

WWSF Annual Campaign:
19 Days of Activism for the prevention of violence against children and youth
 1-19 November 2018

2018 Global Impact Report

Selected examples of activities and events organized by coalition member organizations
 during the 19 Days campaign
 The report is published online www.woman.ch

Photo: Stella Reeve Nsereko, Miss Uganda (c)

Amani Initiative Against Teenage Pregnancy & Early Marriage

<https://www.facebook.com/www.amaniinitiative.org/>

Recipient of the 2018 WWSF Prize for Innovative Prevention Activities, P. 14-15

TABLE OF CONTENTS

Message from WWSF Executive Director	p.4
Global Campaign Poster 2018	p.5
List of 2018 Active Coalition Member Organizations	p.6 - 7
Recipient Organization: Prize for Innovative Prevention Activities 2018	p.8
Campaign Activities by Region:	p.14
Africa	p.15 - 18
Asia	p.19 - 21
Europe	p.22 - 43
Poster 19 November - World Day for prevention of violence against children & Youth, in synergy with 20 November - International Children’s Day	p.44 - 45

Women’s World Summit Foundation (WWSF)
Children - Youth Section

Global Campaign: Prevention of Violence against Children & Youth
POB 5490 - 1211 Geneva 11 - Switzerland - Tel: +41 (0) 22 738 66 19
email: wdpca@wwsf.ch - <http://www.woman.ch>
IBAN: CH1900 7880 0005070 1412 - SWIFT: BCGECHGGXXX
Clearing/CB: 788

The 19 Days Campaign is an active Member of the Global partnership to end violence against children.

Supporting the UN SDG Agenda 2030

Advocating for the realization of the UN Sustainable Development Goals - Agenda 2030 #

Target 16.2: *“End abuse, exploitation, trafficking, and all forms of violence against and torture of children”.*

ANNUAL CAMPAIGN THEMES

19 Days of Activism
1-19 November
www.woman.ch

19 Days Campaign Kit available at www.woman.ch

The Children are waiting for our contributions. It takes compassion to end violence against children.

Women's World Summit Foundation - Call to Action!

End Violence Against Children & Youth - Agenda 2030

SDG Target #16.2

Children Armed Conflict	Sexual Abuse	Bullying	Neglect
Child Labor	Corporal Punishment	Sale of Children	Child Prostitution
Child Pornography	Child Trafficking	Child Sex Tourism	Harmful Traditions
Street Children	Disabilities	Substance Abuse	Malnutrition
ICTs Dangers	Abduction	Juvenile Justice	19-20 Nov. World Days more info., visit Kit

Message from WWSF President/CEO Elly Pradervand

2018 Campaign - 19 Days of Activism for prevention of Violence Against Children and Youth 1-19 November

Dear Partners and Friends,

We are happy to share with you our annual Impact Report of the 19 Days of Activism campaign for the prevention of violence and abuse against children and youth 1-19 November 2018. It was a good year and close to 60 coalition member organizations and grassroots groups participated in the campaign. We wish to thank all registered member organizations and their partners who shared with us their programs online and results during the 19 days campaign, including the World Day for prevention of violence against children and youth - 19 November.

A special praise goes to:

1) FICE Romania (International Federation of Educational Communities-Section Romania), that mobilized close to 200'000 students in 640 schools, involving 23'000 teachers, psychologists, policemen, social workers, journalists, physicians and parents. FICE also shared the program "how to create circles of compassion" in some of the schools and communities where abuse and extreme suffering exist, which resulted in over 100 circles of compassion by children and students in schools.

It takes compassion

to end violence against children & youth
SDG Target 16.2 needs our contributions!

www.woman.ch - wdpca@wwsf.ch

A reduced version of the FICE report is published in the Impact report P. 31-39 and a full version can be consulted online at <http://19days.woman.ch/images/Global-report/2018-Global-Impact-Report.pdf>

2) The PO Drugie Foundation in Poland mobilized in 2018 262 active campaign partners and as always is a trailblazer for the end of violence and abuse against children and youth in their country. So many activities must bring a change in the way Poland treats children and youth. Congratulations to all 2018 partners!

WWSF Prize for innovative prevention activities

WWSF is happy to announce the **Amani Initiative Against Teenage Pregnancy & Early Marriage** as the recipient of the 2018 Prize for Innovative prevention activities (See P. 16). The award recognizes civil society action that spreads the mission of the 19 Days campaign, builds local networks, raises awareness and creates impact.

The SDG Target # 16.2 is our touchstone when we prepare for activities and speak to the media and government officials reminding them that their government has signed on to achieve the UN SDG Agenda 2030 in general and the **SDG Target 16.2** in particular: "End abuse, exploitation, trafficking, & all forms of violence against & torture of children."

Let's stay committed for the long haul because the world is waking up to the power of civil society and the UN Sustainable Development Goals – Agenda 2030, which we must realize for our children & grandchildren to live in a world that works for all, with no one left behind.

WWSF is grateful for the financial support received from a Geneva-based Foundation, the Commune Plan-les-Ouates of Geneva and from WWSF members and friends.

We thank all coalition partner organizations, WWSF Board of Directors, staff and consultants, interns and volunteers, for their service and compassionate dedication to produce and publish an annually up-dated campaign Kit 19 Days for everyone to use and to transform our world and ourselves.

2018 Global Campaign Poster

1-19 Novembre 2018

19 Days Activism

Prevention of abuse
and violence against
children and youth

PREVENTION IS KEY

Supporting **SDG Target #16.2**

Campaign organization
Women's World Summit Foundation - WWSF
Children - Youth Section
PO Box 5490 - 1211 Geneva 11 - Switzerland
wdpca@wwsf.ch - Tel: +41 22 738 66 19
www.woman.ch

19

Days of Activism Prevention abuse and violence against Children/Youth
Jours d'activisme Prévention abus/violence envers Enfants/Jeunes
Días Activismo Prevención del Abuso/violencia contra los Niños/Jóvenes
Tage Aktivismus Prävention von Missbrauch/Gewalt gegen Kinder/Jugendliche
1-19 November

5

At a glance

Examples of selected 2018 coalition members' activities organized for the end of violence and abuse against children & youth

People's Cultural Centre, Odisha India

mobilized
18'000 participants at meetings
 in **63** villages
300 participants in rallies
 involving **150** students in
 artwork about harmful practices

(P.20)

The PO Drugie Foundation, Poland

mobilized
243 partners and
 institutions
3'000 people participated
 in events
 (P.27)

Amani Initiative, Uganda

mobilized via social media
 care takers, Elders, religious
 leaders, and local Council
 members to discuss child
 abuse, it's causes and effects
 and what individuals can do
 to eradicate it.

(P.16)

The Smile of the Child, Greece

mobilized
11 schools and organizations,
962 parents/guardians and **4'157** students,
3'456 children and adults received counselling
 from psychologists.
 Provided support to **255** children victims of
 violence through **4'214** hours of diagnostic and
 therapeutic services as well as interventions for
178 children at immediate risk.

The 2018 nationwide campaign against
 sexual abuse of children took place in Athens,
 Thessaloniki, Kavala, Larisa, Patras,
 Chania, Heraklion and Chalkis

(P.24)

FICE, Romania

mobilized **640** schools,

193'000 students,

more than **23'000** teachers, psychologists,
 policemen, social workers, journalists,
 physicians and parents

Organized over **100** workshops, roundtables,
 debates, local, regional and national TV
 broadcasts,

over **6'000** direct activities with and by children
 in kindergardens and participating schools.

Carried out over **500** activities with parents and
 grandparents...

more then **3'000** meetings with specialists
 (policemen, doctors, psychologists, priests etc.),
 over **100** circles of compassion and
 Forum theatre and puppet shows.

The topics covered throughout the 19 days
 campaign focused on sexual abuse, bullying,
 neglect and exploitation of children, physical
 abuse (corporal punishment), child prostitution
 and child pornography, child trafficking,
 harmful traditional practices (early marriage
 of girls in Roma communities), street children,
 drug addiction and dependency (addiction),
 juvenile justice, special attention was given to 2
 November, 19 November (International Day for
 the Prevention of Child Abuse)
 and 20 November
 (International Day of Child Rights).

(P.33)

Udisha, India

mobilized

800 students

200 trainee teachers

in **20** educational
 institutions

(P.19)

19 Days of Activism for Prevention of Abuse and Violence Against Children and Youth 1-19 November 2018

Ending on World Day for Prevention of Child Abuse - 19 November

List of 2018 Active Coalition Member Organizations

AFRICA

- **Cameroon** – Actions Jeunes - Carine Michelle, Yaoundé
- **Ghana** – Youth Life Africa, Winneba, Cape Coast
- **Kenya** – Village of Hope / Nabad-Doon Youth Alliance Group
- **Malawi** – Youth Net and Counselling – YONECO
- **Marocco** – Women's Association, Illigh
- **Nigeria** – Hope For Second Chance (HOSEC) Foundation / Centre for Governance, Leadership and Qualitative Studies (CGLQS), Ikejia
- **Sierra Leone** – Taia Development Programme TDP / Girl Child Network / Network Movement for Youth
- **South Africa** – Sustainable Planned Global Empowerment Group
- **Uganda** – Amani Initiative / Women of Uganda

AMERICAs and CARRIBEAN

- **Bolivia** – Fundacion Una Brisa de Esperanza – FUBE

ASIA

- **Afghanistan** – Cooperation for Peace and Development (CPD), Kabul
- **India** – UDISHA - Society for education, employment and sustainable development, New Delhi / Association for Social Solidarity and Empowerment Training Trust (ASSET), Madrai / Naviyoti India Foundation / Youth Welfare Club / CRESA NGO Sacred
- **Nepal** – Swatantrata Abhiyan, Jawalakhel Lalitpur

EUROPE

- **Azerbaijan** – Daycare Centre “Ishiqli Ev” for Street Children
- **Croatia** – Ombudsman for Children
- **France** – Association Innocence en Danger, Paris
- **Greece** – The Smile of the Child - Το Χαμόγελο του Παιδιού, Marousi
- **Poland** – Fundacja po DRUGIE, Warszawa with 262 national campaign partners / Fundacja Szczęśliwe Jutro, Nowy Targ / Empowering Children Foundation, Warszawa
- **UK** – 28 Too Many, High Barnet
- **Romania** – FICE Romania, Bucarest / Buna Ziua, Copii din Romania
- **Spain** – Federación de Asociaciones para la Prevención del Maltrato Infantil (FAPMI-ECPAT Espana) Madrid
- **Switzerland** – Verein “Hol dir Hilfe”, Birsfelden / Innocence in Danger, Switzerland / WWSF Women’s World Summit Foundation, convener of the annual 19 Days Campaign and World Day 19 November as well as the Innovation Prize. WWSF publishes an annually updated Campaign Kit for prevention of violence and abuse; coordinates the global coalition members network and publishes online the annual Global Impact Report and the Call to Action Kit on its website www.woman.ch (Children’s section)

2018 WWSF PRIZE FOR INNOVATIVE ACTIVITIES FOR THE PREVENTION OF ABUSE & VIOLENCE AGAINST CHILDREN & YOUTH

Announcement of the 2018 Prizewinner for Innovative prevention activities selected from campaign members' activity reports received.

14th Prize edition

WWSF Prize US\$ 2000

Amani Initiative

Arua, Uganda (P. 16)

Photo: Stellah Reeve Nseroko, Miss Uganda (c) <https://www.facebook.com/www.amaniinitiative.org/>

Photo: Youth Hub Africa Interview - source: <http://www.amaniinitiative.org/programmes/>

WWSF Innovation Prize for prevention of violence against children

56 Coalition Member Laureate organizations awarded (2004-2018)

2018 - Prize (US\$ 2000) for the Amani Initiative, Arua Uganda (for their campaign: "Prevention of teenage pregnancy and early marriage")

2017 - 2 Prizes (US\$ 1000 each) Network Movement for Youth and Children's Welfare (NMYCW-SL), Sierra Leone / "Hol dir Hilfe", Switzerland

2016 - 3 19 Days Campaign partner organizations: The Foundation po DRUGIE, Poland (US\$ 2000) / Giving Children Hope Initiative (GCHI) Uganda (US\$ 1000) / Navjyoti India Foundation, India (US\$ 1000)

2015 - No Prizes were awarded

2014 - 5 Laureate organizations: 3 for US\$ 1000: Cooperation for Peace and Development Afghanistan / Nuestra Escuela, Puerto Rico / Giving Children Hope Initiative, Uganda
 2 additional awards of (US\$ 500): International NGO "Ponimanie", Belarus / Asociatia Buna Ziua, Romania

2013 - Total of 6 Laureate organizations. 2 for (US\$1000 each): Union of Crisis Centers, Almaty, Kazakhstan and ONG Samba Mwanas, Libreville, Gabon 4 Additional Awards (US\$ 500 each): Humanitarian Organization of Mercy (HOM) Cotonou, Bénin / FICE Romania, Bucarest / Centro Integrado de Apoio Familiar CIAF, Sao Paulo, Brazil / Solidarité pour la Paix et le Développement Communautaire des Hauts Plateaux de Fizi-Minembwe, Masina-Kinshasa, RDC

2012 - 4 Laureate organizations (US\$ 1000 each) Xi'an Philanthropic Child Abuse Prevention & Aid Centre, China / Queen Rania Family & Child Center Production, Jordan / The National Family Safety Program, Kingdom of Saudi Arabia / Asociacion Metropoli, Colombia / 1 Additional Award (US\$ 500): Action Enfance Sénégal

2011 - First Laureate (US\$ 3000): UDISHA - Society for Education, Employment & Sustainable Development, India
 Second Laureate (US\$ 1000): Taia Development Programme, Sierra Leone / 2 Additional Award (US\$ 500): Chantier d'appui, de loisirs, de bricolage des Lapinos (CALBRIL) Cameroon / Centre for Human Rights "AMOS" Bitola, Macedonia

2010 - First Laureate (US\$ 3000): Xi'an Philanthropic Child Abuse Prevention and Aid Center PCAN, China
 Second Laureate (US\$ 1000): KAFA (Enough) Violence and Exploitation, Lebanon
 Third Laureate (US\$ 500): Somali Society Development Association (SOSDA), Somalia /
 Honorary Award: Terre des Hommes, Italy

2009 - First Laureate (US\$ 3000): Children-Women in Social Services and Human Rights (CWISH) Nepal /
 Second Laureate (US\$ 1000): BZN Atlas / Movement Without a Name (MWN Atlas), Belgium / 2 Additional Awards (US\$ 500 each): Saba Media Organization (SMO) Afghanistan / Laboratório de Análise e Prevenção da Violência (LAPREV), Brazil / Honorary Award: SOS Kinderdorf International, Bosnia & Herzegovina

- 2008 - First Laureate (US\$ 3000): The Office of the Ombudsperson for Children, Croatia
 Second Laureate (US\$ 1000): Corporación Gestión Ecuador, Ecuador / 3 Additional Awards (US\$ 500 each)
 Fairland Foundation (FAFO), Uganda / Stairway Foundation Inc. (SFI) Philippines / Community Human Rights
 and Advocacy Centre (CHRAC), Cameroon
- 2007 - First Laureate (US\$ 3000): Society for Empowering Human Resources (SEHER), Pakistan
 Second Laureate (US\$ 1000): Ass. Mondiale pour les Orphelins et les Enfants Abandonnés, Togo / 2
 Additional Awards (US\$ 500 each): Observatorio sobre Infancia de la Universidad Nacional de
 Colombia / Organisation Nationale des Femmes Rurales "Fleurs de Centrafrique" (ONFR/FC)
- 2006 - 2 First Laureates (US\$ 3000 each): Tulir Centre for the Prevention and Healing of Child Sexual Abuse (Tulir
 CPHCSA), India / Queen Rania Family & Child Center at Jordan River Foundation, Jordan / 2 Awards (US\$
 500 each): Association Najdeh, Lebanon / Cercle de Réflexion et d'Action pour Christ (CRAC), Togo
- 2005 - First Laureate (US\$ 3000): International Child Abuse Network Inc (Yes ICAN), USA / Second Laureate (US\$
 1000): Asociación Afecto contra el maltrato infantil (AFECTO), Colombia / 2 Additional Awards (US\$ 500
 each): Muhammadan Women Welfare Society, Pakistan / Youth Net and Counseling (YONECO), Malawi
- 2004 - First Laureate (US\$ 3000): Women Action Coalition Child Abuse (WACCA), Nigeria
 Second Laureate (US\$ 1000): Pakistan Council for Social Welfare & Human Rights (PCSW/HR), Pakistan
 Additional Awards (US\$ 500 each): Committee for Prevention of Child Abuse of East Asia (STA –
 CPCA), China / and Vienna Network for Prevention of Sexual Abuse against Girls, Boys and Youth, Austria

2018 REPORTS OF SELECTED CAMPAIGN ACTIVITIES BY REGION

Please note that original versions of several reports are published on our website <http://19days.woman.ch/index.php/en/global-reports>

AFRICA

GHANA

Youth Life Africa, Accra

“Parents and schools urged to help prevent abuse of children and youth
on World Day for prevention of Child Abuse – 19 November”

Photo credit: Youth Life Africa 2018 (c)

Summary of the organization

*Youth Life Africa, a non-governmental organization in Ghana marked the World Day for Prevention of Child Abuse – 19 November in Accra with a **Call to teachers to limit corporal punishment in schools and help end violence against children.***

“Mr. Eric Dodoo, Headmaster of Ford Schools Ltd., who made the Call, shared “that although the cane was useful as a means to get pupils and students in the right direction of life, its excessive use was an abuse and violates the rights of the child...”. He concluded, “that irrespective of the limitation of the use of canes, teachers must hold school children accountable for their actions to serve as a deterrent to others.”

Mr. Dodoo shared that “**prevention of bullying** was a collective responsibility and urged Ghanaians to work together and be mindful of the importance of keeping their children safe from any form of violence...”. He added that “every child needs proper care and urged parents and society to pay more attention to what was important to the children.

Ms Mary Anoff, Executive Director of Youth Life Africa announced: “**We have a rising trend of child labour,**

child slavery, child battery and child rapes, among other violations”.

Ms Anoff called on Chiefs and the Elders to be advocates for the people to uphold the principles of responsibility for the proper growth and development of the children in society. She also appealed for the collaborative effort between the government and other agencies that would help explore innovative ways of implementing the laws on child protection. She also stressed the need for a high sense of responsibility among the public towards prevention of child abuse, especially at the time when violence against children and youth are on the rise.

Lady Esther Quaye-Kumah, President and CEO of the Peogra Women’s Health Foundation, speaking on children and the abuse of drugs, shared that according to a survey by the Narcotics Control Board, the use of drugs is on the increase. About 50’000 people are using drugs, out of which 35’000 are between the ages of 12-35 years, most of them being students and some still at the Junior High School level. Lady Quaye-Kumah also mentioned that the numbers have increased because child protection laws enforcement had always been a major challenge in the country.”

UGANDA

Amani Initiative, Arua

Recipient of the 2018 WWSF Prize for Innovative Prevention Activities

Youth Hub Africa Interview - source: <http://www.amaniinitiative.org/programmes/>

Description of the organization

“Amani Initiative is a Ugandan NGO that was established in 2011 by a group of Ugandan youths who were directly or indirectly affected by the pertinent issue of teenage pregnancy & early marriage. The organization is registered with the NGO Board under registration number 9539. Amani Initiative has been awarded by six child based organizations.”

During the 19 Days Campaign in 2018, Amani Initiative contributed to increasing awareness with their online presence by posting abuse situations and violence against children and youth in Uganda and in other countries.

“Vision

A community whereby each child has an equal opportunity to quality education and develops to full potential without the impact of teenage pregnancy and early marriage.

“Mission

To create sustainable solutions to teenage pregnancy and early marriage through the direct involvement of the community.

“Amani Initiative spearheads the fight against teenage pregnancy & early marriage through community based interventions through four strategic programs:

- Adolescent Sexual & Reproductive Health
- Child Protection
- Community Livelihoods and Youths Entrepreneurship Development
- Education

“According to the International Center for Research on Women (ICRW), 100 million girls will be married before the age of 18 in the coming decade. Uganda has a very young population, with nearly half (47%) of its people under 15 years old. The choices that these young people and their parents make will affect the country’s future for decades to come. Delaying marriage and pregnancy confer major benefits to girls and may also lead to societal benefits, such as improved health of children and faster economic growth.

“It is time for policymakers and people concerned with socioeconomic development to give greater priority to addressing teenage pregnancy & early marriage.”

Amani's 19 Days Campaign via their Facebook page contributed to raise awareness against teenage pregnancy and early marriage. (<https://www.facebook.com/www.amaniinitiative.org/>)

Amani Initiative Against Teenage Pregnancy & Early Marriage, ému.
 1 novembre 2018 · 🌐 · 📍

DAY ONE:- 19 DAYS OF ACTIVISM

Children involved in armed conflict a case study of Yemen

As the saying goes, "When two elephants fight, it's the grass that suffers." This is a true reflection what a child that finds him/herself in the middle of conflict.

Many are abducted as child soldiers, denied access to basic services, separated from their parents, sexually abused, mainly because they are innocent, weak and are there!

Wwsf Geneva, Nations Unies Human Rights, Nations Unies, UPDF, UNHCR, the UN Refugee Agency, UNICEF Save the Children US lets protect the children affected by conflict and it starts by ending conflict. #19DaysofActivism

<https://childrenandarmedconflict.un.org/where-we-work/yemen/>

Amani Initiative Against Teenage Pregnancy & Early Marriage
 2 novembre 2018 · 🌐 · 📍

Day 2:- SEXUAL ABUSE

The global prevalence of child sexual abuse has been estimated at 19.7% for females and 7.9% for males. Most sexual abuse offenders are acquainted with their victims; approximately 30% are relatives of the child, most often brothers, fathers, uncles, or cousins; around 60% are other acquaintances, such as "friends" of the family, babysitters, or neighbors; strangers are the offenders in approximately 10% of child sexual abuse cases.

Many children in your schools, homes, churches, community, orphanages are continuously being sexually abused and suffering in silence.

It's important to know signs of child sexual abuse

Amani Initiative Against Teenage Pregnancy & Early Marriage
 3 novembre 2018 · 🌐 · 📍

Day 3:- Bullying in schools

Many of you have either directly experienced, seen some one being bullied or personally took part in the bullying process. Bullying in schools is one of the most harmful practices children face in schools, it also has long term negative impact to the future of the child.

You can stop bullying by deciding not to bully, guiding your children not to bully and putting a bully control measure in your school. Let's keep our schools a safe learning environment for our children.

To read more please visit <http://www.amaniinitiative.org/bullying-in-schools/> #19DaysofActivism, #InvestInUgChildren, #KeepMeInSchool

Amani Initiative Against Teenage Pregnancy & Early Marriage
 4 novembre 2018 · 🌐 · 📍

Day 4:- Child neglect

Child neglect is one of the worst forms of child abuse because it exposes them to all forms of abuse such as child trafficking, sexual abuse, child sacrifice and also denies them the basic needs to survival such as food, medical care, and shelter.

Preventing child neglect will take action from everyone parents, communities, universal services and government working together to help children thrive. #InvestInUgChildren, #19DaysofActivism Women's World Summit Foundation, <http://www.amaniinitiative.org/child-neglect/>

19

NOVEMBER

WORLD DAY

PREVENTION

CHILD ABUSE

AMANIINITIATIVE.ORG

Child neglect

Child neglect is one of the worst forms of child abuse because it exposes them to all forms of abuse and lack of the basis needs to survival such as food, medical care, and shelter. Child

Amani Initiative Against Teenage Pregnancy & Early Marriage est à Maracha.
8 novembre 2018 · 🌐

Day 7:- Sale of Children

EVERY CHILD HAS THE RIGHT TO SURVIVAL, PROTECTION AND EDUCATION

Sale of children denies an opportunity for a child to access these rights as most cases these children are sold for labor, marriage, prostitution, or into child soldiers.

On November 7th, as part of the 19 Days of Activism campaign Amani Initiative hosted a collaborative meeting with care takers, Elders, religious leaders, and Local Council members from Nyadri Sub-County to discuss child abuse in their community.

The discussion tackled the topics as to what abuse is happening, the causes and effects, and what actions individuals can take to eradicate child abuse.

The meeting ended with a clear call to action for each individual. Many community members pledged to sensitize their families, friends, religious congregations, and villages on children's rights and how to keep their community safe for all minors.

Girls Not Brides, AmplifyChange, Girls Not Brides - Uganda National Alliance, Women's World Summit Foundation, JOY FOR CHILDREN - UGANDA UNICEF Uganda, World Vision Uganda. #InvestInUgChildren, #Endchildmarriage, #KeepMeInSchool

Amani Initiative Against Teenage Pregnancy & Early Marriage
17 novembre 2018 · 🌐

Children allover the world face different forms of abuse from child marriage, sexual abuse, child neglect, child labor, FGM, child sacrifice, child pornography, and defilement, corporal punishment. For many children; they continue suffering in silence by the same people who are meant to protect them.

As we celebrate the 19 Days of Activism together with [Women's World Summit Foundation](#) we are also taking the campaign to schools to ensure that the learners understand these forms of abuse and how best they can protect, identify, and report. Always remember to immediately report to adult you can trust or call toll free line 116 incase. #InvestInUgChildren #KeepMeInSchool, #Endchildmarriage

ASIA

INDIA

Udisha, New Delhi

(www.udisha.org)

Summary of the organization

Udisha is a local NGO in India that aims the development of all children, youth, women, and the unprivileged in the Indian society. The organization dedicates its actions towards raising awareness against social crimes such as child abuse, child labor, bullying, and rape. Not only that, but Udisha also fosters a wide range of activities among which are: sustainable development, environment, adult literacy, youth employment, and training and development. Civil servants, child counselors, environmentalists, social activists, and teachers are all part of the organization and carry out its activities.

Partners of the 19 Days Campaign

The Delhi Legal Service Authority (DLSA) (Central, New Delhi and West District), Bhagidari Jan Sahyog Samiti(NGO), and the District Institute of Education Technology.

Summary of the report

Udisha has mobilized the local community through three successive events to commemorate the 19 Days Activism for Prevention of Child Abuse and Violence against Children & Youth. The 2018 campaign focused on the theme of « **Addiction and Substance Abuse** ». The first event was a state level seminar that was attended by prominent persons to discuss the pervasive phenomenon of children and youth drug and substance abuse in the Indian society. They raised awareness and elaborated, in detail, on the physical, mental, and social ramifications of substance abuse and the role of parents and schools in dealing with this problem. Then, through the 19 days, a **poster painting competition was held in which 50 trainee teachers** participated and portrayed in an imaginative way the urgent issues related to children. Finally, Udisha held the « **State Level Elocution Contest** ». The event was attended by **20 educational institutions in New Delhi and 200 teacher trainees and students**. This year's events succeeded in arousing awareness among more than **1000 teacher trainees, students and parents, about the menace of drug and substance abuse among children and youth and curbing its use**. The events were widely covered in the local media.

INDIA

People's Cultural Centre (PECUC), Odisha

19 Days of Activism for Prevention of Violence against Children and Youth
 1-19 November 2018 - Brief summary of their Report

Summary of the organization

Child abuse, especially sexual abuse, is a universal and alarming problem and increased attention and efficient protection skills and prevention measures are necessary at family, local, national and international level. After a long period of silence, sexual abuse of children is being more and more denounced and becoming a public and political topic. Alerting Governments and civil society organizations to play an active role to promote and respect for the rights of the child (article 19 and 34 of the Convention on the Rights of the Child), and contribute to the prevention of child abuse, WWSF launched in 2000 the World Day for Prevention of Child Abuse, a Day to be commemorated every 19 November. Besides this specific day, the 19 days of activism campaign for prevention of abuse and violence against children and youth was started in 2010 to engage everyone.

To participate with the 19 days of activism campaign, PECUC conducted different awareness activities including children, women, youth and various Govt. Officials from 1st November to 19th November 2018 at Khordha and Keonjhar district of Odisha, including Bhubaneswar City.

The different activities included

- Meeting with children and community people at the grassroots level
- Awareness Rally
- Human Chain
- Signature campaign
- Art by Children in School & Children festival
- Play by Youth and Children
- Game by children

Meeting with Children and the Community at the grassroots level

With an objective to educate children and the community about child rights, child protection against the worst forms of child abuse and taking initiatives to prevent abuse, Meetings were conducted in 63 villages of two operational

districts of PECUC, i.e Keonjhar and Khordha involving more than 1800 participants.

It was shared that child abuse and violence against youth is a major cause of concern, which creates barriers for sound development. Adding to different forms of exploitation, exclusion issues have played a major role in damaging the childhood of millions of children. Violence against children and youth takes many forms, i.e. child labour, child trafficking, corporal punishment, sale of children, sexual abuse, child prostitution, neglect, child sex tourism, malnutrition, bullying, child pornography, harmful traditional practices, early and forced marriage, migration of children etc. Children and community groups were also informed about different laws and legislation to fight against such abuses.

Awareness raising Rallies were organized on the World Day for Prevention of Child Abuse focusing on child labour and involving children, SHG members and the community. Around 300 participants including a large number of college students, media and eminent govt. Officials, took part.

Art by Children in schools in Sisumela – Children Festival at Ekamrahat, Bhubaneswar

Marking the World Day 19 November, children focused on the theme of harmful practices at Patana block of Keonjhar district, where more than 150 children participated. and reflected on their perception of child labor and child abuse through art.

Game by children

A unique event during the campaign at Keonjhar and Khordha district with the participation of both boys and girls was to break down the discrimination between boys and girls with regards to different games.

One evening - A Call for Prevention of Child Abuse

Effective approaches to end violence are increasing. Protective skills, raising public awareness and encouraging denunciations of abuse is the need of the hour. PECUC dedicated the 6th Day of its Sisumela 19 Days campaign to the observation of the “World Day for Prevention of Child Abuse ‘as a part of its special programme “One evening, One Theme and Talk by one Expert”. Mr. Laxmi Narayan Nanda, Child Protection Officer at UNICEF, emphasized on sexual abuse as a universal and alarming problem, which calls for increased attention and efficient protective skills and preventive measures at family, local, national and international levels. Among other speakers in the evening Call to action were Pratapindra Das, Director SCERT, Mandakini Kar Member OSCPCR, Namrata Chhdha, Social Activist, Mr. Ranjan Kumar Mohanty, Secretary PECUC and Mrs. Anuradha Mohanty, Executive Director, PECUC also spoke on the occasion.

EUROPE

CROATIA

Teslina 10, HR-10000 Zagreb, Republic of Croatia

Report received the Ombudsperson for Children, **Mis Helenca Pirnat Dragičević**

Brief description of the organization

"The institution of Ombudsman for Children of the Republic of Croatia was established in 2003 by the Ombudsman for Children Act, as a parliamentary institution and the first specialized institution of its kind in the Republic of Croatia, with the mandate to monitor, protect and promote the rights and interests of children. We work in four locations: Zagreb (headquarters) and in three regional offices in other major cities in Croatia (Osijek, Rijeka and Split). The office has a multidisciplinary team of 19 people.

Our office has access to various groups of children. We visit children placed in institutions or with natural and legal persons and other legal entities on the basis of specific regulations. We also have our Network of Young Advisors to the Ombudsman for Children (NYA). Members of the NYA actively participate with our staff in discussions in many different areas on a daily basis and during our thematic meetings. It consists of 20 members – children aged 12-18, who are advisors to the Ombudsman for Children, associates and promoters of children's rights among peers and adults."

19 themes covered by the campaign

The Ombudsman for Children organized a series of activities that focused on many of the 19 campaign themes. These activities gathered many participants from different institutions and children and received media coverage. Central events included:

- Public announcement about the annual campaign "19 Days of activism for prevention of abuse and violence against children and youth 1-19 November 2018" www.dijete.hr, <http://dijete.hr/svjetska-kampanja-19-dana-aktivizma-za-prevenciju-nasilja-nad-djecom-i-mladima/>. The Ombudsman for Children announced to all teachers and other persons who organize activities with children to join with different activities in order to contribute to zero tolerance for violence against children.
- On 14 November 2018 in the Croatian Parliament a session on the protection of children's mental health was organized by the Ombudsman for Children, <http://dijete.hr/u-saboru-odrzana-tematska-sjednica-o-stanju-djecje-i-adolescentne-psihijatrije-u-hrvatskoj/>.

The participants discussed the possibilities of improving the conditions for treating children and adolescents with mental health problems, the future development of mental health care systems for children and adolescents, and the problem of understaffing and support of health institutions or departments specializing in mental health of children and young people.
- At the press conference held on 20 November 2018, on the occasion of the Universal Children's Day and the 15th anniversary of the **Ombudsman for Children in Croatia, the Ombudsperson for Children, Helenca Pirnat Dragičević**, presented two important projects of her Office, centered on the right of children to participate. She announced the opening of the exhibition of artworks of the secondary art school students in Croatia under the title "I know and respect children's rights: I think, speak, participate". The results of the latest research on "Participation of Children in the Education System" were also presented to the journalists. The research was carried out by the Office in cooperation with experts from the Faculty of Education and Rehabilitation and the Faculty of Humanities and Social Sciences of the University of Zagreb. <http://dijete.hr/pravobraniteljica-predstavlja-istrzivanje-o-pravu-djece-na-sudjelovanje-u-sustavu-odgoja-i-obrazovanja/>
- On 20 November 2018, with the opening of the exhibition of artworks of the students of the secondary arts schools under the title "I know and respect children's rights: I think, speak, participate", held in the Ethnographic Museum in Zagreb, the

Ombudsman for Children marked the Universal Children's Day and the 15th anniversary of the institution of the Ombudsman for Children in Croatia. <http://dijete.hr/izlozba-u-etnografskom-muzeju-konvencija-o-pravima-djeteta-iz-perspektive-djece-i-mladih/>

- Continuing the celebration of the 15th anniversary of the institution of the Ombudsman for Children and the approaching the 30th anniversary of the UN Convention on the Rights of the Child, the Ombudsman for Children invited representatives of all the ombudsmen offices in Croatia, relevant state bodies, academia, civil sector and other experts to join for a presentation of the results of the research "Participation of Children in the Education System", which was held on 21 November 2018 in the Little House of Children's Rights in the Office of the Ombudsman for Children. The research was conducted in 2017 and 2018 on the initiative of the Office of the Ombudsman for Children. **On this occasion, the Network of Young Advisers to the Ombudsman for Children was presented, as a form of participation of children.** <http://dijete.hr/kako-ohrabriti-i-djecu-i-odrasle-za-izazov-djecjega-sudjelovanja/>
- From 23 to 30 November 2018 the Ethnographic Museum in Zagreb organized workshops with children, covering topics related to children's rights and the position of children in the World (in connection with the museum collection and exhibits that present the ethnographic heritage of Croatia). Students from six primary schools in Zagreb participated in the workshops. The title of the workshop was "Traditional culture from a child perspective: towards the realization of children's rights". <http://dijete.hr/radionica-o-djecjim-pravima-uz-izlozbu-pravobraniteljice-u-etnografskom-muzeju/>
- During the campaign in November, the Office of the Ombudsman for Children organized many other activities and participated at numerous events organized by other stakeholders, related to children's health rights, the protection of children's rights in sports, protection of children whose parents are in prison, protection of children from sexual abuse and exploitation, rights of children to participation, protection of privacy, etc.
- Through the public announcement of these activities, we have raised awareness and informed the general public and the media about the 2018 Global Campaign and our activities and participation in the campaign.

Photo credit: Report from the Ombudsman for Children

- All the events received media coverage. We can estimate that a large number of children and adults were reached, including participants in all the events and a larger public via media releases and our website.

Best regards,
 Ombudsperson for Children
 Helenca Pirnat Dragičević

GREECE

The Smile of the Child, Athens

(<https://www.hamogelo.gr/gr/en/home/>)

Summary of the organization

“The Smile of the Child » is the largest internationally recognized non-profit NGO in Greece. It was recently recognized as a Country Partner of the International Society for the Prevention of Child Abuse & Neglect (ISPCAN). « The Smile of the Child » main area of focus is child protection, support of the families with children in need as well as promoting free public health for children. Throughout the 23 years of action “The Smile of the Child” has supported more than 1.500.000 children and their families in Greece, among them children victims of violence, abuse or neglect, missing children, trafficked children, children with serious health problems, as well as children and their families living in poverty or threatened by poverty. The organization carries out its activities through a network of 3.000 active volunteers and 500 specialized professionals.”

Partners: The Council of Europe

Summary of their report

For the 19 Days Campaign 2018, « The Smile of the Child », through a series of events, the organization managed to raise awareness among students, parents, teachers, and the public on the protection of abused children in terms of prevention, intervention, and the therapy of victimized children. After the success of the 19 Days Campaign in 2017 « It remains a secret », under the supervision HE the President of the Hellenic Republic, Mr. Prokopis Pavlopoulos.

«The Smile of the Child » organized in 2018 a nationwide campaign against the « Sexual Abuse of Children» where meetings were held in the cities of Athens, Thessaloniki, Kavala, Larisa, Patras, Chania, Heraklion and Chalkis with the participation of key institutional actors from across Greece. In the framework of its cooperation with The Council of Europe, it supported the European Day on the Protection of Children against Sexual Exploitation and Sexual Abuse and participated in the 2018 edition of the European Day. Online campaigning, as well as media advocacy, were a cornerstone to the 2018 campaign. This is in addition to conducting preventative interactive sessions carried out by the specialized team of psychologists of the Organization in schools nationwide. **During 2018, « The Smile of the Child » supported 90.601 children in Greece.**

EXCERPTS FROM THEIR PRESS RELEASE Monday, 19 November 2018

“... For yet another year, “The Smile of the Child” emphasized the sexual abuse of children, a phenomenon that constitutes an issue of Public Health and has special characteristics, most notably the fact that it is not reported.

“Since 1997 “The Smile of the Child” implements actions in order to address Violence against children in a holistic way. On a daily basis we are called upon to tackle the phenomenon of child abuse and sexual abuse. In their majority children fall victims to someone they know and trust. And it is not only about the cases that come to the spotlight of public attention, but also the personal suffering of some children that remains a secret forever. How many children remain silent? How many children do not ask for help? How many children feel ashamed to report what is happening to them? How many adults remain silent and do not report despite the fact that they know?,” said the President of the BoD of “The Smile of the Child”, Mr. Costas Yannopoulos.

During the Press Conferences, “The Smile of the Child” gave a special emphasis to **the need for prevention**. Mr. Yannopoulos noted: “The Organization has the tools, the experience and the scientific personnel who are able to talk to children on the issue of sexual abuse. It is necessary, as is highlighted in the 15 proposals that the Organization has put forth, to include sexual education in primary education.” In regards to the cooperation with the competent institutional actors, Mr. Yannopoulos mentioned that “there are always individuals in the public sector that make the difference, who handle each case with professionalism and humanity. However, we have to institutionalize specific procedures for the prevention and tackling of child sexual abuse. We are in constant cooperation with the Police, the Prosecutors, and we believe that it is a common demand of all that we move forward with an even closer cooperation for the benefit of children and that we remain continuously vigilant,” he added.

The actions of the Organization in the area of prevention, direct intervention and therapy of children victims, as well as its statistics were presented by the specialized personnel of the Organization active in the field all across the country, who pointed out however that the statistics do not reflect the reality. Cases are many more, however they are not reported.

More specifically, from 01/01/2018 to 31/10/2018:

- “The Smile of the Child” carried out interactive preventative interactions on child abuse and neglect to 11 schools and Organizations, 962 parents/guardians and 4.157 students.

- Through the European Helpline for Children and Adolescents 116111 our Psychologists provided counseling services to 3.456 children and adults.
- The National Helpline for Children SOS 1056 received 647 serious reports of child abuse related to 1.186 children that were subsequently forwarded to the competent prosecutorial authorities. Only to 0,3% of the cases (3 children) were related to cases of child sexual abuse.
- The National Helpline for Children SOS 1056 received 124 requests for sheltering of children victims of any form of violence related to 218 children of all age groups. 12 children (5,5%) were removed due to Sexual Abuse.
- “The Smile of the Child” carried out direct interventions for 178 children at immediate risk.
- 299 children live in the Homes of the Organization. 6 (2%) children are victims of sexual abuse.
- “The House of the Child” a specialized service of the Organization for the provision of therapy of children victims of any form of violence, provided support to 255 children through 4.214 hours of diagnostic and therapeutic services.

At the international level, “The Smile of the Child” joins forces with actors, agencies and institutions working against the phenomenon of child abuse through awareness raising and informational campaigns and activities. For once more “The Smile of the Child” participated in the global campaign of “19 Days of Activism Prevention Abuse and Violence against Children/Youth”. The campaign is organized by the Women's World Summit Foundation (WWSF) and brings together relevant organizations and partners from Europe, the Americas, Asia and Africa.

At the same time, “The Smile of the Child” participated in the **‘Start to Talk’ Initiative of the Council of Europe on the occasion of the European Day on the Protection of Children against Sexual Exploitation and Sexual Abuse**. This year’s campaign focused on child sexual abuse in sports and the need to break the silence around this situation.

According to the international statistics presented by “The Smile of the Child”:

- About one in five children in Europe are victims of some form of sexual violence
- 1 in 3 girls and 1 in 5 boys will be sexually abused before they reach the age of 18 globally
- Close to 300 million children aged 2-4 worldwide experience violent discipline by their caregiver on a regular basis
- 100 million children live or work in the streets facing daily discrimination, violence and exploitation.
- As many as 150 million girls and 73 million boys worldwide are raped or subject to sexual violence

- each year, usually by someone in their family circle
- Between 70% and 85% of children know their abuser
- 1 in 3 abused children never tell anyone
- Some children are not able to recognize the abuse: very young children, children with disabilities
- 1 in 7 girls, and 1 in 25 boys, will be sexually abused in some way by age 18

Sources: UN, CoE, ICMEC, WWSF

“The Smile of the Child” announced the organization of a high-level international conference on the issue of Child Sexual Abuse that will be held on the 28th of February 2019 in Athens, Greece with the participation of distinguished experts and scientists from across the world and Greece.

During the press conference “The Smile of the Child” presented the 15 proposals and recommendations for the prevention and tackling of the phenomenon, produced last year in the framework of the nationwide campaign ‘It remains a Secret’, held under the auspices of HE the President of the Hellenic Republic.”

POLAND

PO Drugie Foundation, Warsaw

(<http://podrugie.pl/19-dni-przeciwko-przemocy/>)

19 DNI PRZECIWKO PRZEMOCY - I KRZYWDZENIU DZIECI I MŁODZIEŻY

Introduction of the foundation

The PO Drugie Foundation in Poland is a local organization that aims at helping children and youth at risk of social exclusion, violence, and abuse. The organization has been awarded multiple prizes owing to its support for youth and children through diverse rehabilitation centers and educational institutions. Their services include, and are not limited to, psychological help, legal assistance, and self-empowerment.

Partners: 243 Partners in 2018

Campaign Motto: « Our dream is to create the world, in which there is no violence against children and young people ... »

Summary of their report

During the 19 Days campaign for prevention of violence against children and youth 1-19 November in Poland, the PO Drugie Foundation organized a series of educational events, picnics, and prevention activities, aimed at increasing awareness and building social skills to create a world free of violence against children and protect their dignity and rights. The Foundation invited institutions and organizations working with children, young people and families to participate in their 19 days activities and planned events and programs. In 2018, over 200 campaign partners and institutions took part in the campaign. Over 30,000 people participated in this

year's events including children, youth, and parents. For more information about a national campaign with so many partners, we cannot do them justice with a short summary.

Congratulations to the PO Drugie Foundation for such broad mobilization of so many powerful partners and participants in the 2018 19 Days campaign.

2018 Sponsors

IPZ : The National Ambulance for Victims of Domestic Violence, which has been working in the domain of the protection against domestic violence for over 20 years.

Niebieska Linia : Institute of Psychology (PTP) since 1998, sponsor of the campaign.

TYCHY DOBRE MIEJSCE

The 19 days campaign was sponsored by the mayor of the city.

The 19 days campaign in the city of Mazowsze was sponsored and co-financed by the city.

List of the 243 partners and co-partners participating with the PO Drugie 19 Days Campaign 2018

1. Poradnia Psychologiczno-Pedagogiczna w Ostrołęce
2. Poradnia Psychologiczno-Pedagogiczna w Myszyńcu
3. Zespół Szkół Specjalnych im. Jana Pawła II w Sokołowie Podlaskim
4. Dom Dziecka w Białowieży
5. Młodzieżowy Ośrodek Wychowawczy w Rzepczynie
6. Młodzieżowy Ośrodek Socjoterapii nr 1 w Łomiankach
7. Zakład Poprawczy w Nowem
8. Młodzieżowy Ośrodek Wychowawczy w Wierzbicy
9. Młodzieżowy Ośrodek Wychowawczy im. Ireny Sendlerowej w Samostrzelu
10. Młodzieżowy Ośrodek Socjoterapii im. Janusza Korczaka w Zgorzelcu
11. Szkoła Podstawowa nr 5 z Oddziałami Integracyjnymi w Tychach
12. Młodzieżowy Ośrodek Wychowawczy w Puławach
13. Specjalny Ośrodek Szkolno-Wychowawczy dla Głuchych im. Jana Sierzyńskiego w Warszawie
14. Młodzieżowy Ośrodek Socjoterapii w Solcu nad Wisłą
15. Niepubliczny Młodzieżowy Ośrodek Socjoterapii 67 w Olsztynie
16. Fundacja Wielkie Serce dla Dzieci
17. Młodzieżowy Ośrodek Wychowawczy nr 2 w Warszawie
18. Zespół Szkół Nr 5 w Ostrołęce
19. Młodzieżowy Ośrodek Wychowawczy w Rudach
20. Niepubliczny Młodzieżowy Ośrodek Wychowawczy Towarzystwa „Razem w Przyszłość” w Stobrawie
21. Szkoła Podstawowa w Jędrzejewie
22. Zespół Placówek Oświatowych im. Kardynała Stefana Wyszyńskiego w Kadzidle
23. Zespół Szkół w Lubominie
24. Zespół Placówek Edukacyjno-Terapeutycznych w Bobrowie
25. Młodzieżowy Ośrodek Wychowawczy im. Janusza Korczaka w Antoniewie
26. Szkoła Podstawowa im. św. Jadwigi Królowej w Prandocinie
27. Zespół Placówek Resocjalizacyjnych w Brzegu Dolnym
28. Agnieszka Kijas – osoba publiczna
29. Szkoła Podstawowa nr 3 im. Jana Kochanowskiego w Tychach
30. Powiatowe Centrum Pomocy Rodzinie w Żninie
31. Zespół Szkół Specjalnych nr 8 w Tychach
32. Zespół Szkół Nr 3 im. Jana III Sobieskiego w Szczytnie
33. Szkoła Podstawowa nr 1 im. Rudolfa Zaręby w Tychach
34. Powiatowe Centrum Pomocy Rodzinie w Iławie
35. Komenda Powiatowa Policji w Przeworsku
36. Komendant Powiatowy Policji w Przeworsku podinsp. Robert Sobolewski
37. Szkoła Podstawowa nr 7 im. Powstańców Śląskich w Tychach
38. Sportowa Szkoła Podstawowa nr 19 im. M. Kopernika w Tychach
39. Szkoła Podstawowa nr 1 im. Adama Mickiewicza w Brzegu Dolnym
40. Młodzieżowy Ośrodek Wychowawczy im. Ottona Lipkowskiego
41. Młodzieżowy Ośrodek Wychowawczy Towarzystwa „RAZEM W PRZYSZŁOŚĆ” w Namysławie
42. Ośrodek Pomocy Społecznej w Wilczycach
43. Zespół Szkolno-Przedszkolny nr 1 w Tychach
44. Szkoła Podstawowa nr 13 z Oddziałami Dwujęzycznymi w Tychach
45. Szkoła Podstawowa nr 17 Tychach
46. Zespół Szkolno-Przedszkolny nr 2 w Tychach
47. Stowarzyszenie Studio Teatr Test w Warszawie
48. Szkoła Podstawowa nr 40 z Oddziałami Integracyjnymi z Oddziałami Integracyjnymi im. gen. Jerzego Ziętki w Tychach
49. Powiatowe Centrum Pomocy Rodzinie w Pabianicach
50. Zespół Szkolno-Przedszkolny nr 4 w Tychach
51. Szkoła Podstawowa nr 10 im. Gustawa Morcinka w Tychach
52. Szkoła Podstawowa nr 11 im. Marii Curie-Skłodowskiej w Tychach
53. Gminny Zespół Interdyscyplinarny do spraw Przeciwdziałania Przemocy w Rodzinie w Jaworze
54. IIL Liceum Ogólnokształcące im. S. Wyspiańskiego w Tychach
55. Młodzieżowy Ośrodek Wychowawczy w Kaletach
56. Niepubliczny Młodzieżowy Ośrodek Wychowawczy Towarzystwa „RAZEM W PRZYSZŁOŚĆ” w Zawiesi
57. Zespół Kuratorskiej Służby Sądowej Sądu Rejonowego w Przeworsku
58. Fundacja na Rzecz Rozwoju Probacji „Probare”
59. Zakład Poprawczy w Gordzisku Wielkopolskim
60. Zespół Szkół Nr 5 w Tychach
61. Szkoła Podstawowa nr 37 z Oddziałami Dwujęzycznymi w Tychach
62. Młodzieżowy Ośrodek Wychowawczy „DOM NA SZLAKU” im. gen. T. Kutrzeby w Żaluskowie
63. Ośrodek Szkoleniowy Gabinet Pedagoga Janusz Witkowski w Żninie
64. Młodzieżowy Ośrodek Socjoterapii w Chodzieży
65. Miejski Ośrodek Pomocy Społecznej w Żninie
66. Przedszkole nr 8 „Zielony Ogród” z Oddziałami Integracyjnymi w Tychach
67. Młodzieżowy Ośrodek Socjoterapii w Krajence
68. Powiatowy Ośrodek Pieczy Zastępczej w Lubinie
69. Zespół Szkół w Łabiszynie
70. Stowarzyszenie na Rzecz Rozwoju Zespołu Szkół Ponadgimnazjalnych im. E. Plater w Zgorzelcu

71. Gminny Ośrodek Pomocy Społecznej w Smóldzinie z siedzibą w Gardnie Wielkiej
72. Centrum Rzeźby Polskiej w Orońsku
73. Ośrodek Pomocy Społecznej w Polkowicach
74. Zespół Interdyscyplinarny w Szubinie
75. Zespół Szkół w Lubostroniu
76. Gminny Ośrodek Pomocy Społecznej w Kowali
77. Przedszkole nr 9 im. Pluszowego Misia w Tychach
78. Centrum Wspierania Rodzin „Swoboda”
79. Komenda Powiatowa Policji w Żninie
80. Komisariat Policji w Janowcu Wlkp.
81. Komisariat Policji w Barcinie
82. Posterunek Policji w Łabiszynie
83. Szkoła Podstawowa nr 5 w Żninie
84. SP 36 im. Narodów Zjednoczonej Europy w Tychach
85. Spółdzielnia Socjalna Centrum Aktywności Rodziny „Widzimiś”
86. Młodzieżowy Ośrodek Socjoterapii „Domostwo” w Żychlinie
87. Szkoła Podstawowa nr 13 z oddziałami integracyjnymi i dwujęzycznymi im. H. Sienkiewicza w Mysłowicach
88. Szkoła Podstawowa w Borowej
89. Powiatowe Centrum Pomocy Rodzinie w Ostrołęce
90. Szkoła Podstawowa im. Anny i Alfreda Krzyckich w Sępólnie
91. Szkoła Podstawowa im. Marii Krasickiej w Węglińcu
92. Młodzieżowy Ośrodek Socjoterapii nr 2 we Wrocławiu
93. Stowarzyszenie Motocyklowe BASZTA w Żninie
94. Zespół Szkolno – Przedszkolny nr 13 im. Kawalerów Orderu Uśmiechu
95. Powiatowe Centrum Pomocy Rodzinie w Zgorzelcu
96. Szkoła Podstawowa im. Kornela Makuszyńskiego w Cisewie
97. Szkoła Podstawowa nr 22 z Oddziałami Integracyjnymi im. Rafała Pomorskiego w Tychach
98. Zakład Poprawczy i Schronisko dla Nieletnich w Konstancynie Łódzkiej
99. Młodzieżowy Ośrodek Socjoterapii w Giżycku
100. Zespół Szkół nr 2 w Tychach
101. Młodzieżowy Ośrodek Wychowawczy w Wojnowie
102. Szkoła Podstawowa nr 1 w Niemodlinie
103. Zespół Szkół Społecznego Towarzystwa Oświatowego w Tychach
104. I LO im. L. Kruczkowskiego w Tychach
105. Zespół Szkół im. gen. Józefa Bema w Zawierciu
106. Zespół Szkół Ekonomicznych w Zawierciu
107. Placówka Opiekuńczo-Wychowawcza w Lęborku
108. Miejski Ośrodek Pomocy Społecznej w Sopocie
109. Szkoła Podstawowa nr 3 im. Jana Pawła II w Siemiatyczach
110. Szkoła Podstawowa im. Orła Białego w Lubieszowie
111. Szkoła Podstawowa Nr 2 im. Adama Mickiewicza w Złotowie
112. Zakład Poprawczy i Schronisko dla Nieletnich w Falenicy
113. Powiatowe Centrum Pomocy Rodzinie w Przysusze
114. Zespół Szkół im. Marii Konopnickiej w Pyskowicach
115. Poradnia Psychologiczno-Pedagogiczna w Tychach
116. Powiatowe Centrum Pomocy Rodzinie w Lubinie
117. Starostwo Powiatowe w Przeworsku
118. Szkoła Podstawowa nr 1 im. Marii Konopnickiej w Złotoryi
119. Szkoła Podstawowa im. Stefana Czarnieckiego w Reczu
120. Szkoła Podstawowa w Zespole Szkół im. Kardynała Stefana Wyszyńskiego w Lelisze
121. Powiatowe Centrum Pomocy Rodzinie w Kościerzynie
122. Przedszkole nr 1 w Tychach
123. Specjalny Ośrodek Szkolno-Wychowawczy im. Janusza Korczaka w Radomiu
124. Szkoła Podstawowa im. Stanisława i Janka Bytnarów w Ostrowie
125. Szkoła Podstawowa im. Klemensa Janickiego w Januszkowie
126. Szkoła Podstawowa im. Ks. Franciszka Wosia w Świętoniowie
127. Przedszkole nr 3 w Tychach
128. Przedszkole nr 29 z Oddziałami Integracyjnymi w Tychach
129. Stowarzyszenie Pomocy Wzajemnej „Być Razem”
130. Przedszkole nr 10 z Oddziałami Integracyjnymi w Tychach
131. Szkoła Podstawowa nr 2 im. J. Śniadeckiego w Żninie
132. I Zespół Kuratorskiej Służby Sądowej Sądu Rejonowego w Przemyślu
133. Fundacja NON LICET Pomoc Ofiarom Przemocy w Rodzinie
134. II Zespół Kuratorskiej Służby Sądowej do Wykonywania Orzeczeń w Sprawach Karnych Sądu Rejonowego w Przemyślu
135. Zespół Kuratorskiej Służby Sądowej Sądu Rejonowego w Jarosławiu
136. Szkoła Podstawowa im. T. Kościuszki w Dębowie
137. Szkoła Podstawowa im. I. Solarza w Gaci
138. Schronisko dla Nieletnich w Chojnicach
139. Zespół Szkół Ekonomicznych w Radomiu
140. Powiatowe Centrum Pomocy Rodzinie w Nowej Soli
141. Publiczna Poradnia Psychologiczno-Pedagogiczna w Sokołowie Podlaskim
142. Przedszkole nr 11 im. Jana Brzechwy w Tychach

143. Miejski Ośrodek Pomocy Społecznej w Przeworsku
 144. Szkoła Podstawowa nr 3 im. Stanisława Ligonia w Orzeszu-Zawadzie
 145. Zespół Interdyscyplinarny w Środzie Wielkopolskiej
 146. Ośrodek Pomocy Społecznej w Śremie
 147. Młodzieżowy Dom Kultury nr 1 im. Artystów Rodu Kossaków w Tychach
 148. Placówka Pieczy Zastępczej „Kwadrat” w Tychach
 149. Centrum Profilaktyki Uzależnień i Integracji Społecznej w Giżycku
 150. Gminny Ośrodek Pomocy Społecznej w Słomnikach
 151. Miejskie Przedszkole nr 5 im. Kubusia Puchatka w Sokołowie Podlaskim
 152. Miejskie Przedszkole Nr 2 w Sokołowie Podlaskim
 153. Kuratorska Służba Sądowa w Okręgu Przemyskim
 154. Zespół Szkół Specjalnych nr 1 w Sokołowie Podlaskim
 155. Środowiskowe Ognisko Wychowawcze Towarzystwa Przyjaciół Dzieci w Jarosławiu
- Dodatkowo w naszej kampanii uczestniczą zaproszone przez partnerów placówki, instytucje, działacze społeczni:

Co-partners:

1. Młodzieżowy Ośrodek Wychowawczy w Wojnowie
2. Salezjańskie Stowarzyszenie Wychowania Młodzieży
3. Gminny Ośrodek Kultury w Wierzbicy
4. Publiczna Szkoła Podstawowa w Wierzbicy
5. Komenda Policji w Wierzbicy
6. Poradnia Psychologiczno-Pedagogiczna w Tychach
7. Gminny Ośrodek Kultury w Sadkach
8. Gminny Ośrodek Pomocy Społecznej w Sadkach
9. Łukasz Kuzioła – mistrz świata służb mundurowych w wyciskaniu sztangi leżąc
10. Gminny Ośrodek Pomocy Społecznej w Solcu nad Wisłą
11. Biblioteka Pedagogiczna w Lipsku
12. Komenda Miejska Policji w Olsztynie
13. Komenda Miejska Policji w Ostrołęce
14. Poradnia Psychologiczno-Pedagogiczna w Ostrołęce
15. Poradnia Leczenia Uzależnień w Ostrołęce
16. Miejska Komisja Rozwiązywania Problemów Alkoholowych w Rybniku
17. Urząd Gminy w Kadzidle
18. Komisariat Policji w Kadzidle
19. Gminna Komisja Rozwiązywania Problemów Alkoholowych w Złocieniu
20. Gminna Komisja Rozwiązywania Problemów Alkoholowych w Czaplinku
21. Złocieniecki Ośrodek Kultury
22. Czaplinecki Ośrodek Kultury
23. Studenci z Uniwersytetu A. Mickiewicza w Poznaniu
24. Komenda Powiatowa Policji w Iławie
25. Komisariat Policji w Suszu
26. Komisariat Policji w Lubawie
27. Komisariat Policji w Kisielicach
28. Komisariat Policji w Zalewie
29. Ośrodek Psychoedukacji, Profilaktyki Uzależnień i Pomocy Rodzinie w Iławie
30. Zespół Kuratorskiej Służby Sądowej przy Sądzie Rejonowym w Iławie
31. Komenda Miejska Policji w Tychach
32. Straż Miejska w Tychach
33. Prokuratura Rejonowa w Kluczborku
34. Zespół Interdyscyplinarny w Wilczycach
35. Gminna Komisja Przeciwdziałania Alkoholizmowi w Wilczycach
36. Postreunek Policji w Dwikozach
37. Szkoła Podstawowa w Wilczycach
38. Szkoła Podstawowa w Darominie
39. Szkoła Podstawowa w Łukawie
40. Szkoła Podstawowa w Radoszkach
41. Miejska Komisja Rozwiązywania Problemów Alkoholowych w Tychach
42. Ośrodek Interwencji Kryzysowej w Tychach
43. Powiatowe Centrum Pomocy Rodzinie w Przeworsku
44. Szkoła Podstawowa Nr 1 w Przeworsku
45. Szkoła Podstawowa Nr 3 w Przeworsku
46. Szkoła Podstawowa w Sieniawie
47. Zespół Interdyscyplinarny w Kańczudze
48. Urząd Miasta w Grodzisku Wielkopolskim
49. Powiatowe Centrum Pomocy Rodzinie w Grodzisku Wielkopolskim
50. Poradnia Psychologiczno-Pedagogiczna w Grodzisku Wielkopolskim
51. Stowarzyszenie „Nowe Życie”
52. Sąd Rejonowy w Grodzisku Wielkopolskim
53. Komenda Powiatowa Policji w Chodzieży
54. Miejski Ośrodek Rozwiązywania Problemów Alkoholowych w Chodzieży

55. Poradnia Psychologiczno-Pedagogiczna w Chodzieży
56. Powiatowe Centrum Pomocy Rodzinie w Chodzieży
57. Dzielnicowy Posterunek Policji w Łabiszynie
58. Komisja Rozwiązywania Problemów Alkoholowych w Łabiszynie
59. Stowarzyszenie Aktywności Lokalnej „Razem Zrobimy Wiele” z Żelaza
60. Zespół Szkolno – Przedszkolny w Smołdzinie
61. Gminny Ośrodek Kultury w Smołdzinie
62. Gminna Komisja Rozwiązywania Problemów Alkoholowych w Smołdzinie
63. Gminny Zespół Interdyscyplinarny Smołdzinie z siedzibą w Gardnie Wielkiej
64. Niepubliczny Zakład Opieki Zdrowotnej w Smołdzinie
65. Samodzielny Publiczny Zakład Opieki Zdrowotnej w Gardnie Wielkiej
66. Samodzielny Publiczny Zakład Opieki Zdrowotnej w Smołdzinie
67. Komisariat Policji w Smołdzinie
68. Miejska Biblioteka Publiczna w Jaworze
69. Miejski Ośrodek Pomocy Społecznej w Jaworze
70. Poradnia Rodzinna przy Miejskim Ośrodku Pomocy Społecznej w Jaworze
71. Świetlica Środowiskowa z elementami socjoterapii przy Miejskim Ośrodku Pomocy Społecznej w Jaworze
72. Młodzieżowy Ośrodek Wychowawczy w Jaworze
73. Specjalny Ośrodek Szkolno-Wychowawczy w Jaworze
74. Klub „Mrowisko” przy Jaworskim Ośrodku Kultury w Jaworze
75. Szkoła Podstawowa nr 1 im. Kornela Makuszyńskiego w Jaworze
76. Szkoła Podstawowa nr 2 im. Marszałka Józefa Piłsudskiego w Jaworze
77. Szkoła Podstawowa nr 4 im. Henryka Sienkiewicza w Jaworze
78. Szkoła Podstawowa nr 5 im. Janusza Korczaka w Jaworze
79. AZYL Charytatywne Stowarzyszenie Niesienia Pomocy Osobom Uzależnionym, Osobom Współuzależnionym oraz Ofiarom Przemocy w Jaworze
80. Gminna Komisja Rozwiązywania Problemów Alkoholowych w Jaworze
81. Miejsko-Gminny Ośrodek Pomocy Społecznej w Szubinie
82. Fundacja Wspierania Rodziny „Niebieski Koralik”
83. Miejsko-Gminny Ośrodek Pomocy Społecznej w Węglińcu
84. Fundacja Z Pomysłem
85. Pani Monika Dudek, prezes Stowarzyszenia na rzecz wspierania rodzin „Nowe perspektywy” w Radomiu
86. Stowarzyszenie KARAN w Radomiu
87. Ośrodek Interwencji Kryzysowej z Radomia
88. Ośrodek Szkolno – Wychowawczy im. Janusza Korczaka w Radomiu

Photo credit: <http://podrugie.pl/>

POLAND

Fundacja Szczęśliwe Jutro, Nowy Targ

(<https://www.siepomaga.pl/szczesliwejutro>)

Brief summary of the foundation

The Foundation was established to help children who live in difficult conditions with their families or in orphanages. The foundation makes various positive and impactful contributions, among which are the establishment of an orphanage for teenage adolescents and young children, providing psychological help for teenagers, and training the unprivileged youth to be independent, responsible and ready to face life experiences.

Partners

Fundacja Szczęśliwe Jutro collaborated with the Social Welfare Center of Nowy Targ city, the Psychological and Pedagogical Clinic of the city, and the Nowy Targ Cultural Center. This is in addition to 18 local schools that participated in the campaign.

Summary of the report

Fundacja Szczęśliwe Jutro launched the 19 Days Campaign in the city of Nowy Targ. This year's theme was 'Corporal Punishment'. The foundation organized, along with its partners, a series of activities to raise awareness among children and youth against violence towards children. The 2018 campaign was attended by students from 18 local schools in the city of Nowy Targ. The community of local schools took a dynamic part through publishing and distributing newsletters, sharing advice on how to reach out in cases of facing violence, as well as students attending lectures on the problem of violence and how to stop it. Students participated in meetings with police officers to explain to them the criminal responsibility of violence and the consequences of cyber bullying against others. The final day of the

2018 campaign took place on 19 November, 2018 and the students of each school presented their art projects and reflected the different forms of violence. Their productions were diverse: dances, songs, drama, self-defense performance, and painting. The participants of the 2018 Campaign received a certificate of participation.

Images: https://nowyta_rg24.tv/19-dni-przeciwko-przemocy-wobec-dzieci-i-mlodziezy-final-kampanii/

ROMANIA

Federation of Educational Communities in Romania FICE ROMÂNIA, Bucharest

(www.ficeromania.wix.com/ficeromania)

Summary of the organization

FICE is a local NGO based in Romania whose main mission is the protection and promotion of children's rights in Romania. Since its inception in 1990, FICE continued the tradition of association with the Women's World Summit Foundation in Geneva and it's 19 Days Campaign in 2018.

FICE-Romania owns 18 district branches and counts over 7000 members, supporters, and institutions. It carries out activities that include, but not limited to, supporting children/young people and families with difficulties, publishes materials on the topics, and organizes annually national and international symposiums and conferences.

FICE Romania launched the 2018 edition of the 19 Days Campaign to Prevent Abuse and Violence on Children and Youth through an analysis of the phenomenon of violence at the level of the younger generation, an analysis that was presented and debated in the meeting **"Combating and Preventing Violence in the Romanian Educational System"**, organized by FICE

Romania in partnership with the magazine Tribuna Învăământului and in collaboration with the Association of Romanian Communes, the National Association of Parents in Pre-university Education, the Association of Directors of the General Directorates for Social Assistance and Child Protection and the National Anti-Drug Agency. The event took place on 25 October 2018 at the headquarters of the National Anti-drug Agency.

The event was attended by representatives of the Ministry of National Education, the Ministry of Internal Affairs, the Bucharest Municipality Police Office, the Bucharest School Inspectorate and several County School Inspectorates, the local public administration, the General Directorates of Social Assistance and Child Protection, pre-university education teachers, academics and scholars, parents, pupils and the media.

Following the conclusion of the protocol, the Ministry of National Education has submitted the methodological guide for the 19 Days Campaign, the campaign registration card, the visual aids for all 41 County School Inspectorates and 6 School Inspectorates of

the Bucharest City Sectors, the school inspectorates sending in their turn information and requests to participate in the campaign to all schools in the country. At both national and campaigning localities, the purpose and objectives of the campaign were presented through media (printed media, central or local TV channels, social networks - facebook, twitter). When performing the activities, both the WWSF submission kit and its own materials (posters, logos, etc.) were created during the campaign.

The topics covered throughout the 19 days of the campaign focused on sexual abuse, bullying, neglect and exploitation of children, physical abuse (corporal punishment), child prostitution and child pornography, child trafficking, harmful traditional practices (early marriage of girls in Roma communities), street children, drug addiction and dependency (addiction), juvenile justice, special attention being given to November 2, November 19 (International Day for the Prevention of Child Abuse) and November 20 (International Day of Child Rights).

The direct and indirect beneficiaries of the campaign
The direct beneficiaries are students in schools, children's clubs, placement centers and coordinating teachers.

Indirect beneficiaries are schools, parents and local communities that will have children with greater social integration capacity, more protected from the destructive phenomenon of abuse and violence of any kind.

Partners

FICE established partnerships with the Ministry of National Education, the Ministry of Labour and Social Justice, the Ministry of Internal Affairs, the National Anti-Drug Agency, The National Agency against Trafficking in Persons, the Ministry of Health, The National Authority for the Protection of Child's Rights and Adoption and The Association of Communes of Romania. This is in addition to The Education Magazine "Tribuna Învățămintului", Radio Romania, Romanian Broadcasting Society, local and regional actors as well as other institutions and NGOs.

Summary of their 2018 report

An extraordinary example of creative and powerful activities to help prevent and end violence against children and youth. Congratulations!

Summary of the extensive report

which is published in full on our website, link:
<http://19days.woman.ch/index.php/en/global-reports>

FICE Romania launched the 2018 edition of the «WWSF 19 Days Campaign for the prevention of

abuse and violence against children and youth 1-19 November» in synergy with the Universal Children's Day 20 November, by organizing the meeting, entitled **'Combating and Preventing Violence in the Romanian Educational System'.**

In collaboration with the Association of Romanian Communes, the National Association of Parents in Pre-University Education, the Association of Directors of the General Directorates for Social Assistance and Child Protection and the National Anti-Drug Agency.

A Protocol was concluded and the Ministry of National Education submitted the methodological guide for the 19 Days Campaign for all 41 County School Inspectorates and 6 School Inspectorates of the Bucharest City Sectors.

Photo credit: FICE 2018 - Toma Mares, president of the International Federation of Educational Communities (FICE) Romania

Summary of the outcome

The 2018 campaign was attended by 193,000 pupils from 640 schools in Romania. More than 23,000 teachers, psychologists, policemen, social workers, journalists, physicians and parents also participated in the Campaign. On the 2nd of November, 2018 "circles of compassion" were created and children in communities and schools (where childhood abuse and extreme suffering exist) built "altars" dedicated to their colleagues, where they lit candles, laid pictures of the children, put flowers, letters, messages, compassionate messages for families, etc. in response to the WWSF proposal to create Circles of compassion.

Activities included

The 19 Days Campaign to prevent abuse and violence against children and young people in data, figures and images:

- Over 100 workshops, roundtables, debates, local, regional and national TV station broadcasts
- Over 6.000 direct activities with and from children in kindergartens and participating schools
- More than 500 activities carried out with parents or grandparents and relatives of children (in situations where parents are working abroad)

- More than 3000 meetings with specialists (policemen, doctors, psychologists, priests, etc.)
- Over 100 circles of compassion
- forum theater and puppet theater (puppets)

Monitoring and Evaluation Methods of the 19 Days Campaign

19 Days to Prevent Abuse and Violence against Children and Youth

The campaign team communicated with each enrolled school unit to ensure that all the features of the project were understood and that the deadlines and procedures were followed.

The link was made by phone or e-mail. Within this campaign (which we hope to be able to initiate in as many educational units), we did not intend to make evaluations based on output, out-take or outcome strategies, but rather to highlight the reactions of children both abusers and potential aggressors - in the case of bullying or passive acts of violence) and training, through co-operation and co-operation, of some proactive attitudes, denunciation of acts of violence and support for those abused, oppressed.

Partners involved nationwide in running of 19 Days Campaign

- The Ministry of National Education, Bucharest
- The Education Magazine "Tribuna Învățământului" – Bucharest
- The National Authority for the Protection of Child's Rights and Adoption, Bucharest
- The Association of Communes of Romania (AcoR), Bucharest

- The National Agency against Trafficking in Persons, Bucharest
- The National Anti-drug Agency, Bucharest

Email list of the 640 participating schools

ltehnND_Cumpana@yahoo.com
scoala.surzi1@gmail.com
scoala89nicolaelabis@yahoo.ro
scoagalagimnaziala149@gmail.com
scgen2bv@yahoo.com
pauncristina@yahoo.com
sc.mirceavoda@yahoo.com
scoalasascut@yahoo.com
liceuldearta@yahoo.com
cozmamona@gmail.com
spiru_haret20022000@yahoo.com
scoala_telesti@yahoo.com
scoalachiojdu@gmail.com
scoalacorlateni@yahoo.com
scoalachiojdu@gmail.com
scoalaunumotru@yahoo.com
0253410507
dorofteisabina@yahoo.com
dragulescua@gmail.com
scoalaliviurebreanu.21@gmail.com
andronicmotrescu@yahoo.com
nycoleta_morosan@yahoo.com
spiruharetl@yahoo.com
cnonicescu@gmail.com
enipsiho@yahoo.com
scoala.unirea@yahoo.com
liconstr@yahoo.com
cdid.prof@gmail.com
simona.craioveanu@gmail.com
scoala20sm@gmail.com
scoalafinis@yahoo.com
colegiul.tehnic.carol@gmail.com
nlneagul@yahoo.com
cjrasmehedinti@gmail.com
scoala_112@yahoo.com
colteh_motru1@yahoo.com
scoalascheia_sv@yahoo.com
scoalascheia_sv@yahoo.com
ioanapurcaru98@yahoo.com
scoala_lespezi_garleni@yahoo.com
santavan_simona@yahoo.com
aghires_scoala@yahoo.com
aghires_scoala@yahoo.com
scoalanr3_ntitulescu@yahoo.com
scoala_pancesti@yahoo.com
scoalascheia_sv@yahoo.com
mariandraghici965@yahoo.com
licniorga@yahoo.com
soricadumitru@yahoo.com
scoala124@yahoo.com
cdvalentina@yahoo.com
ceghica@yahoo.com
evelina.turiac2012@yahoo.com
erminda_danculesei@yahoo.com
compartimentviolentaabacau@yahoo.ro
energetic_bucuresti@yahoo.com
sc18craiova@yahoo.com
scoalaciciova@yahoo.com
interventiecopil@gmail.com
dodatraian@yahoo.com
elenadoamna7@yahoo.com
dimitrieilipescu@yahoo.com
george.enescu.ro@gmail.com
scgzavoi@gmail.com

APEL

FICE România invită instituțiile publice, comunitățile locale, ONG-urile, școlile, instituțiile naționale, regionale și locale în domeniul protecției drepturilor copilului ca, în perioada 1-19 noiembrie 2018, să ni se alăture în realizarea Campaniei 19 Zile de prevenire a abuzurilor asupra copiilor și tinerilor, inițiată la nivel mondial de către Fundația Summitul Femeilor Lumii (WWSF), Geneva și în România de către asociația noastră de promovare a drepturilor copilului, pentru ca împreună să promovăm o societate sănătoasă, fără violență, fără abuzuri asupra tinerei generații. Împreună putem schimba viitorul copiilor noștri! Împreună putem crea o societate demnă, sănătoasă, respectuoasă și protectivă cu copii, bătrâni și femeile!

scoala.todiresti@yahoo.ro
scoala111georgebacovia@yahoo.com
cjræ.tulcea@yahoo.com
traistarumaria@gmail.com

c-c_falticeni@isj.sv.edu.ro
rat_rares_2008@yahoo.com
scoala_2_pn@yahoo.com
victoriaspiridon63@yahoo.com
pedagogic_vulcan@yahoo.com
lic.jidvei@mail.albanet.ro
crisanm2@yahoo.com
cneminescu@yahoo.com
cjræ_cs@yahoo.com
dorandronescu@yahoo.com
sc3raducelmare@yahoo.com
gs.corbu@eduh.ro
scoalacuca14@yahoo.com
sc7buzau@yahoo.com
sc139ms@yahoo.com
gppnr3buzau@isjbuzau.ro
iuliana_craciunescu@yahoo.com
ionelamanea@gmail.com
scoala_marceni@yahoo.com
luminatap2004@yahoo.com
liceul_dgustibucuresti@yahoo.com
urechevictoria@yahoo.com
sg_nr_1_suceava@isj.sv.edu.ro
balcescums@yahoo.com
scoalavadeni@yahoo.com
sc_batos@yahoo.com
colegiultehnicmedia@yahoo.com
scoaladanigergely@yahoo.com
lucretia_suciu2004@yahoo.com
scoala177nrgigorescu@yahoo.com
gradinita46@yahoo.com
s08viorelhorj@gmail.com
gsprbacau@yahoo.com
scoalarachitoasa@gmail.com
gsa_carcea@yahoo.com
danieladomaneantu@yahoo.com
longinescu@gmail.com
secretariatcnlc@yahoo.com
scoaladanielacuciuc@gmail.com
scoalacatcau@yahoo.com
cntlresita@yahoo.com
licnusalau@yahoo.com
scoaladiaconucoresi@yahoo.com
lacramioaraagavriloei@yahoo.com
psihologmaftei@gmail.com
cttvgalati@yahoo.com
gradinita64gl@yahoo.com
pedagogiccluj@yahoo.ro
licortoradea@yahoo.com
office@liceulimicu.ro
scoala_gimnaziala_buica_ionescu_glodeni@yahoo.com
scfilipestidetirg@yahoo.ro
vlahuta@gsvlahuta.com
coresi1961@yahoo.com
monicaconst12@yahoo.fr
alun@alexandruclun.ro
apaczaicj@gmail.com
scoala_bunesti2007@yahoo.com
giorgiagrigorescu@gmail.com
secretariatcnlc@yahoo.com
secretariatcnlc@gmail.com
scoala4puc@yahoo.com
scoala10bacau@yahoo.com
scoala11pn@yahoo.com
cristinaulianadracea@yahoo.fr
educativ.scoalaelenafarago@gmail.com
scpompiumarcea@yahoo.com

ct_vuia@yahoo.com
contact@scoaladasturdza.ro
durbaca.nicoleta@yahoo.com
scoala_ciucurencu@yahoo.com
ctalicuza@yahoo.com
scoala.mihaieminescu@yahoo.com
maria66dragomir@yahoo.com
scoala114@yahoo.com
scoala_ciprian_porumbescu@yahoo.fr
gsindmsighet@yahoo.com
mihaela_braslasu@yahoo.com
scoalac.sterebucov@yahoo.ro
scoalasotile@yahoo.com
gradinita5zalau@yahoo.com
gradinita_15sibiu@yahoo.com
gim_m_viteazul@yahoo.com
scoalamihaieminescudej@yahoo.com
grupscolarumdbraveni@yahoo.com
scorlatel@yahoo.com
scoalacatina@yahoo.com
scoala1roman@yahoo.com
scoala1ipotesti@yahoo.com
popa.narcisa@gmail.com
cttauto@yahoo.com
hainagiu.dana@yahoo.com
sc.dumitrugafton@eduh.ro
scmironeasais@yahoo.com
luncajos_mgk@yahoo.com
scoala.alunis@yahoo.com
sc.domokospalpeter@eduh.ro
scoala_maia@yahoo.com
scoalabacani@gmail.com
scoalamaguriracatau@yahoo.com
scoala.bulbucata@yahoo.ro
gheorghe.anca.cristina@gmail.com
prof_cris_d@yahoo.com
scoalasipote@yahoo.com
scoalabuciumi@yahoo.com
scoala.buntesti@yahoo.com
s08mpompiliu@yahoo.com
adelina.m.fl@gmail.com
gradinita30_mugurel@yahoo.com
scoalabalcesti@yahoo.com
grupscolartrusesti@yahoo.com
scoalaigorasi@yahoo.ro
bogdanvoda3@yahoo.com
scoalagimnaziala_simian@gmail.com
scoalapildesti@yahoo.com
scoalaibob@yahoo.com
ltmesighisoara@yahoo.com
scoala_afumati@yahoo.com
sc_16_gl@yahoo.com
sc11cl@yahoo.com
scoala_8_roman@yahoo.com
purice.anitei@yahoo.com
ct_energ_deva@yahoo.com
luncanp@yahoo.com
sc1corod@yahoo.com
gs.gaboraron@eduh.ro
scoala.rachiteni@yahoo.com
irinaolticacretu@yahoo.com
scoala13bt@yahoo.com
ion.neculce@gmail.com
scoalageneralamarga@yahoo.com
scoala148gc@yahoo.com
secretariat@scih.ro
scoalalehliu@yahoo.com
gadinti@yahoo.com
scemin11@yahoo.com
cttauto@yahoo.com
gs.alexborza@gmail.com
scmihaidragan@yahoo.com

colegiul_ec_tgv@yahoo.com
scoabalbalcescu@yahoo.com
scajdej@yahoo.com
lazar_edeleanu@yahoo.com
samfrumoasa@yahoo.com
ionghica24@yahoo.com
scoala_lungani@yahoo.com
oliviaolariu@yahoo.fr
aurelpersu@yahoo.com
svasaiesti@yahoo.com
scoala_speciala_iasi@yahoo.com
adelaserea@yahoo.com
nicol_leata@yahoo.com
sc_speciala4@yahoo.com
scioangrigorescu@yahoo.com
grupscateharno@yahoo.com
lchogas@yahoo.com
secretariat@yahoo.com
liceuldearta_ioansima@yahoo.com
gabiharsan@yahoo.co.uk
liceul_roth@yahoo.com
scoala_scvoalavaleaarg@gmail.com
sirbu_ionela@yahoo.com
scoala_nr126@yahoo.com
liceuldraganesti@yahoo.com
grup_scolar_ind_baia_de_fier@yahoo.com
scoala17piabratianu@yahoo.com
corocaestiscoala@yahoo.com
scmotca12@yahoo.com
neladumitru72@yahoo.com
scoalaapelevii@yahoo.com
scgimdacia@yahoo.com
sc_mociu@yahoo.com
sscoalanr2savinesti@yahoo.com
gst.ploiesti@gmail.com
lic_cobra@yahoo.com
cnva_bacau@yahoo.com
gim_cuza_ms@yahoo.com
scoalahadornarini@yahoo.com
scoala3chirnogi@gmail.com
director_scoala_150@yahoo.com
ctbrancusi@yahoo.com
scgrigorescumedg@yahoo.com
scoala_tupilati@yahoo.com
scoala21craiova@yahoo.com
grupulscolartargufrumos@yahoo.com
ltpecica@gmail.com
hasdeu22@yahoo.com
scpopesti@yahoo.com
economic.turism@yahoo.com
katalinagnes78@yahoo.com
gsacalarasi@gmail.com
scoalamodelu2@gmail.com
scoalaharcasa@yahoo.com
col_ped_stodobleja@yahoo.com
isionneculce@yahoo.com
scoalamiroslava@yahoo.com
zoldpeter@yahoo.com
lic_cobra@yahoo.com
sincaitgm@yahoo.com
liceulreformat@yahoo.com
gsamurgeni@yahoo.com
scgenmihes@yahoo.com
gsimelinesti@yahoo.com
scoala_rascruce@yahoo.com
scl_racovita@yahoo.com
liceulteoreticiancantacuzino@yahoo.com
elenadoamna_gl@yahoo.com
scoalanedelciu@yahoo.com
scoalanicolaedinu@yahoo.com
licturcenii@yahoo.com
scoala2motru@yahoo.com

scoala2motru@yahoo.com
scasfocsani@yahoo.com
catalin.mocanu@hotmail.com
scoala2alicevoinescu@yahoo.com
sc.teodorchindea@eduhr.ro
0266351607
ctraduti@yahoo.com
ardelean_marioara@yahoo.com
scoala_salcia@yahoo.com
scoala_cutca@yahoo.com
liceulvidele@yahoo.ro
economicbt@gmail.com
scoala_manastirea.casin@yahoo.com
scoalaivoarele@yahoo.com
scoalaiclod@gmail.com
sc_mociu@yahoo.com
samsindrilari@yahoo.com
scoala175@yahoo.com
scoalarabagani@yahoo.com
blaga_high_school@yahoo.com
scoala_stauceni@yahoo.com
scaurelvlad@yahoo.com
liceul_auto@yahoo.com
lpscluj@gmail.com
ct_vuia@yahoo.com
cntlresita@yahoo.com
liceulneumanarad@gmail.com
julan.cosmin@yahoo.com
scoalahadacia@yahoo.com
scoala_martinești@yahoo.com
cni_pn@yahoo.com
colegiulcartianu@gmail.com
scoala10bt@yahoo.com
info@szekelykaroly.ro
sc_brusturi@yahoo.com
djpc@cjsm.ro
abuz@dgaspcsm.ro
nojojids@yahoo.com
scspfilipești@gmail.com
modorandaniela@yahoo.com
sc.otaslauanu@edu.hr
scldidesti@gmail.com
ldconesti@yahoo.com
lps_p_neamt@yahoo.com
gen3lupeni@yahoo.com
sc25sb@yahoo.com
scoala25@gmail.com
lzegrea@gmail.com
economicbt@gmail.com
sc_2_med@yahoo.com
liceulnikolatesla@gmail.com
sc_nr_130@yahoo.com
scoalahafitionesti@yahoo.com
scoala_curtuiseni@yahoo.com
generalanumar188@yahoo.com
scoala1branesti@yahoo.com
scoala_280@yahoo.com
grupscolaragricolcuzdrarioara@yahoo.com
scoalahagastestip@yahoo.com
scoalahasoimus@gmail.com
negreanelena@yahoo.com
scoalahatintis@yahoo.com
grscnaval@yahoo.com
contact@scoalahapaveldan.ro
sc_amara_il@yahoo.com
gradinita60_scufitarosie@gmail.com
scghidici@yahoo.com
scoala_bagaciu@yahoo.com
colegiulstefantgnt@yahoo.com
colanghelsaligny@yahoo.ro
liclalescu@yahoo.com
scoala12bt@yahoo.com

coltehturda@gmail.com
 scoala_prejmer@yahoo.com
 scoala133@yahoo.com
 gs.zimmethausen@eduh.r

mrugoci.macin@yahoo.com
 ilorela@yahoo.com
 scoala102@yahoo.com
 liceuvad@yahoo.com
 scoala.dobreni@yahoo.com
 alexandra@playfullearning.ro
 ctpetrumaior@yahoo.com
 scoalaalbesti@yahoo.com
 scoalaganeasa@yahoo.com
 florenta_ranaciu@yahoo.com
 office@scoalaeuropena.ro
 crimpita_elena@yahoo.com
 a_iancu_tarnaveni@yahoo.com
 sc_brosteni_mh@yahoo.ro
 scoala131@yahoo.com
 colegiul_odobescu@yahoo.com
 scaurelvlad@yahoo.com
 scoala.sintandrei@yahoo.com
 spiruh2003@yahoo.com
 sc.dorobantu@gmail.com
 sofia_nicoleta05@yahoo.com
 sc30cta@gmail.com
 sanitara.craiova@spiruharet.ro
 scoala1tg_jiu@yahoo.com
 aurelpersu@yahoo.com
 lidiadorobantu@yahoo.com
 camgea.sirbu@yahoo.com
 grup_scolar_agricol_harnaj@yahoo.com
 scoalapalatca@yahoo.com
 scoala143@gmail.com
 school116buc@yahoo.com
 eminescucn@yahoo.com
 contact@colegiulsadoveanu.ro
 scoala152_uruguay@yahoo.es
 scoala_112@yahoo.com
 tpopoviciu@yahoo.com
 scoalaspeciala5bucuresti@gmail.com
 colegiul_motru@yahoo.com
 napircafelicia@yahoo.com
 driciuca@yahoo.com
 gradinitajunior@yahoo.com
 andrabordei@yahoo.com
 licteh1sigh@yahoo.com
 scoala_bulzesti@yahoo.com
 scoala_lugas@yahoo.ro
 centrulsc1@yahoo.com
 scoala12@gmail.com
 scoala_murighiol@yahoo.com
 aivireanu@yahoo.com
 scoala_generala_nr309@yahoo.com
 economic4@yahoo.com
 cn_ecuza@yahoo.com
 colegiultransilvania.cluj@yahoo.com
 liceulteoreticluclianblaga@yahoo.ro
 scoalanr4adjud@yahoo.com
 avitaisa@yahoo.com
 avitaisa@yahoo.com
 lisarmasag@yahoo.com
 liceul_teoretic_bechet@yahoo.com
 scoalahavarna@yahoo.com
 scoalanr178@gmail.com
 neghinitacluj@yahoo.com
 scoalatrinitas@yahoo.com
 sc14btro@yahoo.com
 scoala125@yahoo.com
 ltparesbarlad@yahoo.com
 tagamirabela@yahoo.com

scoalasannicolauman@yahoo.com
 sc_murgasi@yahoo.com
 scoala.caragiale@yahoo.com
 scoala.draganestidevede@yahoo.com
 delia_sergentu@yahoo.com
 isache_liliana@yahoo.com
 coresi1961@yahoo.com
 anktdk1@yahoo.com
 cjae@cluj.ro
 scoala96@yahoo.com
 ioana_olaru@gmail.com
 ldconesti@yahoo.com
 gsasp_i@yahoo.com
 simona_nec@yahoo.com
 scoala_cn@yahoo.com
 liceulnicolaebalcescu3@gmail.com
 mihaieminescu_nr2@yahoo.com
 scoala_roatadejos@yahoo.co.uk
 sam_siretel@yahoo.com
 colegiul_unirea@yahoo.com
 psihmarialita@yahoo.com
 kolrefkol@yahoo.com
 scoala_1_mihai_viteazul_pucioasa@yahoo.com
 aurorazamfir4@gmail.com
 energetic_pl@hotmail.com
 spscraiova@gmail.com
 lcantemirvoda@yahoo.com
 baleanucamelia@yahoo.com
 scoalafirdea@yahoo.com
 ptrionel@yahoo.com
 gradinitaaschiuta@yahoo.com
 scbragadiru@yahoo.com
 scoala.merisani@yahoo.com
 andronicmotrescu@yahoo.com
 sc_matei_basarab@yahoo.com
 cfsc1umbraresti@yahoo.com
 chicereascoala@yahoo.com
 florinam.olariu@yahoo.com
 scoala_84@yahoo.com
 licbratianu@yahoo.ro
 scoalaspecialabt@yahoo.com
 sc_porolissum@yahoo.com
 sanitarms@yahoo.com
 scoalaganesti@yahoo.com
 scoala7.dorohoi@yahoo.com
 ramona_bio@yahoo.com
 scoala1indep@yahoo.com
 sc15mepl@yahoo.com
 gsacris@yahoo.com
 scoalascoarta@yahoo.com
 liceulcalinescu@yahoo.com
 scoala@scoalanicolaetitlescu.ro
 scoala_halmasd2006@yahoo.com
 gshuedin@yahoo.com
 danielamatei28@yahoo.com
 sc_nr1_slobozia@yahoo.com
 office@moraferenc.ro
 lic1maip@gmail.com
 madalina.sorea@yahoo.com
 gsacalarasi@gmail.com
 grad.pinocchio@yahoo.com
 raluca02toader86@gmail.com
 liceultechnologic1cm@yahoo.ro
 scoala.lupac@gmail.com
 sc_malovat@yahoo.com
 spr_iasi@yahoo.com
 gsapahida@yahoo.com
 llnsandu@yahoo.com
 zaharia.boiu@yahoo.com
 alina.ionescucorbu@yahoo.com
 alina.ionescucorbu@yahoo.com
 scoalaihradulescu@gmail.com

sc_gen_bahnea@yahoo.com
alexali_sim@yahoo.com
colegiulanghelrugina@yahoo.com
licdrag@yahoo.com
cnaibrad@yahoo.com
liceulhaltrich@yahoo.com
gabinicolae2000@yahoo.com
scoala98avramiancu@yahoo.com
0214610840
veronica.sandor@yahoo.com
scoala.gornesti@gmail.com
rodica.bucur@gmail.com
litovoi@gmail.com
privulesculidia@yahoo.com
ct_nr2@yahoo.com
0253228006
scoalaauto@yahoo.com, gratiela_79@yahoo.com
0353401701
ltva_sabaoani@yahoo.com
gsimlupeni@yahoo.com
nstoleru1scoala@gmail.com
economic.buzau@yahoo.com
mangeron2002@yahoo.com
gradinita_35@yahoo.com
sc_maicanesti@yahoo.com
gsicmsibiu@yahoo.com
dorinabratu@gmail.com
cjræ_vn2007@yahoo.com
deficienti_de_vedere@yahoo.com
pion62@yahoo.com
gpptinca@yahoo.com
lic_3@yahoo.com
liceulsportivgl@yahoo.com
sc.dragomiresti@yahoo.com
cristiandragomir25@yahoo.com
gradinitanr3@yahoo.co.uk
scoala6tg@yahoo.com
mpruteanu25@gmail.com
scoala40arusso@yahoo.com
gradinita64gl@yahoo.com
scmagurele@yahoo.com
ctmcroman@yahoo.com
a_covaci02@yahoo.fr
scoalaгимnazialabaltati_2017@yahoo.com
exam_stefanescu@yahoo.com
scoala_ghidigeni@yahoo.com
cseiorizont.oradea@yahoo.com
scoalascutelnici@yahoo.com
colegiulcibinium@yahoo.com
alinasoare06@yahoo.ro
lpsbrasov@yahoo.com
carla.suteu@yahoo.com
adimihe@yahoo.com
salvina_t@yahoo.com
liceuldeartebuzau@yahoo.com
tdsveronica@yahoo.com
scoala190@gmail.com
lvnctn@yahoo.com
cata.zaga@yahoo.com
grigorecerghez@gmail.com
0213365890
scoala128@yahoo.com
bradea.irina@yahoo.com
grupscolaradobeta@yahoo.com
ana.lucia.mucha@gmail.com
scmoara@yahoo.com
secretariat.kiritescu@gmail.com
scoabalucsoaia@yahoo.com
ancaacuculitei@yahoo.com
cleopatra_egipt2005@yahoo.com
danielazainea@yahoo.com
coalaifarcasamm@yahoo.com

scalbesti@yahoo.com
ionitageorgetaroxana@yahoo.com
scoalageorgecalinescu@yahoo.com
secretariatfr@yahoo.com
liceul.dunarea@yahoo.com
paul_dimo@yahoo.com
canciucgabriela@gmail.com
mica_maria91@yahoo.com
gradinitafoarea_soarelui@yahoo.com
mihaela.vladulescu@yahoo.com
consilierbaritiu@gmail.com
liceuleconomic@yahoo.com
stefaniatudoran@gmail.com
ctanghelsaligny@yahoo.com
scsargetiacalan@yahoo.com
simona.craioveanu@gmail.com
sc.volovat@yahoo.com
liceulstefanodobleja@gmail.com
scoalaгимnaziala_ilovat@yahoo.com
mihaela_timofte2@yahoo.co.uk
raluca.mst@gmail.com
psihologamaftei@gmail.com
ctvgalati@yahoo.com
pedagogiccluj@yahoo.ro
scoala.costinesti@yahoo.com
lt.ibanescu@yahoo.com
monicavulpe@yahoo.com
ctavbm@yahoo.com
bertina@happychildrenacademy.ro
crdeiccluj@yahoo.com
lie_irene@yahoo.com
adrianacristea30@yahoo.com
scoala_nicolaeiorga@yahoo.com
dorinlx@yahoo.com
scoala234@yahoo.com
ilquadrifoglio16@yahoo.com
laurashulea@yahoo.com
iubu.anisoara@yahoo.com
scoalaгимnazialacrucea@yahoo.com
scoala8resita@yahoo.com
sc4radauti@yahoo.com
sc_bogdanvoda@yahoo.com
sc1radauti@yahoo.com
sanitar@charleslaugier.ro
s.sanecomedcraiova@yahoo.ro
mirelmat85@yahoo.com
colegiulnationaltraian@yahoo.com
scoala_jean_bart@yahoo.com
0330401947
grupscolarfundulea@yahoo.com
0242642079
sc.kollomiklos@eduh.ro
0266351005
scoala_6_roman@yahoo.com
0233741144
gppnr1rmsarat@yahoo.com
0238562248
lic_i_creanga_tl@yahoo.ro
0240531376
scoalaacopalnicmanastur@yahoo.com
0262497046
colegiuldobrogea@yahoo.com
aurora_cmn@yahoo.it
0735858193
colegiultehnictransilvania@yahoo.com
0262211389
scoalanr.2baiasprie@yahoo.com
0262260434
liceultehnologicviseu@yahoo.com
0262354888
gcosbucsighet@yahoo.com
0262311321

corinamohanu@yahoo.com
0723777353
tariucmaria@yahoo.com
0262367302
scoalastilpu@yahoo.com
0238753783
scoalablajani@yahoo.com
0238500572
scoalablajani_bz@yahoo.com
colegiuasbm@gmail.com
liceul_pedagogic2003@yahoo.com
0244519688
lrferrinand@yahoo.com
0262311732
scrozavlea@yahoo.com
ioanasmicala@yahoo.com
0262333212
scoala.trestia@yahoo.com
0262383619
gradinita_prichindelul@yahoo.com
0230252953
scoalageneralabumbestipic@hotmail.com
0253232333
scgenstefulescu_06@yahoo.com
0253212679
snovaci@yahoo.com
utimaria2005@yahoo.com
0253466333
mariadragulescu2007@yahoo.com
0353401760
colegiul_ec_bc@yahoo.com
0234510435
lbi@lbi.ro
0212226670
griunirea@yahoo.com
0259332642
zota_elena88@yahoo.com
0766618827
sctibucani@yahoo.co.uk
0233293467
scoala_cristesti@yahoo.com
0232716178
nickistrat@yahoo.com
0770953948
liceuliulumanuiu@yahoo.com
0259434526
sfandrei@ymail.com
0230230601
centrul_aurora@yahoo.com
0255221266
gsnenitescu@yahoo.com
0262212585
scoalageneralanr12@yahoo.com
0268413854
poienariscoala@yahoo.com
0248546636
mateibasrab13@yahoo.com
lcm_bt@yahoo.com
cameliaalexa@yahoo.com
0231584079
scoalaionsuhane@yahoo.com
0230576365
ela_cotutiu@yahoo.com
0263347006
smarandamonica71@yahoo.com
0248560075
scoalacapatinești@YAHOO.COM
0238556431
saguna.brasov@yahoo.com
0268419400
colegiulvasilelovinescu@yahoo.com
cata_flo.vieru@yahoo.com

0230541215
liceul_seini@yahoo.com
oanaroxanagorgan@yahoo.com
0262491422
baleanucamelia@yahoo.com
0251359028
scoalan_labis@yahoo.com
0230537341
colegiul_mesota@yahoo.com
0268543455
scoalapjpamfilgeorgian@yahoo.com
0238500068
camipue@yahoo.com
0770123923
julia.dobrai@yahoo.com
0721956686
scoalazece@yahoo.com
0233218177
scoala1tecuci@yahoo.com
0236811140
edmond_nicolau2005@yahoo.com
0212331910
gppnr12006@yahoo.com
0343566970
gradinitanr20@yahoo.com
anca29ciobanu@yahoo.com
0232262460
scoala_ioncreanga@yahoo.com
0233780015
sc.rafaila2016@yahoo.com
0235459253
sc.rafaila2016@yahoo.com
0235459253
colegiueconomic_ipop@yahoo.com
0264592336
maghiar.irina@yahoo.com
0230214247
secretariathasdeu@yahoo.com
0238 717421
scoala13_bt@yahoo.com
0321584115
liceu_iuliumaniu@yahoo.com
0371153539
sc1buftea@yahoo.com
cniuliahasdeu@gmail.com
0212524509
scoala5p.neamt@yahoo.com
0233224508
egfilip@yahoo.com
0230540088
samcochirleanca@yahoo.com
duran.niculina@yahoo.com
0238736411
scoalanr.1mizil@yahoo.com
vasilesdana@yahoo.com
cnrvroman2005@yahoo.com
0233740100
cia_cdh@yahoo.com
dgaspc_neamt@yahoo.com
livi22_t@yahoo.com
gpn2campeni@mail.albanet.ro
adrianadusa@yahoo.com
0258771861
lciordas@yahoo.com
0259322062
secretariat_asachi@yahoo.com
mari_liliana@yahoo.com
0232275980
scoalas1@yahoo.com
0259437891
dgaspc_neamt@yahoo.com
livi22_t@yahoo.com

gradinita.garoafa@yahoo.com
0744775577
sincaibm@yahoo.com
0262211245
glumeacopiilor@yahoo.com
0253801288
general.socodor@gmail.com
0257 358 109
gst.ploiesti@gmail.com
dinu.viorel1@gmail.com
0344801862
scoala_mcb_ro@yahoo.com
0743885373
arte@artesimeserii.ro
cluadia_diaconu68@yahoo.com
0242515729
scoaladancu@yahoo.com
rodica_savlovschi@yahoo.com
0232 293134
cn_stefan@yahoo.com
loriepure@yahoo.com
0230551343
cristinaminu77@gmail.com
0247317194

Photo credit: FICE Romania 2018

SWITZERLAND

“Verein Hol dir Hilfe!”

4127 Birsfelden - www.holdirhilfe.ch

The association “Hol dir Hilfe!” is committed to sharing information, which disregards and violates human dignity, i.e. namely any form of violence against others and abuse of others.

“Hol dir Hilfe!” offers two information websites translated into several languages

www.holdirhilfe.ch and www.holdirhilfe.org

Video link to the street event:

https://www.youtube.com/watch?v=8_UujHNbzLA

Organized a publicity event with balloons with the inscription «My, your, our dignity», and shared the business cards of “Hol dir Hilfe!”

Goals: To pay attention to the problem and consequences of violence in any form against children and adolescents, as well as the importance and the right to seek help.

Location: Greifengasse, close to the Helvetia statue, Basel, Switzerland, 3 November 2018.

UK

28 Too Many, High Barnet, UK

<http://www.28toomany.org/>

Summary of the organization

"28 Too Many" is a local British research charity, dedicating its activities towards working on ending **Female Genital Mutilation (FGM)** in Africa as well as the African diaspora in the UK. Its vision is «a world where every girl and woman is safe, healthy, and lives free from female genital mutilation». Thus, « 28 Too Many » since its foundation in 2010, conducts research and provides knowledge as well as tools to actors working to end FGM in Africa.

Summary of the report:

For the 19 Days of Activism Campaign 2018, "28 Too Many" launched a social media campaign in solidarity and support to the Kenyan campaign promoting the delinking FGM from religion, #FGMNotMyReligion. The online campaign took the form of daily posts on Twitter, Facebook and LinkedIn, highlighting FGM statistics and quotes from activists on the theme of #FGMNotMyReligion. During the Campaign 2018 campaign, a unified hashtag was used which was #19daysofactivism or #19Days. The campaign supported Kenyan activists in their work to highlight that FGM is not a religious requirement. Over 30 activists from Kenya, Nigeria, Gambia, Somalia, USA, UK, India and Guinea took part in the campaign, with a high intensity of activity during the 19 Days of November.

19
Nov.
2018

WORLD DAY Prevention of
violence against children and
youth - **SDG Target #16.2**

*In synergy with
Universal Children's Day*

20
Nov.
2018

Journée Mondiale prévention de la violence envers les enfants
Día Mundial Prevención del violencia contra los Niños
Welttag Vorbeugung von Gewalt an Kindern

Every 5 minutes a child dies as a result of violence.
We all have a role to play in ending such abuse.

➡ You are invited to use this poster and this space to publish your event and move others to join you.
Share with us your plans and posters to help realize the UN **SDG Target #16.2**: « *End abuse, exploitation, trafficking and all forms of violence against and torture of children* ». Overleaf you will find the link to our 19 days campaign with 19 themes to create a world fit for children by 2030.

Organisation: Women's World Summit Foundation / Fondation Sommet Mondial des Femmes - www.woman.ch

The world is waiting for our decision and
contributions to end violence against children
and youth by 2030.

CALL TO ACTION 2018: Commemorate the World Day – 19 November

WE ENCOURAGE PARTICIPATION AND CONTRIBUTIONS TO END VIOLENCE AGAINST CHILDREN AND YOUTH in support of the realization of the UN Sustainable Development Goals - Agenda 2030. We take this opportunity of sharing with all activists working for a world fit for children our campaign poster 2018, which many partners around the world already use to announce their local programs.

In 2016, we are connecting the 19 November World Day with the UN Sustainable Development Goal **Target #16.2** *«End abuse, exploitation, trafficking, and all forms of violence against and torture of children»*, in synergy with the Universal Children's Day – 20 November to speed up local, national and international action and relevant events for better prevention of violence against children and youth.

We invite you to use the campaign poster, add your name, logo and program of action to increase transformational disruptions of the status quo. **With every 5 minutes a child dying as a result of violence around the world, we need to mobilize not only governments, but also all citizens to commit to the full implementation of children's right to dignity and non-violence.**

For those of you who are new to the 19 November World Day, please note that the Swiss Foundation WWSF inaugurated the Day in the year 2000 with endorsements from around the world, including from Kofi Annan, Paulo Sergio Pinheiro, Desmond Tutu, Her Majesty Queen Rania of Jordan, Jean Zermatten and Prof. Yang-hee Lee, both former chairs of the UN Committee on the Rights of the Child; Marta Santos Pais, Special Representative of the UN Secretary General on violence against children; Najat Maalla M'jid, former UN Special Rapporteur on the sale of children, child prostitution and child pornography, to mention some of them.

You are free to use the poster adding your program for action. We propose to use information and topics from the WWSF annual **campaign Kit "19 Days of activism for the elimination of violence against children and youth 1-19 November"**, with 19 themes and ideas for action, including for faith-based leaders and youth. You can register your participation either with WWSF via email wdpca@wwsf.ch and send us a copy of your poster and program.

In solidarity, Women's World Summit Foundation (WWSF) Geneva -Switzerland - www.woman.ch - Tel.: +41 (0) 22 738 66 19

Convener of the 19 Days campaign and the World Day for prevention of violence against children and youth 19 November

APPEL À L'ACTION 2018 : Commémorez la Journée Mondiale pour l'élimination de la violence envers les enfants et les jeunes 19 novembre

NOUS ENCOURAGEONS LA PARTICIPATION ET LES CONTRIBUTIONS POUR METTRE FIN À LA VIOLENCE ENVERS LES ENFANTS ET LES JEUNES afin d'appuyer la réalisation des Objectifs de Développement Durables (ODD) Agenda 2030. Nous profitons de cette occasion pour partager avec vous et tous les activistes travaillant pour un monde digne des enfants, notre affiche 2018.

Depuis 2016, nous liions la Journée 19 novembre avec les Objectifs de Développement Durable (ODD) **cible #16.2** *«Mettre fin aux abus, à l'exploitation, au trafic et à toutes les formes de violence et de torture contre les enfants»*, ainsi qu'avec la Journée Universelle des Enfants - 20 novembre, pour accélérer les activités locales, nationales et internationales visant à garantir l'élimination de la violence et des abus envers les enfants et les jeunes dans le monde d'ici 2030.

Nous vous invitons à utiliser l'affiche, à ajouter votre nom, logo et programme d'action sur le sujet de votre choix pour accélérer les transformations urgentes nécessaires au statu quo. **Avec un enfant qui meurt des suites de la violence toutes les cinq minutes dans le monde, nous devons non seulement mobiliser les gouvernements, mais tous les citoyens pour qu'ils respectent les droits des enfants à la dignité et à la non-violence.**

Pour ceux d'entre vous qui sont nouveaux à notre campagne, veuillez noter que la création de cette journée par la Fondation suisse WWSF a eu lieu en 2000, avec les soutiens reçus notamment de Kofi Annan, Paulo Sergio Pinheiro, Desmond Tutu et Sa Majesté la Reine Rania de Jordanie, Jean Zermatten et le professeur Yang-hee Lee, anciens présidents du Comité des droits de l'enfant des Nations Unies; Marta Santos Pais, Représentante spéciale du Secrétaire général de l'ONU contre les violences faites aux enfants; Najat Maalla M'jid, ancienne Rapporteuse spéciale de l'ONU sur la vente d'enfants, la prostitution des enfants et la pornographie mettant en scène des enfants, parmi d'autres.

Vous êtes libre d'utiliser l'affiche (sans modification de nos logos), ajouter votre logo, sponsors et programmes d'action. Nous vous proposons de sélectionner des thèmes présentés dans notre campagne annuelle "19 jours d'activisme pour l'élimination de la violence contre les enfants et les jeunes du 1 au 19 novembre" disponible en anglais à <http://19days.woman.ch/index.php/fr/>. Nous vous invitons à enregistrer votre participation par E-mail wdpca@wwsf.ch et de nous faire parvenir une copie de votre projet.

En solidarité, Fondation Sommet Mondial des Femmes (FSMF/WWSF), Genève, Suisse – www.woman.ch - tél. : +41 (0) 22 738 66 19

Organisation de la campagne 19 Jours d'activisme et de la Journée Mondiale pour l'élimination de la violence envers les enfants et les jeunes - 19 novembre

Children's Rights Are human Rights

www.woman.ch
Children/Youth Section