further noted that although the Human Rights Commission of Malaysia showed more

willingness to deal with sexual orientation and gender identity rights, it was regrettable that

the Commission’s annual reports to parliament were not debated by parliament’s members.25

Comments Received; Response to Recommendations: During the Interactive Dialogue,

Malaysia explained that matters involving LGBTIQ people “would be handled carefully and

consistent with cultural traditions, religious doctrine, societal norms, and domestic laws and

23 Second UPR cycle: Stakeholders’ Summary, Malaysia, para. 62.
24 Second UPR cycle: Stakeholders’ Summary, Malaysia, para. 39.
25 Second UPR cycle: Stakeholders’ Summary, Malaysia, para. 28.

Second UPR Cycle for Malaysia: Recommendations Received

In its second UPR, held in October 2013, Malaysia received the following

recommendations which directly relate to the LGBTIQ community and LGBTIQ HRDs:

• Take legislative and practical steps to guarantee that LGBTI persons can enjoy

all human rights without discrimination (Germany, Argentina, Chile).

• Introduce legislation that will decriminalise sexual relations between consenting

adults of the same sex (Croatia, France, The Netherlands, Canada).

• Enact legislation prohibiting violence based on sexual orientation (Canada).

• Prohibit explicitly corporal punishment in all settings, including in the home and

as a sentence of the courts (Liechtenstein).

• Establish a moratorium on the death penalty (Cyprus, Belgium, Mexico, Spain,

Norway, Montenegro, Chile).

• Take effective measures to ensure the full realisation of the right to freedom of

expression, by among other things, reviewing certain legislation (Poland,

Denmark).

• Take steps to strengthen and promote the rights of journalists and bloggers to

freely exercise their right to freedom of expression (Austria).

• Continue its efforts to further enhance the exercise and enjoyment of the rights

to freedom of peaceful assembly in the country (Indonesia, Russian Federation)

and amend the Peaceful Assembly Act (Switzerland, Canada).

Source: Report of the Working Group on the Universal Periodic Review: Malaysia, U.N. Doc. A/HRC/25/10,

4 December 2013, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G13/

188/48/PDF/G1318848.pdf?OpenElement (last visited 1 July 2017).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G13/%0b188/48/PDF/G1318848.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G13/%0b188/48/PDF/G1318848.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 97

regulations.”26 Belgium expressed its concern about “the ill-treatment of human rights

defenders, including those defending lesbian, gay, bisexual and transgender (LGBT) rights.”27

Nevertheless, recommendations to protect LGBTIQ groups from discrimination did not enjoy

Malaysia’s support.

Further recommendations that did not enjoy Malaysia’s support were those which aimed to

decriminalise same-sex sexual relations, abolish the death penalty, prohibit corporal

punishment,28 and strengthen protection of freedoms of expression and assembly.29 However,

Malaysia did support in full recommendations from Indonesia and the Russian Federation to

continue enhancing and encouraging freedom of assembly,30 and accepted in principle the

recommendation from Austria that it take steps to strengthen and promote the rights of

journalists and bloggers to freely exercise their right to freedom of expression.31

Situation of the LGBTIQ Community and its HRDs in Malaysia

Freedom of Association and Assembly, and the Right to Freely Participate
in the Cultural Life of the Community

Restrictions on LGBTIQ Events: In 2011, the Malaysian police banned the LGBTIQ cultural

festival Seksualiti Merdeka. The festival, created in 2008 by a coalition of non-governmental

organisations (NGOs), would have featured workshops, forums, art, dance, talks, music

performances, and film screenings.32 The police ban of the 2011 followed efforts by Utusan

Malaysia — a news organisation owned by ruling political party United Malays National

Organisation — to sensationalise and criticise the festival and the LGBTIQ community.33 For

example, the prominent LGBTIQ HRD and former Bar Council president Ambiga Sreenevasan

was accused of promoting “free sex” and “unnatural” sex.34

26 Second UPR cycle: Report of the Working Group, Malaysia, para. 9.
27 Second UPR cycle: Report of the Working Group, Malaysia, para. 49.
28 Second UPR cycle: Report of the Working Group, Malaysia, paras. 146.99-146.100, 146.103-146.104, 146.117-
146.124, 146.145-146.146; Report of the Working Group on the Universal Periodic Review: Malaysia, Addendum,
Views on conclusions and/or recommendations, voluntary commitments and replies presented by the State under
review, U.N. Doc. A/HRC/25/10/Add.1, 4 March 2014, para. 9, available at http://www.ohchr.org/EN/HR
Bodies/UPR/Pages/MYindex.aspx (last visited 11 July 2017).
29 Second UPR cycle: Report of the Working Group, Malaysia, paras. 146.157-146.159, 146.166-146.168; Second
UPR cycle: Report of the Working Group, Addendum, Malaysia, para. 9.
30 Second UPR cycle: Report of the Working Group, Malaysia, paras. 146.163-146.164; Second UPR cycle: Report
of the Working Group, Addendum, Malaysia, para. 6.
31 Second UPR cycle: Report of the Working Group, Malaysia, para. 146.160; Second UPR cycle: Report of the
Working Group, Addendum, Malaysia, para. 7.
32 Phil Robertson & Graeme Reid, “Malaysia: Appeal to Prime Minister Najib to Lift the Ban on the Seksualiti
Merdeka Festival”, Human Rights Watch, 8 November 2011, available at https://www.hrw.org/news/2011/
11/08/malaysia-appeal-prime-minister-najib-lift-ban-seksualiti-merdeka-festival (last visited 11 July 2017).
33 Suara Rakyat Malaysia, “Malaysia Human Rights Report 2011: Civil and Political Rights”, SUARAM, 2012, p. 64,
available at http://www.suaram.net/wordpress/wp-content/uploads/2015/09/HR2011-lowres.pdf (last
visited 11 July 2017).
34 Suara Rakyat Malaysia, “Malaysia Human Rights Report 2011”, SUARAM, 2012, p. 64; Phil Robertson & Graeme
Reid, “Malaysia: Appeal to Prime Minister Najib to Lift the Ban on the Seksualiti Merdeka Festival”, Human
Rights Watch, 8 November 2011.

http://www.ohchr.org/EN/HRBodies/UPR/Pages/MYindex.aspx
http://www.ohchr.org/EN/HRBodies/UPR/Pages/MYindex.aspx
https://www.hrw.org/news/2011/11/08/malaysia-appeal-prime-minister-najib-lift-ban-seksualiti-merdeka-festival
https://www.hrw.org/news/2011/11/08/malaysia-appeal-prime-minister-najib-lift-ban-seksualiti-merdeka-festival
http://www.suaram.net/wordpress/wp-content/uploads/2015/09/HR2011-lowres.pdf

98 Destination Justice | 2018 | Revealing the Rainbow

Over 50 people were later brought in for questioning under laws against “causing

disharmony”35 and permitting intervention into events outside the public space.36 Deputy

Inspector-General of Police Khalid Abu Bakar defended this approach, stating that “anything

to do with the rights of lesbians and homosexuals is out [of the question], no way.”37

On 1 March 2012, Judge Rohana Yusuf of the High Court of Malaysia upheld the 2011 police

ban on Seksualiti Merdeka, affirming that the police had the power under the Police Act to

stop the event for investigative purposes.38 The festival has not been held since the 2011 ban.

Threats and Violence Against LGBTIQ HRDs: It was reported that the organisers of the 2011

Seksualiti Merdeka festival were harassed and threatened with violence via text messages and

social media.39 It appeared that no investigations were undertaken into such threats.

Moreover, on 10 September 2015, two men brutally attacked the prominent LGBTIQ HRD Nisha

Ayub with iron bars outside her apartment building, resulting in her hospitalisation40 and

preventing her from travelling to Geneva to advocate for transgender rights before the United

Nations (UN) Human Rights Council (HRC).41 In a press statement on the attack, Lawyers for

Liberty expressed their concern over the attack, noting that such attacks were “clearly crimes

of intimidation and malice against human rights activists, not ordinary petty crimes, as they

specifically target those who are vocal and well-known for advocating their causes.”42 Lawyers

for Liberty called on the police to protect LGBTIQ HRDs following the attack.

Banning of LGBTIQ NGOs: On 8 January 2014, the Malaysian Home Ministry declared the

Coalition of Malaysian NGOs in the UPR Process (COMANGO) to be illegal on the basis that it

“deviates from the Islamic faith” since it supported LGBTIQ rights43 and that its member

35 Section 298A of the Penal Code: This section is entitled “Causing, etc., disharmony, disunity, or feelings of
enmity, hatred or ill will, or prejudicing, etc., the maintenance of harmony or unity, on grounds of religion.”
36 Section 27A(1)(c) of the Police Act: This section is entitled “Power to stop certain activities which take place
other than in a public space.”
37 Suara Rakyat Malaysia, “Malaysia Human Rights Report 2011”, SUARAM, 2012, p. 64.
38 “Malaysian Court Upholds Ban on Sexuality Rights Festival, ‘Seksualiti Merdeka’”, Out Right Action
International, 9 March 2012, available at https://www.outrightinternational.org/content/malaysian-court-
upholds-ban-sexuality-rights-festival-seksualiti-merdeka (last visited 11 July 2017).
39 “Malaysia: Reverse Ban on Sexual Diversity Festival”, Human Rights Watch, 8 November 2011, available at
https://www.hrw.org/news/2011/11/08/malaysia-reverse-ban-sexual-diversity-festival (last visited 11 July
2017).
40 “World Report 2016: Events of 2015”, Human Rights Watch, 2016, p. 394, available at https://www.hrw.org/
sites/default/files/world_report_download/wr2016_web.pdf (last visited 11 July 2017).
41 Anna Brown, “Tackling violence against LGBTI People and Defenders”, International Service for Human
Rights, 6 October 2015, available at http://www.ishr.ch/news/tackling-violence-against-lgbti-people-and-
defenders#sthash.wGRlBnYG.xLNk8ppK.dpuf (last visited 11 July 2017).
42 “Press Statement: Keep activists safe, apprehend assailants immediately”, Lawyers for Liberty, 15 September
2015, available at http://www.lawyersforliberty.org/lfl-keep-activists-safe-apprehend-assailants-
immediately/ (last visited 11 July 2017).
43 “Malaysia must reverse ban against leading human rights coalition”, International Service for Human Rights,
12 January 2014, available at http://www.ishr.ch/news/malaysia-must-reverse-ban-against-leading-human-
rights-coalition (last visited 11 July 2017).

https://www.outrightinternational.org/content/malaysian-court-upholds-ban-sexuality-rights-festival-seksualiti-merdeka
https://www.outrightinternational.org/content/malaysian-court-upholds-ban-sexuality-rights-festival-seksualiti-merdeka
https://www.hrw.org/news/2011/11/08/malaysia-reverse-ban-sexual-diversity-festival
https://www.hrw.org/sites/default/files/world_report_download/wr2016_web.pdf
https://www.hrw.org/sites/default/files/world_report_download/wr2016_web.pdf
http://www.ishr.ch/news/tackling-violence-against-lgbti-people-and-defenders#sthash.wGRlBnYG.xLNk8ppK.dpuf
http://www.ishr.ch/news/tackling-violence-against-lgbti-people-and-defenders#sthash.wGRlBnYG.xLNk8ppK.dpuf
http://www.lawyersforliberty.org/lfl-keep-activists-safe-apprehend-assailants-immediately/
http://www.lawyersforliberty.org/lfl-keep-activists-safe-apprehend-assailants-immediately/
http://www.ishr.ch/news/malaysia-must-reverse-ban-against-leading-human-rights-coalition
http://www.ishr.ch/news/malaysia-must-reverse-ban-against-leading-human-rights-coalition

 Destination Justice | 2018 | Revealing the Rainbow 99

organisations were not legally registered.44 It is of specific relevance to the UPR to note that

the action Malaysia COMANGO was outlawed after submitting a UPR stakeholder report on

Malaysia in March 2013.45 The declaration of the coalition’s illegality can therefore be

interpreted as an attempt by the Malaysian government to stifle NGOs critical of its

performance, especially those who support the LGBTIQ community.

Arrest of LGBTIQ HRDs: Most recently, it was reported that on 3 April 2016, the Malaysian

Federal Territories Islamic Department (JAWI) raided a private transgender fundraising event,

with the media present at the raid.46 Siti Kasim, a lawyer and HRD present at the event,

questioned whether the raid was conducted under a proper warrant, was, arrested, and is now

bringing a lawsuit against the JAWI over the conduct of the raid.47 On 23 June 2017, she

pleaded not guilty to the charge of obstructing a public servant from conducting the raid, a

charge which carries a possible 2 year prison sentence and a fine.48

Finally, it is also notable that on 1 July 2017, Razali Ismail, the chairperson of Malaysia’s Human

Rights Commission, denounced the charges against Siti Kasim. As he stressed, “the

Commission cautions that where lawyers are unable to defend their clients for fear of arrest,

criminal charges or intimidation, they cannot properly defend people facing violations of their

human rights.”49

The imposition of restrictions on the holding of LGBTIQ cultural events; unchecked threats by

non-state actors against the LGBTIQ community and its HRDs; and government-led

restrictions against LGBTIQ HRDs undermine Malaysia’s commitment during the second UPR

towards encouraging freedom of assembly within the State.

44 “Malaysia must reverse ban against leading human rights coalition”, International Service for Human Rights,
12 January 2014.
45 “Malaysia must reverse ban against leading human rights coalition”, International Service for Human Rights,
12 January 2014.
46 ”Malaysia: End the targeting of the transgender community”, Urgent Action, Amnesty International Canada,
2017, available at http://takeaction.amnesty.ca/ea-action/action?ea.client.id=1770&ea.campaign.id=73454&
utm_medium=email&utm_source=engagingnetworks&utm_campaign=LGBT_Malaysia_transgender&utm_co
ntent=UAN+-+Malaysia+Siti+Kisam+-+June30+2017+-+expanded+UAN&ea.url.id=971829 (last visited 20 July
2017); Seksualiti Merdeka, “Transgender Malaysians are our heroes; stop persecuting our heroes”, Malay Mail
Online, 7 April 2016, available at http://www.themalaymailonline.com/what-you-think/article/transgender-
malaysians-are-our-heroes-stop-persecuting-our-heroes-seksualit (last visited 20 July 2017).
47 Ho Kit Yen, “Siti Kasim to pursue lawsuit against Jawi”, FMT, 23 June 2017, available at http://www.free
malaysiatoday.com/category/nation/2017/06/23/siti-kasim-to-pursue-lawsuit-against-jawi/ (last visited
20 July 2017); “Malaysia: End the Targeting of the Transgender Community”, Urgent Action, Amnesty
International Canada, 2017.
48 Annabelle Lee, “Siti Kasim charged for obstruction over Jawi transgender raid”, MalaysiaKini, 23 June 2017,
available at https://www.malaysiakini.com/news/386551 (last visited 20 July 2017); “Malaysia: End the
Targeting of the Transgender Community”, Urgent Action, Amnesty International Canada, 2017.
49 “Suhakam: Charging lawyer Siti Kasim against UN principles”, Malaysiakini, 1 July 2017, available at https://
www.malaysiakini.com/news/387106 (last visited 20 July 2017).

http://takeaction.amnesty.ca/ea-action/action?ea.client.id=1770&ea.campaign.id=73454&utm_medium=email&utm_source=engagingnetworks&utm_campaign=LGBT_Malaysia_transgender&utm_content=UAN+-+Malaysia+Siti+Kisam+-+June30+2017+-+expanded+UAN&ea.url.id=971829
http://takeaction.amnesty.ca/ea-action/action?ea.client.id=1770&ea.campaign.id=73454&utm_medium=email&utm_source=engagingnetworks&utm_campaign=LGBT_Malaysia_transgender&utm_content=UAN+-+Malaysia+Siti+Kisam+-+June30+2017+-+expanded+UAN&ea.url.id=971829
http://takeaction.amnesty.ca/ea-action/action?ea.client.id=1770&ea.campaign.id=73454&utm_medium=email&utm_source=engagingnetworks&utm_campaign=LGBT_Malaysia_transgender&utm_content=UAN+-+Malaysia+Siti+Kisam+-+June30+2017+-+expanded+UAN&ea.url.id=971829
http://www.themalaymailonline.com/what-you-think/article/transgender-malaysians-are-our-heroes-stop-persecuting-our-heroes-seksualit
http://www.themalaymailonline.com/what-you-think/article/transgender-malaysians-are-our-heroes-stop-persecuting-our-heroes-seksualit
http://www.freemalaysiatoday.com/category/nation/2017/06/23/siti-kasim-to-pursue-lawsuit-against-jawi/
http://www.freemalaysiatoday.com/category/nation/2017/06/23/siti-kasim-to-pursue-lawsuit-against-jawi/
https://www.malaysiakini.com/news/386551

100 Destination Justice | 2018 | Revealing the Rainbow

Freedom of Opinion and Expression

Treatment of Bloggers: On 29 December 2010, Azwan Ismail, a 32-year-old Muslim Malay

citizen, uploaded a video on YouTube in response to a Seksualiti Merdeka campaign50 in which

he acknowledged his homosexuality and encouraged others to be confident in their diverse

sexualities.51 In response, he received online death threats, while the Mufti in the Malaysian

state of Perak publicly condemned the video and declared that Ismail had offended “Islam in

general.”52 In addition, a minister in the Prime Minister’s department called on religious

authorities to monitor the activities of LGBTIQ groups.53

It was also reported that the Islamic Development Department of Malaysia (JAKIM) announced

its intent to take action against Ismail over the video,54 leading the Joint Action Group for

Gender Equality (JAG) NGO to release a press statement supporting Azwan Ismail and arguing

that such government intervention would encourage violence towards the LGBTIQ

community.55 Ultimately, the JAKIM did not intervene, although Seksualiti Merdeka

nevertheless took down the video in response to the threats of violence.56

The treatment of Azwan Ismail, including the reactions of the Malaysian government, stand at

odds with Malaysia’s in-principle support of a recommendation it received during the second

UPR to take steps to strengthen and promote the rights of journalists and bloggers to freely

exercise their right to freedom of expression.

Anti-LGBTIQ Events: A number of events have been held against the LGBTIQ community

without police intervention. These include a 4 November 2011 public demonstration hosted by

the organisation Perkasa which called for a stop to LGBTIQ culture “to the last drop of blood.”57

Similarly, a 21 April 2012 anti-LGBTIQ rally organised by the NGO Jaringan Melayu Malaysia

attracted between 1,000-3,000 attendees.58 It featured speeches on intolerance towards

sexual minorities within Malaysia and NGOs’ expression of discontent at tentative calls for

50 “Human Rights Reports for 2010: Malaysia”, U.S. Department of State: Bureau of Democracy, Human Rights
and Labor, 4 August 2011, p. 46, available at https://www.state.gov/documents/organization/160468.pdf
(last visited 11 July 2017).
51 JAG, “Press statement : Stand up against hatred and threats against LGBT”, Sisters in Islam, 2010, available
at http://www.sistersinislam.org.my/comment.php?comment.news.790 (last visited 11 July 2017).
52 “Human Rights Reports for 2010: Malaysia”, U.S. Department of State, 4 August 2011, p. 46.
53 “Islamic department powerless to act against gay Malay man: Malaysian official”, Fridae, 30 December 2010,
available at http://www.fridae.asia/gay-news/2010/12/31/10539.islamic-department-powerless-to-act-
against-gay-malay-man-malaysian-official (last visited 20 July 2017).
54 JAG, “Press statement: Stand up against hatred and threats against LGBT”, Sisters in Islam, 2010.
55 JAG, “Press statement: Stand up against hatred and threats against LGBT”, Sisters in Islam, 2010.
56 “Islamic department powerless to act against gay Malay man: Malaysian official”, Fridae, 30 December 2010.
57 Phil Robertson & Graeme Reid, “Malaysia: Appeal to Prime Minister Najib to Lift the Ban on the Seksualiti
Merdeka Festival”, Human Rights Watch, 8 November 2011.
58 Anna Leach, “Thousands scream for hate at anti-LGBT rally in Malaysia”, Gay Star News, 23 April 2012,
available at http://www.gaystarnews.com/article/thousands-scream-hate-anti-lgbt-rally-malaysia230412/
#gs.W=kBdFI (last visited 11 July 2017).

https://www.state.gov/documents/organization/160468.pdf
http://www.sistersinislam.org.my/comment.php?comment.news.790
http://www.fridae.asia/gay-news/2010/12/31/10539.islamic-department-powerless-to-act-against-gay-malay-man-malaysian-official
http://www.fridae.asia/gay-news/2010/12/31/10539.islamic-department-powerless-to-act-against-gay-malay-man-malaysian-official
http://www.gaystarnews.com/article/thousands-scream-hate-anti-lgbt-rally-malaysia230412/#gs.W=kBdFI
http://www.gaystarnews.com/article/thousands-scream-hate-anti-lgbt-rally-malaysia230412/#gs.W=kBdFI

 Destination Justice | 2018 | Revealing the Rainbow 101

LGBTIQ rights in Malaysia.59 Posters of LGBTIQ HRD Ambiga Sreenevasan were burned and

slogans including “Reject Ambiga, Reject LGBT” were shouted.60

Right to Equality and Non-Discrimination

Constitutional Challenge: In 2014, the award-winning transgender HRD Nisha Ayub61 and her

rights group Justice for Sisters drew attention for assisting three Muslim transgender women

in a successful constitutional challenge of sharia law in the province of Negri Sembilan. That

law had outlawed men from dressing as women.62 On 8 October 2015, however, the Federal

Court overturned that decision and affirmed the constitutionality of the law which prevents

men from dressing as women,63 in a setback for the right of trans people in Malaysia to enjoy

equality and non-discrimination.

Government Position: In June 2017, the JAKIM announced that it had “never agreed to any

form of discrimination or bullying against members of the lesbian, gay, bisexual and

transgender (LGBT) community.”64 While the JAKIM Director-General Tan Sri Othman

Mustapha still spoke of homosexual activities in a negative light, he claimed that acts “such as

labelling, condemning, insulting and demeaning the community were extreme and overboard”

and stressed that “[f]or Jakim, any behaviour that is against the law should be dealt with by the

law or by preaching to the wrongdoer.”65

Discriminatory Violence: Despite Malaysia’s official position opposing discrimination against

LGBTIQ people, they still can face discrimination and violence. In February 2017, Sameera

Krishnan, a transwoman, was brutally murdered by three people in the street.66 In June 2017,

an 18-year old named T Nhaveen, whose classmates thought he was gay but who had no

59 Anna Leach, “Thousands scream for hate at anti-LGBT rally in Malaysia”, Gay Star News, 23 April 2012.
60 Suara Rakyat Malaysia, “Malaysia Human Rights Report 2012: Civil and Political Rights”, SUARAM, 2013, p. 84,
available at http://www.suaram.net/wordpress/wp-content/uploads/2015/09/HR2012-lowres.pdf (last
visited 11 July 2017).
61 On 15 April 2015, transwoman and activist Nisha Ayub was awarded Hero of the Year at the second Asia
LGBT Milestone Awards: Zurairi Ar, “Malaysian transgender activist crowned ‘hero’ at regional LGBT awards”,
Malay Mail Online, 16 April 2015, available at http://www.themalaymailonline.com/malaysia/article/
malaysian-transgender-activist-crowned-hero-at-regional-lgbt-awards (last visited 11 July 2017). In 2016,
Nisha Ayub was the first transwoman to be awarded the United States Secretary of State’s International
Women of Courage Award 2016: “Transgender's fight hailed”, The Star Online, 31 March 2016, available at
http://www.thestar.com.my/news/nation/2016/03/31/transgenders-fight-hailed-nishas-advocacy-work-
recognised-wins-her-prestigious-us-award/ (last visited 11 July 2017).
62 Zurairi Ar, “Malaysian transgender activist crowned ‘hero’ at regional LGBT awards”, Malay Mail Online, 16
April 2015.
63 Human Rights Watch, “World Report 2015: Events of 2014”, 2015, p. 370 available at https://www.hrw.org/
sites/default/files/wr2015_web.pdf (last visited 11 July 2017); “Malaysia: Court Ruling Sets Back Transgender
Rights”, Human Rights Watch, 8 October 2015, available at https://www.hrw.org/news/2015/10/08/
malaysia-court-ruling-sets-back-transgender-rights (last visited 11 July 2017).
64 “Jakim disagrees with discrimination and bullying of LGBT community”, The Star Online, 19 June 2017,
available at http://www.thestar.com.my/news/nation/2017/06/19/jakim-disagrees-with-discrimination-
and-bullying-of-lgbt-community/ (last visited 11 July 2017).
65 “Jakim disagrees with discrimination and bullying of LGBT community”, The Star Online, 19 June 2017.
66 Hidir Redouan, “CCTV recording sheds light into transgender's brutal murder: Pahang police”, New Straits
Times, 27 February 2017, available at https://www.nst.com.my/news/2017/02/215862/cctv-recording-
sheds-light-transgenders-brutal-murder-pahang-police (last visited 11 July 2017).

http://www.suaram.net/wordpress/wp-content/uploads/2015/09/HR2012-lowres.pdf
http://www.themalaymailonline.com/malaysia/article/%20malaysian-transgender-activist-crowned-hero-at-regional-lgbt-awards
http://www.themalaymailonline.com/malaysia/article/%20malaysian-transgender-activist-crowned-hero-at-regional-lgbt-awards
http://www.thestar.com.my/news/nation/2016/03/31/transgenders-fight-hailed-nishas-advocacy-work-recognised-wins-her-prestigious-us-award/
http://www.thestar.com.my/news/nation/2016/03/31/transgenders-fight-hailed-nishas-advocacy-work-recognised-wins-her-prestigious-us-award/
https://www.hrw.org/sites/default/files/wr2015_web.pdf
https://www.hrw.org/sites/default/files/wr2015_web.pdf
https://www.hrw.org/news/2015/10/08/malaysia-court-ruling-sets-back-transgender-rights
https://www.hrw.org/news/2015/10/08/malaysia-court-ruling-sets-back-transgender-rights
http://www.thestar.com.my/news/nation/2017/06/19/jakim-disagrees-with-discrimination-and-bullying-of-lgbt-community/
http://www.thestar.com.my/news/nation/2017/06/19/jakim-disagrees-with-discrimination-and-bullying-of-lgbt-community/
https://www.nst.com.my/news/2017/02/215862/cctv-recording-sheds-light-transgenders-brutal-murder-pahang-police
https://www.nst.com.my/news/2017/02/215862/cctv-recording-sheds-light-transgenders-brutal-murder-pahang-police

102 Destination Justice | 2018 | Revealing the Rainbow

known self-identification as such, was brutally attacked by eight people.67 Five of his assailants

were later arrested for “rioting”,68 while Nhaveen ultimately died of his injuries.69

Rehabilitation of LGBTIQ People: In Malaysia, the existence of State-sponsored “videos,

seminars, publications, manuals, apps, and action plans centred on the theme of rehabilitation:

that LGBTIQ persons can and should be cured or corrected”70 are an additional concern

regarding recognition and non-discrimination for LGBTIQ people. For example, in June 2017,

the government held a video contest in which there was a category for submissions related to

preventing and curing homosexuality. The category was then removed after backlash from

activists.71

Moreover, programs such as “the Mukhayyam Programme [… which] targets trans women, and

offers information on spirituality and Islam, HIV [Human Immunodeficiency Virus] and

microcredit assistance with the objective of helping trans women return to the right path”72

also demonstrate the type of discriminatory treatment LGBTIQ people can face in Malaysia.

The government’s active support for such programs stands in opposition to Malaysia’s

acceptance in its first UPR of recommendations on human rights education and protection,

including for vulnerable groups.

Right to Privacy

In addition to attempts to quash the leading HRD Ambiga Sreenevasan’s freedom of

expression, she was harassed and intimidated on various occasions throughout 2012. The

Malaysia Small and Medium Entrepreneurs Alliance established a burger stall outside of her

personal residence to facilitate harassment of Sreenevasan, with a video showing protesters

shouting aggressively at her house.73 In response to questions about the burger stall, the

67 Joe Morgan, “Teen targeted by anti-gay bullies ‘brain dead’ after being beaten, raped with blunt object, and
burnt”, Gay Star News, 13 June 2017, available at https://www.gaystarnews.com/article/teen-targeted-anti-
gay-bullying-brain-dead-beaten-raped-burnt/ (last visited 11 July 2017).
68 Joe Morgan, “Teen targeted by anti-gay bullies 'brain dead' after being beaten, raped with blunt object, and
burnt”, Gay Star News, 13 June 2017, available at https://www.gaystarnews.com/article/teen-targeted-anti-
gay-bullying-brain-dead-beaten-raped-burnt/ (last visited 11 July 2017).
69 Meka Beresford, “Teen killed in vicious homophobic attack where he was beaten, burnt and raped for hours”,
Pink News, 17 June 2017, available at http://www.pinknews.co.uk/2017/06/17/teen-killed-in-vicious-
homophobic-attack-where-he-was-beaten-burnt-and-raped-for-hours/2/?emm=true (last visited 11 July
2017).
70 Zhan Chiam, Statement by the International Lesbian and Gay Association, 35th Human Rights Council
Session, 15 June 2017, p. 1, available at http://ilga.org/downloads/HRC35_Item4_General_Debate.pdf (last
visited 11 July 2017).
71 “Malaysia drops gay 'prevention' category from video competition”, BBC, 8 June 2017, available at
http://www.bbc.com/news/world-asia-40198581 (last visited 11 July 2017).
72 Zhan Chiam, Statement by the International Lesbian and Gay Association, 35th Human Rights Council
Session, 15 June 2017, p. 2.
73 Suara Rakyat Malaysia, “Malaysia Human Rights Report 2012”, SUARAM, 2013, p. 85; “Ambiga fork-tongued
for criticising burger protest, says Berita Harian”, Malaysia Today, 12 May 2012, available at http://www.
malaysia-today.net/ambiga-fork-tongued-for-criticising-burger-protest-says-berita-harian/ (last visited 11
July 2017).

https://www.gaystarnews.com/article/teen-targeted-anti-gay-bullying-brain-dead-beaten-raped-burnt/
https://www.gaystarnews.com/article/teen-targeted-anti-gay-bullying-brain-dead-beaten-raped-burnt/
https://www.gaystarnews.com/article/teen-targeted-anti-gay-bullying-brain-dead-beaten-raped-burnt/
https://www.gaystarnews.com/article/teen-targeted-anti-gay-bullying-brain-dead-beaten-raped-burnt/
http://www.pinknews.co.uk/2017/06/17/teen-killed-in-vicious-homophobic-attack-where-he-was-beaten-burnt-and-raped-for-hours/2/?emm=true
http://www.pinknews.co.uk/2017/06/17/teen-killed-in-vicious-homophobic-attack-where-he-was-beaten-burnt-and-raped-for-hours/2/?emm=true
http://ilga.org/downloads/HRC35_Item4_General_Debate.pdf
http://www.bbc.com/news/world-asia-40198581

 Destination Justice | 2018 | Revealing the Rainbow 103

deputy police chief Khalid Abu Bakar alleged that it was not an invasion of privacy and was

merely the use of public space.74

Continuing the string of harassment, intimidation and invasion of privacy and her home, an

estimated “ten people from the Malay Armed Forces Veterans Association (PVTM) did ‘bottom

exercises’ in front of Ambiga’s house”, with the exercises involving the men “leaning over and

shaking their bottoms in the direction of Ambiga’s house.”75 The President of PVTM, Mohd Ali

Baharom, claimed that Sreenevasan was an enemy of the nation and that the veterans had the

right to protest against any enemy smearing the nation’s name.76 It was not until this final

incident that the police and Kuala Lumpur City Hall enforcement officers began to police the

house to prevent such protests.77

Conclusion

Since its first UPR cycle, Malaysia has cited its cultural context as a key constraint to its

conservative approach to LGBTIQ issues. It has also stressed the importance of national unity,

harmony, and security. Malaysia has only supported a few UPR recommendations concerning

its LGBTIQ community and HRDs, including in relation to education and protection initiatives

vis-à-vis vulnerable groups, enhancing and encouraging freedom of assembly, and

strengthening and promoting freedom of expression. Recommendations to decriminalise

same-sex sexual relations and abolish capital and corporal punishment have consistently

failed to enjoy Malaysia’s support.

The current situation facing Malaysia’s LGBTIQ community and HRDs reflects this ambiguous

official position. Some government actors have exhibited a permissive approach while others

have remained conservative. This has left the LGBTIQ community and HRDs vulnerable.

LGBTIQ cultural events have been prohibited and legal challenges to laws outlawing cross-

dressing overruled. A prominent lawyer supporting the transgender community has been

arrested for intervening in a raid on a private, peaceful transgender event. Anti-LGBTIQ events,

meanwhile, have continued unchecked, and the government has offered delayed or muted

responses to instances of the LGBTIQ community and their HRDs being targeted.

Finally, it is noteworthy in the context of this report to note that the government outlawed a

civil society umbrella group after it had submitted a UPR stakeholder report on Malaysia in

March 2013, while the transgender activist Nisha Ayub was prevented from travelling to

74 Suara Rakyat Malaysia, “Malaysia Human Rights Report 2012”, SUARAM, 2013, p. 85.
75 Suara Rakyat Malaysia, “Malaysia Human Rights Report 2012”, SUARAM, 2013, p. 85.
76 Suara Rakyat Malaysia, “Malaysia Human Rights Report 2012”, SUARAM, 2013, p. 85; “Malaysia: Bersih co-
chair Ambiga Sreenevasan threatened”, Asian Human Rights Defenders, 19 August 2012, available at
https://asianhrds.forum-asia.org/?events=malaysia-bersih-co-chair-ambiga-sreenevasan-threatened (last
visited 11 July 2017).
77 Suara Rakyat Malaysia, “Malaysia Human Rights Report 2012”, SUARAM, 2013, p. 85.

https://asianhrds.forum-asia.org/?events=malaysia-bersih-co-chair-ambiga-sreenevasan-threatened

104 Destination Justice | 2018 | Revealing the Rainbow

advocate transgender rights before the UN HRC in 2015 after she was violently attacked. It is

clear, therefore, that both Malaysia’s LGBTIQ community and their defenders remain at risk.

Recommendations

In the lead-up to the third UPR review of Malaysia in October/November 2018:

• CSOs should actively engage in monitoring the implementation of those

recommendations Malaysia accepted during the first two UPR cycles so as to

gather relevant data on the improvement of the human rights situation in the

country and to report at the third UPR cycle.

• CSOs should continue documenting violations and abuses endured by LGBTIQ

people and their defenders so as to provide recommending states and the

relevant UN mechanisms with solid evidence-based information.

• CSOs and recommending states should emphasise the universality and benefit

to Malaysia of reforms such as the abolition of capital and corporal punishment,

and the decriminalisation of consensual same-sex sexual activity.

• CSOs and recommending states should work collaboratively to develop UPR

recommendations for the third cycle that emphasise the universality and benefit

to Malaysia of such reforms.

 Destination Justice | 2018 | Revealing the Rainbow 105

Malaysia:
LGBTIQ HRD Interview

Thilaga Sulathireh,

Co-Founder, Justice for Sisters

How did you become involved in lesbian,

gay, bisexual, transgender, intersex, queer

(LGBTIQ) rights work?

Me being queer, myself, and being part of

the community has a lot to do with my

involvement with LGBTIQ rights work. Also,

having seen homophobia and transphobia, I

decided to organise with my friends against

homophobic and transphobic comments. I

was also already involved in women's rights

and gender discourse, so that made it really

easy. I guess before that, I was doing work in

HIV/AIDS [Human Immunodeficiency

Virus/Acquired Immune Deficiency

Syndrome], so that made it easier for me to

be exposed to gay men, trans people, so it

all just gelled, and I progressed into doing

what I do now.

What have been the biggest challenges

you’ve faced in advocating for LGBTIQ

rights?

In Malaysia, there are many challenges. One

of them is the laws. The laws in Malaysia are

definitely a big challenge, because there is

the civil law applicable to all people, and

then there are additional State Sharia laws

that are only applicable to Muslim persons.

There is the Penal Code 377 in the civil law,

and the State sharia laws criminalise sexual

conduct between men, sexual relations

between women, male person posing as a

woman or female person posing as a man. In

Sharia laws, you have all these laws based

on sexual orientation that directly criminalise

LGBT people. In civil law, the Penal Code 377

is a colonial legacy. However, it is gender

neutral and prohibits consensual sex

between adults regardless of gender. All

these laws have affected and have a chilling

effect on the human rights of LGBT people.

On top of that, in Malaysia, LGBTIQ persons

and activists face a lot of restrictions

regarding freedom of assembly, association

and expression. Seksualiti Merdeka in 2011

Human Rights of LGBTIQ
Communities and HRDs:

Frontline Voices

106 Destination Justice | 2018 | Revealing the Rainbow

was banned1 because we were seen as a

threat to national security. Basically,

Seksualiti Merdeka was a festival that was

organised to educate people, to host

workshops and performances, but it was

largely an educational workshop, panel, sort

of festival. We had been running for four

years, and then we were banned.

Since then a number of events organised by

LGBT persons or events on SOGIESC [sexual

orientation, gender identity, gender

expression, sexual characteristics] have

been cancelled due to protest or raided by

State agencies. This includes cancellation of

the Penang Pink Dot “due to concerns over

the personal security and safety of the

organisers and participants” following

protest by groups like PERKASA and ABIM in

2014; cancellation of a beauty pageant by

trans women in 2015 after threats of arrest,

and calls for ban of use, promotion and

integration of Iban culture in transgender

beauty pageants by the Mayor and the

Dayak Miri Association; a charity dinner

organised by trans women at a hotel was

raided by Federal Territory Islamic

Department in 2016; cancellation of an event

in a local private university in conjunction

with IDAHOT [International Day against

Homophobia, Transphobia and Biphobia]

following protests by some groups in 2017.

At the root of it is the increasing involvement

or role of religion (Islam) in state

administration and public policy, which has a

big impact in terms of regulation of bodies,

1 “Malaysia: LGBT festival banned after complaints
off extremist groups”, Asia Human Rights Defenders,
21 June 2012, available at http://www.themalaymail
online.com/malaysia/article/seksualiti-merdeka-
organisers-hope-to-outlast-prejudicial-law (last
visited 4 July 2017); Zurairi AR, “Seksualiti Merdeka

bodily rights and integrity and autonomy.

This has also led to an increase of policing of

personal or private lives, and the lack of

separation of State and religion. Plus, there is

also a lack of appreciation for plurality and

diversity, including the state’s understanding

of Islam. There is a sense of hegemony of

one idea and one way of thinking.

How would you overcome this challenge

or what have you done to overcome this

challenge?

Building coalitions and solidarity with other

groups or other people (women's group,

indigenous people, groups that work on

detention and arbitrary arrest). We have also

produced content and conducted

awareness raising activities.

Is there anything in particular that has

happened that has been difficult for you as

a human rights defender (HRD)?

Seeing the impact and the lack of freedoms

in Malaysia; we see a lot of migration — a lot

of LGBT people want to leave Malaysia. A lot

of LGBT people are seeking asylum or

migrating because there is a lack of

freedoms which restricts access to

employment, education, housing, etc. That

can be quite challenging because then you

lose a lot of people and you can’t build a

sustainable movement.

One thing that is challenging is the lack of

separation of powers and check and balance

in Malaysia. As a result, many repressive

organisers hope to outlast ‘prejudicial’ law”, Malay
Mail Online, 23 August 2013, available at https://
asianhrds.forum-asia.org/?events=malaysia-lgbt-
festival-banned-after-complaints-off-extremist-
groups (last visited 4 July 2017).

http://www.themalaymailonline.com/malaysia/article/seksualiti-merdeka-organisers-hope-to-outlast-prejudicial-law
http://www.themalaymailonline.com/malaysia/article/seksualiti-merdeka-organisers-hope-to-outlast-prejudicial-law
http://www.themalaymailonline.com/malaysia/article/seksualiti-merdeka-organisers-hope-to-outlast-prejudicial-law
https://asianhrds.forum-asia.org/?events=malaysia-lgbt-festival-banned-after-complaints-off-extremist-groups
https://asianhrds.forum-asia.org/?events=malaysia-lgbt-festival-banned-after-complaints-off-extremist-groups
https://asianhrds.forum-asia.org/?events=malaysia-lgbt-festival-banned-after-complaints-off-extremist-groups
https://asianhrds.forum-asia.org/?events=malaysia-lgbt-festival-banned-after-complaints-off-extremist-groups

 Destination Justice | 2018 | Revealing the Rainbow 107

laws have been used against human rights

defenders to silence dissent and freedom of

expression, speech, assembly and

association.

The system itself doesn’t protect people,

and that makes it very challenging. There is

a failure at multiple levels in regard to

protection and access to redress.

Have you ever been in danger in relation to

your activity as a HRD?

No. I have never endured physical attacks, I

have been very fortunate. I have only

experienced digital security issues.

Collectively, we have experienced different

things. In 2015, one of our colleagues was

physically attacked and as a group we were

really impacted. All these things have an

evident impact on the ways we do activism.

At Justice for Sisters we assist people who

have been arrested and we also deal with

many cases of secondary trauma.

Does your government do enough to

protect LGBTIQ rights?

The government does not protect LGBT

people and instead it takes an active role in

perpetuating and endorsing violence,

2 Kemaskini Terakhir, “Bicara Usrati Jannati & Majlis
Pelancaran Portal Piswi, Pelan Tindakan Keluarga
Sakinah Dan Pelan Tindakan Menangani Gejala
Sosial Perlakuan LGBT”, Jabatam Kemujuam Islam
Malaysia, 2 August 2016, available at https://islam.
gov.my/berita-semasa/34-bahagian-keluarga-
sosial-komuniti/629-bicara-usrati-jannati-majlis-
pelancaran-portal-piswi-pelan-tindakan-keluarga-
sakinah-dan-pelan-tindakan-menangani-gejala-
sosial-perlakuan-lgbt (last visited 4 July 2017).
3 Yayasan Ihtimam Malaysia, “Ghjg LGBT: Apa Yang
Anda Perlu Tahu(1)”, YouTube, 14 November 2016,
available at https://www.youtube.com/watch?v=
2vfOUGW_0NA (last visited 4 July 2017).
4 “Golongan LGBT boleh diubah”, BH Online, 25
December 2016, available at https://www.bharian.

harassment, intimidation, stigma and

discrimination towards LGBT people, and

that needs to stop.

A lot of public funds go into rehabilitation or

efforts to correct LGBT people. This includes

the Mukhayyam camp by the state Islamic

departments, which is basically a spiritual

camp, that target transgender women, who

are Muslim. The camp also provides

information on HIV and Islam, microcredit

assistance to some participants. This is the

problem when you have religion involved in

government and this relationship exists. This

programme is packaged as a spiritual camp

and organised by the religious institution in

Malaysia and is funded by them too.

The camp is also designed to stop the

spread of HIV/AIDS, as they think if they stop

people being gay or trans, that will stop the

spread of HIV/AIDS.

JAKIM [Islamic Development Department of

Malaysia], in collaboration with the state

Islamic departments and non-governmental

organisations [NGOs], have released action

plans,2 videos,3 seminars,4 publications,5

com.my/node/227009 (last visited 4 July 2017);
“Seminar Pemahaman Ummah; LGBT: Apa Yang
Anda Tahu?”, 31 October 2016, available at
http://puspanita.selangor.gov.my/wp-content/
uploads/2016/11/SURAT-JEMPUTAN-SEMINAR-
PEMAHAMAN-UMMAH-LGBT.pdf (last visited 4 July
2017).
5 FMT Reporters, “Valentine’s Day anti-gay flyers
ours, says Jakim”, FMT News, 18 February 2015,
available at http://www.freemalaysiatoday.com/
category/nation/2015/02/18/valentines-day-anti-
gay-flyers-ours-says-jakim/ (last visited 4 July
2017).

https://islam.gov.my/berita-semasa/34-bahagian-keluarga-sosial-komuniti/629-bicara-usrati-jannati-majlis-pelancaran-portal-piswi-pelan-tindakan-keluarga-sakinah-dan-pelan-tindakan-menangani-gejala-sosial-perlakuan-lgbt
https://islam.gov.my/berita-semasa/34-bahagian-keluarga-sosial-komuniti/629-bicara-usrati-jannati-majlis-pelancaran-portal-piswi-pelan-tindakan-keluarga-sakinah-dan-pelan-tindakan-menangani-gejala-sosial-perlakuan-lgbt
https://islam.gov.my/berita-semasa/34-bahagian-keluarga-sosial-komuniti/629-bicara-usrati-jannati-majlis-pelancaran-portal-piswi-pelan-tindakan-keluarga-sakinah-dan-pelan-tindakan-menangani-gejala-sosial-perlakuan-lgbt
https://islam.gov.my/berita-semasa/34-bahagian-keluarga-sosial-komuniti/629-bicara-usrati-jannati-majlis-pelancaran-portal-piswi-pelan-tindakan-keluarga-sakinah-dan-pelan-tindakan-menangani-gejala-sosial-perlakuan-lgbt
https://islam.gov.my/berita-semasa/34-bahagian-keluarga-sosial-komuniti/629-bicara-usrati-jannati-majlis-pelancaran-portal-piswi-pelan-tindakan-keluarga-sakinah-dan-pelan-tindakan-menangani-gejala-sosial-perlakuan-lgbt
https://islam.gov.my/berita-semasa/34-bahagian-keluarga-sosial-komuniti/629-bicara-usrati-jannati-majlis-pelancaran-portal-piswi-pelan-tindakan-keluarga-sakinah-dan-pelan-tindakan-menangani-gejala-sosial-perlakuan-lgbt
https://www.youtube.com/watch?v=2vfOUGW_0NA
https://www.youtube.com/watch?v=2vfOUGW_0NA
https://www.bharian.com.my/node/227009
https://www.bharian.com.my/node/227009
http://puspanita.selangor.gov.my/wp-content/%20uploads/2016/11/SURAT-JEMPUTAN-SEMINAR-PEMAHAMAN-UMMAH-LGBT.pdf
http://puspanita.selangor.gov.my/wp-content/%20uploads/2016/11/SURAT-JEMPUTAN-SEMINAR-PEMAHAMAN-UMMAH-LGBT.pdf
http://puspanita.selangor.gov.my/wp-content/%20uploads/2016/11/SURAT-JEMPUTAN-SEMINAR-PEMAHAMAN-UMMAH-LGBT.pdf
http://www.freemalaysiatoday.com/category/nation/2015/02/18/valentines-day-anti-gay-flyers-ours-says-jakim/
http://www.freemalaysiatoday.com/category/nation/2015/02/18/valentines-day-anti-gay-flyers-ours-says-jakim/
http://www.freemalaysiatoday.com/category/nation/2015/02/18/valentines-day-anti-gay-flyers-ours-says-jakim/
http://www.freemalaysiatoday.com/category/nation/2015/02/18/valentines-day-anti-gay-flyers-ours-says-jakim/

108 Destination Justice | 2018 | Revealing the Rainbow

sermons,6 an app,7 all of which promote the

notion that LGBT persons can be corrected

or rehabilitated or cured, sexual orientation

and gender identity of LGBT persons can be

suppressed through spiritual and

motivational guidance, or marriage.

These are problematic strategies and it uses

a lot of public funds. If the government

stopped funding these kinds of camps and

programmes, I think it would reduce some

harm and have an impact towards the lives

of LGBT people.

Do you think the Universal Periodic Review

(UPR) recommendations have an impact on

Malaysia? Do you think the

recommendations lead governments to

change policies to strengthen human

rights protections?

I think the UPR is interesting because in the

first cycle we received four

recommendations, all of which were

rejected. The second cycle had an increase

of recommendations. Again, all of the

recommendations were noted or rejected

and the government’s position was that

“matters involving lesbian, gay, bisexual and

transgender persons and adherents of other

schools of Islamic thought would be

handled carefully and consistent with

cultural traditions, religious doctrine and

societal norms, and domestic laws and

regulations.”8

6 “Paradise closed to crossdressers and
transgenders, Jawi says in sermon”, Malay Mail
Online, 6 May 2016, available at http://www.the
malaymailonline.com/malaysia/article/paradise-
closed-to-crossdressers-and-transgenders-jawi-
says-in-sermon (last visited 4 July 2017).
7 Hijrah Diri, “Homoseksualiti”, App on Google Play,
13 July 2016, available at https://play.google.com/

So the government took a very cultural

relativist position, which is very common in

Southeast Asia, and especially in Malaysia. It

is a flawed argument because gender

diversity and sexual diversity have always

existed in Southeast Asia and Malaysia.

We have seen an increase in the attention

paid to the recommendations that Malaysia

receives, which has to do with the

engagement and work LGBT and other

human rights defenders and activists put in.

But on a different level, I think we should

question the efficacy of these tools. Malaysia

has been on the Human Rights Council,

sitting twice on the Council, and it is now on

the UN Security Council sitting as President.

Over the years we have seen Malaysia’s

human rights violation visibly, and there are

problematic corruption cases affecting the

lives of the people, but we see Malaysia

continuing have these roles in the UN, as it is

perceived as a moderate Muslim country.

Does civil society know how to use the UPR

recommendations and comments for

advocacy in Malaysia? Do you think the

UPR is an effective tool for human rights

advocacy?

The UPR is not legally binding, so Malaysia

doesn’t care about a lot of the international

human rights treaties. The UPR is the lowest

of all — it is really up to the country whether

they take on these recommendations.

store/apps/details?id=com.app_hijrahhaqq.layout&
hl=en (last visited 4 July 2017).
8 “Criminalisation of Homosexuality”, Human Dignity
Trust, 2014, available at http://www.humandignity
trust.org/uploaded/Map/Commonwealth_Country
_Reports/Malaysia.pdf (last visited 4 July 2017).

http://www.themalaymailonline.com/malaysia/article/paradise-closed-to-crossdressers-and-transgenders-jawi-says-in-sermon
http://www.themalaymailonline.com/malaysia/article/paradise-closed-to-crossdressers-and-transgenders-jawi-says-in-sermon
http://www.themalaymailonline.com/malaysia/article/paradise-closed-to-crossdressers-and-transgenders-jawi-says-in-sermon
http://www.themalaymailonline.com/malaysia/article/paradise-closed-to-crossdressers-and-transgenders-jawi-says-in-sermon
https://play.google.com/store/apps/details?id=com.app_hijrahhaqq.layout&hl=en
https://play.google.com/store/apps/details?id=com.app_hijrahhaqq.layout&hl=en
https://play.google.com/store/apps/details?id=com.app_hijrahhaqq.layout&hl=en
https://play.google.com/store/apps/details?id=com.app_hijrahhaqq.layout&hl=en
http://www.humandignitytrust.org/uploaded/Map/Commonwealth_Country_Reports/Malaysia.pdf
http://www.humandignitytrust.org/uploaded/Map/Commonwealth_Country_Reports/Malaysia.pdf
http://www.humandignitytrust.org/uploaded/Map/Commonwealth_Country_Reports/Malaysia.pdf
http://www.humandignitytrust.org/uploaded/Map/Commonwealth_Country_Reports/Malaysia.pdf

 Destination Justice | 2018 | Revealing the Rainbow 109

Malaysia is more inclined to accede to things

that are broad, not specific, things that do

not have a timeline. So in terms of analysis of

the UPRs, this is what we see. Malaysia is

more inclined to adopt recommendations

about people with disabilities, children,

poverty, rather than LGBT issues or issues

affecting women.

COMANGO, the coalition of NGOs working

on UPR,9 was banned during the second

cycle of the UPR due to the issues we

highlighted in our reports such as violations

of freedom of religion, discrimination against

LGBTI people and gender inequality.

So far, Malaysia has only ratified three

international human rights treaties —

CEDAW [the Convention on the Elimination

of All Forms of Discrimination against

Women], CRC [the Convention on the Rights

of the Child], CRPD [the Convention on the

Rights of Persons with Disabilities].

What gives you hope when looking to the

future of LGBTIQ rights in Malaysia?

I think people are inspiring in Malaysia.

Although there is so much going on, people

are always looking for things to do, and how

to challenge emerging issue in creative

ways. We constantly hear LGBT people

being beaten, terrible stories of torture,

harassment, intimidation, lack of acceptance

by State or non-state actors. For example, in

March 2017, Sameera Krishnan, a trans

woman, was brutally murdered and

mutilated;10 this sparked a public outcry11 to

a point that some media changed the

language they used. It’s important we

address all of these things.

9 “COMANGO”, Facebook Page, available at
https://www.facebook.com/COMANGO/ (last
visited 4 July 2017).
10 “Justice for Sameera – Ensure thorough
investigation & hold perpetrators accountable”,
Justice for Sisters, 3 March 2017, available at
https://justiceforsisters.wordpress.com/2017/03/
03/justice-for-sameera-ensure-thorough-

investigation-hold-perpetrators-accountable/ (last
visited 4 July 2017).
11 Ong Han Sean, Wani Muthiah, & Danial Albakri,
“Transgender found dead, mutilated”, The Star
Online, 24 February 2017, available at
http://www.thestar.com.my/news/nation/2017/0
2/24/transgender-found-dead-mutilated-
relatives-confused-and-shocked-by-brutal-
slaying/ (last visited 4 July 2017).

https://www.facebook.com/COMANGO/
https://www.facebook.com/COMANGO/
https://www.facebook.com/COMANGO/
https://justiceforsisters.wordpress.com/2017/03/03/justice-for-sameera-ensure-thorough-investigation-hold-perpetrators-accountable/
https://justiceforsisters.wordpress.com/2017/03/03/justice-for-sameera-ensure-thorough-investigation-hold-perpetrators-accountable/
https://justiceforsisters.wordpress.com/2017/03/03/justice-for-sameera-ensure-thorough-investigation-hold-perpetrators-accountable/
http://www.thestar.com.my/news/nation/2017/02/24/transgender-found-dead-mutilated-relatives-confused-and-shocked-by-brutal-slaying/
http://www.thestar.com.my/news/nation/2017/02/24/transgender-found-dead-mutilated-relatives-confused-and-shocked-by-brutal-slaying/
http://www.thestar.com.my/news/nation/2017/02/24/transgender-found-dead-mutilated-relatives-confused-and-shocked-by-brutal-slaying/
http://www.thestar.com.my/news/nation/2017/02/24/transgender-found-dead-mutilated-relatives-confused-and-shocked-by-brutal-slaying/

110 Destination Justice | 2018 | Revealing the Rainbow

Myanmar:
Country Profile

Introduction

Issues concerning the lesbian, gay,

bisexual, transsexual, intersex, and queer

(LGBTIQ) community and human rights

defenders (HRDs) of the Republic of the

Union of Myanmar (Myanmar) were

raised during both its first and second

Universal Periodic Review (UPR) cycles.

While Myanmar stated during its first UPR that it was working with the United Nations (UN)

Human Rights Council (HRC) and the Office of the High Commissioner for Human Rights

(OHCHR) to create more human rights oversight, a wide range of recommendations to

strengthen protections for LGBTIQ persons and HRDs have consistently failed to enjoy

Myanmar’s support. These include recommendations regarding the abolition of the death

penalty, decriminalisation of same-sex sexual relations, discrimination, and freedoms of

assembly, association and expression.

As set out in this Country Profile, the current situation facing the LGBTIQ community and their

defenders in Myanmar reflects Myanmar’s mixed response to relevant UPR recommendations.

Notable progress has been made since Myanmar’s first UPR cycle vis-à-vis the visibility of the

LGBTIQ community in Myanmar and to decrease media censorship and increase press

freedom in Myanmar. However,

discrimination against LGBTIQ people and the

targeting of HRDs still occurs with impunity.

In the lead up the Myanmar's third UPR cycle

in October/November 2020, which will be the

first under Myanmar’s recently-elected

civilian-led government, recommending

States and civil society organisations (CSOs)

have the opportunity to develop improved

UPR recommendations that aim to provide

more protections for Myanmar’s LGBTIQ

community and HRDs.

UPR Cycles

First UPR Cycle: 27 January 2011

Second UPR Cycle: 6 November 2015

Third UPR Cycle: October/November 2020

Human Rights of LGBTIQ
Communities and HRDs:

Situational Analysis

“LGBT rights are now raised from a

human rights and gender perspective [...]

[T]he perception towards LGBT, I would

not say changing as a whole country,

but especially the Yangon community

and city community is really changing.

There is respect towards LGBT, because

there is a lot of visibility.”

Hla Myat Tun,

Program Director, Colors Rainbow

 Destination Justice | 2018 | Revealing the Rainbow 111

Past UPR Cycles for Myanmar

First UPR Cycle (27 January 2011)

National Report Filed:1 Myanmar’s national report for the first UPR was published on 10

November 2010. The report did not mention either the LGBTIQ community or HRDs in general.

It did, however, suggest that Myanmar was committed to increasing the number of workshops

conducted on human rights issues in cooperation with the UN HRC and OHCHR.2 The report

also stated that legal provisions in effect in Myanmar protected against discrimination of any

kind3 and guaranteed the right to peaceful assembly and freedom of association.4

Stakeholders Submissions Made:5 The summary of the 24 stakeholders’ submissions was

published on 18 October 2010. Without explicitly mentioning LGBTIQ HRDs, stakeholders

expressed concern about to the lack of freedom of expression and information;6 the existence

of legal provisions allowing for the arrest and imprisonment of writers, journalists, and activists

for solely exercising their right to freedom of expression;7 and legal provisions restricting the

independence and functioning of CSOs.8

1 National report submitted in accordance with paragraph 15 (a) of the annex to Human Rights Council resolution
5/1: Myanmar, U.N. Doc A/HRC/WG.6/10/MMR/1, 10 November 2010, available at https://documents-dds-
ny.un.org/doc/UNDOC/GEN/G10/169/86/PDF/G1016986.pdf?OpenElement (last visited 1 July 2017).
2 First UPR cycle: National Report, Myanmar, para. 132.
3 First UPR cycle: National Report, Myanmar, para. 37.
4 First UPR cycle: National Report, Myanmar, para. 42.
5 Summary of Stakeholders’ submissions prepared by the Office of the High Commissioner for Human Rights:
Myanmar, U.N. Doc A/HRC/WG.6/10/MMR/3, 18 October 2010, available at https://documents-dds-ny.
un.org/doc/UNDOC/GEN/G10/169/86/PDF/G1016986.pdf?OpenElement (last visited 1 July 2017).
6 First UPR cycle: Stakeholders’ Summary, Myanmar, para. 44.
7 First UPR cycle: Stakeholders’ Summary, Myanmar, para. 45.
8 First UPR cycle: Stakeholders’ Summary, Myanmar, para. 50.

First UPR Cycle for Myanmar: Recommendations Received

In its first UPR, held in January 2011, Myanmar received a number of recommendations

directly relevant to HRDs — though not explicitly referring to those working with the

LGBTIQ community:

• Take immediate steps to end the persecution of HRDs (Austria).

• Investigate and punish all cases of intimidation, harassment, persecution, torture

and forced disappearances, especially against HRDs (Uruguay).

• Abolish death penalty (Greece, Belgium, Italy).

• Immediately and unconditionally release all HRDs (Norway) and those

imprisoned for peacefully exercising their rights to freedom of expression,

association and assembly (United Kingdom).

•

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G10/169/86/PDF/G1016986.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G10/169/86/PDF/G1016986.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G10/169/86/PDF/G1016986.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G10/169/86/PDF/G1016986.pdf?OpenElement

112 Destination Justice | 2018 | Revealing the Rainbow

Comments Received; Response to Recommendations: Myanmar noted without accepting

the recommendation9 about the abolition of death penalty.10 It explained that “although the

death penalty has not yet been abolished, Myanmar has never carried out the death penalty

since 1988. The Myanmar practice is in line with the international law.”11

During the UPR Interactive Dialogue, various countries expressed concerned about a number

of alleged human rights violations in Myanmar.12 Myanmar acknowledged the importance of

this issue, detailing how “since 2006, the Government had issued a public notice in the press

for complaints against human rights violations to the ministries concerned.”13 It also accepted

the recommendation to increase access to human rights education and training, especially for

its military and law enforcement officers.14 Nevertheless, every recommendation concerning

the protection of the HRDs and following investigations of their persecution failed to enjoy

Myanmar’s support.15

During the dialogue, there was also discussion of the state of fundamental freedoms in

Myanmar.16 However, while Myanmar accepted the recommendation to review domestic laws

to offer better protection of the freedoms of expression and assembly,17 it chose not to support

9 This is standard diplomatic language commonly used by States under review to declare that they do not
accept a given recommendation.
10 First UPR cycle: National Report, Myanmar, paras. 106.9, 106.63-106.37.
11 Report of the Working Group on the Universal Periodic Review: Myanmar, Addendum, Views on conclusions
and/or recommendations, voluntary commitments and replies presented by the State under review, U.N. Doc.
A/HRC/17/9/Add.1, 27 May 2011, para. 9, available at http://lib.ohchr.org/HRBodies/UPR/Documents/
Session10/MM/A_HRC_17_9_Add.1_Myanmar_E.pdf (last visited 1 July 2017).
12 First UPR cycle: National Report, Myanmar, paras. 26, 59, 66, 72, 83.
13 First UPR cycle: National Report, Myanmar, para. 88.
14 First UPR cycle: National Report, Myanmar, para. 104.9.
15 First UPR cycle: National Report, Myanmar, paras. 107.30, 107.56, 107.66.
16 First UPR cycle: National Report, Myanmar, paras. 35, 40, 64, 66, 82, 85.
17 First UPR cycle: National Report, Myanmar, para. 104.10.

• Take steps to review domestic laws with a view to guaranteeing the right to

freedom of expression, association and assembly (Indonesia).

• Remove all restrictions on freedom of expression, association and assembly in

law and in practice (Norway, Canada, France).

Source: Report of the Working Group on the Universal Periodic Review: Myanmar, U.N. Doc A/HRC/17/9,

24 March 2011, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G11/123/72/PDF/

G1112372.pdf?OpenElement (last visited 1 July 2017).

http://lib.ohchr.org/HRBodies/UPR/Documents/Session10/MM/A_HRC_17_9_Add.1_Myanmar_E.pdf
http://lib.ohchr.org/HRBodies/UPR/Documents/Session10/MM/A_HRC_17_9_Add.1_Myanmar_E.pdf
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G11/123/72/PDF/G1112372.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G11/123/72/PDF/G1112372.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 113

recommendations which suggested the removal of restrictions on those freedoms from

domestic laws.18

Second UPR Cycle (6 November 2015)

National Report Filed:19 Myanmar’s report for the second UPR was published on 5 August

2015. It mentioned neither the LGBTIQ community nor HRDs in general. It did, however, report

that Myanmar had made legislative reforms in order to improve the right to freedom of

association. This included passing the 2012 Law Relating to the Rights of Peaceful Assembly

and Peaceful Procession, enabling the right to stage demonstrations and gatherings, and the

2014 Registration of Association Law, allowing the formation of associations and providing for

the free conduct of their activities.20

Stakeholders Submissions Made:21 The summary of the 47 stakeholders’ submissions was

published on 28 August 2015. While LGBTIQ HRDs were not explicitly mentioned, for the first-

time concerns were raised as to the laws criminalising consensual same-sex sexual conduct.22

18 First UPR cycle: National Report, Myanmar, paras. 107.8, 107.47, 107.65.
19 National report submitted in accordance with paragraph 15 (a) of the annex to Human Rights Council resolution
5/1: Myanmar, U.N. Doc A/HRC/WG.6/23/MMR/1, 5 August 2015, available at https://documents-dds-
ny.un.org/doc/UNDOC/GEN/G15/172/10/PDF/G1517210.pdf?OpenElement (last visited 1 July 2017).
20 Second UPR cycle: National Report, Myanmar, paras. 38, 40.
21 Summary of Stakeholders’ submissions prepared by the Office of the High Commissioner for Human Rights:
Myanmar, U.N. Doc A/HRC/WG.6/23/MMR/3, 28 August 2015, available at https://documents-dds-ny.
un.org/doc/UNDOC/GEN/G15/194/21/PDF/G1519421.pdf?OpenElement (last visited 1 July 2017).
22 Second UPR cycle: Stakeholders’ Summary, Myanmar, para. 22.

Second UPR Cycle for Myanmar: Recommendations Received

In its second UPR, held in November 2015, Myanmar received a number of

recommendations in regards to HRDs:

• Release immediately and unconditionally all HRDs (Norway), ensure their

protection (Chile), and create a safe environment for them to exercise their

activities (Norway).

• Investigate and punish all cases of intimidation, harassment, persecution, torture

and forced disappearances, especially against HRDs (Uruguay).

• Repeal Section 377 of the 1861 Penal Code to ensure the rights of women,

religious minorities and the LGBTI community are protected (Australia) and to

ensure that only non-consensual sexual relations between persons of the same

sex are punishable (Spain).

• Abolish the death penalty (Panama, Greece, Holy See, Poland, Slovenia, Spain,

Portugal, Sierra Leone, Switzerland, Luxembourg, France, Australia, Croatia,

Lithuania).

• Increase efforts to counter incitement to violence and hate speech (New Zealand)

targeting persons belonging to minorities (Algeria).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G15/172/10/PDF/G1517210.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G15/172/10/PDF/G1517210.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G15/194/21/PDF/G1519421.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G15/194/21/PDF/G1519421.pdf?OpenElement

114 Destination Justice | 2018 | Revealing the Rainbow

Comments Received; Response to Recommendations: During the UPR Interactive Dialogue,

Myanmar indicated that it had not changed its approach to the death penalty, the legality of

the Section 377 of the 1861 Penal Code, and the decriminalisation of same-sex sexual

relations,23 effectively noting without accepting recommendations in these regards.

Regarding the need to combat discrimination against vulnerable groups,24 Myanmar stated

that it “never exercise[d] discriminatory practices based on race, religion or gender”25 and that

its Constitution prohibited all forms of discrimination.26

Myanmar accepted the recommendation to ensure the protection of HRDs and create a safe

environment for them.27 At the same time, however, it refused to release political prisoners,

arguing that “there is no arbitrary arrest or detention in the country on political grounds.”28

Similarly, while Myanmar accepted recommendations concerning the protection of the

freedom of expression29 — except those dealing with hate speech directed towards minority

23 Second UPR cycle: Report of the Working Group, Myanmar, paras. 144.11, 144.56-144.64, 145.21, 145.29; Report
of the Working Group on the Universal Periodic Review: Myanmar, Addendum, Views on conclusions and/or
recommendations, voluntary commitments and replies presented by the State under review, U.N. Doc.
A/HRC/31/13/Add.1, 10 March 2016, para. 12, available at https://documents-dds-ny.un.org/doc/UNDOC/
GEN/G16/047/68/PDF/G1604768.pdf?OpenElement (last visited 1 July 2017).
24 Second UPR cycle: Report of the Working Group, Myanmar, para. 52.
25 Second UPR cycle: Report of the Working Group, Addendum, Myanmar, para. 14.
26 Second UPR cycle: Report of the Working Group, Myanmar, para. 71.
27 Second UPR cycle: Report of the Working Group, Addendum, Myanmar, paras. 144.82-144.83.
28 Second UPR cycle: Report of the Working Group, Myanmar, paras. 144.71, 145.23; Second UPR cycle: Report
of the Working Group, Addendum, Myanmar, para. 13.
29 Second UPR cycle: Report of the Working Group, Myanmar, paras. 143.62, 143.98-143.99, 144.80-144.81.

● Ensure the effective protection of freedom of opinion and expression (New

Zealand, Italy) including by reviewing and amending the 2014 News Media Law

and Printing and Publication Law (Belgium, Ghana, Austria, Latvia).

● Ensure the effective protection of freedom of assembly by amending the 2011

Peaceful Gathering and Demonstration Law (Luxembourg, Sweden, France,

Estonia).

● Continue the strengthening of the national human rights institutions and

mechanisms (Nepal, Republic of Korea) and in particular the National Human

Rights Commission (Egypt, Chile, Senegal, Portugal, Sierra Leone).

Source: Report of the Working Group on the Universal Periodic Review: Myanmar, U.N. Doc A/HRC/31/13,

23 December 2015, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G15/

290/35/PDF/G1529035.pdf?OpenElement (last visited 1 July 2017).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/047/68/PDF/G1604768.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/047/68/PDF/G1604768.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G15/%0b290/35/PDF/G1529035.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G15/%0b290/35/PDF/G1529035.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 115

groups30 — Myanmar did not support recommendations concerning the full enjoyment of

freedom of assembly for citizens.31

Finally, recommendations concerning the strengthening of its National Human Rights

Commission in accordance with Paris Principles were completely accepted by Myanmar.32

Situation of the LGBTIQ Community and its HRDs in Myanmar

Right to Equality and Non-Discrimination

Criminalisation of Same-Sex Sexual Relations: While the United Kingdom long ago repealed

its laws criminalising same-sex relationships, Myanmar is among 17 remaining former British

colonies to continue to apply them.33 Section 377 of the Penal Code of Myanmar,34 an

inheritance of the British colonial era that explicitly prohibits homosexuality, is rarely used by

the police and judicial system. However, LGBTIQ community members regularly face arrest

and prosecution under other sections of the Code,35 such as Sections 290,36 292,37 and 294.38

Other laws in Myanmar are used more commonly to respond to the same objective, such as

the 1950 Emergency Provisions Act, which prohibits anything “affecting the morality of a group

of people or the general public.”39 Likewise, the 1945 Police Act authorises the police to take

into custody “any person found between sunset and sunrise having his face covered or

otherwise disguised, who is unable to give a satisfactory account himself.”40

Intimidation and Targeting of LGBTIQ Persons and HRDs: According to the Asian Human

Rights Commission, such legal provisions facilitate the targeting, intimidation, and arrest of

LGBTIQ individuals and HRDs.41 For instance, a study published in 2015, for which 25 members

of the LGBTIQ community were interviewed, revealed that law enforcement officials regularly

verbally harass, physically assault, threaten, and request bribes from LGBTIQ community

30 Second UPR cycle: Report of the Working Group, Myanmar, paras. 144.51, 145.31-145.32; Second UPR cycle:
Report of the Working Group, Addendum, Myanmar, para. 14.
31 Second UPR cycle: Report of the Working Group, Myanmar, paras. 145.33-145.36.
32 Second UPR cycle: Report of the Working Group, Myanmar, paras. 143.42-143.48.
33 “Facing 377: Discrimination and Human Rights Abuses Against Transgender Gay and Bisexual Men in
Myanmar”, Colors Rainbow, February 2015, p. 12, available at http://equalitymyanmar.org/book/wp-
content/uploads/2015/02/AnnualReport-rainbow.pdf (last visited 25 July 2017).
34 Myanmar, the Penal Code, India Act XLV. 1860, 1 May 1861, available at http://www.burmalibrary.
org/docs6/MYANMAR_PENAL_CODE-corr.1.pdf (last visited 25 July 2017).
35 “Facing 377: Discrimination and Human Rights Abuses Against Transgender Gay and Bisexual Men in
Myanmar”, Colors Rainbow, February 2015, p. 14.
36 Section 290 of the Penal Code is entitled “Punishment for public nuisance in eases not otherwise provided
for.”
37 Section 292 of the Penal Code is entitled “Sale, etc., of obscene books, etc.”
38 Section 294 of the Penal Code is entitled “Obscene acts and songs.”
39 “1950 Emergency Provisions Act”, Act No. 17, 9 March 1950, Section 5(j), available at http://www.burma
library.org/docs19/1950-Emergency_Provisions_Act-en.pdf (last visited 25 July 2017).
40 “The Police Act”, Burma Act VI 1945, 19 March 1946, Section 35(c), available at http://www.burma
library.org/docs15/1945-Police_Act-en.pdf (last visited 25 July 2017).
41 “BURMA: Police Torture of Gay and Transgendered People”, Asian Human Rights Commission, 21 July 2013,
available at http://www.humanrights.asia/news/ahrc-news/AHRC-STM-137-2013 (last visited 25 July 2017).

http://equalitymyanmar.org/book/wp-content/uploads/2015/02/AnnualReport-rainbow.pdf
http://equalitymyanmar.org/book/wp-content/uploads/2015/02/AnnualReport-rainbow.pdf
http://www.burmalibrary.org/docs6/MYANMAR_PENAL_CODE-corr.1.pdf
http://www.burmalibrary.org/docs6/MYANMAR_PENAL_CODE-corr.1.pdf
http://www.burmalibrary.org/docs19/1950-Emergency_Provisions_Act-en.pdf
http://www.burmalibrary.org/docs19/1950-Emergency_Provisions_Act-en.pdf
http://www.burmalibrary.org/docs15/1945-Police_Act-en.pdf
http://www.burmalibrary.org/docs15/1945-Police_Act-en.pdf
http://www.humanrights.asia/news/ahrc-news/AHRC-STM-137-2013

116 Destination Justice | 2018 | Revealing the Rainbow

members.42 In this regard, during Myanmar’s second UPR, Lithuania encouraged Myanmar to

put an end to the impunity of law enforcement officials alleged to have committed acts of

torture and ill-treatment.43 However, while Myanmar expressed full support for the

recommendation,44 concrete measures appear to be yet to be taken.

Role of the National Human Rights Commission: The Myanmar LGBT Rights Network stated

in 2013 that it would file a complaint against the Mandalay police to the National Human Rights

Commission — established in 201145 — following the police’s alleged abuse and torture of gay

men and transgender people while in detention.46 However, the Commission initiated reforms

in 2014 through the National Human Rights Commission Law which ensured that it did not

effectively commence operations until 2015.47 Since its inception, people have expressed

concern over this mandate-limiting reform and the Commission’s perceived lack of

independence vis-à-vis the government.48 This concern is consistent with various States’

recommendations made during Myanmar’s second UPR cycle, which Myanmar accepted, that

Myanmar take steps to ensure the Commission exercised its mandate in compliance with the

Paris Principles.49

Freedom of Opinion and Expression

Government Position: In October 2011, the Director of the Press Scrutiny and Registration

Division of the Burmese Ministry of Information, Tint Swe, publicly called for the abolition of

media censorship in the State, stating that it was “not in harmony with democratic practices.”50

The year 2012 marked a turning point in terms of freedom of expression in Myanmar. The

drafting of the Media Law and the Printing and Publishing Law, later enacted in 2014,51 were

seen as a positive attempt by the government to dismantle the State’s censorship apparatus.

Freedom House, noted that official censorship significantly decreased in 2012 and pre-

42 “Facing 377: Discrimination and Human Rights Abuses Against Transgender Gay and Bisexual Men in
Myanmar”, Colors Rainbow, February 2015, pp. 36-46.
43 Second UPR cycle: Report of the Working Group, Myanmar, para. 143.81.
44 Second UPR cycle: Report of the Working Group, Myanmar, para. 143.81.
45 See “Myanmar National Human Rights Commission formed”, The New Light of Myanmar, 6 September 2011,
available at http://www.burmalibrary.org/docs11/National_Human_Rights_Commission_Formed-NLM2011-
09-06.pdf (last visited 25 July 2017)
46 “Myanmar LGBT Rights Network to Sue Police for Alleged Abuse of 12 Gay and Transgender Detainees”,
Fridae, 25 July 2013, available at http://www.fridae.asia/gay-news/2013/07/25/12375.myanmar-lgbt-rights-
network-to-sue-police-for-alleged-abuse-of-12-gay-and-transgender-detainees (last visited 25 July 2017).
47 “Republic of the Union of Myanmar President Office (Order No. 23/2014) on the Formation of Myanmar
National Human Rights Commission”, 24 September 2014, available at http://www.myanmarpresidentoffice.
gov.mm/2015en/?q=briefing-room/2014/09/25/id-4232 (last visited 25 July 2017).
48 “All the President’s Men”, Burma Partnership and Equality Myanmar, 25 September 2014, pp. 26, 20, available
at http://www.burmapartnership.org/wp-content/uploads/2014/09/All-the-Presidents-Men1.pdf (last
visited 25 July 2017).
49 Second UPR cycle: Report of the Working Group, Myanmar, paras. 143.42-143.48.
50 Kyaw Kyaw, Khin Maung Nyane & Aun Parameswaran Ponnudurai, “Call to End Media Censorship”, Radio
Free Asia, 7 October 2011, available at http://www.rfa.org/english/news/myanmar/censorship-10072011
203136.html (last visited 25 July 2017).
51 News Media Law, Pyidaungsu Hluttaw Law No. 12/2014, 14 March 2014, unofficial translation, available at
http://www.burmalibrary.org/docs17/2014-Media_Law-en.pdf (last visited 25 July 2017); Printing and
Publishing Law, Pyidaungsu Hluttaw Law No. 13/2014, 14 March 2014, [Burmese only], available at http://
www.burmalibrary.org/docs18/2014-03-14-Printing_and_Publishing_Law-13-bu.pdf (last visited 25 July 2017).

http://www.burmalibrary.org/docs11/National_Human_Rights_Commission_Formed-NLM2011-09-06.pdf
http://www.burmalibrary.org/docs11/National_Human_Rights_Commission_Formed-NLM2011-09-06.pdf
http://www.fridae.asia/gay-news/2013/07/25/12375.myanmar-lgbt-rights-network-to-sue-police-for-alleged-abuse-of-12-gay-and-transgender-detainees
http://www.fridae.asia/gay-news/2013/07/25/12375.myanmar-lgbt-rights-network-to-sue-police-for-alleged-abuse-of-12-gay-and-transgender-detainees
http://www.myanmarpresidentoffice.gov.mm/2015en/?q=briefing-room/2014/09/25/id-4232
http://www.myanmarpresidentoffice.gov.mm/2015en/?q=briefing-room/2014/09/25/id-4232
http://www.burmapartnership.org/wp-content/uploads/2014/09/All-the-Presidents-Men1.pdf
http://www.rfa.org/english/news/myanmar/censorship-10072011203136.html
http://www.rfa.org/english/news/myanmar/censorship-10072011203136.html
http://www.burmalibrary.org/docs17/2014-Media_Law-en.pdf
http://www.burmalibrary.org/docs18/2014-03-14-Printing_and_Publishing_Law-13-bu.pdf
http://www.burmalibrary.org/docs18/2014-03-14-Printing_and_Publishing_Law-13-bu.pdf

 Destination Justice | 2018 | Revealing the Rainbow 117

publication censorship was eliminated.52 Private newspapers were introduced in 2013 and

journalists in exile started returning to the State.53

Concerns Over Law Reforms: In 2014, however, concern grew over the newly enacted Media

Law and Printers and Publishing Law,54 as illustrated by Belgium, Ghana, Austria, and Latvia in

their recommendations to Myanmar during its second UPR cycle.55 Some concerns include

the establishment of a Media Council, whose members are appointed by the government of

Myanmar to regulate the media, and also the government’s powers to ban reporting that

would be harmful to “community peace and tranquillity.”56 Such provisions could easily be

used against any professional reporting on LGBTIQ issues, considering that the so-called

“sodomy law” inherited from the British colonial era is still in effect in Myanmar.

Hate Speech: There are also regular reports of hate speech against the LGBTIQ community in

Myanmar. One of the most recent examples was a statement made by Myint Kyu, the Border

and Security Affairs Minister for the Mandalay region, in 2015:

The existence of gay men who assume they are women is unacceptable and therefore
we are constantly taking action to have the gays detained at police stations, educate
them, then hand them back to their parents.57

Freedom of Association and Assembly, and the Right to Freely Participate
in the Cultural Life of the Community

IDAHOT and Pride Celebrations: In 2012, Aung Myo Min, founder of the non-governmental

organisation (NGO) Human Rights Education Institute of Burma (now known as Equality

Myanmar) returned to Myanmar after 24 years in exile in Thailand. Equality Myanmar was the

first NGO to address issues relevant to the LGBTIQ community through its Colours Rainbow

program.58 In the same year, Colors Rainbow oversaw the first International Day Against

Homophobia (IDAHO) held openly in Myanmar and organised in five different communities.

The event was attended by 1,355 people including activists, NGO workers, UN officials, and

52 “Freedom of the Press: Burma”, Freedom House, 2013, available at https://freedomhouse.org/report/
freedom-press/2013/burma (last visited 25 July 2017).
53 “Freedom of the Press: Burma”, Freedom House, 2014, available at https://freedomhouse.org/report/
freedom-press/2014/myanmar (last visited 25 July 2017).
54 “Freedom of the Press: Burma”, Freedom House, 2015, available at https://freedomhouse.org/report/
freedom-press/2015/myanmar (last visited 25 July 2017); “Myanmar: News Media Law - Legal Analysis”,
ARTICLE 19, 2014, available at https://www.article19.org/data/files/medialibrary/37623/News-Media-Law-
Myanmar-EN.pdf (last visited 25 July 2017); “Myanmar: Printing and Publishing Law”, ARTICLE 19, November
2014, available at https://www.article19.org/data/files/medialibrary/37765/14-11-11-LA-print-publishing.
pdf (last visited 25 July 2017).
55 Second UPR cycle: Report of the Working Group, Myanmar, paras. 144.80-144.81, 145.31-145.32.
56 “Freedom of the Press: Burma”, Freedom House, 2016, available at https://freedomhouse.org/report/
freedom-press/2016/myanmar (last visited 25 July 2017).
57 “Letter to Mandalay Chief Minister U Ye Myint, re: Harassment of LGBT People in Mandalay”, Human Rights
Watch, 2 September 2015, available at https://www.hrw.org/news/2015/09/02/letter-mandalay-chief-
minister-u-ye-myint (last visited 25 July 2017).
58 “Aung Myo Min”, British Council, Burma, available at http://www.britishcouncil.org.mm/life-stories/
interviews/aung-myo-min (last visited 25 July 2017).

https://freedomhouse.org/report/freedom-press/2013/burma
https://freedomhouse.org/report/freedom-press/2013/burma
https://freedomhouse.org/report/freedom-press/2014/myanmar
https://freedomhouse.org/report/freedom-press/2014/myanmar
https://freedomhouse.org/report/freedom-press/2015/myanmar
https://freedomhouse.org/report/freedom-press/2015/myanmar
https://www.article19.org/data/files/medialibrary/37623/News-Media-Law-Myanmar-EN.pdf
https://www.article19.org/data/files/medialibrary/37623/News-Media-Law-Myanmar-EN.pdf
https://www.article19.org/data/files/medialibrary/37765/14-11-11-LA-print-publishing.pdf
https://www.article19.org/data/files/medialibrary/37765/14-11-11-LA-print-publishing.pdf
https://freedomhouse.org/report/freedom-press/2016/myanmar
https://freedomhouse.org/report/freedom-press/2016/myanmar
https://www.hrw.org/news/2015/09/02/letter-mandalay-chief-minister-u-ye-myint
https://www.hrw.org/news/2015/09/02/letter-mandalay-chief-minister-u-ye-myint
http://www.britishcouncil.org.mm/life-stories/interviews/aung-myo-min
http://www.britishcouncil.org.mm/life-stories/interviews/aung-myo-min

118 Destination Justice | 2018 | Revealing the Rainbow

media representatives, and received broad media coverage.59 Later in 2012, events were also

organised for the Transgender Day of Remembrance in seven communities.60

Growing Visibility of the LGBTIQ Community: These events, alongside the recent media

reforms, led to a more visible LGBTIQ community and to the creation of other similar

organisations in Myanmar. For example, the associations “YG” and “&PROUD”,61 created in 2013

and 2014 respectively, regularly organise events for the LGBTIQ community in Yangon. As of

2014, the Myanmar LGBT network consisted of 35 CSOs.62 In 2017, while Myanmar did not host

a Pride event, some member of the LGBTIQ community hosted a day to dress nicely and pick

up litter in their community as an act of public service while also aiming to gain some visibility.63

Limited Law Reform: Despite its pledge to guarantee the right to freedom of peaceful

assembly, Myanmar neither repealed nor amended the Right to Peaceful Assembly and

Peaceful Procession Act64 — a law that authorities use to arbitrarily arrest and imprison HRDs.

In fact, Myanmar even confirmed its unwillingness to repeal or amend the Law in its response

to all four recommendations made on this issue.65

Conclusion

Since its first UPR cycle, Myanmar has made a number of efforts to address some of the

recommendations it has accepted. Most notably, Myanmar has introduced law reforms to

reduce media censorship in the State. Since 2012, the LGBTIQ community in Myanmar has also

been steadily growing in visibility, with a growing CSO community and increasingly frequent

LGBTIQ-related community events.

At the same time, progress appears to have stalled in a number of other areas, despite

Myanmar’s equal commitment in the UPR process to reforms in those areas. Although

Myanmar committed itself in the first UPR to a review of freedom of assembly laws and in its

second UPR to strengthening protection of HRDs, it still maintains a law in place that is used

to arbitrarily arrest and imprison HRDs. Similarly, ill-treatment of LGBTIQ people by law

enforcement officials, and anti-LGBTIQ hate speech, continues with impunity. In addition,

questions have already been raised about the impartiality of the newly-operational National

59 “Annual Report”, Human Rights Education Institute of Burma, 2012, p. 14, available at http://equality
myanmar.org/book/wp-content/uploads/2015/03/Annual-Report-2012.pdf (last visited 25 July 2017).
60 “Annual Report”, Human Rights Education Institute of Burma, 2012, p. 14.
61 “YG”, Facebook Page, available at https://www.facebook.com/EventsYG/timeline (last visited 25 July 2017);
“&PROUD”, FilmFreeway, 2017, available at https://filmfreeway.com/festival/YangonLGBTFilmFestival (last
visited 25 July 2017).
62 “Annual Report”, Equality Myanmar, 2014, p. 24, available at http://equalitymyanmar.org/book/wp-
content/uploads/2015/10/2014-EQMM-Annual-Report-.pdf (last visited 25 July 2017).
63 Lae Phyu Pyar Myo Myint & Nyein Ei Ei Htwe, “Prejudice and progress: a snapshot of LGBT rights in
Myanmar”, Myanmar Times, 1 June 2017, available at http://www.mmtimes.com/index.php/lifestyle/26228-
prejudice-and-progress-a-snapshot-of-lgbt-rights-in-myanmar.html (last visited 25 July 2017).
64 “The Right to Peaceful Assembly and Peaceful Procession Act”, Pyidaugsu Hluttaw Law No. 15/2011, 2
December 2011, available at http://www.burmalibrary.org/docs15/2011-Peaceful_Assembly_and_
Procession_Act-en.pdf (last visited 25 July 2017).
65 Second UPR cycle: Report of the Working Group, Myanmar, paras. 127, 145.33-145.36.

http://equalitymyanmar.org/book/wp-content/uploads/2015/03/Annual-Report-2012.pdf
http://equalitymyanmar.org/book/wp-content/uploads/2015/03/Annual-Report-2012.pdf
https://www.facebook.com/EventsYG/timeline
https://filmfreeway.com/festival/YangonLGBTFilmFestival
http://equalitymyanmar.org/book/wp-content/uploads/2015/10/2014-EQMM-Annual-Report-.pdf
http://equalitymyanmar.org/book/wp-content/uploads/2015/10/2014-EQMM-Annual-Report-.pdf
http://www.mmtimes.com/index.php/lifestyle/26228-prejudice-and-progress-a-snapshot-of-lgbt-rights-in-myanmar.html
http://www.mmtimes.com/index.php/lifestyle/26228-prejudice-and-progress-a-snapshot-of-lgbt-rights-in-myanmar.html
http://www.burmalibrary.org/docs15/2011-Peaceful_Assembly_and_Procession_Act-en.pdf
http://www.burmalibrary.org/docs15/2011-Peaceful_Assembly_and_Procession_Act-en.pdf

 Destination Justice | 2018 | Revealing the Rainbow 119

Human Rights Commission. Despite notable progress, therefore, many LGBTIQ persons and

HRDs still face discrimination and harassment and their position in Myanmar remains

vulnerable.

Recommendations

In the lead-up to the third UPR review of Myanmar in October/November 2020:

• CSOs should actively engage in monitoring the implementation of those

recommendations Myanmar accepted during the first two UPR cycles so as to

gather relevant data on the improvement of the human rights situation in the

country and to report at the third UPR cycle.

• CSOs should continue documenting violations and abuses endured by LGBTIQ

people and their defenders so as to provide recommending states and the

relevant UN mechanisms with solid evidence-based information.

• CSOs and recommending states should emphasise the universality and benefit

to Myanmar of reforms such as the abolition of capital and corporal punishment,

and the decriminalisation of consensual same-sex sexual activity.

• CSOs and recommending states should work collaboratively to develop UPR

recommendations for Myanmar’s third cycle that focus on strengthening legal

protections for and eliminating discriminatory practices against the LGBTIQ

community and LGBTIQ HRDs.

120 Destination Justice | 2018 | Revealing the Rainbow

Myanmar:
LGBTIQ HRD Interview

Hla Myat Tun,

Program Director, Colors Rainbow

How did you become involved in lesbian,

gay, bisexual, transgender, intersex, queer

(LGBTIQ) rights work?

I studied public policy for my Masters and I

realised that I want to do human rights. I

realised that LGBT rights are more important

and there was no one working on LGBT

rights in Myanmar around 2010. I started

focusing on LGBT rights in 2012. I worked

with the LGBT community through the

HIV/AIDS [Human Immunodeficiency

Virus/Acquired Immune Deficiency

Syndrome] programme in 2004. I was doing

the HIV/AIDS prevention programme with

some INGOs [international non-

governmental organisations] in Myanmar

and I was training people on preventive

health and HIV issues. Before 2012 I was

working for general human rights, human

rights documentation against land rights,

women’s rights, children’s rights, torture,

ethnic minority rights and transitional justice.

In 2012, I joined my current organisation, a

leading LGBT organisation in Myanmar

called “Colors Rainbow”, and became an

LGBT activist. Colors Rainbow was

established in 2007 as a LGBT rights

programme and through an NGO called

“Human Rights Education Institute Burma.”

We decided to be established as an LGBT

organisation in Myanmar and we relocated

to Myanmar in 2013 after I joined the

organisation. We were based in Thailand,

Chang Mai, but in 2013 we relocated here

back in Myanmar and we started doing all

the advocacy work and awareness raising,

training, events, public wellness and

community events.

What have been the biggest challenges

you’ve faced in advocating for LGBTIQ

rights?

I would say the culture and the Burmese

community. The Burmese culture in

Myanmar - we never talked about gender

and we especially don’t really recognise

LGBT gender at all. So, we started promoting

LGBT identity, gender identity, in 2013, and

just let the people know what LGBT gender

is. We have different genders and they need

Human Rights of LGBTIQ
Communities and HRDs:

Frontline Voices

 Destination Justice | 2018 | Revealing the Rainbow 121

to understand the LGBT gender. So that’s

what we’re doing now.

Have you ever felt personally at risk

because of your work as a human rights

defender (HRD)?

No, because we are different from other

countries. Maybe in the past, during the

military regime, I would say if I were a human

rights activist that I would be at high risk. But

I started after the election in 2011, so we

relocated here in 2013, according to the

given opportunities to establish a human

rights organisation. So, I didn’t feel I was in

danger or at risk at all. So, and especially as

an LGBT activist, we are okay. But Burma is a

bit different from other countries because

we have a lot of transgender people already,

a lot of trans and transgender people,

working as beauticians and makeup artists

and are really accepted in that frame. But

they are not really accepted if they want to

become a teacher or a lawyer or a politician

or another profession. So LGBT are not really

highly visible — only trans women are visible

everywhere, but not gay men and not

lesbian women. So we started raising gender

identity of LGBT people along with human

rights and equality and non-discrimination

based on sexual orientation and gender

identity.

What have been the most successful

strategies or techniques you’ve used to

create positive change?

Promoting LGBT gender identity is a big and

right strategy; being seen as HIV-related

person do not empower LGBT to come out

and be proud. So we started raising

awareness about different genders and

sexual orientation and LGBT issues, and

started talking about human rights from the

gender perspective and abolishing Article

377, which criminalises homosexual acts in

the country. Promoting gender identity is the

strategy that I think is successful.

Have there been any celebrations of the

LGBTIQ community in Myanmar recently?

The Transgender Day of Remembrance and

Yangon’s first parade occurred 20

November 2016. That’s the first ever event

that we organised as a march. It was not

really like a pride parade because the theme

was sad and set as Remembrance Day and

Memorial Day, so we just informed the local

police station that we are going to have a

march; they provided security. We didn’t

make it really big because we didn’t have

time because the security provision was

really short notice and we weren’t well

organised. But we made it.

On 17 May 2017, we organised IDAHOT [the

International Day against Homophobia,

Transphobia and Biphobia] at one of the

shopping malls in Yangon and celebrated

the day. There were thousands of people

attended and the event was being receptive.

How have things have changed over the

past few years regarding LGBTIQ rights

and being a human rights defender in

Myanmar?

LGBT rights are now raised from a human

rights and gender perspective, but before

that, the LGBT community was portrayed as

always related with HIV/AIDS and sex

workers, or STI [sexually transmitted

infections], or those kinds of things. But since

122 Destination Justice | 2018 | Revealing the Rainbow

we started talking about LGBT and gender

identity, we also work with some journalists

and the media, provide training for them, and

we work with lawyers, so understanding of

LGBT and gender identity is improving.

Especially the print media — they started

writing about LGBT from a positive point of

view and portray them as people with

human rights and equality and from a human

rights perspective. So the perception

towards LGBT, I would not say changing as a

whole country, but especially the Yangon

community and city community is really

changing. There is respect towards LGBT,

because there is a lot of visibility and we

appear on TV and talk shows in different

medias and talking about equality and non-

discrimination and equal opportunities in the

workplace.

We also provide training for the grassroots

level community, and the training also

supports the LGBT human rights movement.

Because of our training, the LGBT

community has power and they realise that

we deserve equal rights. So they have

power, and they also post their identities on

Facebook, and that kind of community

empowerment is really effective within the

young LGBT community.

So in the past there were only a few — five

or 10 out and proud gay guys, even in

Yangon city, but there were a lot of trans —

but now there are a lot of gays and lesbians

and they are out of the closet and really

proud and they have high self-esteem of

their identities. The online community is also

really important and they are also changing

things, they are providing their change in

society. They are also contributing.

Do you think the Universal Periodic Review

(UPR) recommendations have an impact on

Myanmar? Do you think the

recommendations lead your government

to change policies to strengthen human

rights protections?

It’s important to push our government,

because honestly most of the members of

parliament do not know what the UPR is, so

we are introducing what it is and we are just

warming up with the process. Only a few

organisations are really aware of the UPR

process and UPR recommendations.

Especially for the LGBT community and

organisations, Colors Rainbow is the only

organisation that is really familiar with the

UPR process and totally involved in the UPR

process since the beginning, especially the

second cycle.

So for both CSO members and organisations

and the government, both sides, we still

need to have a lot more information on the

UPR process and recommendations. So it

will take time for us to really work on the UPR

process because the government did not

know much about it. At the moment, CSOs

seem to know more about the UPR

recommendations than the government

does.

What gives you hope when looking to the

future of LGBTIQ rights in Myanmar?

Myanmar is changing really fast. I am really

positive with this current government

because we voted for them because we

believe that they respect human rights and

equality and non-discrimination. But not all

of the current government and members of

Parliament are aware of LGBT issues. Even

 Destination Justice | 2018 | Revealing the Rainbow 123

the senior officials of the current

government, the NLD [National League for

Democracy], do not realise that gender

issues are important in Myanmar.

Is there anything in particular you would

like to talk about or say that we haven’t

covered?

Our government and members of

Parliament really need to be aware of, and

recognise, the existence of the LGBT

community and they need to see the LGBT

community as people or a group of people,

or the citizens, that they got votes from. So,

they have to also consider the rights of the

people who voted for them, which is very

important, because we voted for them

because we believe in the NLD and we

believe in their values of human rights. But

they have to prove that.

Before, they said they will abolish Article 377,

they will repeal Article 377. They know and

are aware of the existence of the LGBT

community, but now they are in power they

have to prove that. They have to prove what

they said.

The LGBT community, ourselves, we need to

follow up on what the government has said,

what they have committed and what they

have promised. Since the government is

very new, and they are taking their time to

start their administration and operation in the

country, because all of the Parliamentarians

in the current government are new to the

Parliament and they have never

experienced this before. So, they have a lot

of problems, and at the same time, we are

also giving them time and taking our time for

ourselves to be able to promote, and build

our capacity on advocacy and lobbying. and

also collating data for the advocacy and

lobbying purpose in upcoming years. So,

2016 is our preparatory time for us and for

them. So, we haven’t really been pushing the

government in 2016 because this is the year

for us to build capacity and data gathering

and this kind of information gathering for our

effective advocacy and lobbying purpose in

the upcoming four years.

 Destination Justice | 2018 | Revealing the Rainbow 125

The Philippines:
Country Profile

Introduction

Issues concerning the lesbian, gay, bisexual,

transgender, intersex, and queer (LGBTIQ)

community and human rights defenders (HRDs) in

the Republic of the Philippines (Philippines) were

raised during all three of its Universal Periodic

Review (UPR) cycles. The Philippines, moreover,

has accepted a wide range of UPR

recommendations it received, in particular in

relation to elimination of discrimination against its LGBTIQ community, increasing civil society

organisation (CSO) involvement in the UPR process, and ensuring human rights training for

State security forces. However, it has resisted recommendations in other areas, especially in

relation to extrajudicial killings and specifically strengthening protections for HRDs.

This Country Profile sets out how on 20 September 2017 — following the Philippines’

participation in the third UPR cycle in May 2017 — its Congress passed the SOGIE [sexual

orientation, gender identity, and gender expression] Equality Act. This law outlaws a wide

range of acts of discrimination on SOGIE grounds, making their commission punishable by

fines and imprisonment. It marks a

significant step forward in terms of

the protection and equality of the

Filipino LGBTIQ community. Other

important milestones for Filipino

LGBTIQ include the recognition of

an LGBTIQ group as a political

party, and the election of the first

trans person as a Member of

Parliament.

Nevertheless, causes for concern

remain. The LGBTIQ community

remains targeted not only for

discrimination but violent attacks

including murder. Moreover, a

wider culture of extrajudicial

“I feel [the UPR has] an impact, but I think the impact

may not be felt right away by the community. There

are a lot of things to consider – lobbying, position of

the government, the change of leadership. But yes,

it really helps because the formulation of UPR is an

instrument to unite different organisations, and not

just trans or LGB organisations. The UPR alone, the

formulation and writing the UPR, unites us.”

Kate Montecarlo Cordova,

Founder and Chair, Association of

Transgender People in the Philippines (ATP)

Human Rights of LGBTIQ
Communities and HRDs:

Situational Analysis

UPR Cycles

First UPR Cycle: 11 April 2008

Second UPR Cycle: 29 May 2012

Third UPR Cycle: 8 May 2017

Fourth UPR Cycle: ~2021-2022

126 Destination Justice | 2018 | Revealing the Rainbow

killings leaves LGBTIQ people and in particular, their defenders, vulnerable, exacerbated by

the Filipino government’s reluctance to bolster laws protecting fundamental freedoms. The

broader climate also appears to indicate that human rights in the Philippines are under threat,

as exemplified by Congress’s decision in September 2017 to cut the budget for the

Commission on Human Rights to 1,000 pesos (or just under US$20).1

Following the Philippines third UPR and in the lead-up to its fourth UPR in 2021 or 2022,

recommending States and civil society organisations (CSOs) have an opportunity to work with

the Philippines on implementing recommendations the Philippines has accepted, and working

to develop enhanced UPR recommendations that eliminate discrimination against the LGBTIQ

community and provide greater protection to HRDs.

Past UPR Cycles for the Philippines

First UPR Cycle (11 April 2008)

National Report Filed:2 The Philippines’ national report for the first UPR was published on 7

March 2008. It did not mention the LGBTIQ community or LGBTIQ HRDs. It did, however, note

the growing involvement of CSOs in human rights issues in the State, describing them as

“robust and vocal” and playing an active role both as instruments of accountability and as

partners in providing support services.”3 The report also noted the establishment of human

rights action centres designed to promote and protect human rights at the grassroots level.4

Stakeholders Submissions Made:5 The summary of the 31 stakeholders’ submissions was

published on 11 March 2008. Stakeholders expressed concern in relation to the lack of anti-

discrimination laws for lesbians.6 Stakeholders also raised concern as to the risk of extrajudicial

killings, enforced disappearances, arbitrary arrests, ill-treatment and torture in police custody,

and threats and acts of harassment against activists working in the field of women’s rights or

other cause-oriented groups.7

1 Harriet Agerholm, “Philippines cuts its human rights budget to £15”, The Independent, 13 September 2017,
available at http://www.independent.co.uk/news/world/asia/philippines-human-rights-budget-cut-
rodrigo-duterte-war-drugs-isis-marawi-a7944086.html (last visited 23 November 2017).
2 National report submitted in accordance with paragraph 15(a) of the annex to Human Rights Council resolution
5/1: Philippines, U.N. Doc. A/HRC/WG.6/1/PHL/1, 7 March 2008, available at https://documents-dds-ny.
un.org/doc/UNDOC/GEN/G08/114/11/PDF/G0811411.pdf?OpenElement (last visited 1 July 2017).
3 First UPR cycle: National Report, Philippines, para. 21.
4 First UPR cycle: National Report, Philippines, para. 15.
5 Summary of Stakeholders’ submissions prepared by the Office of the High Commissioner for Human Rights in
accordance with paragraph 15 (c) of the annex to Human Rights Council resolution 5/1: Philippines, U.N. Doc.
A/HRC/WG.6/1/PHL/3, 11 March 2008, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/
G08/115/72/PDF/G0811572.pdf?OpenElement (last visited 1 July 2017).
6 First UPR cycle: Stakeholders’ Summary, Philippines, para. 7.
7 First UPR cycle: Stakeholders’ Summary, Philippines, paras. 8, 21.

http://www.independent.co.uk/news/world/asia/philippines-human-rights-budget-cut-rodrigo-duterte-war-drugs-isis-marawi-a7944086.html
http://www.independent.co.uk/news/world/asia/philippines-human-rights-budget-cut-rodrigo-duterte-war-drugs-isis-marawi-a7944086.html
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G08/114/11/PDF/G0811411.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G08/114/11/PDF/G0811411.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G08/115/72/PDF/G0811572.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G08/115/72/PDF/G0811572.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 127

Comments Received; Response to Recommendations: The Philippines received specific

comments from delegations during the UPR Interactive Dialogue concerning gender equality8

and reiterated its willingness to advance gender equality9 by accepting the recommendation

from Italy.

The Philippines also renewed its commitment as a HRD itself to protect the rights of all its

citizens10 and, in this sense, accepted the recommendations about the human rights training

to protect HRDs and intensify the prosecution on extrajudicial killings.11 However, it declined

to provide a follow-up on measures to address extrajudicial killings, without development of

8 First UPR cycle: Report of the Working Group, Philippines, paras. 14-15, 17-18, 22-23, 25, 29, 31-32, 45, 53.
9 First UPR cycle: Report of the Working Group, Philippines, paras. 39, 57(a).
10 First UPR cycle: Report of the Working Group, Philippines, para. 57.
11 First UPR cycle: Report of the Working Group, Philippines, paras. 58.2, 58.6(a)(b); Report of the Working Group
on the Universal Periodic Review: Philippines, Addendum, Views on conclusions and/or recommendations,
voluntary commitments and replies presented by the State under review, U.N. Doc. A/HRC/8/28/Add.1, 25
August 2008, paras. 2(b), 2(e)-2(f), available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G08/
161/72/PDF/G0816172.pdf?OpenElement (last visited 1 July 2017).

First UPR Cycle for the Philippines: Recommendations Received

At its first UPR, held in April 2008, the Philippines received a number of recommendations

directly relevant to HRDs, albeit not explicitly referring to those working with the LGBTIQ

community, namely:

• To establish an organic legal framework for eliminating gender-based

discrimination and promoting gender equality (Italy).
• To ensure that members of the security forces are trained on human rights and

on their responsibility to protect human rights and and HRDs (Canada).
• To completely eliminate torture and extrajudicial killings (Holy See). to intensify

its efforts to carry out investigations and prosecutions on extrajudicial killings and

punish those responsible (Switzerland), as well as to provide a follow-up report

on efforts and measures to address extrajudicial killings and enforced

disappearances (The Netherlands).
• While noting the involvement of civil society in the preparatory process of the

national report, to fully involve civil society in the follow-up to the review (United

Kingdom).

Source: Report of the Working Group on the Universal Periodic Review: Philippines, U.N. Doc.

A/HRC/8/28, 23 May 2008, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G08/

136/75/PDF/G0813675.pdf?OpenElement (last visited 1 July 2017).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G08/161/72/PDF/G0816172.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G08/161/72/PDF/G0816172.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G08/136/75/PDF/G0813675.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G08/136/75/PDF/G0813675.pdf?OpenElement

128 Destination Justice | 2018 | Revealing the Rainbow

its position.12 Finally, the Philippines accepted the recommendation concerning the

involvement of civil society in the UPR process.13

Second UPR Cycle (29 May 2012)

National Report Filed:14 The Philippines’ national report for the second UPR was published on

19 March 2012. The report noted the growing involvement of CSOs in discussions regarding

the rights of the LGBTIQ community15 as well as efforts to tackle extrajudicial killings, enforced

disappearances, and torture through the establishment of monitoring mechanisms.16

Stakeholders Submissions Made:17 The summary of the 42 stakeholders’ submissions was

published on 12 March 2012. Three joint submissions, submitted by 14 CSOs, reported on

human rights violations based on sexual orientation and gender identity.18 Stakeholders

expressed concern over the attitudes of government officials towards the LGBTIQ community

following the rejection on “moral grounds” of the application for registration of a political

party.19 Lack of legal protection against discrimination on the basis of sexual orientation and

gender identity, in particular in the workplace, was also raised.20 CSOs urged the Philippines

to enact an anti-hate crime law, with particular emphasis on the LGBTIQ community.21

12 First UPR cycle: Report of the Working Group, Philippines, para. 58.6(c); First UPR cycle: Report of the Working
Group, Addendum, Philippines, para. 5.
13 First UPR cycle: Report of the Working Group, Philippines, para. 58.12; First UPR cycle: Report of the Working
Group, Addendum, Philippines, para. 2(i).
14 National report submitted in accordance with paragraph 5 of the annex to Human Rights Council resolution
16/21: Philippines, U.N. Doc. A/HRC/WG.6/13/PHL/1, 19 March 2012, available at https://documents-dds-
ny.un.org/doc/UNDOC/GEN/G12/123/16/PDF/G1212316.pdf?OpenElement (last visited 1 July 2017).
15 Second UPR cycle: National Report, Philippines, para. 87.
16 Second UPR cycle: National Report, Philippines, para. 25.
17 Summary of Stakeholders’ submissions prepared by the Office of the High Commissioner for Human Rights in
accordance with paragraph 5 of the annex to Human Rights Council resolution 16/21: Philippines, U.N. Doc.
A/HRC/WG.6/13/PHL/3, 12 March 2012, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/
G12/119/16/PDF/G1211916.pdf?OpenElement (last visited 1 July 2017).
18 Second UPR cycle: Stakeholders’ Summary, Philippines, paras. 28, 50, 82.
19 Second UPR cycle: Stakeholders’ Summary, Philippines, para. 12; Commission on Human Rights of the
Philippines, ‘Submission to the Universal Periodic Review – Philippines’, June 2012, para. 35, available at
http://lib.ohchr.org/HRBodies/UPR/Documents/session13/PH/CHRP_UPR_PHL_S13_2012_Commissionon
HumanRightsofthePhilippines_E.pdf (last visited 25 July 2017).
20 Second UPR cycle: Stakeholders’ Summary, Philippines, para. 28.
21 Second UPR cycle: Stakeholders’ Summary, Philippines, para. 27; Philippine Alliance of Human Rights
Advocates, “Joint Civil Society Report for the 2nd Cycle Universal Periodic Review”, 28 November 2011, pp. 6-
7 available at http://lib.ohchr.org/HRBodies/UPR/Documents/session13/PH/JS11_UPR_PHL_S13_2012_
JointSubmission11_E.pdf (last visited 25 July 2017); Submission of the Civil Society Organizations Coalition Report
on the situations of Lesbian, Gay, Bisexual and Transgender persons in the Philippines for the 13th Session of the
UN Universal Periodic Review For the Philippines, 21 May - 1 June 2011, pp. 6-7, available at

Second UPR Cycle for the Philippines: Recommendations Received

In its second UPR, held in May 2012, the Philippines received a number of

recommendations both directly and indirectly relevant to the LGBTIQ community,

including its HRDs:

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G12/123/16/PDF/G1212316.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G12/123/16/PDF/G1212316.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G12/119/16/PDF/G1211916.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G12/119/16/PDF/G1211916.pdf?OpenElement
http://lib.ohchr.org/HRBodies/UPR/Documents/session13/PH/CHRP_UPR_PHL_S13_2012_CommissiononHumanRightsofthePhilippines_E.pdf
http://lib.ohchr.org/HRBodies/UPR/Documents/session13/PH/CHRP_UPR_PHL_S13_2012_CommissiononHumanRightsofthePhilippines_E.pdf
http://lib.ohchr.org/HRBodies/UPR/Documents/session13/PH/JS11_UPR_PHL_S13_2012_JointSubmission11_E.pdf
http://lib.ohchr.org/HRBodies/UPR/Documents/session13/PH/JS11_UPR_PHL_S13_2012_JointSubmission11_E.pdf

 Destination Justice | 2018 | Revealing the Rainbow 129

Comments Received; Response to Recommendations: In response to the recommendations

received, the Philippines advised that the State had “embarked on a number of initiatives to

protect and promote the rights of lesbian, gay, bisexual and transgender people.”22 The

Philippines noted the recommendation concerning the warning about discrimination faced by

LGBT people, explaining that “[a]n Anti-Discrimination Bill that includes specific provisions that

address discrimination faced by LGBTs is currently pending in the Philippine Congress.”23

The Philippines received specific comments from delegations during the UPR Interactive

Dialogue concerning, among other things, efforts to address extrajudicial killings and enforced

disappearances.24 Representatives of the government responded by reiterating the

government’s commitment to consider such cases as priority cases.25 The Philippines

accepted every other recommendation it received in the second UPR cycle.

http://lib.ohchr.org/HRBodies/UPR/Documents/session13/PH/JS13_UPR_PHL_S13_2012_JointSubmission
13_E.pdf (last visited 25 July 2017).
22 Second UPR cycle: National Report, Philippines, para. 94.
23 Report of the Working Group on the Universal Periodic Review: Philippines, Addendum, Views on conclusions
and/or recommendations, voluntary commitments and replies presented by the State under review, U.N. Doc.
A/HRC/21/12/Add.1, 19 September 2012, para. 4, available at https://documents-dds-ny.un.org/doc/
UNDOC/GEN/G12/168/13/PDF/G1216813.pdf?OpenElement (last visited 1 July 2017).
24 Second UPR cycle: Report of the Working Group, Philippines, paras. 34, 37, 40, 43-44, 46, 51, 57-58, 63, 70, 75-
76, 78, 104.
25 Second UPR cycle: Report of the Working Group, Philippines, paras. 80-84.

• Consider establishing comprehensive legislation to combat discrimination faced

by LGBT people (Argentina).
• Continue efforts to tackle extrajudicial killings and enforced disappearances to

strengthen the rule of law and respect for human rights (Singapore, Republic of

Korea, Trinidad and Tobago, Germany, Sweden, United States of America, Timor-

Leste, Austria).
• Take necessary measures to provide adequate protection to journalists and

HRDs (France).
• Continue human rights education and training programmes, including for security

and law enforcement agencies (Egypt, Morocco, France, Japan, United States of

America, Venezuela (Bolivarian Republic of)).
• Enhance cooperation with the Special Rapporteur on the situation of HRDs

including by accepting the mandate holder’s requests to visit the country

(Ireland).

Source: Report of the Working Group on the Universal Periodic Review: Philippines, U.N. Doc.

A/HRC/21/12, 9 July 2012, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G12/

151/22/PDF/G1215122.pdf?OpenElement (last visited 1 July 2017).

http://lib.ohchr.org/HRBodies/UPR/Documents/session13/PH/JS13_UPR_PHL_S13_2012_JointSubmission13_E.pdf
http://lib.ohchr.org/HRBodies/UPR/Documents/session13/PH/JS13_UPR_PHL_S13_2012_JointSubmission13_E.pdf
https://documents-dds-ny.un.org/doc/%20UNDOC/GEN/G12/168/13/PDF/G1216813.pdf?OpenElement
https://documents-dds-ny.un.org/doc/%20UNDOC/GEN/G12/168/13/PDF/G1216813.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G12/151/22/PDF/G1215122.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G12/151/22/PDF/G1215122.pdf?OpenElement

130 Destination Justice | 2018 | Revealing the Rainbow

Third UPR Cycle (8 May 2017)

National Report Filed:26 The Philippines’ national report for the third UPR was published on 1

May 2017. The report noted that the Philippines already had anti-discrimination laws and

policies in place protecting LGBTIQ people27 and added that a “bill prohibiting discrimination

on the basis of SOGIE aimed to ensure equal treatment in the workplace, schools, commercial

establishments, and government offices was currently pending before Congress.”28 The report

also described how the Philippines “continues its conduct of seminars [education programs on

the Anti-Torture Law and other human rights violations], workshops and other judicial and

legal education programs for justices, judges, court personnel and lawyers.”29 However, the

report did not mention cases concerning HRDs.

Stakeholders Submissions Made:30 The summary of the 53 stakeholders’ submissions was

published on 27 February 2017. Stakeholders expressed concern about the discrimination

endured by LGBTIQ people because of the absence of laws “enabling them to change their

name and civil status”31 or “recognising same-sex partnership.”32 They further noted the

absence of constitutional protections for the LGBTIQ community and reported that LGBTIQ

were subjected to hate speech, harassment and bullying.33 Stakeholders also reported

numerous cases of attacks against and extrajudicial killing of HRDs34 and “excessive use of

force by law enforcement agencies when dispersing peaceful assemblies.”35

26 National report submitted in accordance with paragraph 5 of the annex to Human Rights Council resolution
16/21: Philippines, U.N. Doc. A/HRC/WG.6/27/PHL/1, 1 May 2017, available at http://www.ohchr.org/
EN/HRBodies/UPR/Pages/PHIndex.aspx (last visited 1 July 2017).
27 Third UPR cycle: National Report, Philippines, para. 96.
28 Third UPR cycle: National Report, Philippines, para. 98.
29 Third UPR cycle: National Report, Philippines, paras. 141, 155.
30 Summary of Stakeholders’ submissions prepared by the Office of the High Commissioner for Human Rights:
Philippines, U.N. Doc. A/HRC/WG.6/27/PHL/3, 27 February 2017, available at https://documents-dds-ny.un.
org/doc/UNDOC/GEN/G17/046/69/PDF/G1704669.pdf?OpenElement (last visited 1 July 2017).
31 Third UPR cycle: Stakeholders’ Summary, Philippines, para. 23.
32 Third UPR cycle: Stakeholders’ Summary, Philippines, para. 24.
33 Third UPR cycle: Stakeholders’ Summary, Philippines, paras. 22, 25-26.
34 Third UPR cycle: Stakeholders’ Summary, Philippines, paras. 63-64.
35 Third UPR cycle: Stakeholders’ Summary, Philippines, para. 67.

Third UPR Cycle for the Philippines: Recommendations Received

In its third UPR, held in July 2017, the Philippines received a number of recommendations

relevant to the LGBTIQ community and the HRD situation:

• Take action to eradicate violence and discrimination against women and LGBTI

persons (Mexico).
• Consolidate its recent progress through implementation of comprehensive anti-

discrimination legislation covering sex and sexual orientation, gender identity and

intersex status (Australia).
•

http://www.ohchr.org/EN/HRBodies/UPR/Pages/PHIndex.aspx
http://www.ohchr.org/EN/HRBodies/UPR/Pages/PHIndex.aspx

 Destination Justice | 2018 | Revealing the Rainbow 131

Comments Received; Response to Recommendations: During the UPR Interactive Dialogue,

the Philippines received comments welcoming its “efforts to prohibit discrimination based on

sexual orientation and gender-identity.”36 The Philippines also stressed that “Filipinos longed

for the rule of law, equality and respect for the human rights of all people regardless of faith,

social status, sexual orientation, age, disabilities, ethnicity, or whether they are from urban or

rural areas,” and that there were State measures in place “that addressed discrimination and

hate crimes, including on the grounds of sexual orientation and gender identity.”37

The Philippines only noted the recommendations concerning the warning about discrimination

faced by LGBTIQ people,38 with the exception of the recommendation from Mexico

36 Third UPR cycle: Report of the Working Group, Philippines, paras. 29, 117.
37 Third UPR cycle: Report of the Working Group, Philippines, paras. 6, 72.
38 Report of the Working Group on the Universal Periodic Review: Philippines, Addendum, Views on conclusions
and/or recommendations, voluntary commitments and replies presented by the State under review, U.N. Doc.
A/HRC/36/12/Add.1, 19 September 2017, para. 6, available at http://www.ohchr.org/EN/HRBodies/UPR/
Pages/PHIndex.aspx (last visited 13 November 2017).

• Eliminate discriminatory stereotypes based on gender (Honduras).
• Take all necessary measures to protect the life of HRDs (Germany, Slovakia,

Norway, Poland, Ukraine, United Kingdom of Great Britain and Northern Ireland)

in particular regarding enforced disappearances and extrajudicial killings

(Estonia, Denmark).
• Provide adequate resourcing to the Commission on Human Rights and allow it to

investigate alleged extrajudicial killings (Australia).
• Take measures to put an end to extrajudicial, summary or arbitrary executions

and prosecute the perpetrators of these acts (France, Costa Rica, Spain, Poland,

Netherlands, Lithuania, Canada, Germany, Chile, Australia).
• Take steps to create and maintain in law and in practice a safe and enabling

environment for civil society and HRDs (Ireland).
• Establish an effective protection system for HRDs and journalists and ensure the

free exercise of their rights to freedom of opinion, expression and association

(Luxembourg).
• Redouble efforts to protect freedom of opinion and belief and to promote media

freedom and the rights of journalists (Botswana, Lebanon).
• Ensure human rights training for State security forces in order to enhance their

capacity to protect human rights (Ghana).

Source: Report of the Working Group on the Universal Periodic Review: Philippines, U.N. Doc.

A/HRC/36/12, 18 July 2017, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G17/

194/21/PDF/G1719421.pdf?OpenElement (last visited 13 November 2017).

http://www.ohchr.org/EN/HRBodies/UPR/Pages/PHIndex.aspx
http://www.ohchr.org/EN/HRBodies/UPR/Pages/PHIndex.aspx
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G17/194/21/PDF/G1719421.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G17/194/21/PDF/G1719421.pdf?OpenElement

132 Destination Justice | 2018 | Revealing the Rainbow

concerning the eradication of the violence against women and LGBTI persons.39 The

Philippines accepted this recommendation, although it did not mention LGBTIQ people in its

acceptance.40

Various countries expressed concern with the recent high number of attacks on HRDs and

extrajudicial killings in the Philippines.41 During the UPR Interactive Dialogue, government

representatives responded that critics and media “deliberate[ly] attempt to include all

homicides related to the campaign against illegal drugs as extrajudicial killings and to say that

they were State-sponsored, which was not true”42 and explained that “although deaths arising

from law enforcement operations were presumed to be legitimate, they were automatically

investigated” nevertheless.43 In this way, the Philippines noted all the recommendations on

those attacks as on the protection of HRDs,44 although it did not formally accept them.45

The Philippines did, however, accept the recommendation for ensuring human rights training

for State security.46 At the same time, however, it merely noted without accepting

recommendations about the protection of freedom of opinion, expression and association.47

Situation of the LGBTIQ Community and its HRDs in the Philippines

Right to Equality and Non-Discrimination

Public Opinion: A 2013 survey conducted by the Pew Research Center shows that 73% of

Filipinos believe that homosexuality should be accepted by society.48 However, while the

Philippines is ranked among the most LGBTIQ-friendly countries in the world, Filipino LGBTIQ

HRDs questioned the results of this survey, claiming that the apparent acceptance of

homosexuality may well only be a “veiled tolerance […] centered around stereotypes.”49 This is

illustrated by the reprimands faced by gay and lesbian people in the military if they display

“gay behaviour.”50

39 Third UPR cycle: Report of the Working Group, Philippines, para. 133.126.
40 Third UPR cycle: Report of the Working Group, Addendum, Philippines, para. 5.
41 Third UPR cycle: Report of the Working Group, Philippines, paras. 41, 53, 57, 78.
42 Third UPR cycle: Report of the Working Group, Philippines, para. 8.
43 Third UPR cycle: Report of the Working Group, Philippines, para. 8.
44 Third UPR cycle: Report of the Working Group, Addendum, Philippines, para. 6.
45 This is standard diplomatic language commonly used by States under review to declare that they do not
accept a given recommendation.
46 Third UPR cycle: Report of the Working Group, Addendum, Philippines, para. 5.
47 Third UPR cycle: Report of the Working Group, Addendum, Philippines, para. 6.
48 “The Global Divide on Homosexuality: Greater Acceptance in More Secular and Affluent Countries”, Pew
Research Center, 4 June 2013, p. 1, available at http://www.pewglobal.org/files/2013/06/Pew-Global-
Attitudes-Homosexuality-Report-FINAL-JUNE-4-2013.pdf (last visited 25 July 2017).
49 Patricia Denise Chiu, “Pinoys are gay friendly? Only on paper, says LGBT activist”, GMA news, 11 June 2013,
available at http://www.gmanetwork.com/news/story/312328/news/nation/pinoys-are-gay-friendly-only-
on-paper-says-lgbt-activist (last visited 25 July 2017).
50 Dona Z. Pazzibugan & Frances Mangosing, “PMA now open to gays but don’t show it”, Inquirer, 11 July 2012,
available at http://newsinfo.inquirer.net/226686/pma-no-ban-on-gay-lesbian-enrollees (last visited 25 July

http://www.pewglobal.org/files/2013/06/Pew-Global-Attitudes-Homosexuality-Report-FINAL-JUNE-4-2013.pdf
http://www.pewglobal.org/files/2013/06/Pew-Global-Attitudes-Homosexuality-Report-FINAL-JUNE-4-2013.pdf
http://www.gmanetwork.com/news/story/312328/news/nation/pinoys-are-gay-friendly-only-on-paper-says-lgbt-activist
http://www.gmanetwork.com/news/story/312328/news/nation/pinoys-are-gay-friendly-only-on-paper-says-lgbt-activist
http://newsinfo.inquirer.net/226686/pma-no-ban-on-gay-lesbian-enrollees

 Destination Justice | 2018 | Revealing the Rainbow 133

Legal Protection: On 20 September 2017, the Philippines Congress unanimously passed the

SOGIE Equality Act.51 This bill, proposed and initially approved in principle in 2015,52 built on a

series of failed attempts to enact specific protections for members of the LGBTIQ community

since a 1995 attempt at a law recognising a “third sex.”53

The SOGIE Equality Act introduces offences — punishable by fines and up to six years’

imprisonment — for a wide range of discriminatory acts based on SOGIE grounds. Punishable

acts include those in relation to equal access to public services; employment; education;

health services; various forms of harassment (such as by law enforcement officers, or forced

“outing” of LGBTIQ people); and child protection.54 Another version of the SOGIE Equality Act55

remains pending before the Philippines Senate.56

The passage of the SOGIE Equality Act represents the Philippines’ successful fulfilment of UPR

recommendations it has previously accepted, namely Italy’s recommendation during the first

UPR that the Philippines establish an organic legal framework for eliminating gender-based

discrimination and promoting gender equality, and Argentina’s recommendation during the

second UPR that the Philippines establish comprehensive legislation to combat discrimination

faced by LGBT people. This act also goes towards fulfilment of Mexico’s recommendation

during the third UPR that the Philippines take action to eradicate violence and discrimination

against women and LGBTI persons, despite the fact that the Philippines’ acceptance of this

recommendation did not specifically mention LGBTIQ people.

Right to Security of the Person

Extrajudicial Killings: Consistent with various delegations’ concerns at the first, second and

third UPRs,57 the Philippines still struggles with addressing extrajudicial killings and, indeed,

holds the highest record of hate crimes against the transgender community in ASEAN, with 43

2017); “PMA: No cross-dressing for gay, lesbian cadets”, ABS-CBN News, 11 July 2012, available at http://
news.abs-cbn.com/nation/07/10/12/pma-no-cross-dressing-gay-lesbian-cadets (last visited 25 July 2017).
51 “House approves anti-discrimination bill on 3rd and final reading”, CNN Philippines, 23 September 2017,
available at http://cnnphilippines.com/news/2017/09/20/House-approves-anti-discrimination-bill-3rd-
and-final-reading.html (last visited 23 November 2017).
52 Fritzie Rodriguez, “The long road to an LGBT anti-discrimination law”, Rappler, 29 July 2015; “House panel
OKs bill on sex discrimination”, The Manila Times, 25 June 2015, available at http://www.manilatimes.
net/house-panel-oks-bill-on-sex-discrimination/195063/ (last visited 25 July 2017).
53 Rambo Talabong, “Proponents hope to pass anti-discrimination bill in 17th Congress”, Rappler, 30 June 2016,
available at http://www.rappler.com/move-ph/issues/gender-issues/137968-anti-discriminatory-bill-17th-
congress (last visited 25 July 2017).
54 “House approves anti-discrimination bill on 3rd and final reading”, CNN Philippines, 23 September 2017.
55 17th Congress of the Republic of The Philippines, “An Act Prohibiting Discrimination on the Basis of Sexual
Orientation and Gender Identity or Expression (SOGIE) and Providing Penalties Therefor”, Senate Bill 935,
Explanatory Note, 1 August 2016, p. 1, available at http://www.senate.gov.ph/lisdata/2449221076!.pdf (last
visited 25 July 2017).
56 “House approves anti-discrimination bill on 3rd and final reading”, CNN Philippines, 23 September 2017.
57 First UPR cycle: Report of the Working Group, Philippines, paras. 19, 24, 26, 28-29, 39, 41, 46-47, 52, 58.6;
Second UPR cycle: Report of the Working Group, Philippines, paras. 129.12-129.16, 129.28-129.29, 129.35, 131.32;
Third UPR cycle: Report of the Working Group, Philippines, paras. 133.43, 133.86, 133.100, 133.102-133.111, 133.116-
133.119, 133.141-133.149, 133.152, 133.154, 133.173.

http://news.abs-cbn.com/nation/07/10/12/pma-no-cross-dressing-gay-lesbian-cadets
http://news.abs-cbn.com/nation/07/10/12/pma-no-cross-dressing-gay-lesbian-cadets
http://cnnphilippines.com/news/2017/09/20/House-approves-anti-discrimination-bill-3rd-and-final-reading.html
http://cnnphilippines.com/news/2017/09/20/House-approves-anti-discrimination-bill-3rd-and-final-reading.html
http://www.manilatimes.net/house-panel-oks-bill-on-sex-discrimination/195063/
http://www.manilatimes.net/house-panel-oks-bill-on-sex-discrimination/195063/
http://www.rappler.com/move-ph/issues/gender-issues/137968-anti-discriminatory-bill-17th-congress
http://www.rappler.com/move-ph/issues/gender-issues/137968-anti-discriminatory-bill-17th-congress
http://www.senate.gov.ph/lisdata/2449221076!.pdf

134 Destination Justice | 2018 | Revealing the Rainbow

transgender and gender-diverse persons murdered between 2008 and 2016.58 Moreover, with

the presidency of Duterte, CSOs such as the International Peace Observers Network (IPON)

have noted a stark increase in extrajudicial killings related to the “war on drugs” and have

expressed concerns that these killings will be extended to HRDs and other activists,59 a

concern which is exacerbated by the Filipino Congress’s decision in September 2017 to slash

the budget for the Philippines’ Commission on Human Rights.60

High-Profile Cases: On 23 March 2015, the trial of U.S. Marine Joseph Scott Pemberton for the

murder of Filipina transwoman Jennifer Laude commenced, with reporters being banned from

the courtroom61 and one of the lawyers for the family barred from representing them in the

criminal aspects of the case.62 Initially sentenced to 12 years’ imprisonment, Pemberton saw

his sentence reduced to 10 years’ imprisonment on 29 March 2015.63 A few weeks after the

murder of Jennifer Laude, another Filipina transwoman, Mary Jo Añonuevo, was found dead

after she was stabbed 33 times on 21 October 2014.64

Activists reacted to the murders — in particular to the highly publicised case of Jennifer Laude

— with protests and statements hoping that the media attention would start “a slow movement

toward bringing transgender issues to the mainstream.”65 It was also stated that while the

transgender community was visible in the Philippines, violence against them was not

discussed.66

Right to Participation in Public Life

Participation in Elections: In 2009, the LGBTIQ group Ang Ladlad filed an application to

become an accredited political party in order to run in the 2010 elections.67 The group was

58 “Trans Murder Monitoring Update: Trans day of visibility 2017”, Transrespect versus Transphobia Worldwide,
2017, p. 1, available at http://transrespect.org/wp-content/uploads/2017/03/TvT_TMM_TDoV2017_Tables_
EN.pdf (last visited 25 July 2017).
59 “One year Rodrigo Duterte: A dark chapter for human rights?”, International Peace Observers Network
(IPON), 30 June 2017, p. 1, available at http://www.ipon-philippines.info/fileadmin/user_upload/20170630_
Press_Release_One_Year_Duterte.pdf (last visited 25 July 2017).
60 Harriet Agerholm, “Philippines cuts its human rights budget to £15”, The Independent, 13 September 2017.
61 Allan Macatuno, “PNP expert: Laude strangled, drowned”, Inquirer, 5 May 2015, available at http://global
nation.inquirer.net/122413/pnp-expert-laude-strangled-drowned (last visited 25 July).
62 Rserven, “Trial Begins in the Killing of Jennifer Laude”, Dayli Kos, 25 March 2015, available at http://www.
dailykos.com/story/2015/03/24/1373040/-Trial-begins-in-the-killing-of-Jennifer-Laude# (last visited 25
July 2017).
63 AC Nicholls, “Court affirms Pemberton's conviction but reduces sentence to up to 10 years”, CNN Philippines,
4 April 2016, available at http://cnnphilippines.com/news/2016/04/03/joseph-scott-pemberton-jennifer-
laude-olongapo-regional-trial-court-decision-downgraded.html (last visited 25 July 2017).
64 Lexie Cannes, “Second Philippines transgender murder fuels additional community outrage”, Lexie Cannes
State of Trans, 31 October 2014, available at https://lexiecannes.com/2014/10/31/second-philippines-
transgender-murder-fuels-additional-community-outrage/ (last visited 25 July 2017).
65 Per Liljas, “Philippine Transgender Murder Becomes a Rallying Point for LGBT Rights”, Time Magazine, 24
October 2014, available at http://time.com/3536215/philippines-transgender-murder-jennifer-laude-lgbt-
rights/ (last visited 25 July 2017).
66 Per Liljas, “Philippine Transgender Murder Becomes a Rallying Point for LGBT Rights”, Time Magazine, 24
October 2014.
67 “In the Matter of the Petition for Registration of Ang Ladlad LGBT Party for the Party-List System of
Representation in the House of Representatives”, Commission on Elections of the Philippines (Second

http://transrespect.org/wp-content/uploads/2017/03/TvT_TMM_TDoV2017_Tables_EN.pdf
http://transrespect.org/wp-content/uploads/2017/03/TvT_TMM_TDoV2017_Tables_EN.pdf
http://www.ipon-philippines.info/fileadmin/user_upload/20170630_Press_Release_One_Year_Duterte.pdf
http://www.ipon-philippines.info/fileadmin/user_upload/20170630_Press_Release_One_Year_Duterte.pdf
http://globalnation.inquirer.net/122413/pnp-expert-laude-strangled-drowned
http://globalnation.inquirer.net/122413/pnp-expert-laude-strangled-drowned
http://www.dailykos.com/story/2015/03/24/1373040/-Trial-begins-in-the-killing-of-Jennifer-Laude
http://www.dailykos.com/story/2015/03/24/1373040/-Trial-begins-in-the-killing-of-Jennifer-Laude
http://cnnphilippines.com/news/2016/04/03/joseph-scott-pemberton-jennifer-laude-olongapo-regional-trial-court-decision-downgraded.html
http://cnnphilippines.com/news/2016/04/03/joseph-scott-pemberton-jennifer-laude-olongapo-regional-trial-court-decision-downgraded.html
https://lexiecannes.com/2014/10/31/second-philippines-transgender-murder-fuels-additional-community-outrage/
https://lexiecannes.com/2014/10/31/second-philippines-transgender-murder-fuels-additional-community-outrage/
http://time.com/3536215/philippines-transgender-murder-jennifer-laude-lgbt-rights/
http://time.com/3536215/philippines-transgender-murder-jennifer-laude-lgbt-rights/

 Destination Justice | 2018 | Revealing the Rainbow 135

originally denied accreditation by the Commission on Elections because the group “tolerates

immorality which offends religious beliefs.”68 On 8 April 2010, the Supreme Court of the

Philippines held that Ang Ladlad had established its qualifications to participate in the party-

list system, and that the moral objection offered by the Commission on Elections was not a

limitation imposed by law.69 Consequently, the Supreme Court overturned the Commission’s

decision and marked a victory for LGBTIQ HRDs and the LGBTIQ community.

First Transgender Member of Parliament: Another triumph for LGBTIQ HRDs and the LGBTIQ

community came with the election to the Filipino Congress in May 2016 of Geraldine Roman,

the Philippines’ first openly transgender politician.70 While Roman’s campaign faced mockery

from her opponents, she ultimately won election to public office.

Conclusion

Since its first UPR cycle, the Philippines has shown a receptiveness to many recommendations

it has received from other delegations in relation to issues relevant to its LGBTIQ community

and its defenders. This does not extend to the issue of extrajudicial killings, however, with

representatives of the government notably pushing back during the recent third UPR on this

issue, and also failing to support recommendations that the Philippines bolster its protection

of various fundamental freedoms.

Nevertheless, since the outset of the Philippines’ participation in the UPR progress, there has

been noted advancement in the area of LGBTIQ protection. Following two decades of work,

the SOGIE Equality Act that was passed in September 2017 represents a potential watershed

moment for the LGBTIQ community. In 201o, the Supreme Court upheld the right of the

LGBTIQ group Ang Ladlad to be recognised as a political party, while in 2016, Geraldine Roman

became the first transgender person to be elected as a Member of Parliament.

It remains to be seen whether these milestones will impact on the lived reality for Filipino

LGBTIQ people. Violence against them, including extrajudicial killings, remaining an

unfortunate reality. Similarly, the ongoing extrajudicial killings and lack of protection of

fundamental freedoms means that HRDs are increasingly vulnerable.

Division), 11 November 2009, available at http://www.sxpolitics.org/wp-content/uploads/2009/11/spp_
09_2281.pdf (last visited 25 July 2017).
68 “In the Matter of the Petition for Registration of Ang Ladlad LGBT Party for the Party-List System of
Representation in the House of Representatives”, Commission on Elections of the Philippines (Second
Division), 11 November 2009.
69 Ang Ladlad v. Commission on Elections (COMELEC), Supreme Court of the Philippines, 8 April 2010, available
at http://sc.judiciary.gov.ph/jurisprudence/2010/april2010/190582.htm (last visited 25 July 2017).
70 Romil Patel, “Meet Geraldine Roman, Philippines’ first transgender Congress politician with ‘a beautiful
message’”, International Business Times, 14 May 2016, available at http://www.ibtimes.co.uk/meet-geraldine-
roman-philippines-first-transgender-congress-politician-beautiful-message-1559968 (last visited 25 July
2017).

http://www.sxpolitics.org/wp-content/uploads/2009/11/spp_09_2281.pdf
http://www.sxpolitics.org/wp-content/uploads/2009/11/spp_09_2281.pdf
http://sc.judiciary.gov.ph/jurisprudence/2010/april2010/190582.htm
http://www.ibtimes.co.uk/meet-geraldine-roman-philippines-first-transgender-congress-politician-beautiful-message-1559968
http://www.ibtimes.co.uk/meet-geraldine-roman-philippines-first-transgender-congress-politician-beautiful-message-1559968

136 Destination Justice | 2018 | Revealing the Rainbow

Recommendations

Following the third UPR review of the Philippines in May 2017 and in the lead-up to the

Philippines’ fourth UPR review in 2021 or 2022:

• CSOs should actively engage in monitoring the implementation of those

recommendations the Philippines accepted during the first three UPR cycles so

as to gather relevant data on the improvement of the human rights situation in

the country and to report at the third UPR cycle.

• CSOs should continue documenting violations and abuses endured by LGBTIQ

people and their defenders so as to provide recommending states and the

relevant UN mechanisms with solid evidence-based information.

• CSOs and recommending States should work collaboratively to develop UPR

recommendations for the Philippines that focus on eliminating discriminatory

practices against the LGBTIQ community; and on strengthening legal protections

for HRDs, in particular, through protection of the exercise of fundamental

freedoms.

 Destination Justice | 2018 | Revealing the Rainbow 137

The Philippines:
LGBTIQ HRD Interview

Kate Montecarlo Cordova,

Founder and Chair,

Association of Transgender

People in the Philippines (ATP)

When did you begin your activism and how

did you become involved in lesbian, gay,

bisexual, transgender, intersex, queer

(LGBTIQ) rights work?

Currently, I do trans advocacy work but I

work as a full-time employee in a US

financial institution in the Philippines as a

Unit Manager.

While full-time in my job as a Unit Manager,

it also seems that I work full-time as a

transgender activist due to the

responsibilities I have as a Founding Chair of

the Association of Transgender People in the

Philippines (ATP) and the issues that involve

transgender community.

It all began when I felt a little bit stressed at

work and I wanted a little bit of fresh air. So,

I looked for something that would give me

some fun but at the same time fun that

empowers me and would lead to personal

development and growth. Then a friend of

mine introduced me to a transgender

support group in 2011. That was the time I

learned the concept of transgender

phenomenon.

A couple of months after that, I was

appointed as Vice-President. I was hesitant

at first, because initially, my purpose was just

to look for something to do during my rest

days. However, it was explained to me that

as a Vice-President, my task focuses on

organisational management and people

empowerment. I accepted the offer, thinking

that I could be of help to the organisation

while leveraging my leadership and

managerial skills.

Being in the organisation and having the

position, it exposed me to the different

facets of transgender advocacy like

HIV/AIDS [Human Immunodeficiency

Virus/Acquired Immune Deficiency

Syndrome] issues, transgender rights issues,

sexual and reproductive health issues as

well as the psychological well-being of the

transgender people. Then, something

Human Rights of LGBTIQ
Communities and HRDs:

Frontline Voices

138 Destination Justice | 2018 | Revealing the Rainbow

unexpected happened; the group faced a

big organisational crisis and that demanded

immediate elections.

Seeing the complexities, I did not want to

run; however a friend told me again that the

organisation needed me, in particular

because I could help with structuring and

that, after that I could reconsider stepping

down. In the name of advocacy and love of

service, I was convinced to run for re-

election.

I was elected. Greater responsibilities, more

exposures and enhanced knowledge in

transgender issues are what I got. I realised

then that the community needs a voice. That

the community needs love and care. That

the community must be heard. And to be

heard, the voice must be loud. That to be

loud, it needs the synergy of the community

members. That there's a need for unity

instead of division.

So, I thought of creating a website that

would serve as a repository of transgender

documents, photos, events, etc., of all

transgender organisations in the Philippines

(at that time there was none), which would

also serve as a reference of the people. I

called different trans leaders from different

trans organisations and I introduced it to

them. Initially, we had an agreement to

create an alliance so we can calibrate the

issues we need to prioritise. However, we

encountered some challenges when it

comes to schedule and leaders were busy

doing their respective priorities. It was very

challenging. Because of the challenge to

gather trans leaders, I decided to convert it

to a trans organisation dealing with hardcore

trans issues like human rights, HIV/AIDS,

trans health, employment, community

mobilisation and empowerment of trans

leaders. That is how The Association of

Transgender People in the Philippines (ATP)

was conceived.

Prior to my involvement in the transgender

activism, I had been immersed in the

different transgender communities in the

Philippines. I joined trans beauty pageants

for a decade, before I moved to Japan where

I worked for 8 years as an entertainer. During

that time, every trans woman in the

Philippines dreamed to work in Japan —

where they earn not just money but also

earning respect, love and care from

Japanese men. The world of beauty pageant

and the world of entertainment in Japan are

two worlds that trans people would like to

work in. I was with the community my whole

life; so, when I joined the corporate world,

everything was new to me.

After having worked for many years in the

corporate world, away from the community,

I changed a lot and it took time to get used

to the trans world again.

Notwithstanding the stress and the

responsibilities related to my position as

chair of a hardcore transgender organisation,

composed of transmen and transwomen, I

enjoyed my work because it is fulfilling to

make people smiling and happy; it is fulfilling

to help and empower others. It's satisfying to

know that more and more people of

transgender experience are getting familiar

of their rights and getting stronger to stand

for their rights. It is equally satisfying to see

cisgender men and women beginning to

understand the issues of trans people and

their number supporting our rights is getting

 Destination Justice | 2018 | Revealing the Rainbow 139

bigger. I was very pleased to see the

community is getting stronger and different

government agencies, private companies,

local government units, NGOs, etc are

getting familiar with our needs.

Now, before I know it, I am already into

transgender activism. But now, I am more

focus on community organisation and trans

leadership empowerment.

What have been the biggest challenges

you’ve faced in advocating for LGBTIQ

rights as a human rights defender (HRD)?

One of the biggest challenges is involving

the community. I recognise there are other

challenges: funding, connection with

government, etc. But I always believe that if

the community really works hard and the

community is really involved and the

community itself has a deeper

understanding of what we are fighting for,

then it would be easier for transgender

advocacy to progress naturally. Within the

trans community, which is very diversified,

there is not enough understanding of what

are our rights. Transgender persons often

suffer internalised stigma and

subconsciously face internal transphobia —

believing that we are lucky enough because

we are tolerated. In our daily life,

transgender discrimination still reigns

supreme due to cultural and religious

influence — classifying cis-hetero-

normative gender binary as the order of

nature and deviation from this, is an

abomination to God. Philippines is one of the

top countries in Asia when it comes to trans

murder incidents. While the government

remains silent about this, the community

sluggishly act on it. The community remains

immobilised.

As of now, the challenge we have is the lack

of human resources: there are a lot of highly

educated and talented trans people in the

Philippines, but these people are so busy

with their personal lives. Those who have

time to engage in advocacy don’t have

money to attend meetings. I think the

greatest challenge is how to awake the

members of the community from a slumber

of indifference and apathy so they get

involved in strengthening the assertion of

our legal rights. Our voices, if united, are

strong enough to shape the society. We

have the numbers. We have the talent. We

all have what it takes to make a difference.

What we don't have is the consciousness to

act in unity to realise the significance of our

human rights, our legal rights.

What have been the most successful

strategies or techniques you’ve used to

create positive change?

Community mobilisation and leadership

empowerment are key positive changes in

trans advocacy. It is really connecting and

engaging with the whole community

through online (e.g. Facebook) and in-person

activities. Raising awareness about the

difficulties transgender persons endure in

our society — from the impossibility to use

public toilets without simply being identified

as a man or a woman to the lack of access to

education — is very important to create

change.

For instance, our organisation was able to

hold a big event — IDAHOT [the International

Day against Homophobia, Transphobia and

140 Destination Justice | 2018 | Revealing the Rainbow

Biphobia] — even without funding. We didn’t

spend anything at all. Our organisation had

no money. However, we were able to gather

a big number of transgender beauty queens,

from past to present to parade celebration of

the [IDAHOT]. It was a huge success. It was

just the cooperation of the members of ATP

in collaboration of the community. Our ATP

members joined hands together from

conceptualising to implementation. Our

members did all the necessary

requirements from securing permits to

security implementation.

A good strategy I consider a success is really

letting the community understand what the

advocacy is for. Compared to three or four

years ago, even the educated ones did not

understand what transgender meant.

People thought that surgery meant

transgender. Now the community, even in

the provinces of the Philippines, know what

transgender means. They may not have the

full knowledge and understanding of

transgender advocacy but by just being

aware of their rights and ready to commit

when necessary, is a sign of progress. No

one can help us, except us.

Working with the different organisations,

private, government or NGOs also helps a

lot. I believe having a good ally is equally

important.

Again, the key is the community. Our

community is composed of people from

different levels of the society. If our

community is tapped and is aware of the

essence of what we are fighting for, we can

simultaneously affect the different layers of

our society — from the familial level to the

highest position in the government. And the

effect is enormous.

What do you think about the election of

Geraldine Roman to the government of the

Philippines?

Her victory is a sign of good progress that

gives our community hope — that there's a

chance… Her election was not because of our

advocacy though. She came from a family of

politicians, her father had been a

congressman, so whether she was

transgender or not, it did not matter.

However, it still promotes visibility. One good

thing about her being in a position is her

knowledge to trans issues. She can be a

voice of LGBT people in Congress. She can

also serve as an inspiration to the young

ones — not to lose hope. Geraldine being in

Congress is a big help. Her mere presence

alone can somehow "sensitise" government

officials and employees.

Her victory is our success. I would love to

see her occupying the Senate in the near

future.

Does your government do enough to

protect LGBTIQ rights?

That is a very hard question, because I

cannot speak for the government. But as we

speak, there are no laws which protect LGBT

rights, but that is debatable. We cannot also

conclude that the Philippine government is

detrimental to our rights, because our

government does not criminalise any acts of

homosexuality, or anything against the LGBT

community. We are also positive that an

anti-discrimination policy will be passed

during the Duterte administration. In the

 Destination Justice | 2018 | Revealing the Rainbow 141

name of advocacy, we are far behind. There

are some laws that can be used against us.

An example is the anti-clerical law, which is

a subtle anti-trans law. So speaking of

transgender health, I can say our

government does not protect us. We do not

have anything that promotes the health and

general well-being of transgender people.

Our sexual and reproductive health needs

are not addressed. There are not medical

doctors specialising in trans healthcare in

the Philippines.

To add, trans murder incidents in the

Philippines are rampant. In fact, there's one

trans woman who was killed by a US Marine

which became sensationalised yet the

government did not say anything about

protecting transgender life, at least

transgender rights. We need new politicians

and lawmakers. We need younger political

figures to occupy government positions to

speed up the progress of what we are

fighting for.

Do you think the Universal Periodic Review

(UPR) recommendations have an impact on

the Philippines?

I feel there is an impact, but I think the impact

may not be felt right away by the

community. There are a lot of things to

consider: lobbying, position of the

government, the change of leadership. But

yes, it really helps because the formulation

of UPR is an instrument to unite different

organisations, and not just trans or LGB

organisations. The UPR alone, the

formulation and writing the UPR, unites us.

UPR recommendations is a way to pressure

the government. Other countries are

watching us...

Does civil society know how to use the UPR

recommendations for advocacy in the

Philippines?

Yes and no. While there are organisations

involved in crafting documents for UPR and

know how to use it, there are still a lot and a

huge number of organisations which don't.

So I think, better coordination, connection

and unity will help. This instrument is very

useful to advance our advocacy.

What gives you hope when looking to the

future of LGBTIQ rights in the Philippines?

I am positive about the future of our LGBTIQ

people in the Philippines. However, we also

believe that our future is affected by the

progress in the United States, United

Nations, and other international agencies,

etc. Whether we like it or not, globalisation

influence the way we live. This is the reason

why, we don't just work here, we support

international progress. We monitor the

development in the US and other

nations. What we need to do is to continue

educating our youth. They will decide what

is good for them. Our young LGBTIQ people

must be nurtured in such a way that they can

withstand the pressure of the fight for their

rights. We need to continue strengthening

our leaders and empowering them to

become great leaders of our community.

With the advent of information technology

and the reign of globalisation, Philippines is

getting an influx of call centers. The advent

of foreign companies has changed a lot the

142 Destination Justice | 2018 | Revealing the Rainbow

way trans people are treated. These foreign

companies mostly coming from US have

anti-discrimination policies. This paved a

way for transgender people to get decent

jobs, compared to before where they were

only ensconced in the entertainment

industry and beauty salons. Before,

transwomen were stereotyped as

beauticians. But now, you see them as

managers in companies, so I am seeing

progress.

 Destination Justice | 2018 | Revealing the Rainbow 143

Singapore:
Country Profile

Introduction

Issues related to the lesbian, gay, bisexual,

transgender, intersex, and queer (LGBTIQ)

community and human rights defenders

(HRDs) of the Republic of Singapore

(Singapore) were raised in both

Singapore’s first and second Universal

Periodic Review (UPR) cycles. As this

Country Profile details, however, UPR recommendations that aimed to further protect and

promote LGBTIQ rights frequently failed to enjoy Singapore’s support.

Singapore is reportedly one of the few Association of Southeast Asian Nation (ASEAN) States

that refused to include a clause protecting LGBTIQ rights in the ASEAN Human Rights

Declaration (AHRD).2 Indeed, this Country Profile outlines how the lack of adequate laws and

policies still expose Singapore’s LGBTIQ community to risk, including in respect of security

and discrimination. Moreover, members of the community still face online harassment and

general ill-treatment. HRDs working on LGBTIQ rights and the LGBTIQ community generally

are also vulnerable due to Singapore's restrictive practices with regard to freedoms of opinion,

expression and assembly and the right to

participate in the cultural life of the community.

HRDs in particular may be vulnerable if they

criticise the government and media, with LGBTIQ

content often censored or blocked.

In the lead up the Myanmar's third UPR cycle in

January/February 2021, civil society organisations

(CSOs) and recommending States have an

opportunity to work towards developing improved

UPR recommendations that focus on the

universality and benefit to Singapore of various

proposed reforms.

UPR Cycles

First UPR Cycle: 6 May 2011

Second UPR Cycle: 27 January 2016

Third UPR Cycle: January/February 2021

“Building a nuanced conversation

around LGBT rights in Singapore

will be tough, and I think it’s going

to take a bit longer, but be more

inclusive.”

Benjamin Xue,

Chief Engagement Officer,

campaign.com, The Social

Network #ForChange

Human Rights of LGBTIQ
Communities and HRDs:

Situational Analysis

144 Destination Justice | 2018 | Revealing the Rainbow

Past UPR Cycles for the Republic of Singapore

First UPR Cycle (6 May 2011)

National Report Filed:1 Singapore’s national report for the first UPR was published on 2

February 2011. It did not mention HRDs or the LGBTIQ community. The report did note that

Singapore “fully subscribes to the principles enshrined in the Universal Declaration of Human

Rights [(UDHR)].”2 The report also discussed Singaporean legislation that permits arbitrary

detention to neutralise threats to national security.3

Stakeholders Submissions Made:4 The summary of the 18 stakeholders’ submissions was

published on 21 February 2011. Stakeholders highlighted the prejudice LGBTIQ people faced

seeking private sector employment or promotions, noting that there was no recourse due to

a lack of legal protections.5

Stakeholders also noted that Singapore maintained criminal sanctions against sexual activity

between consenting men and recommended that Singapore repeal laws in this regard.6 They

also recommended that Article 12(2) of Singapore’s Constitution be amended to prohibit

discrimination based on gender and sexuality.7 Finally, stakeholders suggested that

Singapore’s laws allowing arbitrary detention threatened HRDs and effectively eliminated “all

forms of dissent, free speech and free association and assembly.”8

1 National report submitted in accordance with paragraph 15 (a) of the annex to Human Rights Council resolution
5/1: Singapore, U.N. Doc. A/HRC/WG.6/11/SGP/1, 2 February 2011, available at https://documents-dds-
ny.un.org/doc/UNDOC/GEN/G11/105/40/PDF/G1110540.pdf?OpenElement (last visited 29 June 2017).
2 First UPR cycle: National Report, Singapore, para. 33.
3 First UPR cycle: National Report, Singapore, paras. 126, 128-130.
4 Summary of Stakeholders’ submissions prepared by the Office of the High Commissioner for Human Rights:
Singapore, U.N. Doc. A/HRC/WG.6/11/SGP/3, 21 February 2011, available at https://documents-dds-ny.un.
org/doc/UNDOC/GEN/G11/108/87/PDF/G1110887.pdf?OpenElement (last visited 29 June 2017).
5 First UPR cycle: Stakeholders’ Summary, Singapore, para. 16.
6 First UPR cycle: Stakeholders’ Summary, Singapore, para. 28.
7 First UPR cycle: Stakeholders’ Summary, Singapore, para. 17.
8 First UPR cycle: Stakeholders’ Summary, Singapore, para. 23.

First UPR Cycle for Singapore: Recommendations Received

In its first UPR, held in May 2011, Singapore received the following recommendations

which directly relate to the LGBTIQ community and LGBTIQ HRDs:

• Repeal or at least narrow the restrictions on public discourse on sensitive issues

in order to ensure the full enjoyment of freedom of expression and freedom of

peaceful assembly and association (Slovenia).

• Repeal legal provisions, including the Penal Code, criminalising sexual activity

between consenting adults of the same sex (Slovenia, France).

•

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G11/105/40/PDF/G1110540.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G11/105/40/PDF/G1110540.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G11/108/87/PDF/G1110887.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G11/108/87/PDF/G1110887.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 145

Comments Received; Response to Recommendations: During the UPR Interactive Dialogue,

Singapore received a specific comment from France welcoming Singapore’s decision to no

longer apply the provision of the Penal Code criminalising consensual sexual activity between

men. At the same time, France expressed its “regret[...] that caning was still considered a [valid]

punishment.”9

In response to these comments and related comments from various other States,10 Singapore

advised that individuals were free to pursue their lives. However, it noted that its parliament

had debated decriminalising sexual activity between men and had decided to maintain the

current approach.11 In effect, therefore, Singapore chose not to support recommendations to

decriminalise sexual activity between men.12

Equally, recommendations to abolish the death penalty and end corporal punishment failed

to secure Singapore’s support.13 Likewise, Singapore noted that it considered that

9 First UPR cycle: Report of the Working Group, Singapore, para. 72.
10 First UPR cycle: Report of the Working Group, Singapore, paras. 108. 161.
11 First UPR cycle: Report of the Working Group, Singapore, para. 82.
12 First UPR cycle: Report of the Working Group, Singapore, para. 97.12.
13 First UPR cycle: Report of the Working Group, Singapore, paras. 97.1-97.7.

• Put a stop to caning as a form of punishment and repeal all laws providing for this

punishment (Czech Republic); put an end in practice to all forms of corporal

punishment and derogate the laws allowing for this practice (France).

• Declare an immediate moratorium on executions with the aim of abolishing the

death penalty (Finland, France, Switzerland, Czech Republic, Canada, United

Kingdom, Slovenia).

• Review the de facto ban on peaceful public demonstrations, the use of anti-

defamation laws, and the registration process for civil society and associations,

to ensure that such laws, as adopted and enforced, are consistent with

international human rights guarantees of the rights to freedom of expression,

freedom of peaceful assembly, freedom of association (Canada).

• Abolish the penal law on defamation and ensure, through legislative reform and

political change, that freedom of expression as well as freedom of association

and peaceful assembly are guaranteed to all inhabitants, citizens or not, of the

country (Switzerland).

• Consider developing further the legal and institutional framework with respect to

the promotion and protection of human rights in the country (Malaysia, Jordan).

Source: Report of the Working Group on the Universal Periodic Review: Singapore, U.N. Doc.

A/HRC/18/11, 11 July 2011, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G11/

145/27/PDF/G1114527.pdf?OpenElement (last visited 29 June 2017).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G11/145/27/PDF/G1114527.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G11/145/27/PDF/G1114527.pdf?OpenElement

146 Destination Justice | 2018 | Revealing the Rainbow

recommendations to improve protections of the freedoms of expression and assembly were

“based on incorrect assumptions or premises”14 and accordingly did not support them either.

However, Singapore did accept the recommendation from Slovenia to repeal restrictions on

public discourse to ensure the full enjoyment of freedom of expression and of peaceful

assembly and association.15 In this regard, Singapore stated that:

[a]s a multi-cultural society, ethnicity, language, race, and religion are emotive issues
and have the potential to cause friction and divide Singaporeans. Boundaries therefore
have to be set, within the limits authorised by the Singapore Constitution, to ensure
that those who engage in public discourse on such issues act responsibly and to
minimise the risk of these issues sparking off wider social hostilities, including
violence.16

Singapore also accepted recommendations from Malaysia and Jordan to further develop the

State’s legal and institutional framework with respect to human rights.17

Second UPR Cycle (27 January 2016)

National Report Filed:18 Singapore’s national report for the second UPR was published on 28

October 2015. While it did not explicitly mention HRDs, the report did include a specific section

on the LGBTIQ community. The report advised that Section 377A of the Penal Code, which

criminalises sexual activity between men, was retained due to parliamentary debate and

petitions by civil society.19 Despite retaining the section, however, the report explained that the

government did not proactively enforce it, and that in practice, all of Singapore’s citizens were

“free to lead their lives and pursue their activities in their private space without fear of violence

or personal insecurity.”20

As to discrimination, Singapore’s report claimed that “[m]embers of the LGBT community are

also not discriminated against in schools or the workplace. The Government does not

discriminate against persons seeking a job in the civil service on the basis of their sexual

orientation.”21 Finally, Singapore emphasised that on LGBTIQ issues, “each country should be

allowed to deal with such sensitive issues in its own way, taking into account its evolving social

14 First UPR cycle: Report of the Working Group, Singapore, para. 99.
15 First UPR cycle: Report of the Working Group, Singapore, para. 96.35.
16 Report of the Working Group on the Universal Periodic Review: Singapore, Addendum, Views on conclusions
and/or recommendations, voluntary commitments and replies presented by the State under review, U.N. Doc.
A/HRC/18/11/Add.1, 11 July 2011, para. 11, available at https://documents-dds-ny.un.org/doc/UNDOC/
GEN/G11/144/50/PDF/G1114450.pdf?OpenElement (last visited 29 June 2017).
17 First UPR cycle: Report of the Working Group, Singapore, para. 94.25.
18 National report submitted in accordance with paragraph 5 of the annex to Human Rights Council resolution
16/21: Singapore, U.N. Doc. A/HRC/WG.6/24/SGP/1, 28 October 2015, available at https://documents-dds-
ny.un.org/doc/UNDOC/GEN/G15/245/91/PDF/G1524591.pdf?OpenElement (last visited 29 June 2017).
19 Second UPR cycle: National Report, Singapore, para. 111.
20 Second UPR cycle: National Report, Singapore, para. 112.
21 Second UPR cycle: National Report, Singapore, para. 112.

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G11/144/50/PDF/G1114450.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G11/144/50/PDF/G1114450.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G15/245/91/PDF/G1524591.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G15/245/91/PDF/G1524591.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 147

and cultural context.”22 It explained that its approach sought to accommodate the sensitivities

of its diverse communities so that they could co-exist harmoniously.23

Stakeholders Submissions Made:24 The summary of the 22 stakeholders’ submissions was

published on 6 November 2015. Stakeholders explicitly discussed the LGBTIQ community,

LGBTIQ HRDs and HRDs generally. They noted Singapore’s failure to introduce laws

prohibiting discrimination based on sexual orientation,25 and reported that LGBTIQ people

faced obstacles seeking employment in the civil service or discrimination while working in

State departments.26 More generally, stakeholders “noted reports of workplace bullying,

prejudice, harassment, blackmail and intimidation.”27 Stakeholders recommended that

Singapore eliminate all policies actively discriminating against LGBTIQ people, in particular

those requiring people to declare their sexual orientation in public and private fields.28

Echoing stakeholder submissions for the first UPR, stakeholders in the second UPR continued

to recommend that laws criminalising consensual sexual activity between men be repealed.29

Stakeholders also highlighted media censorship laws that they alleged “created a skewed

portrayal of LGBTI individuals in local and mainstream media”, together with a 24-hour

takedown requirement introduced for “material that advocates homosexuality or lesbianism”

on popular websites.30 Finally, stakeholders recommended that Singapore “take all necessary

measures to allow broadcasting of LGBTI content without any kind of restrictions in all media,

including print media, television, film and web broadcasting.”31

22 Second UPR cycle: National Report, Singapore, para. 113.
23 Second UPR cycle: National Report, Singapore, para. 113.
24 Summary of Stakeholders’ submissions prepared by the Office of the United Nations High Commissioner for
Human Rights: Singapore, U.N. Doc. A/HRC/WG.6/24/SGP/3, 6 November 2015, available at https://
documents-dds-ny.un.org/doc/UNDOC/GEN/G15/252/06/PDF/G1525206.pdf?OpenElement (last visited
29 June 2017).
25 Second UPR cycle: Stakeholders’ Summary, Singapore, para. 4.
26 Second UPR cycle: Stakeholders’ Summary, Singapore, para. 5.
27 Second UPR cycle: Stakeholders’ Summary, Singapore, para. 58.
28 Second UPR cycle: Stakeholders’ Summary, Singapore, para. 5.
29 Second UPR cycle: Stakeholders’ Summary, Singapore, para. 33.
30 Second UPR cycle: Stakeholders’ Summary, Singapore, para. 48.
31 Second UPR cycle: Stakeholders’ Summary, Singapore, para. 48.

Second UPR Cycle for Singapore: Recommendations Received

In its second UPR, held in January 2016, Singapore received the following

recommendations directly relevant to LGBTIQ people and the freedoms of expression,

association and assembly:

• Repeal laws criminalising homosexuality, especially Section 377A of the Penal

Code (Norway, Slovenia, Spain, Sweden, United Kingdom, United States, Austria,

Czech Republic, France, Greece) and laws which discriminate against LGBTI

persons (Brazil, Czech Republic).

•

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G15/252/06/PDF/G1525206.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G15/252/06/PDF/G1525206.pdf?OpenElement

148 Destination Justice | 2018 | Revealing the Rainbow

Comments Received; Response to Recommendations: Singapore received specific

comments from delegations during the UPR Interactive Dialogue concerning, among other

things, human rights of the LGBTIQ community32 and the decriminalisation of sexual activity

between men.33 Singapore acknowledged recommendations directly mentioning the LGBTIQ

community; reiterated that LGBTIQ people were part of society and free to live their lives; and

indicated that the topic was sensitive given the conservative nature of Singaporean society.34

Singapore also reiterated that laws criminalising homosexuality were not actively enforced.35

Singapore noted recommendations regarding the death penalty, explaining that “no civilized

society glorified in the taking of lives. Singapore applied capital punishment to deter the most

32 Second UPR cycle: Report of the Working Group, Singapore, paras. 18, 50.
33 Second UPR cycle: Report of the Working Group, Singapore, paras. 37, 108, 161.
34 Second UPR cycle: Report of the Working Group, Singapore, paras. 76-77.
35 Second UPR cycle: Report of the Working Group, Singapore, para. 77.

• Abolish corporal punishment as a legal penalty (Sweden, Switzerland, France,

New Zealand).

• Establish a moratorium on the death penalty (Spain, Netherlands, Sierra Leone,

Slovenia, Finland, Holy See, Honduras, South Africa, Norway, Portugal,

Switzerland, Italy).

• Enact comprehensive legislation prohibiting discrimination in employment on the

basis of sex, race, ethnicity, religion, age, sexual orientation, gender identity and

expression, marital status or disability (Canada).

• Ensure freedom of assembly and association, freedom of opinion and expression,

including on the Internet, and protect freedom of the press (France, Mexico, Costa

Rica, New Zealand).

• Decriminalise defamation and make it a civil offence in accordance with

international standards, and review the registration process for civil society and

associations to ensure the fulfilment of their human rights (Belgium, Canada).

• Review existing legislation to enhance the exercise of the right to freedom of

expression, association and peaceful assembly (Italy, Czech Republic, Latvia,

Japan, Ireland).

• Remove discriminatory media guidelines to provide a more balanced

representation of LGBTI persons (Canada).

• Establish a national human rights institution in accordance with the Paris

Principles (Costa Rica, Nepal, Republic of Korea, Timor-Leste, Malaysia).

Source: Report of the Working Group on the Universal Periodic Review: Singapore, U.N. Doc.

A/HRC/32/17, 15 April 2016, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/

078/42/PDF/G1607842.pdf?OpenElement (last visited 29 June 2017).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/078/42/PDF/G1607842.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/078/42/PDF/G1607842.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 149

serious crimes such as murder and drug trafficking.”36 It offered similar reasoning for its

prohibition of corporal punishment, explaining that “the application of corporal punishment

was guided by necessity and proportionality. There were absolute limits on the number of

strokes, and it was administered under highly regulated conditions.”37

During the UPR Interactive Dialogue, Singapore also received comments on its laws

prohibiting freedoms of speech, media, expression and assembly.38 Singapore expressed its

support for the freedoms of assembly, speech and expression; indeed, Singapore accepted

the recommendation promoting the freedom of expression. At the same time, Singapore

stressed that there must be safeguards in place against abuse of such rights.39

On defamation, Singapore noted without supporting the recommendation40 about defamation.

Singapore indicated in response that “Singapore’s Societies Act and laws on defamation are

already consistent with the rights to freedom of expression, association and peaceful

assembly, as enshrined in the Singapore Constitution.”41

Finally, Singapore did not support the recommendation which proposed that it create a

national human rights institution in accordance with the Paris Principles. Singapore explained

that it had already “put in place interlocking legislation, institutions and mechanisms that allow

[us] to promote and protect the human rights of all Singaporeans.”42

Situation of the LGBTIQ Community and its HRDs in Singapore

Freedom of Opinion and Expression

Censorship in the Media: Singapore’s media censorship laws are currently applied in a way

that limits its citizens’ freedom of opinion and expression on LGBTIQ-related issues. For

example, in 2011, Singapore’s Media Development Authority imposed an R21 rating on a

documentary produced by the International Gay and Lesbian Human Rights Commission.43

The documentary focused on issues LGBTIQ people in Asia face and explained how the

Yogyakarta Principles were a tool LGBTIQ HRDs could use in advocating for their rights,44 and

36 Second UPR cycle: Report of the Working Group, Singapore, paras. 61-63, 166.56-166.58.
37 Second UPR cycle: Report of the Working Group, Singapore, paras. 64, 166.68-166.78.
38 Second UPR cycle: Report of the Working Group, Singapore, paras. 49, 98.
39 Second UPR cycle: Report of the Working Group, Singapore, paras. 67, 72; Report of the Working Group on the
Universal Periodic Review: Singapore, Addendum, Views on conclusions and/or recommendations, voluntary
commitments and replies presented by the State under review, U.N. Doc. A/HRC/32/17/Add.1, 13 June 2016,
paras. 4-50, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/117/87/PDF/G1611787.
pdf?OpenElement (last visited 4 July 2017).
40 This is standard diplomatic language commonly used by States under review to declare that they do not
accept a given recommendation.
41 Second UPR cycle: Report of the Working Group, Singapore, paras. 48, 166.86, 166.92.
42 Second UPR cycle: Report of the Working Group, Singapore, para. 34.
43 “Human Rights Reports for 2011: Singapore”, U.S. Department of State: Bureau of Democracy, Human Rights
and Labor, 2012, p. 25, available at https://www.state.gov/documents/organization/186516.pdf (last visited 3
July 2017).
44 “Human Rights Reports for 2011: Singapore”, U.S. Department of State, 2012, p. 25.

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/117/87/PDF/G1611787.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/117/87/PDF/G1611787.pdf?OpenElement
https://www.state.gov/documents/organization/186516.pdf

150 Destination Justice | 2018 | Revealing the Rainbow

an R21 rating limited the documentary’s screening locations, audience, release on home video

formats and advertising on television.45

In May 2015, the Media Development Authority ordered TV and radio broadcasters not to air

singer Jolin Tsai’s song “We’re All Different, Yet The Same” as it contained lyrics on

homosexuality.46 Similarly, the Media Development Authority continues to censor LGBTIQ

themes in films and television shows, stating that LGBTIQ themes are only allowed on

television “as long as the presentation does not justify, promote, or glamorize such a

lifestyle.”47

The approach of Singapore’s Media Development Authority to LGBTIQ issues highlights the

relevance of reforms recommended during both the first and second UPRs for Singapore. In

particular, its actions contrast with Slovenia’s first UPR recommendation to narrow the

restrictions on public discourse on sensitive issues and ensure the full enjoyment of freedom

of expression, which Singapore accepted. These actions also contrast with Canada’s second

UPR recommendation for Singapore to remove discriminatory media guidelines to provide a

more balanced representation of LGBTIQ persons which Singapore merely noted, on the basis

that “LGBTI content is permitted so long as it meets the current media guidelines, which are

revised periodically in accordance with societal values.”48

In this regard, it is noteworthy that Singapore supported Slovenia’s recommendation in the first

UPR but did not support Canada’s similar recommendation in the second UPR. This would

45 “Human Rights Reports for 2011: Singapore”, U.S. Department of State, 2012, p. 25. For more information, see
“Film Classification Guidelines”, IMDA, Singapore Government, 27 February 2017, available at https://www.
imda.gov.sg/~/media/imda/files/regulation%20licensing%20and%20consultations/codes%20of%20practic
e%20and%20guidelines/acts%20codes/10%20classificationguidelines15072011.pdf?la=en (last visited 29 June
2017).
The R21 rating is from the Singapore Movies Classification and corresponds to the restriction “to persons 21
years and above.” This classification justifies a R21 restriction as follows: “depiction of intense horror, and
sustained threat or menace may be permitted if contextually justified. Portrayals of extreme abhorrent activity
that may offend and cause great discomfort may be disallowed.”
46 “World Report 2016: Events of 2015”, Human Rights Watch, 2016, p. 504, available at https://www.hrw.
org/sites/default/files/world_report_download/wr2016_web.pdf (last visited 3 July 2017).
47 “Human Rights Reports for 2012: Singapore”, U.S. Department of State: Bureau of Democracy, Human Rights
and Labor, 2013, p. 26, available at https://www.state.gov/documents/organization/204446.pdf (last visited
3 July 2017); “Human Rights Reports for 2013: Singapore”, U.S. Department of State: Bureau of Democracy,
Human Rights and Labor, 2014, p. 28, available at https://www.state.gov/documents/organization/
220439.pdf (last visited 3 July 2017); “Human Rights Reports for 2014: Singapore”, U.S. Department of State:
Bureau of Democracy, Human Rights and Labor, 2015, p. 27, available at https://www.state.gov/documents/
organization/236686.pdf (last visited 3 July 2017); “Human Rights Reports for 2015: Singapore”, U.S.
Department of State: Bureau of Democracy, Human Rights and Labor, 2016, p. 26, available at https://www.
state.gov/documents/organization/253009.pdf (last visited 3 July 2017); “Human Rights Reports for 2016:
Singapore”, U.S. Department of State: Bureau of Democracy, Human Rights and Labor, 2017, p. 26, available at
https://www.state.gov/documents/organization/265582.pdf (last visited 3 July 2017).
48 Report of the Working Group on the Universal Periodic Review: Singapore, Addendum, Views on conclusions
and/or recommendations, voluntary commitments and replies presented by the State under review, U.N. Doc.
A/HRC/32/17/Add.1, 13 June 2016, para. 46, available at https://documents-dds-ny.un.org/doc/UNDOC/
GEN/G16/117/87/PDF/G1611787.pdf?OpenElement (last visited 4 July 2017).

https://www.imda.gov.sg/~/media/imda/files/regulation%20licensing%20and%20consultations/codes%20of%20practice%20and%20guidelines/acts%20codes/10%20classificationguidelines15072011.pdf?la=en
https://www.imda.gov.sg/~/media/imda/files/regulation%20licensing%20and%20consultations/codes%20of%20practice%20and%20guidelines/acts%20codes/10%20classificationguidelines15072011.pdf?la=en
https://www.imda.gov.sg/~/media/imda/files/regulation%20licensing%20and%20consultations/codes%20of%20practice%20and%20guidelines/acts%20codes/10%20classificationguidelines15072011.pdf?la=en
https://www.imda.gov.sg/~/media/imda/files/regulation%20licensing%20and%20consultations/codes%20of%20practice%20and%20guidelines/acts%20codes/10%20classificationguidelines15072011.pdf?la=en
https://www.imda.gov.sg/~/media/imda/files/regulation%20licensing%20and%20consultations/codes%20of%20practice%20and%20guidelines/acts%20codes/10%20classificationguidelines15072011.pdf?la=en
https://www.imda.gov.sg/~/media/imda/files/regulation%20licensing%20and%20consultations/codes%20of%20practice%20and%20guidelines/acts%20codes/10%20classificationguidelines15072011.pdf?la=en
https://www.imda.gov.sg/~/media/imda/files/regulation%20licensing%20and%20consultations/codes%20of%20practice%20and%20guidelines/acts%20codes/10%20classificationguidelines15072011.pdf?la=en
https://www.imda.gov.sg/~/media/imda/files/regulation%20licensing%20and%20consultations/codes%20of%20practice%20and%20guidelines/acts%20codes/10%20classificationguidelines15072011.pdf?la=en
https://www.imda.gov.sg/~/media/imda/files/regulation%20licensing%20and%20consultations/codes%20of%20practice%20and%20guidelines/acts%20codes/10%20classificationguidelines15072011.pdf?la=en
https://www.imda.gov.sg/~/media/imda/files/regulation%20licensing%20and%20consultations/codes%20of%20practice%20and%20guidelines/acts%20codes/10%20classificationguidelines15072011.pdf?la=en
https://www.imda.gov.sg/~/media/imda/files/regulation%20licensing%20and%20consultations/codes%20of%20practice%20and%20guidelines/acts%20codes/10%20classificationguidelines15072011.pdf?la=en
https://www.imda.gov.sg/~/media/imda/files/regulation%20licensing%20and%20consultations/codes%20of%20practice%20and%20guidelines/acts%20codes/10%20classificationguidelines15072011.pdf?la=en
https://www.imda.gov.sg/~/media/imda/files/regulation%20licensing%20and%20consultations/codes%20of%20practice%20and%20guidelines/acts%20codes/10%20classificationguidelines15072011.pdf?la=en
https://www.imda.gov.sg/~/media/imda/files/regulation%20licensing%20and%20consultations/codes%20of%20practice%20and%20guidelines/acts%20codes/10%20classificationguidelines15072011.pdf?la=en
https://www.imda.gov.sg/~/media/imda/files/regulation%20licensing%20and%20consultations/codes%20of%20practice%20and%20guidelines/acts%20codes/10%20classificationguidelines15072011.pdf?la=en
https://www.imda.gov.sg/~/media/imda/files/regulation%20licensing%20and%20consultations/codes%20of%20practice%20and%20guidelines/acts%20codes/10%20classificationguidelines15072011.pdf?la=en
https://www.imda.gov.sg/~/media/imda/files/regulation%20licensing%20and%20consultations/codes%20of%20practice%20and%20guidelines/acts%20codes/10%20classificationguidelines15072011.pdf?la=en
https://www.hrw.org/sites/default/files/world_report_download/wr2016_web.pdf
https://www.hrw.org/sites/default/files/world_report_download/wr2016_web.pdf
https://www.state.gov/documents/organization/204446.pdf
https://www.state.gov/documents/organization/220439.pdf
https://www.state.gov/documents/organization/220439.pdf
https://www.state.gov/documents/organization/236686.pdf
https://www.state.gov/documents/organization/236686.pdf
https://www.state.gov/documents/organization/253009.pdf
https://www.state.gov/documents/organization/253009.pdf
https://www.state.gov/documents/organization/265582.pdf
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/117/87/PDF/G1611787.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/117/87/PDF/G1611787.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 151

appear to indicate that Singapore’s position on freedom of opinion and expression has become

increasingly restrictive over the course of the UPR process.

Criminal Sanctions: In the criminal law sphere, in 2013, Singapore charged the blogger and

HRD Alex Au Wai Pang in relation to a commentary he posted online. Pang was alleged to

have “scandalised” the judiciary in his online commentary by implying that the Supreme Court

delayed hearing dates on a constitutional challenge to section 377A of Singapore’s Penal Code

that criminalises homosexual sexual conduct for improper reasons.49 He was ultimately

convicted on 22 January 2015 and sentenced with an $8,000 fine.50

Both the Office of the United Nations (UN) High Commissioner for Human Rights51 (OHCHR)

and the UN Special Rapporteur on the situation of human rights defenders expressed concern

about the charges brought against Alex Au Wai Pang. In March 2015, the Special Rapporteur,

Michel Forst, suggested that the charges:

could have a negative impact on the possibility of public discussions on critical human
rights issues as well as on the operational space of the human rights defenders to
exercise their legitimate right to freedom of opinion and expression without fear,
intimidation and interference.52

Despite the attention paid to Pang’s case, in November 2015, the Singapore Court of Appeals

heard Pang’s appeal for his conviction and dismissed his claim. The superior Court agreed with

the lower Court and dismissed the appeal with costs.53

During its first UPR, Singapore did not support a recommendation from Switzerland which

called for legislative reform and political change to ensure the freedom of expression of

Singapore’s citizens. However, during its second UPR, Singapore did accept a

recommendation from France to ensure freedom of assembly and association, freedom of

opinion and expression, including on the Internet, and protect freedom of the press54 while

stressing the need to safeguard against abuse of such rights.55 It is plausible that Pang’s high-

profile case, which took place between the first and second UPRs, may have contributed to

49 “Singapore: court convicts activist blogger for contempt”, Asian Human Rights Defenders, 23 January 2015,
available at https://asianhrds.forum-asia.org/?events=singapore-court-convicts-activist-blogger-for-
contempt# (last visited 3 July 2017).
50 “Singapore: court convicts activist blogger for contempt”, Asian Human Rights Defenders, 23 January 2015.
51 “OHCHR Internal Communication - Reference: UA G/SO 214 (67-17) G/SO 214 (107-9)”, OHCHR, 12 December
2013, available at https://spdb.ohchr.org/hrdb/24th/public_-_UA_Singapore_12.12.13_(4.2013).pdf (last
visited 3 July 2017).
52 Michel Forst, Report of the Special Rapporteur on the situation of human rights defenders, Addendum, U.N.
Doc. A/HRC/28/63/Add.1, 4 March 2015, para. 323, available at http://www.ohchr.org/EN/HRBodies/HRC/
RegularSessions/Session28/Pages/ListReports.aspx (last visited 3 July 2017).
53 Au Wai Pang v Attorney-General, 2015, SGCA 61. Also available at http://www.singaporelaw.sg/sglaw/ laws-
of-singapore/case-law/free-law/court-of-appeal-judgments/18277-au-wai-pang-v-attorney-general (last
visited 5 July 2017).
54 Second UPR cycle: Report of the Working Group, Singapore, para. 166.201.
55 Second UPR cycle: Report of the Working Group, Addendum, Singapore, para. 47.

https://asianhrds.forum-asia.org/?events=singapore-court-convicts-activist-blogger-for-contempt
https://asianhrds.forum-asia.org/?events=singapore-court-convicts-activist-blogger-for-contempt
https://spdb.ohchr.org/hrdb/24th/public_-_UA_Singapore_12.12.13_(4.2013).pdf
http://www.ohchr.org/EN/HRBodies/HRC/%20RegularSessions/Session28/Pages/ListReports.aspx
http://www.ohchr.org/EN/HRBodies/HRC/%20RegularSessions/Session28/Pages/ListReports.aspx
http://www.singaporelaw.sg/sglaw/%20laws-of-singapore/case-law/free-law/court-of-appeal-judgments/18277-au-wai-pang-v-attorney-general
http://www.singaporelaw.sg/sglaw/%20laws-of-singapore/case-law/free-law/court-of-appeal-judgments/18277-au-wai-pang-v-attorney-general

152 Destination Justice | 2018 | Revealing the Rainbow

Singapore’s decision to accept the second UPR recommendation on freedom of expression,

yet at the same time highlighting possible abuses of the freedom.

Threats to the LGBTIQ Community: On 4 June 2016, a Singaporean man, Bryan Lim, posted a

comment on the Facebook Group “We are against Pinkdot in Singapore” which resurfaced

after the mass shooting in Orlando.56 The comment stated “I am a Singaporean citizen. I am an

NSman. I am a father. And I swore to protect my nation. Give me the permission to open fire. I

would like to see these £@€$^*s die for their causes.”57 Facebook users lodged police reports

against the man.58 Lim apologised “for the misunderstanding”, claiming that he “did not mean

anyone” and instead meant to direct his comment at “foreign intervention in local matters.”59

On 30 June 2016, Bryan Lim was charged by the Singaporean police for making an electronic

record containing an incitement to violence.60 He was ultimately fined $3,500 on 4 November

2016 after pleading guilty to a reduced charge of making a threatening, abusive or insulting

communication under the Protection from Harassment Act.61

Freedom of Assembly and the Right to Freely Participate in the Cultural
Life of the Community

Pride Celebrations: In 2009, Singapore’s first public celebration of its LGBTIQ community was

organised by Pink Dot SG.62 The celebration is now hosted every year in Hong Lim Park,

Singapore’s only public space created solely for public protest and/or free speech. Pink Dot

was created to promote openness, understanding, and tolerance of the LGBTIQ community in

Singapore.63 Pink Dot has continued to expand since its formation in 2009. In 2009, Pink Dot

hosted 1,000-2,500 attendees,64 expanding to over 28,000 in 2015.65 Most recently,

approximately 20,000 people attended Pink Dot in 2017 despite the Singaporean government

56 “Police investigating online threat by Facebook user who wanted to ‘open fire’”, Channel NewsAsia, 14 June
2016, available at http://www.channelnewsasia.com/news/singapore/police-investigating/2870236.html
(last visited 3 July 2017).
57 Kok Xing Hui & Seow Bei Yi, “Singapore netizen Bryan Lim apologises over LGBT ‘open fire’ comment”, The
Straits Times, 15 June 2016, available at http://www.straitstimes.com/singapore/spore-netizen-apologises-
over-open-fire-comment (last visited 3 July 2017).
58 Kok Xing Hui & Seow Bei Yi, “Singapore netizen Bryan Lim apologises over LGBT ‘open fire’ comment”, The
Straits Times, 15 June 2016.
59 Kok Xing Hui & Seow Bei Yi, “Singapore netizen Bryan Lim apologises over LGBT ‘open fire’ comment”, The
Straits Times, 15 June 2016.
60 Elena Chong, “Singapore netizen Bryan Lim charged over LGBT ‘open fire’ Facebook comment”, The Straits
Times, 30 June 2016, available at http://www.straitstimes.com/singapore/courts-crime/singapore-netizen-
bryan-lim-charged-over-lgbt-open-fire-facebook-comment (last visited 3 July 2017).
61 Kok Xing Hui, “Man fined $3,500 over ‘open fire’ comment online”, The Straits Times, 4 November 2016,
available at http://www.straitstimes.com/singapore/courts-crime/man-fined-3500-over-open-fire-
comment-online (last visited 3 July 2017).
62 Sharanjit Leyl, “Singapore gays in first public rally”, BBC News, 17 May 2009, available at http://news.bbc.co.
uk/2/hi/asia-pacific/8054402.stm (last visited 3 July 2017).
63 “About Pink Dot SG”, Pink Dot SG, 2016, available at http://pinkdot.sg/about-pink-dot/ (last visited 3 July
2017).
64 Sharanjit Leyl, “Singapore gays in first public rally”, 17 May 2009.
65 Regina Marie Lee, “‘Traditional values’ wear white campaign returning on Pink Dot weekend”, Today Online,
23 May 2016, available at http://www.todayonline.com/singapore/network-churches-revives-campaign-
wear-white-pink-dot-weekend (last visited 3 July 2017).

http://www.channelnewsasia.com/news/singapore/police-investigating/2870236.html
http://www.straitstimes.com/singapore/spore-netizen-apologises-over-open-fire-comment
http://www.straitstimes.com/singapore/spore-netizen-apologises-over-open-fire-comment
http://www.straitstimes.com/singapore/courts-crime/singapore-netizen-bryan-lim-charged-over-lgbt-open-fire-facebook-comment
http://www.straitstimes.com/singapore/courts-crime/singapore-netizen-bryan-lim-charged-over-lgbt-open-fire-facebook-comment
http://www.straitstimes.com/singapore/courts-crime/man-fined-3500-over-open-fire-comment-online
http://www.straitstimes.com/singapore/courts-crime/man-fined-3500-over-open-fire-comment-online
http://pinkdot.sg/about-pink-dot/
http://www.todayonline.com/singapore/network-churches-revives-campaign-wear-white-pink-dot-weekend
http://www.todayonline.com/singapore/network-churches-revives-campaign-wear-white-pink-dot-weekend

 Destination Justice | 2018 | Revealing the Rainbow 153

imposing new restrictions permitting only Singaporean citizens or permanent residents to join

the celebration.66

In 2014, Islamic religious teacher Noor Deros launched a “Wear White” campaign protesting

against homosexuality and encouraging Muslims to wear white on the day of the Pink Dot

event.67 The senior pastor of Singapore’s Faith Community Baptist Church, Lawrence Khong,

publicly supported the campaign.68 The “Wear White” campaign continued in 2015.69 In 2016,

Lawrence Khong led the campaign, encouraging his parishioners to wear white to coincide

with the Pink Dot event,70 whereas Noor Deros announced that it “has since moved on to focus

on educational programmes, and has no plans to carry out the campaign.”71

In August 2014, the police rejected an application for a LGBTIQ pride celebration,72 Pink Run,

to be held along Singapore’s Marina Promenade Park. The police held that the “purpose of the

event as stated by the applicant is related to LGBT advocacy, which remains a socially divisive

issue. The application has been rejected ‘in the interest of public order’.”73 Amnesty

International reported that in 2014, HRDs in Singapore expressed concern “about the shrinking

space for public discussion of issues such as freedom of expression” and LGBTIQ rights.74

In 2015, the Media Development Authority banned a Pink Dot advertisement from being shown

in movie theatres, holding that it was “not in the public interest to allow cinema halls to carry

advertising on LGBT issues.”75

In 2016, Pink Dot received sponsorship from 18 corporations.76 This doubled the number of the

event’s sponsors from 2015.77 Sponsors included Facebook, Apple, Google, Barclays, J.P.

66 Sophie Jeong & Spencer Feingold, “Singaporeans rally for gay pride amid ban on foreigners”, CNN, 1 July
2017, available at http://edition.cnn.com/2017/07/01/asia/singapore-gay-pride-rally/index.html (last
visited 3 July 2017).
67 Kok Xing Hui, “Pink Dot organisers to deploy security personnel”, Today Online, 26 June 2014, available at
http://www.todayonline.com/singapore/pink-dot-organisers-deploy-security-personnel (last visited 3 July
2017).
68 Kok Xing Hui, “Pink Dot organisers to deploy security personnel”, Today Online, 26 June 2014.
69 “Freedom on the Net: Singapore”, Freedom House, 2015, p. 9, available at https://freedomhouse.org/
sites/default/files/resources/FOTN%202015_Singapore.pdf (last visited 3 July 2017).
70 Ng Yi Shu, “Pastor Lawrence Khong: ‘We will wear white until the pink is gone’”, Mothership, 14 June 2015,
available at http://mothership.sg/2015/06/pastor-lawrence-khong-we-will-wear-white-until-the-pink-is-
gone/ (last visited 3 July 2017).
71 Regina Marie Lee, “‘Traditional values’ wear white campaign”, Today Online, 23 May 2016.
72 “World Report 2015: Events of 2014”, Human Rights Watch, 2015, p. 480, available at https://www.hrw.
org/sites/default/files/world_report_download/wr2015_web.pdf (last visited 3 July 2017).
73 Channel News Asia, “Pink Run permit rejected in interest of public order: Police”, Today Online, 14 August
2014, available at http://www.todayonline.com/singapore/pink-run-permit-rejected-interest-public-order-
police (last visited 3 July 2017).
74 “Amnesty International Report 2014/15: The State of the World's Human Rights”, Amnesty International, 2015,
p. 325, available at https://www.amnestyusa.org/pdfs/AIR15_English.PDF (last visited 3 July 2017).
75 “World Report 2016: Events of 2015”, Human Rights Watch, p. 505.
76 Victoria Ho, “Tens of thousands of Singaporeans blanket a field in pink for pride”, Mashable Australia, 6 June
2016.
77 Victoria Ho, “Tens of thousands of Singaporeans blanket a field in pink for pride”, Mashable Australia, 6 June
2016.

http://edition.cnn.com/2017/07/01/asia/singapore-gay-pride-rally/index.html
http://www.todayonline.com/authors/kok-xing-hui
http://www.todayonline.com/singapore/pink-dot-organisers-deploy-security-personnel
https://freedomhouse.org/sites/default/files/resources/FOTN%202015_Singapore.pdf
https://freedomhouse.org/sites/default/files/resources/FOTN%202015_Singapore.pdf
http://mothership.sg/2015/06/pastor-lawrence-khong-we-will-wear-white-until-the-pink-is-gone/
http://mothership.sg/2015/06/pastor-lawrence-khong-we-will-wear-white-until-the-pink-is-gone/
https://www.hrw.org/sites/default/files/world_report_download/wr2015_web.pdf
https://www.hrw.org/sites/default/files/world_report_download/wr2015_web.pdf
http://www.todayonline.com/singapore/pink-run-permit-rejected-interest-public-order-police
http://www.todayonline.com/singapore/pink-run-permit-rejected-interest-public-order-police
https://www.amnestyusa.org/pdfs/AIR15_English.PDF

154 Destination Justice | 2018 | Revealing the Rainbow

Morgan, and Goldman Sachs, among others.78 Singapore’s Ministry of Home Affairs warned

multinational corporations that they should not sponsor annual gay rights events, and that it

would “take steps to make it clear that foreign entities should not fund, support or influence

such events.”79 The Ministry explained that “[t]hese are political, social or moral choices for

Singaporeans to decide for ourselves” and that it would “take steps to make it clear that foreign

entities should not fund, support or influence such events.”80 Indeed, in 2017, the Singaporean

government banned all international corporations from funding the event. However, Pink Dot

instead secured funding from over 120 local companies.81

Orlando Solidarity: On 14 June 2016, a vigil was held in Hong Lim Park to express solidarity

with the victims of the mass shooting at a gay club in Orlando in the United States of America

(USA).82 Approximately 400 people attended the vigil.83 Singapore’s Home Affairs and Law

Minister, Kasiviswanathan Shanmugam, publicly denounced the shooting, stating that:

Here, the government will act decisively if there is threat of violence against anyone or
any group […] The Government’s duty […] is to protect everyone. Their race, their religion,
their sexual orientation, they are not relevant in terms of the Government’s duty to
protect.84

Singapore’s LGBTIQ community groups applauded Shanmugam’s comments in a joint

statement. However, they stressed that “the LGBT community here remains vulnerable from

the lack of actual laws protecting us against discrimination and hate. Beyond physical violence,

the LGBT community continues to have to deal with psychological and social violence.”85

Right to Equality and Non-Discrimination

LGBTIQ people in Singapore continue to be exposed to discrimination and ill-treatment. The

State continues to lack any anti-discrimination laws in any field. Thus, the LGBTIQ community

78 Simon Lewis, “Singapore Has Told Foreign Companies to Stop Sponsoring an Annual LGBT Event”, Time, 8
June 2016, available at http://time.com/4360973/pink-dot-singapore-facebook-google-apple/ (last visited
3 July 2017).
79 Simon Lewis, “Singapore Has Told Foreign Companies to Stop Sponsoring an Annual LGBT Event”, Time, 8
June 2016.
80 Simon Lewis, “Singapore Has Told Foreign Companies to Stop Sponsoring an Annual LGBT Event”, Time, 8
June 2016.
81 Sophie Jeong & Spencer Feingold, “Singaporeans rally for gay pride amid ban on foreigners”, CNN, 1 July
2017, available at http://edition.cnn.com/2017/07/01/asia/singapore-gay-pride-rally/index.html (last
visited 3 July 2017).
82 “Singapore's Oppressed LGBTQ Community Galvanized After Orlando”, NBC News, 14 June 2016, available
at http://www.nbcnews.com/feature/nbc-out/orlando-shooting-gives-lgbt-singaporeans-slight-opening-
n592176 (last visited 3 July 2017).
83 “400 people hold candlelight vigil for Orlando shooting victims at Hong Lim Park”, AsiaOne, 14 June 2016,
available at http://news.asiaone.com/news/singapore/400-people-hold-candlelight-vigil-orlando-
shooting-victims-hong-lim-park#sthash.TGbUHoNs.dpuf (last visited 3 July 2017).
84 Siau Ming En, “Govt ‘will protect all, regardless of race, religion, sexual orientation’”, Today, 14 June 2016,
available at http://www.todayonline.com/singapore/govts-duty-protect-all-sporeans-threat-violence-
regardless-race-religion-or-sexual (last visited 3 July 2017).
85 “Joint Statement: Hate Cannot Be Allowed to Take Root in Singapore”, Pink Dot SG, 14 June 2016, available
at http://pinkdot.sg/joint-statement-hate-cannot-be-allowed-to-take-root-in-singapore/ (last visited 3 July
2017).

http://time.com/4360973/pink-dot-singapore-facebook-google-apple/
http://edition.cnn.com/2017/07/01/asia/singapore-gay-pride-rally/index.html
http://www.nbcnews.com/feature/nbc-out/orlando-shooting-gives-lgbt-singaporeans-slight-opening-n592176
http://www.nbcnews.com/feature/nbc-out/orlando-shooting-gives-lgbt-singaporeans-slight-opening-n592176
http://news.asiaone.com/news/singapore/400-people-hold-candlelight-vigil-orlando-shooting-victims-hong-lim-park#sthash.TGbUHoNs.dpuf
http://news.asiaone.com/news/singapore/400-people-hold-candlelight-vigil-orlando-shooting-victims-hong-lim-park#sthash.TGbUHoNs.dpuf
http://www.todayonline.com/singapore/govts-duty-protect-all-sporeans-threat-violence-regardless-race-religion-or-sexual
http://www.todayonline.com/singapore/govts-duty-protect-all-sporeans-threat-violence-regardless-race-religion-or-sexual
http://pinkdot.sg/joint-statement-hate-cannot-be-allowed-to-take-root-in-singapore/

 Destination Justice | 2018 | Revealing the Rainbow 155

may face discrimination in relation to housing, employment and healthcare.86 Moreover, with

no legal marriage available to LGBTIQ couples, they cannot benefit from tax breaks and other

laws from which heterosexual couples benefit. In general, Singaporean LGBTIQ persons face

legal ambiguity in relation to issues ranging from discrimination to legally changing one’s

gender.87

Conclusion

During its first and second UPR cycles, Singapore failed to support recommendations that

would strengthen the protection and promotion of LGBTIQ rights in the State. These

recommendations were to create anti-discrimination laws; repeal the death penalty or

corporal punishment; and remove restrictions to freedoms of opinion and expression and

restrictions on public discourse and the freedom of peaceful assembly. While Singapore

accepted certain relevant recommendations, it has continually stressed both the need to

balance such rights against their possible abuse and to take account of context, notably the

conservatism of Singaporean society.

The situation facing Singapore’s LGBTIQ community and HRDs working on LGBTIQ issues

reflects the Singaporean government’s current position. Although Singapore has permitted

the staging of the high-profile LGBTIQ event Pink Dot, it has imposed increasing restrictions

on the event. Likewise, Singapore has imposed stringent media restrictions on the

dissemination of LGBTIQ-related ideas in the media and has not taken action to intervene and

prevent the discrimination and harassment faced by LGBTIQ HRDs and the LGBTIQ

community generally. As a result, LGBTIQ persons and HRDs remain vulnerable to censorship

and discrimination in Singapore.

86 Urooba Jamal, “LGBT Rights Falter in Singapore, Flourish in Socialist Vietnam”, TeleSur, 25 June 2017,
available at http://www.telesurtv.net/english/news/LGBT-Rights-Falter-in-Singapore-Flourish-in-Socialist-
Vietnam-20170625-0018.html (last visited 4 July 2017).
87 Urooba Jamal, “LGBT Rights Falter in Singapore, Flourish in Socialist Vietnam”, TeleSur, 25 June 2017.

Recommendations

In the lead-up to the third UPR review of Singapore in January/February 2021:

• CSOs should actively engage in monitoring the implementation of those

recommendations Singapore accepted and/or noted during the first two UPR

cycles so as to gather relevant data on the improvement of the human rights

situation in the country and to report at the third UPR cycle.

• CSOs should continue documenting violations and abuses endured by LGBTIQ

people and their defenders so as to provide recommending states and the

relevant UN mechanisms with solid evidence-based information.

http://www.telesurtv.net/english/news/LGBT-Rights-Falter-in-Singapore-Flourish-in-Socialist-Vietnam-20170625-0018.html
http://www.telesurtv.net/english/news/LGBT-Rights-Falter-in-Singapore-Flourish-in-Socialist-Vietnam-20170625-0018.html

156 Destination Justice | 2018 | Revealing the Rainbow

• CSOs and recommending States should emphasise the universality and benefit

to Singapore of reforms such as the abolition of capital and corporal punishment,

the decriminalisation of consensual sexual activity between men, the

strengthening of protections for freedom of opinion and expression, assembly,

and non-discrimination, and the establishment of a national human rights

institution in accordance with the Paris Principles.

• CSOs and recommending States should work collaboratively to develop UPR

recommendations for the third cycle that emphasise the universality and benefit

to Singapore of such reforms.

 Destination Justice | 2018 | Revealing the Rainbow 157

Singapore:
LGBTIQ HRD Interview

Benjamin Xue,

Chief Engagement Officer,

campaign.com, The Social

Network #ForChange

How did you become involved in lesbian,

gay, bisexual, transgender, intersex, queer

(LGBTIQ) rights work?

11 years ago, I started doing volunteer work

with Action for AIDS [Acquired Immune

Deficiency Syndrome] in Singapore. I was

given a lot of counselling tasks for the

younger ones, because I was still quite

young 11 years ago. I saw a lot of young boys

coming in for HIV [Human

696 Young OUT Here (YOH), Website, available at
http://young-out-here.com/ (last visited 17 August
2017).

Immunodeficiency Virus] testing and a lot of

them did not have a good grasp of HIV

knowledge, or whether it be about

themselves or sexuality in general. This is

pre-Tumblr age, pre-Facebook age, things

were still pretty much Blogspot. Information

was not readily available.

Young gay males only dealt with coming out

when they came for HIV testing, and that

was the only point of contact where they

could get some form of sexuality education.

I felt that was already one step too late —

they were coming in for emergency cases.

That led to me searching for a safe space for

LGBT youth to congregate and discuss their

sexuality. In 2005/2006, two other friends

and I set up an LGBT youth support group,

called “Young Out Here.”696

Do you consider yourself a human rights

defender (HRD)?

I did what I did because there was no one

taking any action.

What have been the biggest challenges

you have faced in advocating for LGBTIQ

rights?

During the fifth or sixth run of the Young Out

Here support group, the Ministry of Health

asked us if we wanted funding and we said

no, because we want the program to be

Human Rights of LGBTIQ
Communities and HRDs:

Frontline Voices

http://young-out-here.com/

158 Destination Justice | 2018 | Revealing the Rainbow

independent and we didn’t want to answer

to anyone else. For example, they were only

interested in the young gay males, but did

not include young female lesbians and trans

people in the group, and our group is a mix

of LGBT youths, so it wasn’t just catered to

young gay youths.

We decided very early that it was a mixed

group and would not be separated into their

identities. That made funding difficult. In

terms of challenges, there were problems

within the community too, as the community

felt they were not really prepared. At that

time, advocacy for LGBT communities was

done only in relation to health issues

(HIV/AIDS perspective) and the use of

Internet to discuss about LGBT related

issues was just beginning. Some people

didn’t like how structured it is, because we

screened people before allowing them in

the group, as we were trying to create a safe

space.

What have been the most successful

strategies or techniques you have used to

create positive change for Singaporean

youth?

For LGBT youth groups, especially, I think

our strategy is a mixture of the group being

safe. Safety comes from facilitators, the

programmes, the participants, and that’s

something we kept hammering down

because if the group is not safe, no one will

come and no one will share, because a lot of

them already feel ostracised at school and in

697 “Supporting the freedom to love”, Pink Dot SG,
Website, available at https://pinkdot.sg/ (last
visited 17 August 2017).

their families and that’s something we didn’t

want to recreate.

Social media was also just coming up; a

Facebook page was important to Young Out

Here, so suddenly I had full groups for every

run of Young Out Here. They ended up being

a good source of support. Then Pink Dot697

— an annual LGBT rally in Singapore — came

up, so that added another perspective of

pushing for safe spaces for LGBT people in

all of Singapore. A lot of these factors helped

push for acceptance of LGBT people and

LGBT youth in particular.

Is there anything in particular that has

happened that has been difficult for you as

an HRD?

When I was in Young Out Here and Pink Dot,

I was in the spotlight; not that I wanted it, but

there were articles about me doing things,

and because I was handling Pink Dot’s social

media for two years, there was a lot of online

hate. And that has only come up more

dramatically in the past three to four years,

that kind of intense, organised online hate.

Now the fact that LGBT are more out and

visible, the pushback has been much more

in the forefront. They are more organised

now than ever, and it is foul.

It is mainly religiously driven. There is a

campaign that was set up, the Wear White

Campaign. But this campaign was originally

set up as a peaceful demonstration against

Pink Dot, which I am all for, because you

need to have that opposition to have a

greater depth of conversation. But a lot of

https://pinkdot.sg/

 Destination Justice | 2018 | Revealing the Rainbow 159

people took it one step further, as hate

messages were sent to members of Pink

Dot.

Do you feel that LGBTIQ people are safer

now in Singapore?

As far as I know, gender identity/sexuality-

based harassment is not frequent in

Singapore. There are episodes of bullying

towards LGBTIQ youth at school, but the

Ministry of Education rarely documents

them. Transgender persons, in general, are

the ones who endure more difficulties.

Does your government do enough to

protect LGBTIQ rights? Does civil society?

No. I think the government is not capable

enough to handle nuanced issues like this.

They are not willing to put their foot forward

and say they’re going to lead on this issue.

LGBT as a term has only been used very

recently, it only came up in the past four to

five years, so in public consciousness, our

government thinks we are not ready to

legalise same-sex marriage or take away

Section 377A of the Penal Code. They are

making this decision based on what they

think is good for us. That has always been

the sore point.

Official language has started to change

tough, (for example the government has

stopped using the word “homosexual”), but a

lot still needs to be done. Particularly, the

government should do more research

concerning LGBTIQ issues and, based on

that, implement more policies to protect our

rights.

Civil society has always been supportive of

LGBT rights, more or less. I think it’s a matter

of, us in the LGBT community, being more

inclusive of other causes because it’s often

been LGBT rights and ‘other’.

Does civil society know how to use the

Universal Periodic Review (UPR)

recommendations and comments for

advocacy in Singapore? Do you think the

UPRs are an effective tool for human rights

advocacy?

Right now, no. Having well trained people on

the UPR process takes time. The same way

the UN [United Nations] is trying to force the

Sustainable Development Goals on the

developing world, the same thing is with the

UPR. The fact that human rights as a concept

is so foreign to Singaporeans, using the

UPRs’ terminology does not sit right with

Singaporeans. They ask, ‘why are we

conforming?’.

It’s tough — whenever we handle a report for

UN Women [United Nations Entity for

Gender Equality and the Empowerment of

Women], or CEDAW [the Committee on the

Elimination of Discrimination against

Women], or the UPR, it’s really difficult as

there isn’t a systematic tracking of all these

reports that come in. So in terms of how the

UPR actually helps civil society in Singapore,

I would say very little.

What gives you hope when looking to the

future of LGBTIQ rights in Singapore?

In the short term, Pink Dot is still serving a

good purpose. I think there needs to be a lot

more local collaboration, between civil

society groups, as that is the only way we

can talk about real bread and butter issues

when it comes to LGBT lives. The younger

160 Destination Justice | 2018 | Revealing the Rainbow

ones are definitely coming out a lot more.

There are a lot more LGBT university groups.

I’m hopeful the younger ones are the ones

pushing for change.

What are the next steps for LGBTIQ rights

and HRDs in Singapore?

Over the past ten years, LGBT rights have

really received great amplification, whether

it’s due to social media, people coming out,

companies supporting LGBT rights, having

events like Pink Dot — this visible stuff is a lot

more prevalent and has helped to push the

conversation forward.

Now, I think it’s about how we layer that

conversation and make sure that people

who don’t fall within our own ‘boxes’ of the

LGBTQ circle still feel included. Because

there are asexuals and bisexuals coming out

a lot more now, so it cannot be a

generalisation of the community. Building a

nuanced conversation around LGBT rights in

Singapore will be tough, and I think it’s going

to take a bit longer, but be more inclusive.

Would you suggest any way forward to the

government?

I really believe the government should

adopt a more inclusive approach when it

comes to LGBTIQ rights. It should start

thinking about a road map, a plan to build an

inclusive approach to LGBTIQ communities,

starting by repealing Section 377A of the

Penal Code that still criminalises same-sex

relationships.

 Destination Justice | 2018 | Revealing the Rainbow 161

Thailand:
Country Profile

Introduction

Issues related to the lesbian, gay, bisexual,

transgender, intersex, and queer (LGBTIQ)

community and human rights defenders (HRDs)

were raised during both the Kingdom of Thailand’s

(Thailand) first and second Universal Periodic

Review (UPR) cycles. Thailand accepted many UPR

recommendations relating to LGBTIQ issues and

HRDs, combating discrimination and supporting human rights. At the same time, it has often

refrained from fully accepting recommendations related to freedoms of expression and

opinion or freedom of assembly.

As this Country Profile presents, Thailand offers its LGBTIQ community and HRDs working on

LGBTIQ issues considerable space to exercise freedoms of opinion, expression, association

and assembly. The International Lesbian and Gay Association (ILGA) has hosted high-profile

events in Thailand with the participation of the Thai authorities, and numerous LGBTIQ

celebrations have been staged without incident. Moreover, since the 2014 military-led coup

d’état seizing control of Thailand’s government, the ruling military junta has introduced the

Gender Equality Act. The Act is a national

non-discrimination law designed to protect

individuals against discrimination on the

grounds of gender expression, and while it

has been criticised by civil society for its

possible loopholes, the Act has also been

heralded as being the first of its kind in

Southeast Asia.

There have also been a number of

concerning developments. For example, the

military junta did not take action over a

column published in a newspaper

threatening to gang-rape an LGBTIQ HRD.

Thammasat University denied the application

of a renowned LGBTIQ activist to become a

permanent lecturer, apparently on the sole

UPR Cycles

First UPR Cycle: 5 October 2011

Second UPR Cycle: 11 May 2016

Third UPR Cycle: April/May 2021

“The [UPR] recommendations didn’t talk

much about gender identity and sexual

orientation. But I think it is very good

when we activists or those affected by

the issues get together and draft issues

affecting them, and discuss what is

happening on the ground. It is really

useful to have workshops to do this and

to make the people understand where

there are problems in society.”

Kath Khangpiboon,

Founder, Thai Transgender Alliance

Human Rights of LGBTIQ
Communities and HRDs:

Situational Analysis

162 Destination Justice | 2018 | Revealing the Rainbow

basis of a social media post. In addition, although there had been talk of the new junta-

introduced Constitution recognising and protecting a third gender and prohibiting

discrimination on the basis of sexual orientation, neither provision was ultimately included.

In the lead up to Thailand's third UPR cycle in April/May 2021, recommending States and civil

society organisations (CSOs) have an opportunity to develop improved UPR recommendations

that build on progress made and aim to increase protection for the LGBTIQ community and

their defenders in Thailand.

Past UPR Cycles for Thailand

First UPR Cycle (5 October 2011)

National Report Filed:1 Thailand’s national report for the first UPR was published on 19 July

2011. It explicitly mentioned HRDs, sexual identity, and gender diversity. The report explained

that Thailand was in the process of drafting a gender equality promotion bill aimed at

preventing discrimination on the basis of sexual orientation.2 The report also acknowledged

the problems “people with gender identity issues still have”3 in accessing some basic rights

due to discrimination, and noted the need to address such a situation.4 The report further

recognised the need to protect the work of HRDs in safeguarding the rights of the people.5

Stakeholders Submissions Made:6 The summary of the 27 stakeholders’ submissions was

published on 25 July 2011. Stakeholders expressed concern for HRDs and issues affecting the

LGBTIQ community, including the lack of laws recognising gender reassignment surgeries and

same-sex marriages, which resulted in various forms of discrimination against the LGBTIQ

community.7 Stakeholders also raised concerns about the struggle for transgender people to

access employment, noting that they had been discharged from conscription to the army on

the basis of alleged “mental illness.”8 Finally, stakeholders reported that Thai authorities posed

a threat to HRDs9 and recommended that the government set up an action plan to enable

HRDs to act independently, free from fear and intimidation.10

1 National report submitted in accordance with paragraph 15 (a) of the annex to Human Rights Council resolution
5/1: Thailand, U.N. Doc. A/HRC/WG.6/12/THA/1, 19 July 2011, available at http://www.ohchr.org/EN/
HRBodies/UPR/Pages/THindex.aspx (last visited 29 June 2017).
2 First UPR cycle: National Report, Thailand, para. 77.
3 First UPR cycle: National Report, Thailand, para. 77.
4 First UPR cycle: National Report, Thailand, para. 77.
5 First UPR cycle: National Report, Thailand, para. 124.
6 Summary of Stakeholders’ submissions prepared by the Office of the High Commissioner for Human Rights:
Thailand, U.N. Doc. A/HRC/WG.6/12/THA/3, 25 July 2011, available at http://www.ohchr.org/EN/
HRBodies/UPR/Pages/THindex.aspx (last visited 29 June 2017).
7 First UPR cycle: Stakeholders’ Summary, Thailand, para. 40.
8 First UPR cycle: Stakeholders’ Summary, Thailand, para. 40.
9 First UPR cycle: Stakeholders’ Summary, Thailand, para. 46.
10 First UPR cycle: Stakeholders’ Summary, Thailand, paras. 15, 46.

http://www.ohchr.org/EN/HRBodies/UPR/Pages/THindex.aspx
http://www.ohchr.org/EN/HRBodies/UPR/Pages/THindex.aspx
http://www.ohchr.org/EN/HRBodies/UPR/Pages/THindex.aspx
http://www.ohchr.org/EN/HRBodies/UPR/Pages/THindex.aspx

 Destination Justice | 2018 | Revealing the Rainbow 163

Comments Received; Response to Recommendations: Thailand did not support

recommendations on reforms that would enable the full enjoyment of freedoms of expression

and assembly,11 except for the recommendation concerning the consistency of the freedom

of expression in Thailand with international human rights law. Indeed, Thailand explained that

its “domestic legislation must necessarily be consistent with both the Thai Constitution and the

country’s international obligations, including the ICCPR [International Covenant on Civil and

Political Rights].”12 Moreover, Thailand suggested that domestic legislation must also be

consistent with “the right to peaceful assembly, guaranteed by the Constitution. There is no

law that restricts this right in accordance with the ICCPR.”13

11 Report of the Working Group on the Universal Periodic Review: Thailand, Addendum, Views on conclusions
and/or recommendations, voluntary commitments and replies presented by the State under review, U.N. Doc.
A/HRC/19/8/Add.1, 6 March 2012, para. 7, available at http://www.ohchr.org/EN/HRBodies/UPR/Pages/
THindex.aspx (last visited 4 July 2017).
12 First UPR cycle: Report of the Working Group, Addendum, Thailand, para. 7.
13 First UPR cycle: Report of the Working Group, Addendum, Thailand, para. 8.

First UPR Cycle for Thailand: Recommendations Received

In its first UPR, held in October 2011, Thailand received recommendations relevant to

members of vulnerable and minority groups, and to ensuring the freedom of expression

and opinion:

• Continue efforts in promoting and protecting the human rights of its people, in

particular those of vulnerable groups (Brunei Darussalam).

• Combat discriminatory practices against children and adolescents belonging to

minorities or in a situation of special vulnerability (Uruguay) and give them more

consideration (Republic of Korea).

• Ensure its legislation is consistent with international human rights law pertaining

to freedom of expression (New Zealand) and of opinion (Norway, Slovenia) not

least by evaluating the current legislation and its consequences in the form of

high rates of convictions (Sweden).

• Engage in a review of special security laws, with a view to amending legislation

and regulations which restrict or deny freedoms of expression, association and

peaceful assembly that are inconsistent with obligations under international law

(Canada, Switzerland).

Source: Report of the Working Group on the Universal Periodic Review: Thailand, U.N. Doc. A/HRC/19/8,

8 December 2011, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G11/172/64/

PDF/G1117264.pdf?OpenElement (last visited 29 June 2017).

http://www.ohchr.org/EN/HRBodies/UPR/Pages/THindex.aspx
http://www.ohchr.org/EN/HRBodies/UPR/Pages/THindex.aspx
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G11/172/64/PDF/G1117264.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G11/172/64/PDF/G1117264.pdf?OpenElement

164 Destination Justice | 2018 | Revealing the Rainbow

Thailand accepted the recommendations to combat discrimination against vulnerable people

belonging to minorities, and promote their rights.14

During the UPR Interactive Dialogue, Thailand also received a specific comment from Austria

concerning harassment and disappearance of HRDs.15 Thailand responded that steps had

been taken to protect HRDs and their families.16

Second UPR Cycle (11 May 2016)

National Report Filed:17 Thailand’s national report for the second UPR was published on 12

February 2016. The report explicitly referred to gender identity. It highlighted Thailand’s 2015

Gender Equality Act which “aims to protect everyone, including persons with sexual

expression that is different from biological sex, from gender-based discrimination.”18

The report did not explicitly discuss HRDs. It instead noted generally that Thailand “fully

respects freedom of opinion and expression and freedom of assembly.” At the same time, the

report stressed that freedom of expression must “be exercised in a constructive manner [...] in

an appropriate context, which means time, place and manner’ and must ‘not disrupt social

order and security.”19

Stakeholders Submissions Made:20 The summary of the 27 stakeholders’ submissions was

published on 23 February 2016. Stakeholders expressed considerable concern over the

situation of HRDs and the LGBTIQ community. Stakeholders noted that, following the 22 May

2014 coup, at least 751 individuals including HRDs had been summoned for “attitude

adjustment” or were arbitrarily detained for engaging in peaceful and legitimate human rights

activities.21 Stakeholders also noted the human rights abuses and violations against HRDs and

reports of armed men being hired to physically attack HRDs, with authorities failing to take

action to protect HRDs against private actors.22

Stakeholders recommended that Thailand make efforts to enable the visits of the Special

Rapporteurs on the situations of human rights defenders and on the freedoms of expression,

peaceful assembly and association.23 They also recommended that Thailand end impunity for

14 First UPR cycle: Report of the Working Group, Thailand, paras. 88.24, 88.26-88.27.
15 First UPR cycle: Report of the Working Group, Thailand, para. 31.
16 First UPR cycle: Report of the Working Group, Thailand, para. 47.
17 Summary of Stakeholders’ submissions prepared by the Office of the United Nations High Commissioner for
Human Rights: Thailand, U.N. Doc. A/HRC/WG.6/25/THA/3, 23 February 2016, available at https://
documents-dds-ny.un.org/doc/UNDOC/GEN/G16/033/19/PDF/G1603319.pdf?OpenElement (last visited
29 June 2017).
18 Second UPR cycle: National Report, Thailand, para. 19.
19 Second UPR cycle: National Report, Thailand, para. 116.
20 National report submitted in accordance with paragraph 5 of the annex to Human Rights Council resolution
16/21: Thailand, U.N. Doc. A/HRC/WG.6/25/THA/1, 12 February 2016, available at https://documents-dds-
ny.un.org/doc/UNDOC/GEN/G16/025/43/PDF/G1602543.pdf?OpenElement (last visited 29 June 2017).
21 Second UPR cycle: Stakeholders’ Summary, Thailand, para. 22.
22 Second UPR cycle: Stakeholders’ Summary, Thailand, para. 34.
23 Second UPR cycle: Stakeholders’ Summary, Thailand, para. 8.

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/033/19/PDF/G1603319.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/033/19/PDF/G1603319.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/025/43/PDF/G1602543.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/025/43/PDF/G1602543.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 165

actions against HRDs by developing legislation that explicitly acknowledged and protected

HRDs’ work and gave full force and effect to the United Nations (UN) Declaration on the Right

and Responsibility of Individuals, Groups and Organs of Society to Promote and Protect

Universally Recognized Human Rights and Fundamental Freedoms (DHRD).24 Stakeholders

further recommended the prompt, independent and effective investigation, prosecution and

remediation of all threats and attacks against HRDs.25

Finally, stakeholders expressed concern regarding discriminatory practices against the

LGBTIQ community.26 They recommended that Thailand ensure the new Constitution being

drafted include a provision prohibiting discrimination on the grounds of sexual orientation or

gender identity.27

24 Second UPR cycle: Stakeholders’ Summary, Thailand, para. 35.
25 Second UPR cycle: Stakeholders’ Summary, Thailand, para. 35.
26 Second UPR cycle: Stakeholders’ Summary, Thailand, paras. 58, 60.
27 Second UPR cycle: Stakeholders’ Summary, Thailand, para. 10.

Second UPR Cycle for Thailand: Recommendations Received

In its second UPR, held in May 2016, Thailand received recommendations which

referenced HRDs, sexual orientation and various freedoms:

• Ensure that human rights defenders in Thailand are treated in accordance with

the General Assembly Declaration on Human Rights Defenders (New Zealand).

• Effectively implement the Gender Equality Act of 2015 (South Africa) to ensure

better protection for its vulnerable population (Brunei Darussalam).

• Intensify efforts to promote policies in the area of prevention, sanction and

eradication of all forms of violence against women, including measures aimed at

promoting their rights regardless of its religion, race, sexual identity or social

condition (Mexico).

• Protect HRDs and investigate any reported cases of intimidation, harassment and

attacks against them (Luxembourg, Czech Republic, Botswana, Norway,

Romania, United Kingdom of Great Britain and Northern Ireland).

• Ensure that the right to freedom of opinion, expression and assembly are fully

respected and its exercise facilitated, including with respect to the drafting and

adopting of the new Constitution (Czech Republic, Guatemala, Japan, Lebanon,

Republic of Korea, Albania, Chile, France, Austria, Costa Rica, Colombia, United

Kingdom of Great Britain and Northern Ireland, Finland).

• Amend various laws to ensure the legitimate exercise of freedom of opinion,

expression and assembly (Belgium, Switzerland, Germany, Botswana, Italy,

Iceland, Brazil).

166 Destination Justice | 2018 | Revealing the Rainbow

Comments Received; Response to Recommendations: Thailand received specific

comments during the UPR Interactive Dialogue regarding the precarious situation of HRDs

who are subject to prosecution, harassment, killings and enforced disappearance.28 Thailand

responded that it:

is aware of its duty to ensure that human rights defenders can work in a safe and
enabling environment. The adoption of the draft act on the prevention and suppression
of torture and enforced disappearance will strengthen the protection of human rights
defenders.29

In this sense, Thailand accepted every recommendation made about the situation and

protection of HRDs.30

During the Interactive Dialogue, various countries expressed concern over Thailand’s

restrictions on the right to expression, association and assembly.31 Thailand accepted the

general recommendations which sought active measures to fully implement those

freedoms,32 but merely noted without accepting the recommendations33 which aimed to

change the domestic law or remove undue restrictions. Regarding the latter, Thailand

explained that it was:

not ready to accept these recommendations at this stage. But that is with an
understanding that as the situation improves, there will continue to be more relaxation

28 Second UPR cycle: Report of the Working Group, Thailand, paras. 36, 62.
29 Second UPR cycle: Report of the Working Group, Thailand, para. 151.
30 Second UPR cycle: Report of the Working Group, Thailand, paras. 158.22, 158.119-158.123.
31 Second UPR cycle: Report of the Working Group, Thailand, paras. 25, 27, 28, 36, 42, 45, 57, 62, 88, 96, 100, 108,
125, 130.
32 Second UPR cycle: Report of the Working Group, Thailand, paras. 158.131-158.142.
33 This is standard diplomatic language commonly used by States under review to declare that they do not
accept a given recommendation.

• Ensure the Constitution contains key human rights principles in line with the

obligations under international human rights law (Uganda, Switzerland, Pakistan,

Republic of Korea).

• Encourage public debate on the draft Constitution (Republic of Korea) and allow

for freedom of expression and assembly regarding the draft constitution (Czech

Republic, Austria).

Source: Report of the Working Group on the Universal Periodic Review: Thailand, U.N. Doc. A/HRC/33/16,

15 July 2016, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/154/74/

PDF/G1615474.pdf?OpenElement (last visited 29 June 2017).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/154/74/%0bPDF/G1615474.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/154/74/%0bPDF/G1615474.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 167

of unnecessary limitations. Some useful elements in the recommendations will also be
taken into serious consideration by relevant agencies.34

Thailand accepted the recommendation for the implementation of the Gender Equality Act

and affirmed that this Act protects “everyone from gender-based discrimination, including

persons whose sexual expression was different from their biological sex.”35 In this way,

Thailand also accepted the recommendation concerning the development of its policies to

prevent and ultimately eradicate violence against women.36

Finally, Thailand accepted the recommendations which aimed to ensure the independence of

its National Human Rights Commission and to better protect its vulnerable population.37

Situation of the LGBTIQ Community and its HRDs in Thailand

Freedom of Opinion and Expression

Reputation: A report on prejudice against the LGBTIQ community in Thailand described

Thailand’s LGBTIQ-friendly reputation as a “façade that is quickly eroding as signs of

intolerance and LGBT prejudice are beginning to emerge.”38 In addition, in 2014, the UN

Resident Coordinator in Thailand and UN Development Programme (UNDP) Representative,

Luc Stevens, said that despite the high visibility of the LGBT community, such visibility “does

not always translate to equality.”39

Major LGBTIQ Events: In 2013, the International Lesbian and Gay Association (ILGA) Asia

conference was hosted in Bangkok without interruption.40 The success of the conference was

of special significance as the previous ILGA Asia conference in Indonesia in 2010 was halted

by protesters.41 In 2016, the ILGA World Conference was successfully hosted in Bangkok

without interruption and with Thai officials giving opening and closing speeches.

Threats to LGBTIQ HRDs: In the wake of the coup, freedom of expression of HRDs working on

LGBTIQ appears to have been jeopardised. For example, an ultranationalist and pro-junta Thai

newspaper, Manager Daily, published a column describing in graphic detail how prisoners

would gang-rape a Thai anti-junta LGBTIQ HRD known as Aum Neko.42 The column was

34 Second UPR cycle: Report of the Working Group, Addendum, Thailand, paras. 18-19.
35 Second UPR cycle: Report of the Working Group, Thailand, para. 75.
36 Second UPR cycle: Report of the Working Group, Thailand, paras. 158.64, 158.84.
37 Second UPR cycle: Report of the Working Group, Thailand, paras. 158.26-158.28, 158-40-158.48.
38 Hunter Gray, “Negotiating Invisibility: Addressing LGBT Prejudice in China, Hong Kong, and Thailand”,
Master's Capstone Projects. 30. 2014, p. 16, available at http://scholarworks.umass.edu/cgi/viewcontent.
cgi?article=1029&context=cie_capstones (last visited 4 July 2017).
39 Pravit Rojanaphruk, “LGBT Thais 'still face stigma and hostility'”, The Nation, 17 September 2014, available at
http://www.nationmultimedia.com/national/LGBT-Thais-still-face-stigma-and-hostility-30243455.html (last
visited 4 July 2017).
40 Hunter Gray, “Negotiating Invisibility: Addressing LGBT Prejudice in China, Hong Kong, and Thailand”, p. 19.
41 Hunter Gray, “Negotiating Invisibility: Addressing LGBT Prejudice in China, Hong Kong, and Thailand”, p. 19.
42 “Pro-Coup Newspaper Publishes ‘Parody Piece’ Describing Gang-Rape of LGBT Activist”, Khao Sod, 1 July
2014, available at http://www.khaosod.co.th/view_newsonline.php?newsid=TVRRd05ESXhORGMzTkE9PQ

http://scholarworks.umass.edu/cgi/viewcontent.cgi?article=1029&context=cie_capstones
http://scholarworks.umass.edu/cgi/viewcontent.cgi?article=1029&context=cie_capstones
http://www.nationmultimedia.com/national/LGBT-Thais-still-face-stigma-and-hostility-30243455.html
http://www.khaosod.co.th/view_newsonline.php?newsid=TVRRd05ESXhORGMzTkE9PQ==§ionid=

168 Destination Justice | 2018 | Revealing the Rainbow

published under the parody section of the extreme newspaper and detailed how the military

junta’s National Council for Peace and Order would arrest and send “Neko to a prison in

Bangkok to ‘return happiness to the male inmates who have been deprived of sex for years.”43

There were no apparent consequences for the newspaper for its graphic and violent column.

Freedom of Association and Assembly

Pride Celebrations: Phuket has successfully held Phuket Pride Week each year since 1999.44

The week features an annual parade organised to raise awareness of the LGBTIQ community

and money for LGBTIQ and Human Immunodeficiency Virus (HIV) charities within Phuket by

charity organisation Phuket Loves You.45 However, the 2016 parade gathered fewer people

than previous years.46 The low turnout was partly attributed to the area where the parade is

hosted, which known for sex tourism, but also the failure to reach out to other Thai LGBTIQ

communities.47

Phuket Pride Week is the only pride celebration in Thailand. The last pride parade marching

through the capital city of Bangkok was held a decade ago in 2006, while Chiang Mai’s pride

parade was last staged in 2009, as it was thereafter banned by the local government due to

pressure from social conservatives.48

In 2017, Thailand planned to hold the first gay pride parade in 11 years in Bangkok.49 However,

in the wake of the death of Thailand’s King Bhumibol Adulyadej in October 2016, the pride

parade was postponed to November 2017 due to the one-year period of mourning in place.50

IDAHOT Celebrations: In contrast with the lack of public pride celebrations, in 2015 the United

Nations Educational, Scientific and Cultural Organisation (UNESCO) Bangkok and its partners

in Thailand celebrated the International Day Against Homophobia, Transphobia and Biphobia

(IDAHOT). The celebrations featured 25 events over seven days at the Bangkok Art and Culture

==§ionid= (last visited 4 July 2017); Joe Lo, “Thailand: Major Newspaper ‘Parody’ Describes Gang-Rape of
LGBT Activist and Politician”, Pink News, 1 July 2014, available at http://www.pinknews.co.uk/2014/07/01/
thailand-major-newspaper-parody-describes-gang-rape-of-lgbt-activist-and-politician/ (last visited 4 July
2017).
43 “Pro-Coup Newspaper Publishes ‘Parody Piece’ Describing Gang-Rape of LGBT Activist”, Khao Sod, 1 July
2014.
44 Watsamon Tri-yasakda, “Thailand’s only pride parade marched in Phuket (Photo Essay)”, Coconuts Bangkok,
11 May 2016, available at http://bangkok.coconuts.co/2016/05/11/thailands-only-pride-parade-marched-
phuket-photo-essay-0 (last visited 4 July 2017).
45 Watsamon Tri-yasakda, “Thailand’s only pride parade marched in Phuket” (Coconuts Bangkok, 11 May 2016).
46 Watsamon Tri-yasakda, “Thailand’s only pride parade marched in Phuket” (Coconuts Bangkok, 11 May 2016).
47 Watsamon Tri-yasakda, “Thailand’s only pride parade marched in Phuket” (Coconuts Bangkok, 11 May 2016).
48 Watsamon Tri-yasakda, “Proud and fearless in Phuket: Coconuts visits Thailand's only 'pride march'
(Photos)”, Coconuts Bangkok, 29 April 2015, available at http://bangkok.coconuts.co/2015/04/29/proud-
and-fearless-phuket-coconuts-visits-thailands-only-pride-march (last visited 4 July 2017).
49 Yi Shu Ng, “Thailand's capital will hold its first gay pride parade in 11 years”, Mashable, 18 January 2017).
50 See the calendar of events on Facebook, “Bangkok Pride 2017”, Facebook Page, 2017, available at
https://www.facebook.com/events/1577498905886980/ (last visited 5 July 2017). Bangkok Pride 2017,
SignedEvents, 2017, available at https://signedevents.com/thailand/bangkok/bangkok-pride-2017/ (last
visited 5 July 2017).

http://www.khaosod.co.th/view_newsonline.php?newsid=TVRRd05ESXhORGMzTkE9PQ==§ionid=
http://www.pinknews.co.uk/2014/07/01/thailand-major-newspaper-parody-describes-gang-rape-of-lgbt-activist-and-politician/
http://www.pinknews.co.uk/2014/07/01/thailand-major-newspaper-parody-describes-gang-rape-of-lgbt-activist-and-politician/
http://bangkok.coconuts.co/2016/05/11/thailands-only-pride-parade-marched-phuket-photo-essay-0
http://bangkok.coconuts.co/2016/05/11/thailands-only-pride-parade-marched-phuket-photo-essay-0
http://bangkok.coconuts.co/2015/04/29/proud-and-fearless-phuket-coconuts-visits-thailands-only-pride-march
http://bangkok.coconuts.co/2015/04/29/proud-and-fearless-phuket-coconuts-visits-thailands-only-pride-march
https://www.facebook.com/events/1577498905886980/
https://signedevents.com/thailand/bangkok/bangkok-pride-2017/

 Destination Justice | 2018 | Revealing the Rainbow 169

Centre. These included cultural performances, such as concerts and theatrics, as well as

workshops for members of the community to inform the public about the challenges faced by

the LGBTIQ community.51

Celebrations were held throughout the State marking IDAHOT in 2017. In addition, a petition

supporting a bill on civil partnership was handed to a representative of the Minister of Justice.52

LGBTIQ Youth: In 2015, UNESCO Bangkok launched a campaign entitled “PurpleMySchool”

and UNDP launched the initiative “Being LGBTI in Asia” in anticipation of International Youth

Day. The “PurpleMySchool” campaign was designed to create safe education spaces for

LGBTIQ youth.53 The campaign “encouraged parents, peers and teachers to join the campaign

as many LGBTI young people in the region experience dread at school.”54

Right to Work

In 2014, a transgender teacher and activist, Kath Khangpiboon, applied to become a

permanent lecturer at Thailand’s Thammasat University. However, a board committee

rejected her application, and her subsequent appeal of the decision was likewise rejected.

Kath Khangpiboon is a renowned LGBTIQ activist throughout Southeast Asia. She established

the Thai Transgender Alliance — an organisation promoting the rights of transgender people

in Thailand and campaigning for equal rights for the LGBTIQ community.55 Despite obtaining

a Bachelor and Master’s degree and working as an external lecturer at Thammasat University,

Khangpiboon’s application to become a permanent staff member was rejected on the grounds

of her “inappropriate” social media activity from five years prior on her private Instagram

account.56 The social media post labelled “inappropriate” involved a picture of a penis-shaped

lipstick offered for Halloween.57

51 Noel Boivin, “Is Thailand the lesbian, gay, bisexual, transgender and intersex paradise it’s often seen to be?”,
IDAHOT Thailand, 7 July 2015, available at http://en.idahotthailand.org/news/2015/7/7/is-thailand-the-
lesbian-gay-bisexual-transgender-and-intersex-paradise-its-often-seen-to-be (last visited 4 July 2017).
52 Kaewta Ketbungkan, “Call for Rights at annual celebration for LGBT advocacy (Photos)”, Khaoso, 18 May
2017, available at http://www.khaosodenglish.com/culture/2017/05/18/call-rights-annual-celebration-
lgbt-advocacy-photos/ (last visited 5 July 2017).
53 “Campaign to Support LGBTI Youth”, The Nation, 7 August 2015, available at http://www.nation
multimedia.com/detail/national/30266114 (last visited 4 July 2017).
54 “Campaign to Support LGBTI Youth”, The Nation, 7 August 2015.
55 “Transgender Loses Fight for Reinstatement at Thammasat University”, Chiangrai Times, 26 June 2015,
available at http://www.chiangraitimes.com/transgender-loses-fight-for-reinstatement-at-thammasat-
university.html (last visited 5 July 2017).
56 Siam Voices, “Transgender Activist Takes on Thai University in Battle for LGBT Rights”, Asian Correspondent,
8 June 2015, available at https://asiancorrespondent.com/2015/06/thailand-kath-khangpiboon-lgbt/ (last
visited 5 July 2017).
57 Siam Voices, “Transgender Activist Takes on Thai University in Battle for LGBT Rights”, Asian Correspondent,
8 June 2015.

http://en.idahotthailand.org/news/2015/7/7/is-thailand-the-lesbian-gay-bisexual-transgender-and-intersex-paradise-its-often-seen-to-be
http://en.idahotthailand.org/news/2015/7/7/is-thailand-the-lesbian-gay-bisexual-transgender-and-intersex-paradise-its-often-seen-to-be
http://www.khaosodenglish.com/culture/2017/05/18/call-rights-annual-celebration-lgbt-advocacy-photos/
http://www.khaosodenglish.com/culture/2017/05/18/call-rights-annual-celebration-lgbt-advocacy-photos/
http://www.nationmultimedia.com/detail/national/30266114
http://www.nationmultimedia.com/detail/national/30266114
http://www.chiangraitimes.com/transgender-loses-fight-for-reinstatement-at-thammasat-university.html
http://www.chiangraitimes.com/transgender-loses-fight-for-reinstatement-at-thammasat-university.html
https://asiancorrespondent.com/2015/06/thailand-kath-khangpiboon-lgbt/

170 Destination Justice | 2018 | Revealing the Rainbow

This was the first instance of Thammasat University referring to social media activity when

considering a lectureship application.58 It is also noteworthy that the university decided to

reject Kath Khangpiboon’s application even though she met all other selection criteria and had

received support from most members of the faculty, including the Dean. Moreover, although

there are other members of the university’s staff who identify as gay and transgender,

Khangpiboon believes that some of these members came out after being appointed and that

her circumstances as an outspoken activist are unique.59

Right to Equality and Non-Discrimination

Gender Equality Act: In September 2015, the Thai military junta enacted the Gender Equality

Act. This Act is a national non-discrimination law designed to protect individuals against

discrimination on the grounds of gender expression.60 The Act does so by prohibiting

discrimination against someone based on their differing appearance from their sex at birth. It

is the first national legislation in Southeast Asia to offer legal protection against discrimination

based on gender expression.61

Although the law is seen by Thai LGBTIQ HRDs as imperfect in light of loopholes that may

provide exemptions for religious institutions,62 the Gender Equality Act has been generally

heralded as a positive step forward.63 Indeed, Thailand’s enactment of the Gender Equality Act

fulfils recommendations it accepted in its first UPR to promote and protect the human rights

of vulnerable groups, and to ensure its legislation is consistent with international human rights

law pertaining to freedom of expression.

New Constitution: In 2015, it was expected that Thailand’s new Constitution under the military

junta would include the term “third gender” for the first time to empower and secure equal

rights protections for the transgender community. A member of the panel drafting the

Constitution suggested that the words “third gender” were to be included in the Constitution

“because Thai society has advanced” such that “there are not only men and women’ and ‘all

58 Siam Voices, “Transgender Activist Takes on Thai University in Battle for LGBT Rights”, Asian Correspondent,
8 June 2015.
59 Siam Voices, “Transgender Activist Takes on Thai University in Battle for LGBT Rights”, Asian Correspondent,
8 June 2015.
60 “World Report 2016: Events of 2015”, Human Rights Watch, 2016, p. 569, available at https://www.hrw.org/
sites/default/files/world_report_download/wr2016_web.pdf (last visited 3 July 2017).
61 Dominique Mosbergen, “The Darker Side of Being Transgender in Thailand”, Chiangrai Times, 21 October
2015, available at http://www.chiangraitimes.com/the-darker-side-of-being-transgender-in-thailand.html
(last visited 6 July 2017).
62 Kyle Knight, “Dispatches: Thailand Acts to End LGBT Discrimination”, Human Rights Watch, 21 September
2015, available at https://www.hrw.org/news/2015/09/21/dispatches-thailand-acts-end-lgbt-
discrimination (last visited 5 July 2017).
63 Dominique Mosbergen, “The Darker Side of Being Transgender in Thailand”, Chiangrai Times, 21 October
2015.

https://www.hrw.org/sites/default/files/world_report_download/wr2016_web.pdf
https://www.hrw.org/sites/default/files/world_report_download/wr2016_web.pdf
http://www.chiangraitimes.com/the-darker-side-of-being-transgender-in-thailand.html
https://www.hrw.org/news/2015/09/21/dispatches-thailand-acts-end-lgbt-discrimination
https://www.hrw.org/news/2015/09/21/dispatches-thailand-acts-end-lgbt-discrimination

 Destination Justice | 2018 | Revealing the Rainbow 171

sexes need to be protected with all sexes to be equal.”64 The draft Constitution did not,

however, include the third gender as anticipated.

Groups also anticipated the inclusion of a clause in the Constitution would prohibit

discrimination based on sexual orientation. The Constitution Drafting Committee in 2016

stated, however, that sexual orientation would not be included in the draft Constitution’s

equality clause.65

In the lead up to the referendum, the military junta banned criticism of the draft Constitution.66

A referendum on the draft Constitution was held on 7 August 2016, with voter turnout

representing just over 80% of the Thai population; the referendum passed with over 60% in

favour of the draft Constitution.67

Conclusion

Since its first UPR, Thailand has accepted UPR recommendations to combat discrimination

and promote human rights the LGBTIQ community and HRDs working on LGBTIQ issues.

Moreover, Thailand has asserted its dedication to take steps to further protect HRDs from

various forms of ill-treatment. Its commitment in this regard has been borne out in practice,

particular through Thailand’s introduction of the Gender Equality Act in 2015 and in the

numerous LGBTIQ-related events that have been successfully staged in the State.

Areas for further progress do remain. In particular, Thailand has not supported UPR

recommendations that have suggested to repeal the current legislation to protect further

freedoms of expression, opinion and assembly, among others. This position may leave the

LGBTIQ community and HRDs vulnerable to further attacks and ill-treatment in the future.

Moreover, the junta’s banning of criticism is in direct contradiction to the recommendations

given to — and accepted by — Thailand during the second UPR which stated that debate

about the draft constitution should be encouraged and freedom of expression and assembly

ensured.

Nevertheless, it is worth noting that during the second UPR (the first to be attended by

Thailand’s currently-ruling military junta), Thailand’s delegation indicated that it was not ready

to support such recommendations “at this stage” but that “as the situation improves, there will

64 Amy Sawitta Lefevre, “Thailand to Recognize 'Third Gender' in New Constitution: Panel”, Reuters, 15 January
2015, available at http://www.reuters.com/article/us-thailand-politics-idUSKBN0KO0SC20150115 (last
visited 5 July 2017).
65 Khemthong Tonsakulrungruang, “Life Under Thailand’s 2016 Constitution”, New Mandala, 5 February 2016,
available at http://asiapacific.anu.edu.au/newmandala/2016/02/05/liberties-and-rights-lost-under-
thailands-2016-constitution/ (last visited 5 July 2017).
66 “Thailand Unveils New Constitution Draft to Public”, Deutsche Welle, 29 March 2016, available at http://
www.dw.com/en/thailand-unveils-new-constitution-draft-to-public/a-19147871 (last visited 5 July 2017).
67 “Thailand referendum: new constitution wins approval”, Al Jazeera, 7 August 2016, available at
http://www.aljazeera.com/news/2016/08/thailand-referendum-vote-favor-constitution-160807120506423
.html (last visited 5 July 2017).

http://www.reuters.com/article/us-thailand-politics-idUSKBN0KO0SC20150115
http://asiapacific.anu.edu.au/newmandala/2016/02/05/liberties-and-rights-lost-under-thailands-2016-constitution/
http://asiapacific.anu.edu.au/newmandala/2016/02/05/liberties-and-rights-lost-under-thailands-2016-constitution/
http://www.dw.com/en/thailand-unveils-new-constitution-draft-to-public/a-19147871
http://www.dw.com/en/thailand-unveils-new-constitution-draft-to-public/a-19147871
http://www.aljazeera.com/news/2016/08/thailand-referendum-vote-favor-constitution-160807120506423.html
http://www.aljazeera.com/news/2016/08/thailand-referendum-vote-favor-constitution-160807120506423.html

172 Destination Justice | 2018 | Revealing the Rainbow

continue to be more relaxation of unnecessary limitations.” This presents an opportunity to

revisit the need for further strengthening of protections for fundamental freedoms in the third

UPR cycle and beyond.

Recommendations

In the lead-up to the third UPR review of Thailand in April/May 2021:

• CSOs should actively engage in monitoring the implementation of those

recommendations Thailand accepted and/or noted during the first two UPR

cycles so as to gather relevant data on the improvement of the human rights

situation in the country and to report at the third UPR cycle.

• CSOs should continue documenting violations and abuses endured by LGBTIQ

people and their defenders so as to provide recommending states and the

relevant UN mechanisms with solid evidence-based information.

• CSOs and recommending states should work collaboratively to develop UPR

recommendations for the third cycle that emphasise the benefit to Thailand of

removing unnecessary limitations to, and strengthening the protection of,

fundamental freedoms.

 Destination Justice | 2018 | Revealing the Rainbow 173

Thailand:
LGBTIQ HRD Interview

Kath Khangpiboon,

Founder, Thai Transgender

Alliance

How did you become involved in LGBTIQ

rights work?

I became interested in LGBT work because

of my studies in social work, when I studied

my Bachelor’s degree. It was the first time I

learned about the concept of gender. Before

I studied and during my studies I didn’t have

any issues with my gender and I could do

everything equally, but the problem is when

I graduated, I sensed my difference —

people treated me like the ‘other’ and

765 “Thai Transgender Alliance”, Alturi, Website,
available at http://www.alturi.org/thai_
transgender_alliance (last visited 3 July 2017).

society’s reaction strongly affected me. It

was a turning point for me to want to work

more for human rights and LGBT rights.

I did not go straight into LGBT work. I applied

for a scholarship to train in social work, but

my application was rejected, as the local

government who are the funders of the

scholarship said they could not support

transgender people like me. It was the first

time that I realised, as a transgender woman,

I have a problem in society. This is why I

became interested in being an activist.

When did you establish the Thai

Transgender Alliance?

When I was studying social work, I studied

transgender issues, and this is why I met a lot

of transgender activists. I attended a lot of

conferences and seminars about trans and

LGBTI issues. Some of the transgender

activists invited me to join as a working

group member of the transgender

community. After one year, we developed

our community into a network, and we

established the Thai Transgender Alliance.

The Thai Transgender Alliance was founded

in 2011.765

Human Rights of LGBTIQ
Communities and HRDs:

Frontline Voices

http://www.alturi.org/thai_transgender_alliance
http://www.alturi.org/thai_transgender_alliance

174 Destination Justice | 2018 | Revealing the Rainbow

What have been the biggest challenges

you’ve faced in advocating for LGBTIQ

rights?

I see a lot of people who have a problem

with social status in society. That is why if

you are LGBTIQ under the middle class, your

resources are limited, and that’s why we see

a lot of people who experience

discrimination, because it’s not only their

identity or sexual diversity, but their social

class. It is very important in Southeast Asia. If

people from higher classes have problems,

they may not talk about them because of

their social status.

How would you overcome this challenge?

We need to work closer with the community;

we need to talk more about gender-based

discriminations. The civil society and the

government need to work together to gather

more data.

How have things have changed over the

past few years regarding LGBTIQ rights?

Over the past 5 years, I have seen a lot of

people talking about gender diversity in high

society. Some people say the evidence of

progress is that we can see a lot of the LGBT

representatives in the media. A number of

transgender actors are working at the peak

of drama or theatre, as a lot of the topics

focus on LGBTIQ issues. People say this is

evidence of progress, but for me it is not.

This does not show LGBTIQ people are

accepted.

766 “Thailand Gender Equality Act”, 21 September
2015, Human Rights Watch, available at
https://www.

With the passing of the Gender Equality

Act, have things changed legally and/or

amongst civil society?

For me, I think I have seen only one side of

the promotion of the Gender Equality Act766

– that the government is doing things. For

me, it’s not real though. I’m not sure this Act

can help us. The rationale to develop this Act

is not open for civil society to be involved

and have a discussion about it. LGBT people

have not been able to participate in the

development of the Act. As you see in the

law, some of the Act has limits, as there as

exceptions to people not being able to

discriminate, such as for religious or national

security reasons.

I don’t see practical changes, but I see more

people talking about it, and LGBT people are

proud of it, as they believe they can’t be

discriminated against, but they didn’t read it

or understand the meaning of the writing in

the rules of the Act. Most people

misunderstand the Gender Equality Act.

Does your government do enough to

protect LGBTIQ rights?

We are not doing much with the politicians,

as they are not permanent, because of the

constant political changes. But we seek to

work with the permanent staff and officers.

For this year and the next five years, we

focus a lot on working with the government

staff to do some research projects or gender

sensitivity projects, as we do with the

Ministry of Defence to work on transgender

military recruitment.

hrw.org/news/2015/09/21/thailand-gender-
equality-act (last visited 3 July 2017).

https://www.hrw.org/news/2015/09/21/thailand-gender-equality-act
https://www.hrw.org/news/2015/09/21/thailand-gender-equality-act
https://www.hrw.org/news/2015/09/21/thailand-gender-equality-act

 Destination Justice | 2018 | Revealing the Rainbow 175

Do you think the UPR recommendations

have an impact on Thailand? Do you think

the recommendations lead governments

to change policies to strengthen human

rights protections?

The recommendations didn’t talk much

about gender identity and sexual orientation.

But I think it is very good when we activists

or those affected by the issues get together

and draft issues affecting them, and discuss

what is happening on the ground. It is really

useful to have workshops to do this and to

make the people understand where there

are problems in society.

We will have another training with a UPR

team to follow up the recommendations

from the latest UPR when our government

made submissions. For me, I think it cannot

change the government, to change the

policies. The one thing that can change the

policy is working with the permanent officers

and staff of the government — working with

them as partners.

What gives you hope when looking to the

future of LGBTIQ rights in Thailand?

Our work tries to change the attitudes of

society so that they accept us. I think we

need to get support from people who are

not LGBT; we need to collaborate with other

CSOs and the government. A lot of the

successful stories come not from only

working within our community, but we need

to extend our concern and have sensitivity

with other issues. For me, I really hope this

cooperation will occur.

176 Destination Justice | 2018 | Revealing the Rainbow

Timor-Leste:
Country Profile

Introduction

Issues related to the lesbian, gay,

bisexual, transgender, intersex, and

queer (LGBTIQ) community and human

rights defenders (HRDs) were raised in

both the first and second Universal

Periodic Review (UPR) cycles for the

Democratic Republic of Timor-Leste

(Timor-Leste). Timor-Leste accepted all recommendations. These included, on the one hand,

a recommendation to define marriage as being between a man and woman. On the other

hand, they included a recommendation that Timor-Leste provide more resources for human

rights mechanisms and proper investigations into human rights violations. Moreover, Timor-

Leste advised during the second Interactive Dialogue that it was committed to protecting

fundamental freedoms and that everyone in Timor-Leste was equal before the law.

As this Country Profile explains, Timor-Leste has adopted an encouraging official position in

favour of the equality of LGBTIQ people. It is also open to human rights reforms, and has,

among other things, taken steps to offer human rights training to its police and to develop and

implement a national human rights action

plan. However, vulnerabilities to the LGBTIQ

community and HRDs remain, not only in

Timor-Leste’s laws on demonstrations,

freedom of expression, freedom of the press,

and labour. There have also been reports of

violence and police brutality against the

LGBTIQ community.

In the lead up to Timor-Leste's third UPR

cycle in October/November 2021,

recommending States and civil society

organisations (CSOs) have the opportunity to

develop improved UPR recommendations

that aim to provide more protection for HRDs

and LGBTIQ people.

UPR Cycles

First UPR Cycle: 12 October 2011

Second UPR Cycle: 3 November 2016

Third UPR Cycle: October/November 2021

Human Rights of LGBTIQ
Communities and HRDs:

Situational Analysis

“Timor-Leste is a small country, and the

population is not a lot of people, and we

get to know each other, so it’s easy for

us to discuss issues about LGBT.

Honestly, I hope that in three to four

years, the community will understand

and feel an honour for themselves. The

issue is not only for civil society, but the

general community.”

Feliciano da Costa Araujo,

President, Coalition for Diversity

and Action (CODIVA)

 Destination Justice | 2018 | Revealing the Rainbow 177

Past UPR Cycles for Timor-Leste

First UPR Cycle (12 October 2011)

National Report Filed:1 Timor-Leste’s national report for the first UPR was published on 19

July 2011. The report did not mention the LGBTIQ community or HRDs directly, but did note

issues relevant to the work of LGBTIQ HRDs. It affirmed a commitment to international human

rights standards2 and noted that Timor-Leste had implemented national legislation protecting

the freedom of assembly and demonstration,3 and that the arbitrary use of lethal force by

security forces was already criminalised,4 with efforts underway to improve training for

security forces to prevent human rights violations.5

Timor-Leste advised that its 2005 Decree Law No. 5 (the “NGO [i.e., non-governmental

organisation] Registration Law”) was part of a “coherent legal framework” ensuring freedoms

of expression, association, assembly and demonstration.6 It reported that over 400 NGOs were

registered in 2010,7 and that in 2007, the Office of the Adviser on Civil Society was formed to

strengthen cooperation between government and civil society.8 Finally, Timor-Leste affirmed

its intention to create “a more egalitarian society, without discrimination”, through a human

rights awareness campaign and educational efforts,9 and to ensure access to justice by

implementing the Strategic Plan for the Justice Sector (2011–2030).10

Stakeholders Submissions Made:11 The summary of the 6 stakeholders’ submissions was

published on 22 July 2011. Stakeholders argued that Timor-Leste needed to ensure the

legitimate status of NGOs and CSOs by amending the NGO Registration Law.12 They reported

that the government had failed to respond to recommendations by its national human rights

institution (NHRI),13 the Provedoria. They highlighted allegations of human rights violations by

1 National Report Submitted in Accordance with Paragraph 15(a) of the Annex to Human Rights Council Resolution
5/1: Timor-Leste, U.N. Doc. A/HRC/WG.6/12/TLS/1, 19 July 2011, available at http://www.ohchr.
org/EN/HRBodies/UPR/Pages/TLIndex.aspx (last visited 29 June 2017).
2 First UPR cycle: National Report, Timor-Leste, paras. 14-15, 116.
3 First UPR cycle: National Report, Timor-Leste, paras. 23, 31.
4 First UPR cycle: National Report, Timor-Leste, para. 25.
5 First UPR cycle: National Report, Timor-Leste, para. 28.
6 First UPR cycle: National Report, Timor-Leste, para. 31.
7 First UPR cycle: National Report, Timor-Leste, para. 36.
8 First UPR cycle: National Report, Timor-Leste, para. 37.
9 First UPR cycle: National Report, Timor-Leste, para. 120.
10 First UPR cycle: National Report, Timor-Leste, para. 117.
11 Summary of Stakeholders’ submissions prepared by the Office of the High Commissioner for Human Rights:
Timor-Leste, U.N. Doc. A/HRC/WG.6/12/TLS/3, 22 July 2011, available at https://documents-dds-ny.un.org/
doc/UNDOC/GEN/G11/152/11/PDF/G1115211.pdf?OpenElement (last visited 29 June 2017).
12 First UPR cycle: Stakeholders’ Summary, Timor-Leste, para. 5.
13 First UPR cycle: Stakeholders’ Summary, Timor-Leste, para. 6.

http://www.ohchr.org/EN/HRBodies/UPR/Pages/TLIndex.aspx
http://www.ohchr.org/EN/HRBodies/UPR/Pages/TLIndex.aspx
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G11/152/11/PDF/G1115211.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G11/152/11/PDF/G1115211.pdf?OpenElement

178 Destination Justice | 2018 | Revealing the Rainbow

police and military, such as use of excessive force and failure to prosecute those responsible.14

Stakeholders also noted the need for a campaign to address gender-based violence.15

Comments Received; Response to Recommendations: During the Interactive Dialogue,

Timor-Leste was specifically commended for having established an inter-ministerial working

group that worked together with the civil society to prepare for the UPR.16 Timor-Leste

accepted all recommendations mentioned above, with the exception of Indonesia's and

Vietnam's recommendation to enhance protection for vulnerable groups. In this regard, Timor-

Leste declared that the promotion and protection of vulnerable people from all kind of abuses

are embedded in previously existing domestic laws.17

Concerning the recommendation from the Holy See on defining marriage as being between a

man and a woman, Timor-Leste specified that:

14 First UPR cycle: Stakeholders’ Summary, Timor-Leste, para. 13.
15 First UPR cycle: Stakeholders’ Summary, Timor-Leste, paras. 14, 49.
16 First UPR cycle: Report of the Working Group, Timor-Leste, para. 42.
17 First UPR cycle: Report of the Working Group, Timor-Leste, paras. 78.2, 78.41.

First UPR Cycle for Timor-Leste: Recommendations Received

In its first UPR, held in October 2011, Timor-Leste received the following

recommendations related to the treatment of HRDs:

• Expedite the completion of statutes that provide a guarantee for further human

rights promotion and protection (Indonesia).

• Strengthen the state of laws and good governance, especially on the legal

enforcement and capacity building for national agencies on human rights

(Vietnam), particularly regarding the Provedoria, Timor-Leste’s National Human

Rights Institution (Spain, New Zealand).

• Consult and involve NGOs as well as civil society in the follow-up to the UPR

(Austria).

• Further increase regional and international cooperation on human rights,

particularly with the ASEAN nations and with the Human Rights Council (Vietnam)

and continue efforts to promote and protect the human rights of the vulnerable

(Indonesia).

• Safeguard the family institution and marriage as a marital union between a man

and a woman based on free consent (Holy See).

Source: Report of the Working Group on the Universal Periodic Review: Timor-Leste, U.N. Doc.

A/HRC/19/17, 3 January 2012, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/

G12/100/26/PDF/G1210026.pdf?OpenElement (last visited 29 June 2017).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G12/100/26/PDF/G1210026.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G12/100/26/PDF/G1210026.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 179

The Constitution [...] guarantees the right of everyone to establish and live in a family,
and requires that marriage [...] be based on upon free consent by the parties and on
terms of full equality of rights between spouses, in accordance with the law. The
recently enacted Civil Code defines marriage as a union between a man and a
woman.18

Second UPR Cycle (3 November 2016)

National Report Filed:19 Timor-Leste’s national report for the second UPR was published on

22 August 2016. While it did not explicitly address issues relevant to HRDs, it did discuss its

sexual minorities and its government’s work with CSOs. Timor-Leste explicitly recognised

“those with different sexual orientations”20 as a minority group and acknowledged the Coalition

for Diversity and Action (CODIVA), a national civil society network working with State agencies

“to provide advocacy on HIV/AIDS [i.e. Human Immunodeficiency Virus/Acquired Immune

Deficiency Syndrome] and rights in order to obtain protection for minority groups, including

those of varying sexual orientations, at the national and municipal levels.”21

On minority groups, Timor-Leste stated that “State institutions have always had a good

relationship with minority groups […] to create an environment of tranquility and safety in order

to create national stability and to ensure harmony and mutual respect.”22 Timor-Leste also

discussed the government’s current collaboration with CSOs in order to support advocacy and

“to obtain protection for minority groups, especially those with different sexual orientations."23

Stakeholders Submissions Made:24 The summary of the 10 stakeholders' submissions was

published on 17 August 2016. Stakeholders explicitly discussed the situation of the LGBTIQ

community but not that of HRDs. They raised concerns about discrimination against the

LGBTIQ community and cited the lack of “laws prohibiting discrimination on the basis of sexual

orientation, gender identity and intersex status” as a “contributing factor to the discrimination

experienced by [LGBTIQ people].”25 They further noted that not having anti-discrimination laws

puts LGBTIQ people at a disadvantage “in all areas of life where gender information is required,

including employment, healthcare, education and access to justice.”26

18 Report of the Working Group on the Universal Periodic Review: Timor-Leste, Addendum, Views on conclusions
and/or recommendations, voluntary commitments and replies presented by the State under review, U.N. Doc.
A/HRC/19/17/Add.1, 15 March 2012, para. 18, available at http://www.ohchr.org/EN/HRBodies/UPR/
Pages/TLIndex.aspx (last visited 29 June 2017).
19 National Report Submitted in Accordance with Paragraph 5 of the Annex to Human Rights Council Resolution
16/21: Timor-Leste, U.N. Doc. A/HRC/WG.6/26/T/LS/1, 22 August 2016, available at https://documents-dds-
ny.un.org/doc/UNDOC/GEN/G16/185/42/PDF/G1618542.pdf?OpenElement (last visited 29 June 2017).
20 Second UPR cycle: National Report, Timor-Leste, para. 60.
21 Second UPR cycle: National Report, Timor-Leste, para. 60.
22 Second UPR cycle: National Report, Timor-Leste, para. 59.
23 Second UPR cycle: National Report, Timor-Leste, para. 60.
24 Summary of Stakeholders’ submissions prepared by the Office of the High Commissioner for Human Rights:
Timor-Leste, U.N. Doc. A/HRC/WG.6/26/TLS/3, 17 August 2016, available at https://documents-dds-
ny.un.org/doc/UNDOC/GEN/G16/183/00/PDF/G1618300.pdf?OpenElement (last visited 29 June 2017).
25 Second UPR cycle: Stakeholders’ Summary, Timor-Leste, paras. 21-22.
26 Second UPR cycle: Stakeholders’ Summary, Timor-Leste, para. 23.

http://www.ohchr.org/EN/HRBodies/UPR/Pages/TLIndex.aspx
http://www.ohchr.org/EN/HRBodies/UPR/Pages/TLIndex.aspx
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/185/42/PDF/G1618542.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/185/42/PDF/G1618542.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/183/00/PDF/G1618300.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/183/00/PDF/G1618300.pdf?OpenElement

180 Destination Justice | 2018 | Revealing the Rainbow

Stakeholders reported that LGBTIQ people face discrimination in their access to work. In

particular, they highlighted that the 2002 Labour Code, which prohibited discrimination on the

basis of sexual orientation, had been repealed in 2012.27 In addition, stakeholders advised that

“difficulties to accessing healthcare in a safe and non-discriminatory manner discourages

LGBTI people from accessing health care.”28 Finally, stakeholders noted that the freedom of

assembly is restricted by a police practice “requiring the organizers of a demonstration to

obtain a permit and had banned a number of peaceful gatherings.”29

27 Second UPR cycle: Stakeholders’ Summary, Timor-Leste, para. 50.
28 Second UPR cycle: Stakeholders’ Summary, Timor-Leste, para. 56.
29 Second UPR cycle: Stakeholders’ Summary, Timor-Leste, para. 49.

Second UPR Cycle for Timor-Leste: Recommendations Received

During its second UPR, held in November 2016, Timor-Leste received recommendations

referencing LGBTIQ people, sexual orientation, and gender equality for the first time:

• Adopt legal and administrative measures to investigate and punish acts of

discrimination, stigmatisation and violence against LGBTI persons (Argentina) and

strengthen the legal framework in order to ensure gender equality and ban

discrimination on the grounds of sexual orientation and gender identity (Chile).

• Recognise the legitimacy of the work of HRDs and provide them with protection,

and avoid arbitrary arrests and reprisals, investigate threats or attacks against

them and bring those responsible to justice (Uruguay) and advance in the area of

reparations for victims of human rights violations (Argentina).

• Effectively implement laws concerning sexual and gender-based violence by

providing the human, financial and institutional resources necessary (Germany)

and ensure access to justice for all the population, especially for victims of sexual

and gender-based violence (Uruguay).

• Take further measures to ensure freedom of expression (Japan, United States of

America).

• Work with civil society and local authorities to address domestic and sexual

violence and provide the national police’s Vulnerable Persons Unit with sufficient

resources to maintain an adequate presence around the country (United States

of America).

• Give continuity to strengthening of national human rights institutions and

mechanisms (Nepal) in conformity with the Paris Principles (Costa Rica,

Guatemala).

Source: Report of the Working Group on the Universal Periodic Review: Timor-Leste. U.N. Doc.

A/HRC/34/11 (28 December 2016, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/

G16/442/42/PDF/G1644242.pdf?OpenElement (last visited 29 June 2017).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/442/42/PDF/G1644242.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G16/442/42/PDF/G1644242.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 181

Comments Received; Response to Recommendations: During the Interactive Dialogue,

Timor-Leste received specific comments related to its LGBTIQ community. Other comments

focused on the continuous absence of laws tackling discrimination on the basis of sexual

orientation; the need to take measures to hold individuals responsible for acts of violence

against LGBTIQ persons; and persistent discrimination against LGBTIQ people.30 Timor-Leste

responded that their State “supported the first Human Rights Council resolution on LGBTI

rights, and was tackling the relevant issues in terms of access to services and job placement.”31

Timor-Leste accepted all recommendations mentioned above. It affirmed that it:

attaches great importance to promoting equality and combat discrimination (...) on the
grounds of sexual orientation and gender identity. All the citizens are equal before the
law and have the same rights, and public authorities must not discriminate citizens in
any ground, included on the basis of sexual orientation and gender identity.32

Timor-Leste further stated that “[a]ll kind of violence incidents, such as of excessive use of

force, arbitrary detention, abuse of power and torture, are prohibited in Timor-Leste and

punished accordingly. (...) Also, all the security forces receive frequently training on human

rights.”33

Finally, on the protection of fundamental freedoms, Timor-Leste reaffirmed its commitment

to fully guarantee freedom of expression, information, assembly and association and freedom

of the press.34

Situation of the LGBTIQ Community and its HRDs in Timor-Leste

Freedom of Association and Assembly

Limited Public Attention: Sexual orientation and gender identity issues receive limited public

attention in Timor-Leste. As a transgender woman from Timor-Leste explained in 2015, “as a

new country we don’t have a big LGBT rights organisation that really supports us to have a

pride march.”35 Nevertheless, Timor-Leste did hold some Pride events in 2016, and their first-

30 Second UPR cycle: Report of the Working Group, Timor-Leste, paras. 33, 42, 44.
31 Second UPR cycle: Report of the Working Group, Timor-Leste, para. 85.
32 Report of the Working Group on the Universal Periodic Review: Timor-Leste, Addendum, Views on conclusions
and/or recommendations, voluntary commitments and replies presented by the State under review, U.N. Doc.
A/HRC/34/11/Add.1, 9 March 2017, p. 3, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/
G17/054/91/PDF/G1705491.pdf?OpenElement (last visited 29 June 2017).
33 Second UPR cycle: Report of the Working Group, Addendum, Timor-Leste, p. 2.
34 Second UPR cycle: Report of the Working Group, Timor-Leste, para. 15.
35 Richard Ammon, “Gay Life in East Timor: Interview with Richa”, Global Gayz, 6 June 2015, available at
http://www.globalgayz.com/gay-life-in-east-timor/ (last visited 6 July 2017).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G17/054/91/PDF/G1705491.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G17/054/91/PDF/G1705491.pdf?OpenElement
http://www.globalgayz.com/gay-life-in-east-timor/

182 Destination Justice | 2018 | Revealing the Rainbow

ever Pride March in 2017.36 In addition, “a small number of LGBT advocacy organisations have

been active in recent years.”37

Growing Civil Society Spaces: Some LGBTIQ CSOs and NGOs have been established

including in the spheres of public health and human rights, including in the area of non-

discrimination.38 Often supported by regional and international organisations, these local

organisations have successfully organised educational trainings and advocacy events.

For example, ISEAN-Hivos Foundation, with funding from the Netherlands, operates an

advocacy program in Timor-Leste to strengthen the community of gay men and the broader

LGBTIQ community.39 Community based organisations supported by South East Asia

Networks and Hivos have also conducted workshops to explain gender identity and what it

means to be transgender and androgynous,40 while the international women’s rights

organisation JASS conducted a discussion in Timor-Leste about LGBTIQ issues in 2011.41

Restrictions on Demonstrations and Protests: Despite the fact that the freedom of

association and assembly is constitutionally protected, the 2004 Law on Freedom, Assembly

and Demonstration prohibits demonstrations aimed at “questioning constitutional order” or

disparaging the reputation of government officials.42 The law also requires advanced

authorisation for demonstrations and protests.43 While these restrictions have generally not

been enforced,44 their mere existence nevertheless threatens the ability of HRDs working on

LGBTIQ issues and the LGBTIQ community generally to operate freely and safely.

Freedom of Opinion and Expression

Criminal and Civil Sanctions: Freedom of opinion and expression in Timor-Leste is limited.

The 2009 Penal Code provides that a person cannot, while knowing of the “falsity of the

accusation” cast “suspicion on a certain person regarding commission of a crime, with the

36 Shannon Power, “Timor Leste just had its first ever Pride March. Here are the 20 best photos”, Gay Star News,
3 July 2017, available at https://www.gaystarnews.com/article/timor-leste-just-first-ever-pride-march-20-
best-photos/ (last visited 3 July 2017).
37 “Freedom in the World: East Timor”, Freedom House, 2016, available at https://freedomhouse.org/report/
freedom-world/2016/timor-leste (last visited 6 July 2017).
38 “Human Rights Report for 2013: Timor-Leste”, U.S. Department of State: Bureau of Democracy, Human Rights
and Labor, 2014, p. 17, available at http://www.state.gov/documents/organization/220447.pdf (last visited 6
July 2017).
39 Richard Ammon, “Gay Life in East Timor: Interview with Richa”, Global Gayz, June 2015.
40 Gabriela Gonzalez-Forward, “Transcending gender in Timor-Leste”, The Dili Weekly, 15 July 2014, available
at http://www.thediliweekly.com/en/news/capital/12565-transcending-gender-in-timor-leste (last visited
6 July 2017).
41 Carrie Wilson, “Young Timorese Women Clear Up Confusion around LGBTI”, JASS, 19 August 2011, available
at https://justassociates.org/en/blog/young-timorese-women-clear-confusion-around-lgbti (last visited 6
July 2017).
42 “Freedom in the World: East Timor”, Freedom House, 2016.
43 “Freedom in the World: East Timor”, Freedom House, 2016.
44 “Freedom in the World: East Timor”, Freedom House, 2016.

https://www.gaystarnews.com/article/timor-leste-just-first-ever-pride-march-20-best-photos/
https://www.gaystarnews.com/article/timor-leste-just-first-ever-pride-march-20-best-photos/
https://freedomhouse.org/report/%20freedom-world/2016/timor-leste
https://freedomhouse.org/report/%20freedom-world/2016/timor-leste
http://www.state.gov/documents/organization/220447.pdf
http://www.thediliweekly.com/en/news/capital/12565-transcending-gender-in-timor-leste
https://justassociates.org/en/blog/young-timorese-women-clear-confusion-around-lgbti

 Destination Justice | 2018 | Revealing the Rainbow 183

intent of having criminal proceedings initiated against said person.”45 Furthermore, the Civil

Code also provides for civil sanctions for false accusations and defamation.46

Restrictions on Freedom of the Press: The 2014 Media Law places specific constraints on the

freedom of the press. It empowers the government-sponsored Press Council introduces a

new licensing system enabling journalists’ credentials to be revoked and restricting foreign

investment in Timorese media; authorises the Press Council to fine journalists for “undesirable”

reports, i.e., reports with “a slight to ‘honour, dignity and privacy’;”47 and requires that all

reporters have State accreditation.48 The law also requires that journalists have certain

qualifications and professional experience, setting a nearly impossible standard for a

developing State.

It is noteworthy that literacy rates in Timor-Leste are low, and that as of 2015, only 13% of the

population had internet access.49 This puts radio journalists in a pivotal position to disseminate

information nationwide. Moreover, since lack of awareness is a major obstacle to the

promotion of LGBTIQ rights in Timor-Leste, the restrictions introduced by the Media Law have

the potential to disproportionately hinder the advancement of LGBTIQ rights in the State.

Right to Equality and Non-Discrimination

Official Position on LGBTIQ Equality: Timor-Leste has ostensibly been one of the most

progressive countries in Southeast Asia in terms of its official support for statements affirming

equality for LGBTIQ people. For instance, it was “the only Southeast Asian country to support

the 2008 UN Statement on Human Rights, Sexual Orientation and Gender Identity.”50 Timor-

Leste is also the only State in the region to sign the United Nations Human Rights Council’s

2011 joint statement51 on “Ending Acts of Violence and Related Human Rights Violations Based

on Sexual Orientation and Gender Identity.”52 The Joint Statement obligates all signatories to

45 Article 285 (1) Defamatory false information, Decree Law No.19/2009, Penal Code, Democratic Republic of
Timor-Leste, 2009, available at https://www.unodc.org/res/cld/document/penal-code_html/Penal_Code
_Law_No_19_2009.pdf (last visited 6 July 2017).
46 “Freedom in the World: East Timor”, Freedom House, 2016.
47 Mark Skulley, “In Timor-Leste, hurt feelings could land journalists in jail”, The Walkley Foundation, 1 August
2016, available at http://www.walkleys.com/in-timor-leste-hurt-feelings-could-land-journalists-in-jail/ (last
visited 7 July 2017).
48 “Freedom in the World: East Timor”, Freedom House, 2015, available at https://freedomhouse.org/report/
freedom-world/2015/east-timor (last visited 6 July 2017).
49 “Freedom in the World: East Timor”, Freedom House, 2016.
50 “Human Rights Protections for Sexual Minorities in Insular Southeast Asia: Issues and Implications for
Effective HIV Prevention”, UNESCO Bangkok, 2011, p. 72, available at
http://unesdoc.unesco.org/images/0021/
002110/211087e.pdf (last visited 6 July 2017).
51 Kaleidoscope Australia, “The Human Rights of LGBTI Persons in Timor-Leste”, 2016, para. 5, available at
http://sexualrightsinitiative.com/wp-content/uploads/Kaleidoscope-SRI-Joint-Submmission-Timor-Leste-
Oct-Nov-2016.pdf (last visited 6 July 2017).
52 “Joint Statement on Ending Acts of Violence Related Human Rights Violations Based on Sexual Orientation
and Gender Identity (UN Human Rights Council)”, Arc International, 22 March 2011, available at http://arc-
international.net/global-advocacy/human-rights-council/hrc16/joint-statement/ (last visited 6 July 2017).

https://www.unodc.org/res/cld/document/penal-code_html/Penal_Code%20_Law_No_19_2009.pdf
https://www.unodc.org/res/cld/document/penal-code_html/Penal_Code%20_Law_No_19_2009.pdf
http://www.walkleys.com/in-timor-leste-hurt-feelings-could-land-journalists-in-jail/
https://freedomhouse.org/report/%20freedom-world/2015/east-timor
https://freedomhouse.org/report/%20freedom-world/2015/east-timor
http://unesdoc.unesco.org/images/0021/002110/211087e.pdf
http://unesdoc.unesco.org/images/0021/002110/211087e.pdf
http://sexualrightsinitiative.com/wp-content/uploads/Kaleidoscope-SRI-Joint-Submmission-Timor-Leste-Oct-Nov-2016.pdf
http://sexualrightsinitiative.com/wp-content/uploads/Kaleidoscope-SRI-Joint-Submmission-Timor-Leste-Oct-Nov-2016.pdf
http://arc-international.net/global-advocacy/human-rights-council/hrc16/joint-statement/
http://arc-international.net/global-advocacy/human-rights-council/hrc16/joint-statement/

184 Destination Justice | 2018 | Revealing the Rainbow

end human rights abuses committed against people because of their sexual orientation or

gender identity.

At the regional level, in November 2013, Timor-Leste voted in favour of the Asian and Pacific

Declaration on Population and Development, which announced that members of the United

Nations Economic and Social Commission for Asia and the Pacific will “work to reduce

vulnerability and eliminate discrimination based on sex, gender, age, race, caste, class, migrant

status, disability, HIV status and sexual orientation and gender identity, or other status.”53

Echoing its international and regional stance, His Excellency the Prime Minister of Timor-Leste,

Rui Maria de Araújo, published a statement during Pride 2017 declaring his support for the

LGBTIQ community. in Timor-Leste.54 The Prime Minister also expressly condemned acts of

discrimination or violence against the LGBTIQ community.55

Influence of the Catholic Church: In spite of Timor-Leste’s official position on LGBTIQ issues

and the assistance it has offered to some of the State’s community-based LGBTIQ

organisations,56 it generally appears that measures to ensure LGBTIQ equality in practice are

limited. It is reported that this may owe to the “very strong political and social influence” of the

Catholic Church in Timor-Leste.57 For example, a proposed constitutional provision against

discrimination based on sexual orientation — included in the original draft of the Timorese

Constitution — was voted down by 52 out of 88 Members of Parliament in 2002,58 an act that

some attribute in part to Church influence.59

Limited Legal Protections: Outside of the Constitution, there are also limited legal protections

for LGBTIQ equality and non-discrimination in other laws in Timor-Leste. For instance,

although the 2009 Penal Code identifies discrimination based on sexual orientation as an

aggravating circumstance,60 this protection does not explicitly extend to gender identity and

intersex status.

53 Report of the sixth Asian and Pacific Population Conference, U.N. Doc. E/ESCAP/APPC(6)/3, 18 November
2013, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/B13/007/90/PDF/B1300790.pdf?
OpenElement (last visited 6 July 2017).
54 “Official statement ‘Familia Simu Joven LGBT iha Timor-Leste’”, YouTube video, Timor One HD, 28 June 2017,
available at https://www.youtube.com/watch?v=t5y01VVNnG8&feature=youtu.be&app=desktop (last visited
3 July 2017).
55 Shannon Power, “Timor Leste PM comes out supporting LGBTI rights”, Gay Star News, 3 July 2017, available
at https://www.gaystarnews.com/article/timor-leste-pm-comes-supporting-lgbti-rights/ (last visited 3 July
2017).
56 Gabriela Gonzalez-Forward, “Transcending gender in Timor-Leste”, The Dili Weekly, 15 July 2014.
57 “Religious Freedom in the World Report: East Timor”, Aid to the Church in Need, 2015, page 2, available at
http://religion-freedom-report.org.uk/wp-content/uploads/country-reports/east_timor.pdf (last visited 5
July 2017).
58 “Human Rights Protections for Sexual Minorities in insular Southeast Asia: Issues and Implications for
Effective HIV Prevention”, UNESCO Bangkok, 2011, p. 44.
59 “Homosexuality in East Timor”, East Timor Law and Justice Bulletin, 25 April 2009, available at http://www.
easttimorlawandjusticebulletin.com/2009/04/homosexuality-in-east-timor.html (last visited 6 July 2017).
60 Article 52 of the Penal Code states “(2) General aggravating circumstances may include the following: (e)
The crime is motivated by racism, or any other discriminatory sentiment on grounds of gender, ideology,

https://documents-dds-ny.un.org/doc/UNDOC/GEN/B13/007/90/PDF/B1300790.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/B13/007/90/PDF/B1300790.pdf?OpenElement
https://www.youtube.com/watch?v=t5y01VVNnG8&feature=youtu.be&app=desktop
https://www.gaystarnews.com/article/timor-leste-pm-comes-supporting-lgbti-rights/
http://religion-freedom-report.org.uk/wp-content/uploads/country-reports/east_timor.pdf
http://www.easttimorlawandjusticebulletin.com/2009/04/homosexuality-in-east-timor.html
http://www.easttimorlawandjusticebulletin.com/2009/04/homosexuality-in-east-timor.html

 Destination Justice | 2018 | Revealing the Rainbow 185

In addition, Timor-Leste’s 2012 Labour Code abolished an earlier prohibition on employment

23ediscrimination based on sexual orientation.61 This step backwards leaves workers of

diverse sexuality vulnerable to discrimination and harassment, as well as interfering with their

right to work.62

Instances of Discrimination and Violence: Timor-Leste has also generally failed to address

reports of discrimination and violence against LGBTIQ community members.63 Data gathered

in 2014 from 198 transgender and gay people in Timor-Leste showed that “27% reportedly had

experienced physical maltreatment, 35% had been verbally maltreated, 31% had been refused

access to health care services and 25% were provided with poor quality health services.”64

In particular, there have been reports of discrimination against transgender people and

homosexual men when accessing health checks in hospitals and clinics.65 There are also

multiple reports of violence and police abuses against transgender people. For instance, in

October 2014, a transgender woman was stabbed and beaten by her brother “after suffering

physical violence at the hands of her family.” When she reported these incidents to the police,

she received ridicule instead of assistance.66

Reforms Introduced: In line with recommendations it accepted in both its first and second

UPRs,67 Timor-Leste has taken steps to address incidents of excessive use of force, as well as

ill-treatment and abuse by police and the military.68 One such step has been the introduction

of human rights training for police.69 In addition, as of early 2016, Timor-Leste’s NHRI, the

Provedoria, was in discussions with the Chief of the Armed Forces and the Minister of Defence

concerning human rights training for the military.70 Nevertheless, reports of excessive use of

force, ill-treatment and arbitrary arrest, continue to form the majority of human rights

complaints received by the Provedoria.71

religion or beliefs, ethnicity, nationality, sex, sexual orientation, illness or physical disability of the victim.” For
the full text of Decree Law No. 19/2009, see ‘“Decree Law No.19/2009”, Democratic Republic of Timor-Leste,
2009, available at https://www.unodc.org/res/cld/document/penal-code_html/Penal_Code_Law_No_19
_2009.pdf (last visited 6 July 2017).
61 “The Human Rights of LGBTI Persons in Timor-Leste”, Kaleidoscope Australia, 2016, paras. 19-20.
62 “The Human Rights of LGBTI Persons in Timor-Leste”, Kaleidoscope Australia, 2016, para. 20.
63 Gabriela Gonzalez-Forward, “Transcending gender in Timor-Leste”, The Dili Weekly, 15 July 2014.
64 “Report for the Universal Periodic Review of Timor-Leste”, United Nations Country Team in Timor Leste, 23
March 2016, para. 14, available at https://www.laohamutuk.org/Justice/UPR/2016/UNCTUPRMar2016en.pdf
(last visited 6 July 2017).
65 Gabriela Gonzalez-Forward, “Transcending gender in Timor-Leste”, The Dili Weekly, 15 July 2014.
66 “The Human Rights of LGBTI Persons in Timor-Leste”, Kaleidoscope Australia, 2016, para. 9.
67 First UPR cycle: Report of the Working Group, Timor-Leste, paras. 78.20-78.23.
68 “Report for the Universal Periodic Review of Timor-Leste”, UN Country Team in Timor Leste, 23 March 2016,
para. 16; Second UPR cycle: Report of the Working Group, Timor-Leste, paras. 89.80, 89.109-89.113.
69 Second UPR cycle: Report of the Working Group, Timor-Leste, para. 16.
70 “Report for the Universal Periodic Review of Timor-Leste”, UN Country Team in Timor Leste, 23 March 2016,
para. 16; Second UPR cycle: Report of the Working Group, Timor-Leste, para. 89.41.
71 “Report for the Universal Periodic Review of Timor-Leste”, UN Country Team in Timor Leste, 23 March 2016,
para. 17.

https://www.unodc.org/res/cld/document/penal-code_html/Penal_Code_Law_No_19_2009.pdf
https://www.unodc.org/res/cld/document/penal-code_html/Penal_Code_Law_No_19_2009.pdf
https://www.laohamutuk.org/Justice/UPR/2016/UNCTUPRMar2016en.pdf

186 Destination Justice | 2018 | Revealing the Rainbow

Timor-Leste has also begun the process of drafting a national human rights action plan, as

recommended in its first UPR.72 The process, which began in 2014, stalled because of

insufficient resources.73 As of March 2016, the Ministry of Justice, which is leading the process,

had begun reviewing ways of resuming the initiative,74 although it is unclear whether the plan

is completed. With this plan in mind, recommendations in the second UPR cycle in November

2016 encouraged Timor-Leste to ensure effective implementation of the national action plan.75

Conclusion

Since its first UPR cycle, Timor-Leste has accepted all recommendations from various States.

The State has committed to protecting human rights and freedoms for its citizens and

accepted many recommendations encouraging Timor-Leste to increase resources and

supports for human rights mechanisms. While Timor-Leste has also accepted the

recommendation to define marriage between a man and woman, excluding other types of

marriages, the State has stated that all persons are equal before the law. In general, Timor-

Leste has demonstrated its willingness to address the concerns and recommendations

expressed by various States.

However, HRDs and LGBTIQ people may still be vulnerable to ill-treatment in practice. Timor-

Leste’s laws include restrictions on demonstrations and freedom of expression. The freedom

of the press in particular is jeopardised by the stringent requirements of the recent Media Law,

which may disproportionately hinder LGBTIQ rights in the State given the influential role that

the media plays in disseminating information in Timor-Leste. A concerning recent reform to

the Labour Code removes a previous protection it contained prohibiting discrimination on the

basis of sexual orientation, while there also remain reports of violence and police brutality

against the LGBTIQ community.

Nevertheless, Timor-Leste’s remains demonstrably open to UPR recommendations. Its official

position consistently supports LGBTIQ equality. The State has also initiated human rights

reforms, including training for its police and the preparation of a national human rights action

plan. Therefore, there would appear to be several promising avenues through which to

engage with Timor-Leste on improving conditions for its LGBTIQ community and HRDs

working on LGBTIQ-related issues.

72 First UPR cycle, Report of the Working Group, para. 78.3.
73 “Report for the Universal Periodic Review of Timor- Leste”, UN Country Team in Timor Leste, 23 March 2016,
para. 10.
74 “Report for the Universal Periodic Review of Timor- Leste”, UN Country Team in Timor Leste, 23 March 2016,
para. 10.
75 Second UPR cycle: Report of the Working Group, Timor-Leste, paras. 89.50-89.52, 89.54.

 Destination Justice | 2018 | Revealing the Rainbow 187

Recommendations

In the lead-up to the third UPR review of Timor-Leste in October/November 2021:

• CSOs should actively engage in monitoring the implementation of those

recommendations Timor-Leste accepted during the first two UPR cycles so as to

gather relevant data on the improvement of the human rights situation in the

country and to report at the third UPR cycle.

• CSOs should continue documenting violations and abuses endured by LGBTIQ

people and their defenders so as to provide recommending states and the

relevant UN mechanisms with solid evidence-based information.

• CSOs and recommending states should work collaboratively to develop UPR

recommendations for the third cycle that emphasise the benefit to Timor-Leste

of removing existing legal barriers to the full exercise of fundamental freedoms

in the country, and of strengthening its labour law protections for LGBTIQ people.

188 Destination Justice | 2018 | Revealing the Rainbow

Timor-Leste:
LGBTIQ HRD Interview

Feliciano da Costa Araujo,

President, Coalition for Diversity

and Action (CODIVA)

How did you become involved in LGBTIQ

rights work?

I have worked with NGOs since 2007 and I

have the capacity to advocate for land rights

and cooperation with human rights

institutions in Timor-Leste. Initially I applied

for a job with ISEAN HIVOS in Southeast Asia.

So I started to work with ISEAN HIVOS and

learned about the LGBTIQ community

issues, particularly with MSM and

transgenders. So I started there in February

2013. And in May of the same year I enrolled

Fundasaun CODIVA as organisations

working for LGBTIQ issues in Timor-Leste. I

then became president of my organisation,

CODIVA, working on HIV issues in Timor-

Leste. Now, we are still building a defender

of human rights for civil society in Timor-

Leste, particularly for LGBTIQ people.

What have been the biggest challenges

you’ve faced in advocating for LGBTIQ

rights?

My concern is that the LGBTI community is

not united. So, we as an advocate for their

rights, we are working for them and lobbying

our government, but the LGBTIQ community

itself is not united. It's a big problem for me.

It is difficult to promote the community.

What have been the most successful

strategies or techniques you’ve used to

create positive change?

In Timor-Leste, at the moment, we have the

SOGIE Caravan. It’s like a campaign to the

districts. We are joined together with other

organisations that work for human rights.

The first time we used the SOGIE Caravan

was in the Timor-Leste city, Dili — we did it

at the university, for university students and

youth. We also collaborated with the

ombudsman to work together and socialise

information for the national police in the

districts. I think it’s better for us to change the

minds and behaviours of the general

community, including my government.

Human Rights of LGBTIQ
Communities and HRDs:

Frontline Voices

 Destination Justice | 2018 | Revealing the Rainbow 189

Have you ever felt personally at risk

because of your work?

Honestly, I’ve never felt at risk when talking

about LGBT issues. But sometimes, I have it,

because when you talk about human rights,

some people don’t understand and

sometimes I feel danger for myself. But

honestly, Timor-Leste is not a big country,

we know each other, we can say things, and

we have strong cooperation with the other

human rights institutions.

We have regular meetings every three

months, under the United Nations

Development Programme. They invite the

organisations to talk about human rights,

specific issues, so my organisation has done

that before. They invite us to talk about

existence of the LGBT community in Timor-

Leste, so I have presented to them before.

How have things have changed over the

past few years regarding LGBTIQ rights

and being a human rights defender in

Timor-Leste?

Now, honestly, we are still in the process of

learning how to promote the existence of the

LGBT community in my country. So, my

observation for the other CSOs is that they

are very cooperative with us. When we talk

about LGBT issues, they are interested with

how to discuss it with us. I hope, not only for

now, but the future, that maybe we can

change and more people can talk about how

to protect and defend LGBT issues in Timor-

Leste.

Does your government do enough to

protect LGBTIQ rights?

In Timor-Leste, we have the Constitution to

protect all people from violence and

discrimination. For example, my organisation

uses Article 16 in the Constitution, which

prohibits violence and discrimination. So the

other thing is that we already ratified seven

human rights conventions. I think civil society

can also do the job of monitoring and

providing feedback to the government. So

we have the constitution, we’ve ratified

many UN conventions, and we also have the

civil code.

Sometimes, the LGBT community,

especially transgender people, have

difficulty accessing information about

justice. So now we are providing information

on how to access justice.

Do you think the UPR recommendations

have an impact on your country? Do you

think the recommendations lead your

government to change policies to

strengthen human rights protections?

Of course, yes. I want to share with you my

experience. When we prepared for the

CEDAW report and the Child Protection

report, the government of Timor-Leste was

very interested in cooperating with civil

society. They also shared with us the reports

they prepare for these bodies. This is my

experience.

Does civil society know how to use the UPR

recommendations for advocacy in Timor-

Leste?

Yes, of course. Timor-Leste, my members of

the government, we know each other. It is a

190 Destination Justice | 2018 | Revealing the Rainbow

small country and we know each other. So it

is very easy to follow up with

parliamentarians when they have already

ratified or submitted a report, or received

recommendations. It is easy to follow up, talk

with them, work with them.

What gives you hope when looking to the

future of LGBTIQ rights in Timor-Leste?

Timor-Leste is a small country, and the

population is not a lot of people, and we get

to know each other, so it’s easy for us to

discuss issues about LGBT. Honestly, I hope

that in three to four years, the community

will understand and feel an honour for

themselves. The issue is not only for civil

society, but the general community.

In Timor-Leste, only my organisation works

on LGBT issues. But when we talk about

human rights, there are more organisations.

But for the specific issues of LGBT, there is

only CODIVA. So we hope to get more

networks, not only in ASEAN but the Pacific

region.

 Destination Justice | 2018 | Revealing the Rainbow 191

Viet Nam:
Country Profile

Introduction

Issues related to the lesbian, gay,

bisexual, transgender, intersex, and queer

(LGBTIQ) community and human rights

defenders (HRDs) were raised more

generally in the first Universal Periodic

Review (UPR) cycle for Viet Nam and

more explicitly and extensively in the

second UPR. While most recommendations in the first UPR did not enjoy Viet Nam’s support

— except for a recommendation to ensure citizens can fully enjoy freedoms of expression and

religion — Viet Nam accepted many recommendations in the second UPR. These related to

combating discrimination on the basis of sexual orientation or gender identity, supporting

more freedoms of expression and assembly for non-governmental organisations (NGOs) and

individuals, and creating a national human rights mechanism.

This Country Profile details the significant progress Viet Nam has made in terms of the

conditions of its LGBTIQ community. Most strikingly has been Viet Nam’s recognition of the

equality of transgendered people. Progress has

also been made in terms of the right to work and

the right to freely and fully participate in the

cultural life of the community. HRDs working on

LGBTIQ issues have also been able to enjoy far

greater freedoms of opinion, expression and

assembly than other HRDs in Viet Nam, with an

increasing number of LGBTIQ-focused events

being successfully and safely staged.

As indicated in the recommendations outlined

at the end of this chapter, civil society

organisations (CSOs) and recommending States

have an opportunity, in the lead-up to Viet

Nam's third UPR cycle in January/February

2019 (and, in particular, the submission of

UPR Cycles

First UPR Cycle: 8 May 2009

Second UPR Cycle: 5 February 2014

Third UPR Cycle: January/February 2019

“The UPR has a big impact on my

country because in the first round of

the UPR, Viet Nam kept its vote and

disagreed with the recommendations.

But [in the second UPR], they said yes

to the UPR and its recommendations.

When they agree with the UPR, they

change the laws and they want to

bring equality for the LGBT people.”

Khoa (Teddy) Nguyen,

Community Leader

Human Rights of LGBTIQ
Communities and HRDs:

Situational Analysis

192 Destination Justice | 2018 | Revealing the Rainbow

stakeholder reports by 21 June 2018),1 to work towards developing improved UPR

recommendations that focus on the benefit to Viet Nam of reforms to ensure greater legal

protections for fundamental freedoms.

Past UPR Cycles for Viet Nam

First UPR Cycle (8 May 2009)

National Report Filed:2 Viet Nam’s national report for the first UPR cycle was published on 16

February 2009. It did not mention the LGBTIQ community or HRDs explicitly. On fundamental

freedoms, the report suggested generally that the media in Viet Nam was a forum for the

expression of views by mass organisations and the people, and “an important force in the

check and oversight over the implementation of policies and laws by State authorities.”3 Viet

Nam’s report also stated that freedom of expression, press, and information of the Vietnamese

people was demonstrated through the “rapid and diverse development of the mass media.”4

Stakeholders Submissions Made:5 The summary of the 12 stakeholders’ submissions was

published on 23 February 2009. Stakeholders did not mention the LGBTIQ community or HRDs

working on LGBTIQ issues either. Stakeholders did, however, report that Viet Nam

systematically suppressed peaceful assembly6 and used the Penal Code to stifle freedom of

expression.7 Stakeholders called on Viet Nam to amend its domestic legislation to ensure

freedom of expression and assembly.8

1 “3rd UPR cycle: contributions and participation of ‘other stakeholders’ in the UPR”, OHCHR, 22 May 2017,
available at http://www.ohchr.org/EN/HRBodies/UPR/Pages/NgosNhris.aspx (last visited 21 August 2017).
2 National Report Submitted in Accordance with Paragraph (15)(a) of the Annex to the Human Rights Council
Resolution 5/1: Viet Nam, U.N. Doc. A/HRC/WG.6/5/VNM/1, 16 February 2009, available at http://lib.ohchr.
org/HRBodies/UPR/Documents/Session5/VN/A_HRC_WG6_5_VNM_1_E.pdf (last visited 29 June 2017).
3 First UPR cycle: National Report, Viet Nam, para. 9.
4 First UPR cycle: National Report, Viet Nam, para. 25.
5 Summary of Stakeholders’ submissions prepared by the Office of the High Commissioner for Human Rights: Viet
Nam, U.N. Doc. A/HRC/WG.6/5/VNM/3, 23 February 2009, available at http://lib.ohchr.org/HRBodies/
UPR/Documents/Session5/VN/A_HRC_WG6_5_VNM_3_E.pdf (last visited 29 June 2017).
6 First UPR cycle: Stakeholders’ Summary, Viet Nam, para. 35.
7 First UPR cycle: Stakeholders’ Summary, Viet Nam, para. 36.
8 First UPR cycle: Stakeholders’ Summary, Viet Nam, para. 37.

First UPR Cycle for Viet Nam: Recommendations Received

In its first UPR, held in May 2009, Viet Nam received the following general

recommendations that impact on the LGBTIQ community and their defenders:

• Continue efforts to improve all political as well as economic, social and cultural

rights in conformity with the universally agreed human rights standards and

norms (Egypt).

http://www.ohchr.org/EN/HRBodies/UPR/Pages/NgosNhris.aspx
http://lib.ohchr.org/HRBodies/UPR/Documents/Session5/VN/A_HRC_WG6_5_VNM_1_E.pdf
http://lib.ohchr.org/HRBodies/UPR/Documents/Session5/VN/A_HRC_WG6_5_VNM_1_E.pdf
http://lib.ohchr.org/HRBodies/UPR/Documents/Session5/VN/A_HRC_WG6_5_VNM_3_E.pdf
http://lib.ohchr.org/HRBodies/UPR/Documents/Session5/VN/A_HRC_WG6_5_VNM_3_E.pdf

 Destination Justice | 2018 | Revealing the Rainbow 193

Comments Received; Response to Recommendations: During the Interactive Dialogue, Viet

Nam also received a specific comment from Norway recommending that Viet Nam adopt

appropriate measures to disseminate widely and ensure full observance of the Declaration on

the Right and Responsibility of Individuals, Groups and Organs of Society to Promote and

Protect Universally Recognized Human Rights and Fundamental Freedoms (DHRD).9 Viet Nam

did not respond to this comment.

9 First UPR cycle: Report of the Working Group, Viet Nam, para. 41.

• Reinforce advocacy and information measures through specific human rights

education and training programmes (Morocco) and continue efforts aimed at the

promotion and protection of human rights (Benin).

• Take the necessary steps to ensure that citizens can fully enjoy the rights to

freedom of expression and freedom of religion (Argentina).

• Continue to build policy dialogue between the Government and independent civil

society organisations (United Kingdom).

• Further efforts to engage all appropriate social and political organisations in the

promotion and protection of human rights (Democratic People’s Republic of

Korea, Russian Federation).

• Fully guarantee the right to receive, seek and impart information and ideas in

compliance with article 19 of ICCPR (Italy).

• Take steps to ensure that full respect for the freedom of expression, including on

the Internet, is implemented in current preparations for media law reform

(Sweden).

• Strengthen efforts in the areas of civil and political freedoms, including freedom

of expression and the press and freedom of religion (Republic of Korea).

• Take all necessary measures to end restrictions on the rights to freedom of

expression and peaceful assembly (Canada, Norway, Finland, Germany, France).

• Adopt various measures for prevention and early diagnosis of transmissible

diseases and pandemics, notably HIV/AIDS [i.e., Human Immunodeficiency

Virus/Acquired Immune Deficiency Syndrome], by giving priority to vulnerable

groups, particularly national minorities, the poor and sex workers (Benin).

• Continue to make further efforts to advance the human rights of socially

vulnerable people (Japan, Cambodia).

• Establish a national human rights institution in compliance with the Paris

Principles (Mexico, Azerbaijan, New Zealand).

Source: Report of the Working Group on the Universal Periodic Review: Viet Nam, U.N. Doc. A/HRC/12/11,

5 October 2009, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G09/163/82/

PDF/G0916382.pdf?OpenElement (last visited 29 June 2017).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G09/163/82/%0bPDF/G0916382.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G09/163/82/%0bPDF/G0916382.pdf?OpenElement

194 Destination Justice | 2018 | Revealing the Rainbow

Viet Nam accepted the recommendation from Argentina that it take the necessary steps to

ensure that citizens can fully enjoy the rights to freedom of expression and freedom of

religion.10 At the same time, however, Viet Nam did not support the recommendations which

aimed to end restrictions on freedom of expression and freedom of assembly.11 Viet Nam did

not offer an explanation for its seemingly contradictory approach on the regulation of the

freedom of expression.

On the general promotion and protection of human rights, Viet Nam accepted a

recommendation to engage all appropriate social and political organisations in such

promotion.12 Viet Nam also accepted a recommendation to reinforce advocacy in human rights

training and offer better health protection and human rights education to vulnerable groups.13

At the same time, Viet Nam did not support a recommendation that it build a policy dialogue

between the government and CSOs,14 or that it create an national human rights institution in

accordance with the Paris Principles.15

Second UPR Cycle (5 February 2014)

National Report Filed:16 Viet Nam’s national report for the second UPR cycle was published

on 8 November 2013. The report did not mention HRDs or the LGBTIQ community. On freedom

of expression, the report focused on the existence of mass media to illustrate the freedom of

expression possessed by its citizens.17 The report also referred to the number of associations

in Viet Nam as demonstrating the existence of freedom of association and assembly.18

Stakeholders Submissions Made:19 The summary of the 59 stakeholders’ submissions was

published on 4 November 2013. Stakeholders explicitly discussed both the LGBTIQ

community and HRDs. On the LGBTIQ community, stakeholders recommended that Viet Nam

enact an anti-discrimination law that would ensure equality of all people regardless of sexual

orientation and gender identity.20

On HRDs, stakeholders expressed concerns over the number of cases of HRDs being

arbitrarily arrested, not informed of the reasons for arrest, denied access to lawyers and

families for several weeks, denied bail, and with the HRDs’ lawyers facing harassment or

10 First UPR cycle: Report of the Working Group, Viet Nam, para. 99.44.
11 First UPR cycle: Report of the Working Group, Viet Nam, paras. 35, 41, 63, 65, 85, 102.
12 First UPR cycle: Report of the Working Group, Viet Nam, paras. 99.14-99.15.
13 First UPR cycle: Report of the Working Group, Viet Nam, paras. 99.13, 99.18, 99.29, 99.59, 99.71.
14 First UPR cycle: Report of the Working Group, Viet Nam, paras. 51, 102.
15 First UPR cycle: Report of the Working Group, Viet Nam, paras. 51, 55, 56, 59, 102.
16 National Report Submitted in Accordance with Paragraph 5 of the Annex to Human Rights Council Resolution
16/21: Viet Nam, U.N. Doc. A/HRC/WG.6/18/VNM/1, 8 November 2013, available at https://documents-dds-
ny.un.org/doc/UNDOC/GEN/G13/185/15/PDF/G1318515.pdf?OpenElement (last visited 29 June 2017).
17 Second UPR cycle: National Report, Viet Nam, paras. 25-30.
18 Second UPR cycle: National Report, Viet Nam, paras. 35-36.
19 Summary of Stakeholders’ submissions prepared by the Office of the High Commissioner for Human Rights: Viet
Nam, U.N. Doc. A/HRC/WG.6/18/VNM/3, 4 November 2013, available at https://documents-dds-ny.un.org/
doc/UNDOC/GEN/G13/183/23/PDF/G1318323.pdf?OpenElement (last visited 29 June 2017).
20 Second UPR cycle: Stakeholders’ Summary, Viet Nam, para. 8.

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G13/185/15/PDF/G1318515.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G13/185/15/PDF/G1318515.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G13/183/23/PDF/G1318323.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G13/183/23/PDF/G1318323.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 195

disbarment.21 The report also advised that high-profile HRDs or HRDs under surveillance were

routinely prevented from going abroad, prevented from travelling upon their release, or those

under probation being prevented from traveling outside designated areas and denied

passports.22 Stakeholders recommended Viet Nam refrain from harassing, threatening,

criminalising or arresting HRDs for reasons connected to their peaceful activities, including the

legitimate exercise of freedom of expression.23

21 Second UPR cycle: Stakeholders’ Summary, Viet Nam, para. 21.
22 Second UPR cycle: Stakeholders’ Summary, Viet Nam, para. 40.
23 Second UPR cycle: Stakeholders’ Summary, Viet Nam, para. 52.

Second UPR Cycle for Viet Nam: Recommendations Received

In its second UPR, held in February 2014, Viet Nam received the following specific

recommendations on HRDs, sexual orientation, and gender identity for the first time:

• Enact a law to fight against discrimination which guarantees the equality of all

citizens, regardless of their sexual orientation and gender identity (Chile).

• Ensure a favourable environment for the activities of HRDs, journalists and other

civil society actors (Tunisia).

• Give individuals, groups and organs of society the legitimacy and recognition to

promote human rights and express their opinions or dissent publicly (Norway).

• Further implement measures to promote the freedoms of expression,

association, assembly and freedom of the media in line with the most advanced

international standards (Italy, Lithuania, Belgium, Japan, Poland, Chile, France).

• Take measures to ensure the effective protection of the right to freedom of

expression and information, as well as the independence of the media, and

release all human rights defenders, journalists, and religious and political

dissidents detained for the peaceful expression of their opinion (Czech Republic).

• Take the necessary measures to protect freedom of expression and press

freedom, including through the Internet (Brazil).

• Continue appropriate measures to ensure the realisation of the socio economic

rights (Islamic Republic of Iran, Madagascar) especially by increasing resources

to ensure social security and welfare of its citizens as well as the rights of

vulnerable groups (Brunei Darussalam, Myanmar, Russian Federation).

• Consider establishing a national human rights institution (Thailand, Morocco,

Niger) in accordance with the Paris Principles (Portugal, Spain, Congo, France,

Madagascar, Togo).

• Encourage strengthening of NGOs by promoting a legal, administrative and fiscal

framework in which such institutions can be created and developed and perform

their activities without any obstacles and with freedom of expression (Spain).

196 Destination Justice | 2018 | Revealing the Rainbow

Comments Received; Response to Recommendations: During the Interactive Dialogue, Viet

Nam also received specific comments welcoming its progress on protecting the rights of

LGBTIQ people24 and commending Viet Nam on its decision to decriminalise homosexuality.25

Viet Nam advised that one of its post-2015 agendas was to improve results achieved in social

equity.26 In a similar vein, Viet Nam accepted the recommendation to combat discrimination

based on sexual orientation and gender identity.27 Similarly, every recommendation on the

protection and development of the rights of vulnerable groups enjoyed Viet Nam’s support.28

Likewise, Viet Nam also accepted the recommendation calling for enhanced protection of

HRDs, promotion of a safe environment for HRDs, and a larger space to exercise their freedom

of expression.29 However, Viet Nam did not support the recommendation from the Czech

Republic requesting Viet Nam to release dissident HRDs detained for expressing their

opinions.30 On fundamental freedoms more generally, Viet Nam accepted recommendations

that more broadly sought increased freedom of expression and the media, freedom of

assembly and the strengthening of NGOs.31

Finally, Viet Nam accepted recommendations seeking the creation of a national human rights

institution.32 However, it did not support the recommendation that such an institution be

established in conformity with the Paris Principles.33

24 Second UPR cycle: Report of the Working Group, Viet Nam, para. 51.
25 Second UPR cycle: Report of the Working Group, Viet Nam, para. 106.
26 Second UPR cycle: Report of the Working Group, Viet Nam, para. 61.
27 Second UPR cycle: Report of the Working Group, Viet Nam, para. 143.88.
28 Second UPR cycle: Report of the Working Group, Viet Nam, paras. 143.47-143.49, 143.54, 143.56, 143.79, 143.124,
143.187, 143.194, 143.223.
29 Second UPR cycle: Report of the Working Group, Viet Nam, paras. 143.160, 143.162, 143.167
30 Second UPR cycle: Report of the Working Group, Viet Nam, para. 143.60; Report of the Working Group on the
Universal Periodic Review: Viet Nam, Addendum, Views on conclusions and/or recommendations, voluntary
commitments and replies presented by the State under review, U.N. Doc. A/HRC/26/6/Add.1, 20 June 2014,
para. 2, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/059/36/PDF/G1405936.
pdf?OpenElement (last visited 6 July 2017).
31 Second UPR cycle: Report of the Working Group, Viet Nam, paras. 143.144-143.147, 143.58-143.59, 143.171-
143.172.
32 Second UPR cycle: Report of the Working Group, Viet Nam, paras. 143.35-143.39, 143.43.
33 Second UPR cycle: Report of the Working Group, Viet Nam, paras. 143.40-143.42; Second UPR cycle: Report
of the Working Group, Addendum, Viet Nam, para. 2.

Source: Report of the Working Group on the Universal Periodic Review: Viet Nam, U.N. Doc. A/HRC/26/6,

2 April 2014, available at https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/129/10/PDF/

G1412910.pdf?OpenElement (last visited 29 June 2017).

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/059/36/PDF/G1405936.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/059/36/PDF/G1405936.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/129/10/PDF/G1412910.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/129/10/PDF/G1412910.pdf?OpenElement

 Destination Justice | 2018 | Revealing the Rainbow 197

Situation of the LGBTIQ Community and its HRDs in Viet Nam

Right to Equality and Non-Discrimination

In January 2017, Viet Nam implemented amendments to its Civil Code34 that give

transgendered people the same rights as cisgendered persons of the same gender

expression.35 This law is the most progressive in Southeast Asia in terms of recognising the

equality of transgendered people, and it came about as the result of efforts by government

agencies. In August 2015, the Ministry of Health urged Viet Nam’s government to legalise

same-sex reassignment36 and reform the Civil Code to simplify the process for transgender

people to officially change their name and gender identification.37 Later that month, various

members of the National Assembly legal committee joined the Ministry of Health to “urge[]

the government to recognise gender reassignment as a human right.”38 Public demonstrations

were also staged in support of the proposed reforms.39

The Vietnamese government’s amendment of the Civil Code partially implements a

recommendation from Chile which Viet Nam accepted in its second UPR.40 This

recommendation called on Viet Nam to guarantee the equality of all citizens, regardless of

either gender identity or sexual orientation. Thus, to fully implement the recommendation,

sexual orientation should also be included in the Code.

Freedom of Opinion and Expression, Association and Assembly, and the
Right to Freely Participate in the Cultural Life of the Community

Pride Celebrations: Viet Nam’s LGBTIQ community has become far more visible in recent

years, and increasingly able to exercise fundamental freedoms of opinion, expression and

assembly. Viet Nam’s pride parade, now known as and hosted by VietPride, has become

increasingly prominent since the inaugural parade in 2012.41 The first of its kind in Viet Nam,

100 people joined the parade and peacefully demonstrated in the streets of Hanoi. While the

34 “Vietnamese law to recognize transgender people in 2017”, VnExpress, 17 December 2016, available at
http://e.vnexpress.net/news/news/vietnamese-law-to-recognize-transgender-people-in-2017-3515044.
html (last visited 3 July 2017).
35 Anh Vu & Khanh An, “Vietnam recognizes transgender rights in breakthrough vote”, Thanh Nien News, 24
November 2015, available at http://www.thanhniennews.com/politics/vietnam-recognizes-transgender-
rights-in-breakthrough-vote-54168.html (last visited 11 July 2017).
36 “Vietnam health officials want to legalize gender reassignment surgery”, Thanh Nien News, 13 August 2015,
available at http://www.thanhniennews.com/society/vietnam-health-officials-want-to-legalize-gender-
reassignment-surgery-50047.html (last visited 11 July 2017).
37 “Viet Nam health officials want to legalize gender reassignment surgery”, Thanh Nien News, 13 August 2015.
38 Truong Son, “Vietnam's lawmakers support gender reassignment, call it basic human right”, Thanh Nien
News, 20 August 2015, available at http://www.thanhniennews.com/politics/vietnams-lawmakers-support-
gender-reassignment-call-it-basic-human-right-50445.html (last visited 11 July 2017).
39 “Vietnamese law to recognize transgender people in 2017”, VnExpress, 17 December 2016, available at
http://e.vnexpress.net/news/news/vietnamese-law-to-recognize-transgender-people-in-2017-3515044.
html (last visited 11 July 2017).
40 Second UPR cycle: Report of the Working Group, Viet Nam, para. 143.88.
41 “Human Rights Reports for 2012: Vietnam”, U.S. Department of State: Bureau of Democracy, Human Rights
and Labor, 2013, p. 44, available at https://www.state.gov/documents/organization/204463.pdf (last visited
9 July 2017).

http://e.vnexpress.net/news/news/vietnamese-law-to-recognize-transgender-people-in-2017-3515044.html
http://e.vnexpress.net/news/news/vietnamese-law-to-recognize-transgender-people-in-2017-3515044.html
http://www.thanhniennews.com/politics/vietnam-recognizes-transgender-rights-in-breakthrough-vote-54168.html
http://www.thanhniennews.com/politics/vietnam-recognizes-transgender-rights-in-breakthrough-vote-54168.html
http://www.thanhniennews.com/society/vietnam-health-officials-want-to-legalize-gender-reassignment-surgery-50047.html
http://www.thanhniennews.com/society/vietnam-health-officials-want-to-legalize-gender-reassignment-surgery-50047.html
http://www.thanhniennews.com/politics/vietnams-lawmakers-support-gender-reassignment-call-it-basic-human-right-50445.html
http://www.thanhniennews.com/politics/vietnams-lawmakers-support-gender-reassignment-call-it-basic-human-right-50445.html
http://e.vnexpress.net/news/news/vietnamese-law-to-recognize-transgender-people-in-2017-3515044.html
http://e.vnexpress.net/news/news/vietnamese-law-to-recognize-transgender-people-in-2017-3515044.html
https://www.state.gov/documents/organization/204463.pdf

198 Destination Justice | 2018 | Revealing the Rainbow

organisers were denied permission to host the demonstration, no incidents occurred when the

event nevertheless went ahead.

In 2013, participation in Viet Nam’s pride parade increased to 200 activists.42 In 2014, this

number reached over 300,43 and in 2015, over 400.44 In 2015, a separate pride rally was hosted

in Ho Chi Minh City to celebrate the legalisation of same-sex marriage in the US, which more

than 5,000 people attended.45 In 2016, VietPride was hosted in Hanoi, though the number of

attendees is unreported.46 In 2017, Viet Pride and Hanoi Pride plan to host events across the

State to celebrate Pride from July until October.47

IDAHOT Celebrations: A series of events have also been hosted in Viet Nam’s four largest

cities to celebrate the International Day Against Homophobia, Transphobia and Biphobia

(IDAHOT). These events, collectively known as “Awakening to the Rainbow”, attracted more

than 10,000 participants.48

Participation in Cultural Life: Since 2016 in particular, Viet Nam’s LGBTIQ community has

become increasingly engaged in Viet Nam’s cultural life. In June 2016, the SEA Pride music

festival showcased the region’s musical diversity, creating a safe space to celebrate LGBTIQ

diversity and promote workplace diversity.49 In July 2016, a young Vietnamese LGBTIQ rights

activist was selected to take part in the YouthSpeak Ambassador Campaign. This campaign,

designed by the International Youth Organisation AIESEC in Viet Nam and the Viet Nam

42 “Activists parade for gay rights in Vietnam”, Malay Mail Online, 4 August 2013, available at http://www.
themalaymailonline.com/world/article/activists-parade-for-gay-rights-in-vietnam (last visited 9 July 2017).
43 “Country Reports on Human Rights Practices for 2014: Vietnam”, U.S. Department of State: Bureau of
Democracy, Human Rights and Labor, 2014, p. 42, available at https://www.state.gov/documents/
organization/236702.pdf (last visited 9 July 2017).
44 Tan Qiuyi, “Hundreds brave persistent rain at LGBT rally in Vietnam”, Channel News Asia, 2 August 2015,
available at http://www.channelnewsasia.com/news/asiapacific/hundreds-brave-persistent/2024238.html
(last visited 9 July 2017).
45 Minh Hung, “LGBT parade draws huge crowd in downtown Saigon”, Thanh Nien News, 29 June 2015,
available at http://www.thanhniennews.com/society/lgbt-parade-draws-huge-crowd-in-downtown-saigon
-47285.html (last visited 9 July 2017).
46 “LGBT Festival Viet Pride Hanoir 2016 kicks off next week’”, Tuoi Tre News, 11 November 2016, available at
http://tuoitrenews.vn/lifestyle/36443/lgbt-festival-viet-pride-hanoi-2016-kicks-off-next-week (last visited 9
July 2017).
47 “VietPride 2017”, Facebook Page, 1 June 2017, available at https://www.facebook.com/vietpride.vn/ (last
visited 9 July 2017); “Hanoi Pride 2017”, Facebook Page, 2017, available at https://www.facebook.com/
VietPride.info/ (last visited 9 July 2017).
48 “Being LGBT in Asia: Viet Nam Country Report”, United Nations Development Programme, 2014, pp. 22, 39,
available at https://www.usaid.gov/sites/default/files/documents/1861/Being_LGBT_in_Asia_
Vietnam_Country_Report.pdf (last visited 11 July 2017).
49 “SEA Pride Music Festival 2016”, Vietnam Breaking News, 5 July 2016, available at https://m.vietnam
breakingnews.com/2016/07/sea-pride-music-festival-2016/ (last visited 11 July 2017); “SEA Pride music
festival to honour diversity”, Viêt Nam News, 16 June 2016, available at http://vietnamnews.vn/life-
style/298241/sea-pride-music-festival-to-honour-diversity.html#EYCyDAobitzSfZwc.99 (last visited 11 July
2017).

http://www.themalaymailonline.com/world/article/activists-parade-for-gay-rights-in-vietnam
http://www.themalaymailonline.com/world/article/activists-parade-for-gay-rights-in-vietnam
https://www.state.gov/documents/organization/236702.pdf
https://www.state.gov/documents/organization/236702.pdf
http://www.channelnewsasia.com/news/asiapacific/hundreds-brave-persistent/2024238.html
http://www.thanhniennews.com/society/lgbt-parade-draws-huge-crowd-in-downtown-saigon-47285.html
http://www.thanhniennews.com/society/lgbt-parade-draws-huge-crowd-in-downtown-saigon-47285.html
http://tuoitrenews.vn/lifestyle/36443/lgbt-festival-viet-pride-hanoi-2016-kicks-off-next-week
https://www.facebook.com/vietpride.vn/
https://www.facebook.com/VietPride.info/
https://www.facebook.com/VietPride.info/
https://www.usaid.gov/sites/default/files/documents/1861/Being_LGBT_in_Asia_Vietnam_Country_Report.pdf
https://www.usaid.gov/sites/default/files/documents/1861/Being_LGBT_in_Asia_Vietnam_Country_Report.pdf
https://m.vietnambreakingnews.com/2016/07/sea-pride-music-festival-2016/
https://m.vietnambreakingnews.com/2016/07/sea-pride-music-festival-2016/
http://vietnamnews.vn/life-style/298241/sea-pride-music-festival-to-honour-diversity.html#EYCyDAobitzSfZwc.99
http://vietnamnews.vn/life-style/298241/sea-pride-music-festival-to-honour-diversity.html#EYCyDAobitzSfZwc.99

 Destination Justice | 2018 | Revealing the Rainbow 199

Chamber of Commerce and Industry, encourages youth to challenge societal norms and

create positive change.50

That same year, it was reported that 200 local youth gathered in Hanoi’s Cau Giay District to

express their support for the LGBTIQ community by hosting a community dance

performance.51 In addition, in August 2016, the first Human Library project opened in Hanoi’s

Labour and Society College, which encouraged people to tell their stories to an audience.

Among other individuals, a transwoman and ‘bi-gender’ person shared their stories openly

with the audience.52 On 16 and 17 September in 2017, Queer Forever hosted an intimate series

of film screenings and discussions projecting voices of the LGBTIQ community.53 Most

recently, hundreds of individuals gathered in Ho Chi Minh City to celebrate the new law

recognising the rights of transgender people.54

By allowing such a wide range of events to operate freely, Viet Nam has effectively allowed

greater freedom of expression, association and assembly, as well as the right to freely

participate in the community. This fulfils various relevant recommendations Viet Nam received

during its first and second UPRs. Moreover, while Viet Nam accepted the majority of these

recommendations, some of the recommendations which it did not support - but appears to

have adhered to in practice - were first UPR recommendations from Canada, Norway, Finland,

Germany and France that Viet Nam end restrictions on the rights to freedom of expression and

peaceful assembly.55

Right to Work

In 2015, a nationwide campaign was launched to campaign for LGBTIQ equality in the

workplace. This campaign was jointly organised by Viet Pride Hanoi and the Information,

Connection and Sharing Centre (an LGBT organisation in Viet Nam commonly known as ICS)

and is entitled “Work with Pride.”56 The American Embassy in Hanoi launched the campaign

by facilitating a dialogue between LGBTIQ activists and the corporate community in order to

50 “Ambassadors address social change in YouthSpeak campaign”, Viêt Nam News, 10 July 2016, available at
http://vietnamnews.vn/sunday/299157/ambassadors-address-social-change-in-youthspeak-campaign.
html#gXGxBOtfvsEEBWWz.97 (last visited 11 July 2017).
51 “Youths in big cities join dance to support homosexuals”, Tuoi Tre News, 24 September 2012, available at
http://tuoitrenews.vn/lifestyle/1793/youths-in-big-cities-join-dance-to-support-homosexuals (last visited 9
July 2017).
52 “Human Library Aims To Creat Understanding”, Viêt Nam News, 28 August 2016, available at http://
vietnamnews.vn/sunday/features/301581/human-library-aims-to-create-understanding.html#5jKTvto7W
M93mYTC.99 (last visited 11 July 2017).
53 “Queer Forever 2016 gives LGBT films a voice”, Viet Nam News, 15 September 2016, available at http://
vietnamnews.vn/life-style/342811/queer-forever-2016-gives-lgbt-films-a-voice.html#ufw3rZpWscEytAh1.
99 (last visited 11 July 2017).
54 Anh Vu & Khanh An, “Vietnam recognizes transgender rights in breakthrough vote”, Thanh Nien News, 24
November 2015.
55 First UPR cycle: Report of the Working Group, Viet Nam, paras. 35, 41, 63, 65, 85, 102.
56 “Campaign for LGBT rights in the workplace launched”, Viêt Nam News, 15 October 2015, available at http://
Viet Namnews.vn/society/277131/campaign-for-lgbt-rights-in-the-workplace-launched.html (last visited 11
July 2017).

http://vietnamnews.vn/sunday/299157/ambassadors-address-social-change-in-youthspeak-campaign.html#gXGxBOtfvsEEBWWz.97
http://vietnamnews.vn/sunday/299157/ambassadors-address-social-change-in-youthspeak-campaign.html#gXGxBOtfvsEEBWWz.97
http://tuoitrenews.vn/lifestyle/1793/youths-in-big-cities-join-dance-to-support-homosexuals
http://vietnamnews.vn/sunday/features/301581/human-library-aims-to-create-understanding.html#5jKTvto7WM93mYTC.99
http://vietnamnews.vn/sunday/features/301581/human-library-aims-to-create-understanding.html#5jKTvto7WM93mYTC.99
http://vietnamnews.vn/sunday/features/301581/human-library-aims-to-create-understanding.html#5jKTvto7WM93mYTC.99

200 Destination Justice | 2018 | Revealing the Rainbow

raise awareness about being LGBTIQ in the workplace, and how the corporate community can

become engaged in the LGBTIQ movement.57

The campaign was heralded as a success. The fact that Viet Nam has enabled it to be freely

staged demonstrates the multifaceted progress it is making on LGBTIQ rights. This campaign

speaks to not only the right to equality and non-discrimination but also to the universal right

to work and to just and favourable conditions of work and protection against unemployment.

Its success goes towards fulfilling the recommendation that Viet Nam accepted during its

second UPR to ensure the realisation of socio economic rights and generally, the rights of

vulnerable groups.58

Conclusion

Since its first UPR, Viet Nam has accepted a broad range of UPR recommendations affecting

its LGBTIQ community and HRDs working on LGBTIQ-related issues. These include

recommendations aimed at combating discrimination on the basis of sexual orientation or

gender identity; supporting greater freedom of opinion, expression, assembly; and

encouraging the attainment of international human rights standards generally.

In practice, Viet Nam’s legalisation of sex reassignment and simplification of name and gender

identity changes serve as a watershed both for its transgender community and the broader

Southeast Asian region, where this law is the first of its kind. In addition, the Vietnamese

government’s non-interference in a wide range of LGBTIQ events held or in a “Work with Pride”

campaign encouraging equality in the workplace demonstrates that the LGBTIQ community

may not only enjoy strengthened fundamental freedoms but also greater possibilities to

obtain employment and to enjoy more favourable working conditions and protections.

The promising developments in Viet Nam in practice during the period of its first two UPR

cycles represent an opportunity to build on these permissive practices by formalising them as

legal reforms to remove restrictions on the exercise of fundamental freedoms. This is

important because while HRDs working on LGBTIQ issues appear not to have been unduly

hindered in their work, this is not the case for the wider community of HRDs in Viet Nam, and

the existence of restrictions on fundamental freedoms continues to expose LGBTIQ HRDs and

the LGBTIQ community to potential risk.59

57 “Campaign for LGBT rights in the workplace launched”, Viêt Nam News, 15 October 2015.
58 Jörg Wischermann, “LGBT Rights Are Not Politically Sensitive in Vietnam”, GIGA, 29 January 2015, available
at https://www.giga-hamburg.de/en/news/%E2%80%9Clgbt-rights-are-politically-not-sensitive-in-vietnam
%E2%80%9D (last visited 11 July 2017); Second UPR cycle: Report of the Working Group, Viet Nam, paras. 143.47-
143.49, 143.54, 143.56, 143.79, 143.124, 143.187, 143.194, 143.223.
59 Bennett Murray, “Vietnam's Quiet Human Rights Crisis”, The Diplomat, 17 April 2017, available at http://the
diplomat.com/2017/04/vietnams-quiet-human-rights-crisis/ (last visited 11 July 2017).

https://www.giga-hamburg.de/en/news/%E2%80%9Clgbt-rights-are-politically-not-sensitive-in-vietnam%E2%80%9D
https://www.giga-hamburg.de/en/news/%E2%80%9Clgbt-rights-are-politically-not-sensitive-in-vietnam%E2%80%9D
http://thediplomat.com/2017/04/vietnams-quiet-human-rights-crisis/
http://thediplomat.com/2017/04/vietnams-quiet-human-rights-crisis/

 Destination Justice | 2018 | Revealing the Rainbow 201

Recommendations

In the lead-up to the third UPR review of Viet Nam in January/February 2019:

• CSOs should actively engage in monitoring the implementation of those

recommendations Viet Nam accepted and/or noted during the first two UPR

cycles so as to gather relevant data on the improvement of the human rights

situation in the country and to report at the third UPR cycle.

• CSOs should document violations and abuses endured by LGBTIQ people and

their defenders so as to provide recommending states and the relevant United

Nations mechanisms with solid evidence-based information.

• CSOs and recommending states should work collaboratively to develop UPR

recommendations for the third cycle that emphasise the benefit to Viet Nam of

removing unnecessary limitations to, and strengthening the protection of,

fundamental freedoms.

202 Destination Justice | 2018 | Revealing the Rainbow

Viet Nam:
LGBTIQ HRD Interview

Khoa (Teddy) Nguyen,

Community Leader

How did you become involved in LGBTIQ

rights work?

I became involved in LGBTIQ work in 2009.

At the time I worked for an online gay forum

in Viet Nam, because at the time the LGBT

people were discriminated against a lot, and

while working at the forum I learned about

the ICS Center [Information, Connection and

Sharing Center].

ICS was established in 2008 and they work

on LGBT rights — the first LGBT organisation

in Viet Nam — and I had the chance to work

with them. After that in 2011 I worked at the

ICS Center as a contributor, so while working

at the ICS Center I had the chance to work

with the CSO world and I worked on many

projects on LGBT rights.

Do you consider yourself a human rights

defender?

Yes, I have been working for LGBT rights and

other human rights since many years ago.

What work are you doing right now?

I am a university lecturer. I do not teach

about LGBT rights at my university, but I am

a volunteer for some CSOs such as the ICS

Center. So in my free time I work as a

contributor for ICS Center as well as for

PFLAG [Parents and Friends of Lesbians and

Gays] Viet Nam. My Mum is the President of

PFLAG Viet Nam.

What do you think has been the most

important things you’ve done for LGBT

rights?

Actually, I have many stories when working

on LGBTI rights. The interesting outcome we

have made is we worked with the

government and we asked them to remove

laws which do not permit same-sex couples

to have marriage. And we lobbied the

government to change the laws to recognise

transgender people. That was the most

interesting outcome.

To be more precise, same-sex couples can

now have a wedding, but their marriage will

not be recognised by the government.

Human Rights of LGBTIQ
Communities and HRDs:

Frontline Voices

 Destination Justice | 2018 | Revealing the Rainbow 203

Before the laws changed, if gay people

hosted a wedding they could be fined. The

government could come and give gay

people a fine and stop the wedding at any

time. After the advocacy on LGBT rights in

Viet Nam, the government issued the new

laws and accepted gay weddings, though

not recognising their marriage.

What was your involvement in the law

changing?

I and my co-workers and PFLAG Viet Nam

had to go to Hanoi to have workshops with

government officers and Congress

members and with the Ministry of Justice to

give them the ideas and to tell them the

story in which the LGBT community faces

many problems in their lives.

We were very surprised with the result,

because our government always sees

human rights as a sensitive topic, but on the

topic of LGBT rights they are very open-

minded. And the law changed rapidly,

because before 2009, ‘LGBT’ was an

unknown word in society. And they only

think that gay and lesbian people have some

kind of sickness.

Have you ever felt personally at risk

because of your work?

Actually no, I don’t feel any risk at all

because in Ho Chi Minh people are very

open-minded. Being gay or not or being

hetero isn’t your life, and people don’t care

about it, so I don’t feel risk about anything —

even in my work. LGBT people in some other

provinces, they face many problems and

face stigma and discrimination. In the

country, even in some big cities like Hanoi,

people often see LGBT people as weird.

What role does religion play in the pursuit

of LGBTIQ rights?

We do not have a main official religion, so

religion plays a small role in intervening with

the laws. But in the small areas, especially in

some areas with the Christian church, they

always say that LGBT people are a sin.

Luckily most of Vietnamese people are

Buddhist. Some Christians are open-minded

to this issue too, only the Protestants are

very strict to the LGBT issue.

Does your government do enough to

protect LGBTIQ rights?

Yes, they do many things to protect LGBT

rights, especially in this day, and they hold

many workshops to make the laws.

Currently, they are making some laws to

allow the transgender people to have

surgery, to change their sexual status. And

the Ministry of Education are hosting many

workshops to put the knowledge of sexuality

into the books for students. The government

needs to push in order to bring equal rights

to every people as soon as possible.

Do you think the UPR recommendations

have an impact on Viet Nam? Do you think

the recommendations lead governments

to change policies to strengthen human

rights protections?

Yes. The UPR has a big impact on my

country because in the first round of the

UPR, Viet Nam kept its vote and disagreed

with the recommendations. But on the two

other rounds, they said yes to the UPR and

its recommendations. When they agree with

204 Destination Justice | 2018 | Revealing the Rainbow

the UPR, they change the laws and they

want to bring equality for the LGBT people.

Does civil society know how to use the UPR

recommendations and comments for

advocacy in Viet Nam?

Yes, civil society uses the UPRs in their work

with the government.

Is there much cooperation between civil

society organisations in the pursuit of

LGBTIQ rights?

PFLAG Viet Nam was established in 2011 and

it has helped a lot in our movement. When

PFLAG met with government officers and

Congress members, they tell the

government officers about their stories.

Their stories are very touching, so it makes

the government officers realise what

problems their families are facing.

In our oriental culture, in Viet Nam, family is

one of the most important factors. And when

the parents, and especially the mothers,

speak up about their lives, it makes the

government understand the difficulties the

LGBT people are facing every day. So it

helps a lot with the movement. PFLAG is one

of the most important factors for the

movement.

The media has also had one of the biggest

impacts on the movement. Before 2009, the

media had many articles saying bad things

about LGBT people. They described LGBT

people as criminals and this made society

think LGBT people are criminals. But after

the ICS Center was established, the first

project of the ICS Center was to work with

the media and to give the media the exact

information about the LGBT people and let

the journalists have contact directly with

LGBT people.

What gives you hope when looking to the

future of LGBTIQ rights in Viet Nam?

I have been working for LGBTI rights in Viet

Nam since 2009, and I have seen a rapid

change in our society. In the past, LGBT

people faced many problems and they

faced stigma and discrimination, and they

cannot tell anyone about their sexuality. But

after our work from 2009 until now, things

changed rapidly – there are more and more

people being confident in their lives and they

freely tell anyone about their sexuality

without having fear or being afraid of

discrimination and stigma. Society

welcomes and encourages people to talk

about their sexuality.

 Destination Justice | 2018 | Revealing the Rainbow 205

Southeast Asian Region:
LGBTIQ HRD Interview

Ryan Silverio,

Regional Coordinator,

ASEAN SOGIE Caucus

How did you become involved in LGBTIQ

rights work?

It all started with an academic exercise. I was

in my senior year at university and it was

thesis time and I clearly remember it

because I had a professor who was a trans

feminist activist. So, in my international

relations course, I was initially thinking about

doing a research on the use of rape as a

weapon of war in the context of Burma, but

then she said “why don’t you do something

about gay and lesbian rights?” And then she

said “I think there is something brewing in the

Philippines and why don’t you do a study

about it?” It was a challenging moment at the

time because very little literature had been

written on gay and lesbian rights. Certain

points of view and creative ideas, and then

some newspaper and magazine articles; the

people, the drivers of the movement were

not so visible. So I was only able to get in

touch with them through friends because

someone had a contract with this activist,

and that activist referred me to another

activist. While doing that research I gradually

became involved more as an onlooker, and

then eventually became a participant as a

volunteer, and then years and years after

that, even after I finished my research, I

became quite active in many LGBT events.

I think one organisation that was very

instrumental was Amnesty International.

Amnesty International has a country office

here [in the Philippines], I was one of their

members and became the chair of their

youth network, because of that, I had a good

opportunity to be part of the larger LGBT

community in the Philippines called Task

Force Pride, which organised the pride

march. Task Force Pride no longer exists, but

it transformed into Metro Manila Pride.

These spaces enabled me to position myself

actively within the community. My work with

ASEAN SOGIE Caucus (ASC) started in

November 2014. My participation with

ASEAN SOGIE Caucus is the first time that I

am working for an LGBT organisation in a

paid capacity. My previous work was about

Human Rights of LGBTIQ
Communities and HRDs:

Frontline Voices

206 Destination Justice | 2018 | Revealing the Rainbow

volunteering and trying to include or

integrate LGBT issues into what I am doing.

What have been the biggest challenges

you’ve faced in advocating for LGBTIQ

rights in the ASEAN context?

I think there’s this paradox — there’s a need

to be visible as a movement, you need to

have visibility and there’s a demand from the

media, funders, and the community, while at

the same time, there’s also this push to make

things more secure. For example, we

encountered one activist who really wants to

be out in the open, but the problem is that

with the mandate of ASC, we have to give

security, and we have to influence that

activist to be a little bit behind, not to be bold

and proactive with his activism, because at

the end of the day he might receive

repercussions in his own country, and I’m

particularly referring to an activist we met in

Brunei. There are these two conflicting ideas

— you need to be visible but at the same

time you need to be cautious about security.

Another thing is that we noticed there is a lot

of money in LGBT rights, which may not

necessarily be too much in comparison with

other social issues, but in terms of capacities

of LGBT organisations, I think there is some

weakness there. Only very few LGBT groups

have legal registration status in their

countries. Some exist in an informal capacity

with no clear governance procedures or not

so strong in terms of programme

management. On top, you have a lot of

money being given, but in terms of

absorption and managing the money, there

are certain weaknesses.

Another thing which is very important is the

shrinking civil society space. I recently came

from Indonesia and I had a good chance to

meet our members there. The problem with

Indonesia is that the attacks against LGBT

people have shifted. Before it was done in

the public space. LGBT groups organising

events or offices would be attacked. This

time around, even the private spaces of

LGBT people are being targeted. For

example, a recent case, when extremist

groups together with the police attacked

one condominium unit, allegedly because

there was a sex orgy going on in that unit,

and then gay men were arrested. Their

phones were confiscated, including private

information, including photos and their

profile pictures were scattered around social

media like Twitter and Facebook.

Indonesia does not have, for example, a law

that criminalises LGBT people, except in the

province of Aceh where they have the sharia

code. But now, there’s some move towards

criminalisation and a lot of activists are

already experiencing the crunch. When I

spoke with my colleagues there, the key

point that they need to do is to consolidate

forces within the LGBT ranks and together

with the larger pro-democracy movement.

They are already sensing that the LGBT

issue is a complication of several factors,

including the persistent homophobia and

transphobia brought about by culture and

religion, and at the same time, the need to

galvanise conservative forces to seize

political power. And now the activists are

already seeing the unholy alliance between

the military and religious extremist

organisations.

 Destination Justice | 2018 | Revealing the Rainbow 207

How have things changed over the past

few years regarding LGBTIQ rights and

being a LGBTIQ human rights defender in

Southeast Asia?

There’s a good civil society space that

recognises our issues as legitimate human

rights issues. I’m specifically discussing the

ASEAN civil society conference ‘ASEAN

People’s Forum’ (ACSC/APF). The last

annual gathering took place in Timor-Leste.

In the working guidelines of the ACSC/APF,

the principles of non-discrimination,

inclusivity and diversity were included.

There was an instance when a group of Laos

GONGOS [government owned and

controlled NGOs] tried to seize the agenda.

That was March 2015, in one preparatory

meeting in Kuala Lumpur, Malaysia. One

Laos leader said “oh, Laos will host the

ACSC/APF in 2016.” This Laos leader said

‘we don’t think LGBT issues should be

discussed in ASEAN because there’s no

ASEAN consensus on this matter and you

have to understand many countries in our

region are not comfortable dealing with this

issue.’

The second time they raised this discussion

was during a conference in Kuala Lumpur,

Malaysia, related to the ACSC/APF where I

spoke on a panel on human rights

defenders. There was a Laotian diplomat

saying “why are we talking about LGBT

issues here? ASEAN should be all about

economics and trade. There’s no point

talking about LGBT rights.” The nice thing is

that in those instances when the Laos folks

raised the matter, we can see fellow human

rights activists or civil society leaders who

would ally with us. A lot of the activists from

women’s movement or mainstream human

rights groups or mainstream

democratisation groups have said “no, we

will not accept those restrictions imposed by

you. We need to uphold and affirm that

ACSC/APF is an open space for everybody,

for all civil society groups, and that includes

LGBT activists.” We can see in the region,

now, amongst the civil society, there is a

growing awareness and recognition of LGBT

activists as part of the democratisation in

human rights building in the region.

I can also see now that over the past few

years, LGBT groups have increasingly been

using human rights mechanisms. For

example, at the domestic level in the

Philippines, it was only in 2015 when the

Philippines Commission on Human Rights

appointed one commissioner to specifically

focus on LGBT rights. The Commission on

Human Rights also came up with a policy

expanding the mandate of the women and

gender equality desk to include LGBT rights.

Domestically I’ve seen that LGBT groups

have been submitting communications to

them.

The same thing at the global level with the

UPR. In 2012, there was a submission made

by three LGBT groups in the Philippines, and

after the submission nothing happened. Not

much in terms of lobbying. This time around

we can see a lot of groups submitting

reports and, at the same time, we are now

coordinating in terms of how are we going to

lobby for UPR recommendations.

208 Destination Justice | 2018 | Revealing the Rainbow

What are the difficulties facing ASEAN

SOGIE Caucus at the moment?

A challenge we’re facing are the domestic

realities where the civil society space is

shrinking. Also the online security stuff,

because a lot of us are now communicating

online. So there’s a lot of pressure and stress

and it comes to checking our platforms, and

ensuring communication platforms safe

enough. And then I think different people

have different appreciations of security.

Again, it boils down to the secretariat of ASC

to make things well, including all the security

preparations. Now we’re using encrypted

messaging platforms. There’s a platform,

and then someone says “oh by the way that’s

not really safe, there’s another safe platform

to consider.” Technology shifts, so a lot of

things change.

Data: that’s another thing that we lack. The

thing is, we tried to do a project on human

rights documentation and we faced this

reality. When you do human rights

documentation, you make sure that the

methodology is easy and accessible and

understandable to the grassroots, rather

than being so concerned about

methodology that would require a lot of

rigour but may alienate grassroots who have

the data. What we did in Cambodia, because

the group in Cambodia really wanted to do

human rights documentation, was to work

with them on a methodology that is quite

comprehensive because they really wanted

to learn the tricks and skills of how to do

interviews, how to write a narrative, how to

do transcriptions, etc. So we did the training

with them, but apparently the community

that we engaged got overwhelmed with the

research process and we’re now facing a

problem in the sense of producing a report

because transcripts were not produced and

a lot of people gave up on the research

project because they felt that it was such a

huge responsibility for them.

So we thought, ASC together with other

human rights groups, we need to think of a

way on a methodology that is easy. What

kind of information do we really need when

we produce a communication to, say, the

special rapporteur, or produce a report for

the UPR or treaty body – do we really need

to have in depth research with all the

necessary evidence and witnesses, just like

when we file a case in court? There’s a

difference between the two. This is

something that we’re still discussing and

we’re trying to innovate, because data is so

important but we want the community to

have a stake in producing the data.

What challenges are facing the Southeast

Asian region for LGBTIQ human rights

defenders?

One challenge we’re facing in the region is

that we don’t have a mechanism where

LGBT people can easily ask for protection.

What we noticed is that the national human

rights institutions (NHRIs) can provide instant

relief if there’s an NHRI in their country. But

you’ve got a lot of countries that don’t have

NHRIs – who will these LGBT activists seek

recourse from? There are international

groups who can provide legal assistance or

funding for LGBTs in distress, but other than

that nothing much. So I think as a regional

group, we need to pool some resources and

some funds. For example, one activist from,

say Brunei, needs relocation — instead of

referring the activist to a United States-

 Destination Justice | 2018 | Revealing the Rainbow 209

based or Europe-based organisation — can

we work together to help that person?

Another thing, every time relocation is

discussed, what I notice is that people tend

to see the West as destinations for asylum,

and we haven’t seen some countries within

the region who can be their destination.

People will always say Thailand, because I

know of some LGBT activists who went to

Thailand as the initial point, but Thailand is

not a party to the Refugee Convention. So

what’s going to be the status of the person

there? Yes you’ve got LGBT groups and

human rights groups who can shelter,

provide all necessary resources, but what’s

the legal status of the person in Thailand? So

I think we need to also seriously think about

asylum. This is so necessary because the

shrinking spaces in many countries like

Indonesia, where activists are saying ‘we

need to find ways to seek asylum, we don’t

know the situation in the coming months’.

The thing is, we need to develop an

accessible regional mechanism to provide

protection for LGBT human rights defenders

at risk.

Does ASEAN SOGIE Caucus engage with

the ASEAN Intergovernmental Commission

on Human Rights (AICHR)?

I think we have to ask again, will AICHR have

protection mechanisms on human rights in

general? Because if you read closely on the

terms of reference, it is so structurally

flawed on various grounds. As a

Commission, they don’t have

communications mechanisms and many

groups have already asked AICHR how

many complaints they received from civil

society. AICHR said they don’t have statistics

because their mandate is constrained not to

take into consideration such things. So they

don’t have a communications procedure,

they don’t have a monitoring and reporting

mechanism.

The good thing with AICHR now is that they

have individual members who are

supporting the LGBT issue. For example,

Malaysia was a complete turnaround — the

previous Malaysian Commissioner was very

conservative and challenged the court’s

decision on the transgender case in

Malaysia, but now the new Commissioner

supports LGBT rights. Malaysia is an

example of that maybe in the future we can

have pro-LGBT commissioners on board —

who knows. It can be an advancement but it

can also be a regression, it really depends on

domestic realities. To be honest, I’m not too

optimistic of AICHR having protection

mechanisms for LGBT rights, much more

protection mechanisms at the regional level.

Do you see any trends throughout

Southeast Asia regarding the situation of

LGBTIQ human rights defenders?

Let me share an example concerning the

Philippines — this is not directly on LGBT

rights. As an LGBT person I can still say ‘by

the way I can talk about this without fear of

reprisal’, but framing my issue as a human

rights issue puts me in jeopardy because of

the government’s view on human rights and

of the wider community’s view of human

rights as anti-government and anti-Duterte.

That’s where the problem lies. Even

amongst us within the LGBT community

here in the Philippines we are trying to

reconsider — are we going to be mild about

the way we use human rights as a

210 Destination Justice | 2018 | Revealing the Rainbow

framework? Can we use ‘social justice’ more

than ‘human rights’ as we might be branded

as anti-Duterte? And knowing there are pro-

Duterte LGBT activists within our midst. So

that’s something that we are trying to

address. Repression, shrinking political

space.

Do you think the UPR recommendations

have an impact on Southeast Asian

countries?

It actually really depends; in terms of using

the UPR recommendations to galvanise

activism, I think that’s where the impact lies.

In terms of how the UPR recommendations

influence government policy and actions, it

creates some spaces for conversation. But in

terms of actual change, I think there are

many factors to consider. In general I don’t

think the UPR recommendations really

create an impact when it comes to policy or

programmatic change. Indirectly, it creates

or it softens the ground to make it fertile for

activists and government engagement.

For example, the case of Singapore, during

the UPR, ASEAN SOGIE Caucus and many

other groups came up with a joint

submission. During the lobbying part, our

member from the organisation Sayoni,

engaged with other groups focusing on

migrant workers, against the death penalty

to join a lobby for recommendations. They

got recommendations but the Singaporean

government noted all of those LGBT related

recommendations. They used the

recommendations in order to talk to

Singaporean government and other human

rights organisations to continuously remind

them that other governments are looking at

us — there’s already pressure. Meanwhile,

there’s also domestic pressure. How can you

work together? I mean, if you cannot

decriminalise homosexuality and

transgenderism in this country, what can we

do in order to have some more concrete

ways to protect LGBT people? It’s more like

that – using the recommendations as an

entry point to have discussions with

Governments.

What role does ASEAN SOGIE Caucus play

regarding the UPR process?

It depends on a country-per-country basis.

The way we work is that, we have to make

sure that the local LGBT organisations have

the primary leadership role, unless we are

being asked to take the primary lead role. In

Singapore there is a strong LGBT

organisation there, so what ASC did was we

provided resources to them, we reviewed

and provided some analysis on the report,

we helped the local group craft the

recommendation.

We also did this initiative whereby activists

from other countries would lobby their

foreign ministry to come up with a

recommendation related to LGBT rights. For

example, when Singapore was under review,

we lobbied the Philippines Government to

issue a UPR recommendation for Singapore.

It’s a big shot, we already foresaw the

Philippines would not do it, but we want to

show a sense of solidarity towards our fellow

ASEAN activists — we do it South-South

collaboration.

Now we’re taking the lead for the Philippines

as this is our home base. The local groups

are quite busy with domestic work, like there

are two bills, the SOGIE specific anti-

 Destination Justice | 2018 | Revealing the Rainbow 211

discrimination bill, the comprehensive anti-

discrimination bill, and a lot of engagements

with the executive agencies. So nobody

really wants to focus on international

activism. So they said, ASC, please take the

lead and we will help you.

What gives you hope when looking to the

future of LGBTIQ rights in Southeast Asia?

A lot of activists now are so hot over all the

mechanisms. With a new independent

expert mandate which we recently

defended in the General Assembly — a lot of

people are excited to direct their attention to

UN mechanisms. Initially we were so excited

about the regional mechanism in ASEAN up

until a few years ago, when we realised we

were talking to a brick wall. People are

looking to the formal mechanisms but the

reality is this: despite all these developments

globally, it’s so difficult to have effects on the

ground. For example, we have the hype to

have Professor Vitit [Muntarbhorn], but then

again Professor Vitit’s mandate will only be

successful if there is 1) support

from governments, and 2) a strong local

movement building. This made me realise,

and this gives us hope, because nowadays

LGBT groups from many countries are taking

movement building seriously, rather than

patches of activism here and there. There

are moves to consolidate forces, not only

within the LGBT community, but also with

the wider social justice movements. So that

gives us hope because at the end of the day,

when all these mechanisms falter, when

domestic mechanisms falter, you’ve got the

local movement who will provide protection

on LGBT rights.

212 Destination Justice | 2018 | Revealing the Rainbow

Concluding Recommendations

Destination Justice’s concluding recommendations stem from two basic considerations:

• A better and more informed use of the UPR process could have a real positive impact

on the situation of the LGBTIQ communities and their HRDs in Southeast Asia.

• Though Southeast Asian countries and the LGBTIQ communities living and operating

within these countries are extremely diverse, Destination Justice is convinced that to

achieve recognition, equality and non-discrimination, both the Southeast Asian

governments and the LGBTIQ communities should work together and in

complementarity at the local, national, regional and international levels.

The following recommendations specifically address Southeast Asian governments,

recommending States during the next — third/fourth — UPR cycle and the LGBTIQ

communities and their HRDs.

Recommendations to Southeast Asian Governments

• Adopt a holistic approach to ending discrimination towards the LGBTIQ community,

starting with ending the criminalisation of human rights defenders.
• Accept and implement at the best of their capacities, and before the next UPR review,

all recommendations made on SOGIESC issues.
• Ensure an effective follow-up of the recommendations accepted during the UPR

review, starting with submitting their follow-up report.
• Encourage fellow Southeast Asian States to strengthen human rights protection for

their LGBTIQ communities and HRDs, and foster greater State-to-State and regional

cooperation and collaboration in this regard.

Recommendations to Recommending States (During the UPR
process)

• Work together with local LGBTIQ communities and HRDs to better understand their

needs, the challenges they face, and the violations they endure and how it should be

addressed during the UPR process.
• Foster and advocate for the inclusion of specific, measurable, achievable, realistic,

timely (SMART) recommendations on SOGIESC into the working group final outcome

report of every Southeast Asian State.

 Destination Justice | 2018 | Revealing the Rainbow 213

• Keep the States to which they made recommendations accountable, and more

specifically follow-up regularly on the recommendations and seek cooperation from

other States.

Recommendations to Civil Society & HRDs

• Work together between local, national, and international CSOs as well as the

government to submit the most accurate possible information and SMART

recommendations.
• Foster advocacy based on the recommendations made during the UPR, and use the

UPR as an accountability tool regarding governments.
• Strengthen networking among CSOs and HRDs locally, nationally, and regionally to

foster knowledge sharing and best practices in working with governments to address

SOGIESC-based discriminations and to encourage policy change.
• For LGBTIQ communities at the local and national levels, collaborate with the

competent authorities to foster legal and policy change, and to expand support for

LGBTIQ, education and reporting stories.
• Work at all levels, including internationally and regionally, by using the UN and ASEAN

mechanisms.

214 Destination Justice | 2018 | Revealing the Rainbow

Annex 1: Southeast Asian States’ Ratification of
Relevant Human Rights Instruments

Country ICCPR
OP-

ICCPR
OP2-

ICCPR
ICESCR

OP-
ICESCR

CEDAW
OP-

CEDAW
CAT

Brunei No No No No No 2006 No 2015 (s)

Cambodia 1992 2004 (s) No 1992 No 1992 2010 1992

Indonesia 2006 No No 2006 No 1984 2000 (s) 1998

Laos 2009 No No 2007 No 1981 No 2012

Malaysia No No No No No 1995 No No

Myanmar No No No 2015 (s) No 1997 No No

Philippines 1986 1989 2007 1974 No 1981 2001 1986

Singapore No No No No No 1995 No No

Thailand 1996 No No 1999 No 1985 2000 2007

Timor-Leste 2003 No 2003 2003 2010 (s) 2003 2003 2003

Viet Nam 1982 No No 1982 No 1982 No 2015

Source: Status of ratification, http://indicators.ohchr.org/ (9/9/2016) (s) signed only, no ratification

http://indicators.ohchr.org/

 Destination Justice | 2018 | Revealing the Rainbow 215

Annex 2: Southeast Asian States’ Votes Regarding
Establishing a UN Independent Expert on
Protection against Violence and Discrimination
Based on Sexual Orientation and Gender Identity

Country Vote (Yes/No/Abstain)

Brunei No

Cambodia Yes

Indonesia No

Laos Did not vote

Malaysia No

Myanmar Abstain

Philippines Abstain

Singapore No

Thailand Yes

Timor-Leste Yes

Viet Nam Yes

Source: http://www.gaynz.com/articles/uploads/4/SOGI_vote.jpg

http://www.gaynz.com/articles/uploads/4/SOGI_vote.jpg

216 Destination Justice | 2018 | Revealing the Rainbow

Acknowledgements

This Report would not have been possible without the invaluable contribution of LGBTIQ HRDs

throughout Southeast Asia, including Aziq Azman, Feliciano da Costa Araujo, Kath

Khangpiboon, Kate Montecarlo Cordova, Khoa (Teddy) Nguyen, Yuli Rustinawati, Ryan Silverio,

Srun Srorn, Thilaga Sulathireh, Hla Myat Tun, Benjamin Xue, and others who wish to remain

anonymous.

This Report was printed with the financial support of the Office of the High Commissioner for

Human Rights (OHCHR). Destination Justice also thanks Rainbow Community Kampuchea

(RoCK) for their ongoing support, not only for this Report but for the Rainbow Justice Project

more broadly.

This Report was produced by Destination Justice. Key contributors included Céline Martin,

Doreen Chen, Silvia Palomba, Pauline Biollay, Julianne Romy, Brittany Davis, Rachel LaFortune,

Charlotte Artaz, Emilie Guignon and Sofok Sorng.

D E S T I N A T I O N

J U S T I C E
www.destinationjustice.org

Revealing the Rainbow: The Human Rights Situation of Southeast

Asia’s LGBTIQ Communities and Their Defenders analyses the

human rights situation of Southeast Asia’s LGBTIQ communities and

their defenders in Southeast Asia in the decade since the Universal

Periodic Review (UPR) and the Yogyakarta Principles were introduced.

It documents both the legal framework and analyses the factual

reality in each of the 11 Southeast Asian States (Brunei, Cambodia,

Indonesia, Laos, Malaysia, Myanmar, the Philippines, Singapore,

Thailand, Timor-Leste, and Viet Nam) on the basis of relevant UPR

recommendations they accepted. This Report aims to foster dialogue

to improve the human rights situation of Southeast Asia’s LGBTIQ

communities and their defenders. In particular, it hopes to empower

civil society organisations (CSOs) and UN Member States to fully

capitalise on the UPR process as a means through which such

improvements may be achieved.

Revealing the Rainbow is published as part of Destination Justice’s

Rainbow Justice Project. Through this project, Destination Justice

aims to foster dialogue in Southeast Asia on sexual orientation, gender

identity and gender expression, and sexual characteristics (SOGIESC),

and to provide advocacy tools to changemakers for the promotion

and protection of the lesbian, gay, bisexual, transgender, intersex and

queer (LGBTIQ) community’s rights.

	Revealing the Rainbow Launch Version Front Cover Colour
	PRINT READY Revealing the Rainbow Launch Version Content Pages
	Revealing the Rainbow Launch Version Back Cover Colour

