

2019 Global Campaign Impact Report

Selected examples of activities and events organized by registered coalition member organizations participating in the **WWSF Campaign “19 Days of Activism for the prevention of violence against children and youth 1-19 November 2019”**

(The report is published online www.woman.ch)

TABLE OF CONTENTS

Message from WWSF President / CEO	p.4
Global Campaign Poster 2019	p.5
CRConvention 30th Anniversary	p.6-7
At a Glance	p.8-9
List of 2019 Active Coalition Member Organizations	p.10-11
Two Prizewinning Organisations - Prize for Innovative Prevention Activities	p.12-13
List of all Prizewinners (2004 - 2019)	p.14-15
Campaign Activities by Region:	p.16
Africa	p.17-20
Asia	p.21-22
Europe	p.23-41
Poster and Call to Action 19 November - World Day for prevention of violence against children & Youth, in synergy with 20 November - International Children’s Day	p.42-43

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

Global Campaign 19 Days for Prevention of Violence against
Children & Youth 1- 19 November
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

ANNUAL CAMPAIGN THEMES

19 Days 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

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”.*

It takes compassion
to end violence against children & youth
SDG Target 16.2 needs our contributions!
www.woman.ch - wdpca@wwsf.ch

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

Message from WWSF President/CEO Elly Pradervand

2019 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 2019. It was a great year and 104 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, activity reports and results during the 19 days campaign, including on

the World Day for prevention of violence against children and youth - 19 November and commemorating the 30th anniversary of the Convention on the Rights of the Child - 20 November.

Congratulations to all 2019 partners!

Our special praise goes to:

1) FICE Romania (International Federation of Educational Communities-Section Romania), **that mobilized in 2019 285'000 students in 1'023 schools**, involving 35'000 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.

2) The PO Drugie Foundation in Poland mobilized 254 active campaign partners, including 400 institutions (see P. 22-23), and is among the trailblazers for the end of violence and abuse against children and youth in their country.

3) WWSF Prize for innovative prevention activities (US\$ 1'000 each). The award recognizes civil society action that spreads the mission of the 19 Days campaign, builds local networks, raises awareness and creates impact.

WWSF is happy to announce the two Prizewinning organizations in 2019:

- **VILLAGE OF HOPE COMMUNITY, Kendu Bay Town, Kenya**
- **THE CHILD PROTECTION NETWORK, Ibadan, Oyo State, Nigeria**

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 2015 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 action to reach the UN Sustainable Development Goals – Agenda 2030, which we must realize for our children & grandchildren to live in a world free of all forms of violence, with no one left behind.

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

We thank all coalition partner organizations, WWSF Board of Directors, sponsors and friends, staff and consultants, interns and volunteers, for their service and compassionate dedication to produce and publish our annual up-dated campaign Kit "19 Days of Activism" for everyone to use and to help transform our world and ourselves. Our special thanks goes to Deborah Marolf and Lubna Allam for their assistance and preparing the report.

2019 Global Campaign Poster

1-19 Novembre 2019

19 Days Activism

Supporting SDG Target #16.2
Prevention of abuse and violence against children and youth

PREVENTION IS KEY

NOVEMBER 2019

3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

World Day

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

#19DaysWWSF
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

1989-2019: 30th Anniversary of the Convention on the Rights of the Child

30 years after its adoption, the UN Convention on the Rights of the Child (CRC) is the most ratified UN Treaty and has played a central role to improve the lives of children around the world.

Convention on the Rights of the Child

Preamble

The preamble recalls the basic principles of the United Nations and specific provisions of certain relevant human rights treaties and proclamations. It reaffirms the fact that children, because of their vulnerability, need special care and protection, and it places special emphasis on the primary caring and protective responsibility of the family. It also reaffirms the need for legal and other protections for the child before and after birth, the importance of respect for the cultural values of the child's community and the vital role of international cooperation in securing children's rights.

Article 1

Definition of a child. A child is recognized as every human being under 18 years old, unless national laws recognize an earlier age of majority.

Article 2

Non-discrimination. All rights apply to all children without exception. It is the State's (national government's) obligation to protect children from any form of discrimination and to take positive action to promote their rights.

Article 3

Best interests of the child. All actions concerning the child shall take full account of his or her best interests. The State shall provide the child with adequate care when parents, or others charged with parental responsibility, fail to do so.

Article 4

Implementation of rights. The State must do all it can to implement the rights contained in the Convention.

Article 5

Parental guidance and the child's evolving capacities. The State must respect the rights and responsibilities of parents and the extended family to provide guidance for the child that is appropriate to his or her evolving capacities.

Article 6

Life, survival and development. Every child has the inherent right to life, and the State has an obligation to ensure the child's survival and development.

Article 7

Name and nationality. The child has the right to a name at birth. The child also has the right to acquire a nationality and, as far as possible, to know his or her parents and be cared for by them.

Article 8

Preservation of identity. The State has an obligation to protect and, if necessary, re-establish basic aspects of the child's identity. This includes name, nationality and family ties.

Article 9

Separation from parents. The child has a right to live with his or her parents unless this is deemed incompatible with the child's best interests. The child also has the right to maintain contact with both parents if separated from one or both.

Article 10

Family reunification. Children and their parents have the right to leave any country and to enter their own for purposes of reunion or the maintenance of the child-parent relationship.

Article 11

Illicit transfer and non-return. The State has an obligation to prevent and remedy the kidnapping or retention abroad of children by a parent or third party.

Article 12

Respect of the child's views. The child has the right to express his or her opinion freely and to have that opinion taken into account in any matter or procedure affecting the child.

Article 13

Freedom of expression. The child has the right to express his or her views, obtain information and make ideas or information known, regardless of frontiers.

Article 14

Freedom of thought, conscience and religion. The State shall respect the child's right to freedom of thought, conscience and religion, subject to appropriate parental guidance.

Article 15

Freedom of association. Children have a right to meet with others, and to join or form associations.

Article 16

Protection of privacy. Children have the right to protection from interference with their privacy, family, home and correspondence, and to protection from libel or slander.

Article 17

Access to appropriate information. The State shall ensure the accessibility to children of information and material from a diversity of sources, and it shall encourage the mass media to disseminate information that is of social and cultural benefit to the child, and take steps to protect him or her from harmful materials.

Article 18

Parental responsibilities. Parents have joint primary responsibility for raising the child, and the State shall support them in this. The State shall provide parents with appropriate child-raising assistance.

Article 19

Protection from abuse and neglect. The State shall protect the child from all forms of maltreatment by parents or others responsible for the child's care and shall establish appropriate social programs for the prevention of abuse and the treatment of victims.

Article 20

Protection of a child without family. The State is obliged to provide special protection for a child deprived of the family environment and to ensure that appropriate alternative family care or institutional placement is available in such cases. Efforts to meet this obligation shall pay due regard to the child's cultural background.

Article 21

Adoption. In countries where adoption is recognized and/or allowed, it shall be carried out only in the best interests of the child, and then only with the authorization of competent authorities and safeguards for the child.

Article 22

Refugee children. Special protection shall be granted to a refugee child or to a child seeking refugee status. It is the State's obligation to cooperate with competent organizations that provide such protection and assistance.

Article 23

Disabled children. A disabled child has the right to special care, education and training to help him or her enjoy a full and decent life in dignity and achieve the greatest degree of self-reliance and social integration possible.

Article 24

Health and health services. The child has a right to the highest standard of health and medical care attainable. States shall place special emphasis on the reduction of infant and child mortality and on the provision of primary and preventive health care and of public health education. They shall encourage international cooperation in this regard and strive to see that no child is deprived of access to effective health services.

Article 25

Periodic review of placement. A child who is placed by the State for reasons of care, protection or treatment is entitled to have that placement evaluated regularly.

Article 26

Social security. The child has the right to benefit from social security, including social insurance.

Article 27

Standard of living. Every child has the right to a standard of living adequate for his or her physical, mental, spiritual, moral and social development. Parents have the primary responsibility to ensure that the child has an adequate standard of living. The State's duty is to ensure that this responsibility can be, and is, fulfilled. State responsibility can include material assistance to parents and their children.

Article 28

Education. The child has a right to education, and the State's duty is to ensure that primary education is free and compulsory, to encourage different forms of secondary education accessible to every child, to make higher education available to all on the basis of capacity and to ensure that school discipline is consistent with children's rights and dignity. The State shall engage in international cooperation to implement the right to education.

Article 29

Aims of education. Education shall aim to develop the child's personality, talents and mental and physical abilities to the fullest extent. Education shall prepare the child for an active adult life in a free society and shall foster in the child respect for his or her parents, for his or her own cultural identity, language and values, and for the cultural background and values of others.

Article 30

Children of minorities or indigenous populations. Children of minority communities and indigenous populations have the right to enjoy their own culture and to practice their own religion and language.

Article 31

Leisure, recreation and cultural activities. The child has the right to leisure, play and participation in cultural and artistic activities.

Article 32

Child labor. The child has the right to be protected from work that threatens his or her health, education or development. The State shall set minimum ages for employment and shall regulate working conditions.

Article 33

Drug abuse. Children have the right to protection from the use of narcotic and psychotropic drugs, and from being involved in their production or distribution.

Article 33

Drug abuse. Children have the right to protection from the use of narcotic and psychotropic drugs, and from being involved in their production or distribution.

Article 34

Sexual exploitation. The State shall protect children from sexual exploitation and abuse, including prostitution and involvement in pornography.

Article 35

Sale, trafficking and abduction. It is the State's obligation to make every effort to prevent the sale, trafficking and abduction of children.

Article 36

Other forms of exploitation. The child has the right to protection from all forms of exploitation prejudicial to any aspects of the child's welfare not covered in articles 32–35.

Article 37

Torture and deprivation of liberty. No child shall be subjected to torture, cruel treatment or punishment, unlawful arrest or deprivation of liberty. Both capital punishment and life imprisonment without the possibility for release are prohibited for offences committed by persons below age 18. Any child deprived of liberty shall be separated from adults unless it is considered in the child's best interests not to do so. A child who is detained shall have legal and other assistance as well as contact with the family.

Article 38

Armed conflicts. States shall take all feasible measures to ensure that children under 15 years old have no direct part in hostilities. No child below 15 shall be recruited into the armed forces. States shall also ensure the protection and care of children who are affected by armed conflict as described in relevant international law.

Article 39

Rehabilitative care. The State has an obligation to ensure that child victims of armed conflict, torture, maltreatment or exploitation receive appropriate treatment for their recovery and social reintegration.

Article 40

Administration of juvenile justice. A child in conflict with the law has the right to treatment that promotes the child's sense of dignity and worth, takes the child's age into account and aims at his or her defense. Judicial proceedings and institutional placements shall be avoided wherever possible.

Article 41

Respect for higher standards. Wherever standards set in applicable national and international law relevant to the rights of the child are higher than those in this Convention, the higher standards shall always apply.

Articles 42–54

Implementation and entry into force. These articles notably foresee:

- the entry into force of the Convention 30 days after its ratification or accession by 20 States;
- States parties' obligation to make the rights of the Convention widely known to both adults and children;
- the establishment of a Committee on the Rights of the Child to consider the reports that States parties are required to submit two years after they have ratified the Convention and every five years thereafter;
- States parties' obligation to submit said reports to the Committee on measures they have taken to fulfill the Convention and the progress being made in their implementation;
- States parties' obligation to make their reports widely known in their own countries;
- International cooperation in the field covered by the Convention achieved by inviting UNICEF and the specialized agencies of the United Nations – such as the International Labor organization, the World Health organization and United Nations Educational, Scientific, and Cultural organization – along with 'competent' bodies such as non-governmental organizations in consultative status with the United Nations to attend Committee meetings and provide expert advice on areas within the scope of their activities, and by the Committee's referring to them States parties' requests for technical advice and assistance;
- the Committee's right to recommend to the General Assembly that special studies be undertaken on specific issues relating to the rights of the child. The rights of the child articulated by the Convention are further reinforced by its Optional Protocols on the sale of children, child prostitution and child pornography, and on the involvement of children in armed conflict.

The full version of the Convention and its optional Protocols can be found at:

https://www.unicef.org.uk/wp-content/uploads/2010/05/UNCRC_summary-1.pdf

At a glance

Examples of 2019 selected coalition members' activities

19 Days of Activism for Prevention of Violence Against Children and Youth
 1-19 November 2019 - Annual WWSF Campaign - Display of activities by active coalition members.

Udisha, India
 reached out to around
2'000 children,
 parents and the general
 public

(P.19)
 Link to video: <https://www.woman.ch/19-days-of-activism-prevention-kit/global-impact-report-2018/>

**Centre for
 Human Rights
 (AMOS),
 Macedonia**
 more than **500**
 people attended a
 performance by
214 children
 and **26** teachers

(P. 22)

**The PO Drugie
 Foundation,
 Poland**
 mobilized **254**
 partners and over
400 institutions
 and reached out to
 over **12'000** people

(P.23 to 24)

**mobilized in 2019 1'023 schools,
285'000 students,**

more than **35'000** teachers, psychologists,
policemen, social workers, journalists, physicians
and parents

Organized over **100** workshops, roundtables,
debates, local, regional and national TV stations,
over **8'000** direct activities carried out with and by
children in kindergardens and participating schools.
Local institutions involved in the campaign included
public social services from over 1'000 localities.

Carried out over **700** activities with parents or
grandparents and family members of children (in
cases where parents are going to work abroad)

more then **4'000** meetings with specialists
(policemen, doctors, psychologists, priests etc.),
over **100** circles of compassion and
Forum theatre and puppet shows.

All 19 Campaign Days themes were covered:
sexual abuse, bullying, neglect and exploitation of
children, physical abuse (corporal punishment),
child prostitution and child pornography, trafficking
in children, traditional harmful practices, street
children, substance abuse and addiction, juvenile
justice, special attention being paid to November 2,
November 19 (International Day for the Prevention
of Child Abuse) and November 20
(International Day of Children's Rights).

(P.24 to 32)

**Village of Hope
Community based
Organization, Kenya**

reached
close to **3'500**
people in the sub county
of Kenya

(P.16)

**Giving Children
Hope Initiative, Uganda**

reached over **50'000** people
during their activities in the
media
and outreach
activities.

(P.19)

**The Child Protection
Network, Nigeria**

reached over a **million**
listeners with 12 different
programs on 7 different radio
outlets

(P.17)

**WWSF 19 Days
Campaign**

2019
reached overall
more than
1 million
children &
adults

List of 2019 Active Coalition Member Organizations

AFRICA:

- **Burundi**— The Burundian Alliance Against Tuberculosis and Leprosy (ABTL)
- **Ghana**— Youthlife Africa, *Cape Coast*
- **Kenya**— **Village of Hope Community Based Organization, Kendu Bay Town**
Recipient of the 2019 Innovation Prize
- **Malawi**— Youth Net and counseling - YONECO, *active in 21 districts*
- **Nigeria**— Hope of Second Chance Foundation, *Ibadan* / Women Trafficking and Child Labour Eradication Foundation, *Abuja* / Now Women Foundation for Improving Living Standards (WOFILS), *Anambra state* / **Child Protection Network, Oyo State** *Recipient of the 2019 Innovation Prize* / Haven Initiative, *Ibadan* / Women Trafficking and Child Labour Eradication Foundations (WOTCLEF), *Abuja*
- **RDC Congo**— Comité d'Action pour le Développement intégral (CADI ONG), *Kinshasa* / SOLIDARITE DES JEUNES FILLES POUR L'EDUCATION ET L'INTEGRATION SOCIOPROFESSIONNELLE, SOJFEP, *Kalemie* / Association Aide aux Femmes et Enfants - Femmes Rurales FERAPAD, *Fizi*
- **Rwanda**— Action Solidaire Pour La Paix et Le Developpement Integre (ASPADI asbl), *Bangui*
- **Sierra Leone**— Taia Development Programme (TDP) / Network Movement for Youth +Children's Welfare (NMYCW), *Free Town*
- **Senegal**— ALPHADEV, *Malika Dakar*
- **Uganda**— Amani Initiative, *Arua* / Giving Children Hope Initiative, *Mityana* / Peace and Shammah Foundation (PSF), *Gulu District*

ASIA:

- **Afghanistan**— Cooperation for Peace and Development (CPD), *Kabul*
- **India**— Navjyoti India Foundation, *New Delhi* / Udishia, Society for Education, Employment & Sustainable Development, *New Delhi* / Gopabandhu Seva Parisad, *Puri* / National Adivasi Solidarity Council (NASC), *Tamil Nadu* / D.O.R.A.I. Foundation, *Chennai* / Welfare Organization for Rural League Development, *Guntur*
- **Israel**— Sawa Organization, *Jerusalem*
- **Pakistan**— Fundamental Human Rights & Rural Development Association FHRRDA, *Golarchi*
- **Palestine**— Palestinian Center for Communication and Development Strategies, *Hebron*

THE AMERICAS:

- **Bolivia**— Fundación Una Brisa de Esperanza, *Cochabamba*
- **Haiti**— Espace de Socialisation et d'Encadrement des Enfants
- **USA**— Child Advocacy Center of Rutherford County, *Murfreesboro* / Child Advocacy Center Pitt County Coalition Against Human Trafficking, *Farmville*

EUROPE:

- **Croatia** —Ombudsman for Children, *Osijek*
- **Greece**— The Smile of the Child, *Athens*
- **Macedonia**— Center for Human Rights “AMOS”, *Bitola*
- **Poland**— Foundation po DRUGIE *Warsaw* / ‘ŚSKS Auxilium’, ‘Aurelio coalition partner and partner of the city of Tychy, *Tychy* / Urząd Miasta, *Tychy*
- **Romania**— **FICE Romania, Bucharest**, in addition to the 1’023 national schools mobilized by FICE (listed on P. 28 to 33), the following schools and organizations sent us individual activity reports. / Scoala Gimnaziala Nr. 16, *Oradea* / Liceul Teoretic Ana Ipatescu / Gradinita cu PP “Raza de Soare” / Scoala Gimnaziala “Gheorghe Bibescu”, *Craiova* / Colegiul Economic “Delta Dunarii”, *Tulcea* (Highschool of 700 students) / Talpas Secondary School (Rural Area) / Centrul Scolar pentru Educatie Incluziva Simleu Silvaniei / Liceul Mihai Viteazu / Liceul Tehnologic nr. 1, *Fundulea* / Discuții, ateliere / Liceul Tehnologic “Dumitru Dumitrescu” *Bufteni* / Colegiul Tehnic de Arhitectura si Lucrari Publice “I.N. Socolescu” / SCOALA GIMNAZIALA SURDILA GRECI, JUDETUL, *BRAILA* / Scoala Gimnaziala nr.1, *Bragadiru* / Highschool Nr 67, Sector 3, *Bucharest*/ Aghiresu-Fabri, zci Gymnasium, *Cluj County* / The Tehnical College Mediensis (Colegiul Tehnic Mediensis) / Liceul Tehnologic Brad Segal, *Tulcea* / Scoala Gimnaziala Aghiresu-Fabrici, *Aghireșu*/ Scoala gimnaziala Mircea Eliade, *Craiova* / Liceul Tehnologic nr. 1, *Fundulea* / Scoala Gimnaziala Nr. 156, *București* / Liceul Tehnologic Mihai Viteazu, *Constanța* / Colegiul Național GHEORGHE ȘINCAI, *București* / Colegiul Economic Delta Dunarii, *Tulcea* / LICEUL TEORETIC “GH. MUNTEANU MURGOCI” MACIN, *Măcin* / Școala Gimnazială “Ștefan Luchian”, *Moinești* / Școala Gimnazială, *Buciumeni* / Colegiul Tehnic Gheorghe Asachi, *Focșani* / Școala Gimnazială Toma Cocișiu, *Blaj* / Colegiul National Militar Tudor Vladimirescu, *Craiova* / Grădinița Program Prelungit NR. 16, *Târgoviște*/ Liceul Tehnologic Agricol Nicolae Cornateanu, *Tulcea* / Scoala Gimnaziala Nr.1, *Bragadiru* / Centrul Școlar pentru Educație Incluzivă, Șimleu, *Silvaniei* / Liceul Teoretic Ana Ipatescu, *Gherla* / Scoala Gimnaziala Avram iancu, *Dej* / Scoala Gimnaziala Andrei Saguna, *Deva* / Scoala Gimnaziala Speciala, *Pașcani* / Școala Gimnazială nr. 1, *Pusta* / cJrae-SC AVRAM IANCU, *Săliște* / Scoala Gimnaziala Nr. 16, *Oradea* / Gradinita cu Program Normal Nr. 16, *Oradea* / Scoala Gimnaziala Nr 11, *Buzău* / Constantin Bratescu Highschool, *Isaccea* / Scoala Ilie Popescu, *Sotanga* / Colegiul Economic, *Transilvania* / Scoala Gimnaziala Jancso Benedek, *Ghelintă* / Scoala Gimnaziala Gaspar Andras, *Bihor* / Gradinita cu PP “Raza de Soare”, *Cluj Napoca* / SCOALA GIMNAZIALA ALEXANDRU VLAHUTA, *Iași* / Scoala Gimnaziala Octavian Goga, *Cluj Napoca* / Colegiul Tehnic de Arhitectura si Constructii IN Socolescu, *București* / Augustin Maior / Colegiul Tehnic Ana, *Aslan* / Scoala Gimnaziala George Enescu / Scola Ginnaziala Nr.2, *Hunedoara* / Cosnita Emilia-Felicia / Liceul Teoretic “Miron Costin”, *Pascani*
- **Switzerland**— WWSF *Geneva Headquarters*, Convener of the 19 Days Campaign, reached via its coalition members network and information taken from Activity Reports received, that overall more than **1 million** children & adults have been mobilized by the campaign in 2019. We do not know about other members’ activities that could inform us of local/national programs. It is difficult to assess the impact created by civil society actors engaged with creativity and compassion in many regions of the world to prevent violence against children and youth. WWSF organized two “Circles of Compassion training workshops” in 2019 during the UN Human Rights Council sessions in *Geneva*.

2019 WWSF PRIZE FOR INNOVATIVE ACTIVITIES FOR THE PREVENTION OF ABUSE & VIOLENCE AGAINST CHILDREN & YOUTH

Announcement of the 2019 Prizewinner
for Innovative prevention activities selected from campaign
members’ activity reports received.

15th Prize edition

WWSF Prize US\$ 1000

VILLAGE OF HOPE COMMUNITY BASED ORGANIZATION
Kendu Bay Town, Kenya (see their report on P. 16)

WWSF Prize US\$ 1000

THE CHILD PROTECTION NETWORK
Ibadan, Oyo State, Nigeria (see their report on P. 17)

WWSF Innovation Prize for prevention of violence against children

58 Coalition Member Laureate organizations awarded (2004-2019)

- 2019 - 2 Prizes (US\$ 1'000 each) for VILLAGE OF HOPE COMMUNITY, Kendu Bay Town, Kenya and the Child Protection Network, Ibadan, Oyo State, Nigeria
- 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

SELECETED EXAMPLES OF ACTIVITY REPORTS RECEIVED (By region)

AFRICA

KENYA

VILLAGE OF HOPE COMMUNITY BASED ORGANIZATION, Kendu Bay Town

Recipient of the 2019 WWSF Innovation Prize

Photo: VILLAGE OF HOPE COMMUNITY BASED ORGANIZATION

Summary of the organization:

Village of Hope is a community-based organization in Kendu Bay Kenya that implemented the 19 Days Campaign in 2019.

Themes tackled: Discrimination based on Health Conditions (Main Theme), Sexual Abuse, Bullying, Neglect, Child Labor, Corporal Punishment, Child Prostitution, Child Pornography, Addiction and Substance Abuse, Malnutrition, Dangers of ITCs, Juvenile Justice.

Partnerships: With local schools, faith based organizations, women and youth groups, other CBOs, NGOs and government.

Summary of the report:

During the 19 Days Campaign, the organization was engaged in activities that connected decision-makers and relevant actors with strategies to prevent and respond to violence in the lives of children and youth. The organization used copies of the official 19 Days poster and banners in events organized in churches, schools and in the public Barraza (official public

functions conducted by public administrators, i.e. chiefs at community level).

Thematic drama and songs were performed by pupils from primary schools and pathfinder groups. Public processions were held during the launch, and public lectures were given on the World Day. The attending audience included children, parents, teachers, counsellors, doctors, religious leaders and government officials and the police.

Trainings and seminars presented an in-depth analysis of abuse and violence cases affecting the region with a way forward to prevent, apprehend and stop abuse and violence against children and youth.

Village of Hope reached close to 3500 people in the entire Sub-County.

NIGERIA

THE CHILD PROTECTION NETWORK
Ibadan, Oyo State
Recipient of the 2019 WWSF Innovation Prize

Photo: A group photo of the capacity building session

Summary of the organization:
The Child Protection Network (CPN Oyo State) represents a consortium of over 60 Civil Society Organizations (NGOs, FBOs, & CBOs), government ministries and agencies, security (Police & Civil Defense Corps), professional associations and other stakeholders working together to promote the rights of the child.

Themes tackled: 12 of the 19 themes; Children in Armed Conflict, Child Sexual Abuse, Bullying, Child Neglect, Sale of Children, Child Prostitution, Harmful Traditional Practices, Discrimination based on Health Condition, Dangers of ICT, Juvenile Justice and Juvenile Death Penalty, and Universal Children’s Day.

Partnerships:
NGOs, FBO, FM Radio Stations in Nigeria (King FM 103.9, Daimond FM, Star FM, BCOS (Yoruba), Pensioners’ FM, PEP Radio, Amulumdun FM (Yoruba), Impact Business Radio, Petals FM, FRCN/Radio Nigeria,, Lagelu FM, Naija FM), Government institutions and agencies, international organizations and other stakeholders.

Summary of the report:

- Media engagement:** The Child Protection Network Oyo State Chapter partnered with many FM radio stations to reach communities with strategic and evidence-based messages on the prevention of all forms of abuse among children and youth in Nigeria. A press conference was held at the Oyo State Ministry of Information, Ibadan, to highlight the state of children in the Oyo State and shared a wake-up call to the stakeholders. 7 media houses were present and a speech was given by the State Coordinator and other executive members to the Oyo State Government and community stakeholders. **Over a million people were estimated to have**

been reached during the 12 day program.

- Circles of Compassion:** the WWSF program was conducted among 22 teenagers using the circle guidelines. The discussion centered around abuse and peer pressure. Young people shared their life experiences on verbal abuse and peer pressure, asking questions which were discussed in a participatory way.
- Capacity building:** the CPN Oyo State organized a two-day program on Female Genital Mutilation for Civil Society organizations to strengthen capacity to create awareness on the harms of the practice. A total of 52 participants attended the sessions, including representatives from government agencies and institutions; the Ministry of Women Affairs and Inclusion; the National Orientation Agency (NOA) Oyo State; the Director of the Entrepreneur Development Centre, and Oyo State Primary Health Care Board.

Photo: CPN members on the radio FM Nigeria

UGANDA

PEACE AND SHAMMAH FOUNDATION Gulu District

Photo: @P_SFoundation - PSF Football club team

Summary of the organization:

Peace and Shammah Foundation (PSF) is an organization led by the Executive Director and her team at the Secretariat that is now fully established in the Gulu Municipality. It has made tremendous strides in as far as mobilization, identification and registration of underprivileged youth, children and young people. The Foundation has carried out Community Needs Assessments, Focus Group Discussions (FGDs), and also conducted a number of interviews and held strategic meetings with both key target groups and other key relevant stakeholders in an effort to determine the "major concerns and critical needs of young people and children" in the Gulu District.

Under the theme: "Rebuilding the mentalities of children and youth whose lives have been distorted and their future stolen", the organizations' concerted efforts aimed at preventing and countering violent extremism (P/CVE) addiction recovery and behavioral change initiatives amongst youth, women, children and young people in Northern Uganda.

Summary of the report:

Conducting prison visits and also visits of the Remand Home – during the "19 Days of Activism" Agenda, the Organization conducted 2 visits to the Gulu Prisons and also 2 visits to the Remand Home where children under the age of 18 are in custody as they await their court

sessions. In the Remand Home, there are 85 suspects in custody. However, in all the visits, photo taking was not permitted.

Image taken from their Twitter account, tweet below:

"Our youth and ED @psf Florence after the friendly match with other youth on 19 November as part of sensitizing the community on the #19_Days_of_Activism for the Prevention of Violence Against Children and Youth. @worldwomanfund @ObediRichard @UNICEFUganda"

UGANDA

GIVING CHILDREN HOPE INITIATIVE (GCHI) Kabaggolo Village, Mityana

Photo: Giving Children Hope Initiative

Summary of the organization:

Giving Children Hope Initiative is a Ugandan registered Non Government Organization (NGO) under the Registration No.S.5914/9335 and registered with MDLG Reg No. CR/223/03/09. The organization has been in existence since 2010 and our operational areas are Mityana, Kalungu Wakiso, Mukono and Kampala districts in Uganda. The organizational activities are executed within the thematic areas of; Education, Health, Food Security and Economic Strengthening.

Mission

To empower the youth, women and the underprivileged people through community sensitizations on human rights, gender relations, Health and sanitation, awareness on education policies and diversification

Main responsibility:

Ensure that the social and economic factors affecting youth in communities do not undermine their lives ahead.

Activities:

- Sensitization seminars in different communities of Mityana especially in communities surrounding Lake Wamala
- Social media campaign
- Outreach to 19 schools, 19 communities
- Music, dance and drama events
- Awareness-raising sessions hosted on local radio stations Mbona FM

Estimated number of people reached:

We managed to surpass our anticipated target because of engaging in different forms of media like radio, social media, posters and managed to reached out to **50'000 people**.

Impact:

- Child rights are more and more being observed due to the activism campaign in all our operation areas.
- Less cases of child abuse are being reported as compared to years before the activism campaign started in our operation areas.
- Improved coordination between child focused organizations that we have reached out in the activism campaign.
- Parents have taken up more responsibilities as regards child rights i.e. more children are received at health centers, more children have been sensitized on their rights.
- More local leaders have shown signs of being more responsible when it comes to issues to do with child abuse.
- - Parents and caregivers are more alert as regards any act of child abuse due to the sensitizations that we have given them during the previous series of Activism Campaign.

19 child ambassadors from Hope Children's School were selected in 2019.

ASIA

INDIA

UDISHA, New Delhi

(Society for Education, Employment & Sustainable Development)

(link to their video: <https://www.woman.ch/19-days-of-activism-prevention-kit/global-impact-report-2018/>)

Photos: UDISHA

Summary of the organization:

Udisha is a non-political, voluntary organization. It has Special Consultative Status with the Economic and Social Council (ECOSOC) of the United Nations. Udisha is involved in various activities like development, environment, literacy, protection of child rights and prevention of child abuse, crimes against women and youth employment. The organization has been a coalition partner of the Women's World Summit Foundation in Geneva for the last fifteen years and participates in the annual "19 Days of Activism Campaign for the prevention of violence against children and youth" every year.

This year's campaign was organized in LBS Senior Secondary School, Sector 3, RK Puram, in collaboration with the Delhi State Legal Services Authority.

A seminar on Prevention of Child Abuse was organized on this occasion. The audience was addressed by Mr. Chanderjit Singh, Secretary, New Delhi District Legal Services Authority. He briefed the children about child abuse, including stalking, online abuse, emotional, physical and sexual abuse and how to prevent it. He also explained about the mandate of the Delhi State Legal Services Authority and its Helpline Number for reporting any child abuse cases and who seek counseling and guidance.

The Second Session was conducted by Ms. Namrita Aggarwal, Additional District Judge & Additional

Secretary, Delhi Legal Services Authority (DSLISA). Ms. Namrita Aggarwal presented an informative Power Point presentation on Child Abuse & Sexual Violence. She explained in detail about who can be an abuser. She also analyzed topics such as sexual abuse, physical abuse, teasing, stalking, dating violence, child pornography, cyber bullying etc. She also described the role of DSLISA in prevention of child abuse, like free legal aid for every child, free counseling and one stop centres in every court and hospital. In the seminar, students, teachers and parents were made aware of the measures to protect child rights and prevent child abuse.

A poster painting competition on the topic of child abuse and child labor was also organized. Participants made thought-provoking posters with slogans on child abuse, and on safety & education for the girl child. Three best entries in both groups were awarded trophies.

During the campaign, **Udisha reached out to around 2000 children, parents, the general public** and spread awareness about protection of child rights and prevention of child abuse, and contributed to making this world a better place to live. All the participants in seminar and poster painting competition were awarded certificates of appreciation.

"THE FOURTH COLUMN - Digital Media Platform" was a media partner in the Campaign and the events have been uploaded on its Facebook page.

INDIA

NAVJYOTI INDIAN FOUNDATION, New Delhi

Photo: NAVJYOTI INDIAN FOUNDATION

Summary of the organization:

Navjyoti India Foundation is a not-for-profit organization that envisions to challenge the socio-economic inequalities and enable the vulnerable sections of the society towards the goal of self-reliance. Their mission is to mobilize and harness the power of children, youth, women and people at large to approach illiteracy, gender discrimination and drug addiction with an ultimate aim of crime prevention and inclusive socio-economic development.

Themes tackled: Disabilities, Malnutrition, Universal Children's Day, Circles of Compassion.

Summary of the report:

During the 19 Days Campaign, Navjyoti Foundation organized a series of activities oriented toward inculcating nutritional food habits, a balanced diet, personal hygiene and sanitation, and physically as well as mentally healthy living conditions among children. The children spread awareness in their communities by organizing and conducting information sessions on health and well-being.

The introductory session on health for over 116 young children from rural, socio-economically vulnerable communities were sensitized on the importance of healthy living, healthy food habits, and the downsides of malnutrition. This was followed by sessions to familiarize them with deficiency diseases and the importance of nutritious food and a balanced diet. This was done through interactive games, debates and demonstrations. A health camp was organized for the children, where health check-ups were provided to demonstrate to

them the need and importance of good health. Also, the children were introduced to yoga, its techniques and benefits to not just physical but also mental health.

A special interactive session on menstrual hygiene was organized for the young girls, where they were oriented on the usage of sanitary napkins and the hygienic benefits. By involving many differently abled and physically challenged children in the campaign, all the participants were able to connect and understand one another, and do away with misguided and misplaced 'taboos' and apathy toward people with biological and physiological disorders. Through this session, the children with special needs felt more comfortable and accepted.

The children learnt about the need for compassion and care towards the disabled. During the celebration of the Children's Day, they pledged to be vigilant and responsible toward themselves and their roles as future guardians of their communities and the planet.

Photo: NAVJYOTI
INDIAN
FOUNDATION

EUROPE

GREECE

THE SMILE OF THE CHILD, Athens

Photo: THE SMILE OF THE CHILD

Summary of the organization:

“The Smile of the Child” is the largest internationally recognized non-profit, non-governmental Organization in Greece in the critical field of child protection, support of children and families with children in need, as well as free public health services for children, both in prevention and treatment.

In 24 years of action “The Smile of the Child” has supported more than 1.600.000 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.

Summary of the report:

The Smile of the Child took part in the WWSF “19 Days of Activism” initiative, uniting forces for prevention of abuse and violence towards children with many other organizations and partners across the world. This year’s campaign focused on the 30th anniversary of the adoption of the Convention on the Rights of the

Child (CRC), celebrated on the 20th of November, in collaboration with many organizations and entities. Main activities of the campaign involved media campaigning, web-online advocacy, press announcements, awareness-raising activities, the promotion of concrete proposals formulated by children on issues related to the protection of their rights in a number of areas as well as an online digital petition seeking support from the general public in Greece and beyond.

In addition, “The Smile of the Child” participated in the activities of the United Nations marking the 30th anniversary of the Convention on the Rights of the Child, organized on 18, 19 and 20 November 2019 at the Palais des Nations, Geneva.

MACEDONIA

CENTER FOR HUMAN RIGHTS “AMOS”, Bitola

Photo: CENTER FOR HUMAN RIGHTS “AMOS”

Summary of the organization:

Centre for Human Rights “AMOS” in Bitola is part of the International NGO coalition launched by WWSF Women’s World Summit Foundation since 2001. It has celebrated two important dates for children – 19 November – World Day for Prevention of Abuse and Violence against Children, and 20 November – Universal Children’s Day. In 2019, the center celebrated and put an accent on the 30th anniversary of the Convention on the Rights of the Child.

Partnerships: Council of Bitola, more than five elementary schools, dance clubs for children, the institution of rehabilitation of children with hearing disabilities.

Summary of the report:

On the World Day for Prevention of Abuse and Violence against Children 19 November, the center promoted the campaign through video clips, media presentations and promotion on social media.

A two-hour performance with children was presented at the Center of Culture in Bitola. More than 500 people attended the performance and heard children’s messages. 214 children, 26 teachers and the team of the Centre for Human Rights AMOS performed in the event.

Photo: CENTER FOR HUMAN RIGHTS “AMOS”

POLAND

PO Drugie Foundation, Warsaw

Photo: PO Drugie Foundation

Introducing 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.

Summary of the report:

The campaign was carried out during the 19 days of November 2019. Organizational work had started since August - inviting institutions to participate, promotional activities, collecting applications from coalition partners and consulting proposed campaign activities. In total, 254 coordinating partners were recruited to participate in their area (district, county, commune, city, village), joined coalition partners and created interdisciplinary cooperation. It also contributed to closer cooperation between units of social reintegration services in the scope of everyday activities for the benefit of the inhabitants of the area.

Altogether around 400 institutions from all over Poland took part, i.e. primarily organizations and institutions working with children, youth and families: kindergartens and schools, educational institutions, care and upbringing, socialization, resocialization, probation centers, schools, school complexes, guardian teams, youth educational and sociotherapeutic centers, social

assistance centers, county family support centers, non-governmental organizations, foster care facilities, private individuals, day support centers, police, city guard, the Ombudsman for Children, cultural institutions, non-governmental organizations and district offices. Some activities were carried out on a larger scale, e.g. offices and City Halls were highlighted in orange, and the unit's employees wore bows symbolizing the campaign for 19 days. Media were involved in the operation - regional TV, radios, and Internet channels.

The campaign received the honorary patronage of the Ministry of Education of Poland.

Activities implemented by the coalition partners: workshops, talks, film screenings, debates, happenings, exhibitions, performances, meetings with interesting people, preparation of posters and publications, competitions, training sessions, conferences. It is estimated that the range of campaign activities reached over a dozen thousand people from all over Poland, thanks to supporting bottom-up initiatives.

As part of the 19 Days campaign, the SECOND Foundation announced a literary competition entitled “World Champions” with the aim to submit a story of a person who overcame violence - it could be a story about someone who left the perpetrator, found strength to say enough, it could also be a story about someone who stopped using violence; depicting real events; showing that one can change his/her life at any stage and become a world champion!

The aim of the competition was to show and raise awareness that violence cannot be accepted and justified that it must be opposed, and even if it seems that the situation in which it occurs has no chance for a positive solution - a solution can always be found.

Photo: PO Drugie Foundation

At regional and local levels, FICE Romania invited their decentralized structures (school inspectorates, general directions for social assistance and child protection, public health departments, county police inspectorates, county drug evaluation and counseling centers, regional centers against human trafficking, etc.) as well as other institutions and NGOs.

Following the conclusion of the protocol, the Ministry of National Education sent the methodological guide for carrying out the 19 Days Campaign, with a registration form, the visual materials helping all the 41 county school inspectorates and the 6 school inspectorates of the sectors of the municipality of Bucharest, information and a request to participate in the campaign to all schools in the country. Both nationally and in the localities participating in the campaign, the purpose and objectives of the campaign were presented through the media (print media, central or local television stations, on social networks - facebook, twitter).

In carrying out the activities, both the information in the presentation kit transmitted by WWSF and its materials (posters, leaflets, etc.) were created throughout the campaign.

All 19 Campaign themes were covered: sexual abuse, bullying, neglect and exploitation of children, physical abuse (corporal punishment), child prostitution and child pornography, trafficking in children, traditional harmful practices, street children, substance abuse and addiction, juvenile justice, special attention being paid to November 2, November 19 (International Day for the Prevention of Child Abuse) and November 20 (International Day of Children's Rights).

Direct and indirect beneficiaries of the campaign:
The direct beneficiaries are students from schools, children's clubs, placement centers, as well as coordinating teachers.

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

Photo: FICE Romania

The experience gained since 2012, when FICE Romania participated for the first time in the 19 days Campaign of prevention proposed by the WWSFoundation, helped us to improve our capacities to attract new institutions, schools and local communities to join the annual campaign.

Highlights of participation:

More than 285,000 students from over 1000 schools from all the counties of Romania and Bucharest participated in the 2019 campaign (the list of schools participating is published on P. 28-33).

Also, more than 35,000 teachers, psychologists, policemen, social workers, journalists, doctors and parents participated.

Local institutions involved in the campaign included (public social assistance services from over 1000 localities):

County General Directorates of social assistance and child protection, County police inspectorates, County school inspectorates, County prevention centers and drug evaluation), regional (Regional Centers for Combating Trafficking in Persons) and Central (National Authority for the Protection of the Rights of the Child and Adoption, Ministry of National Education, Ministry of Internal Affairs) in the field of child protection and order and security as well as other NGOs involved in the field of child protection (Association of Directors of DGASPC/AD-DGASPC, Association of Communes of Romania/ACoR).

In the participating schools, the children made drawings and posters that they displayed in the halls, on panels made especially for their messages to be seen, read and known by the other children, officials, parents etc.

Highlights of organized events:

- **Over 100 workshops**, round tables, debates, participation in programs of local, regional and national television stations
- **Over 8000** direct activities carried out with and by the children in the kindergartens and participating schools
- **Over 700** activities carried out with parents or grandparents and family members of children (in cases where parents are going to work abroad)
- **Over 4000** meetings with specialists (policemen, doctors, psychologists, priests, etc.)
- **Over 100** compassion circles forum theater sessions and puppet theater (puppets)

At the level of schools registered in the 19 Days Campaign, under the guidance of teachers, people carried out activities such as workshops, poster production, collages on topics related to preventing of abuse, designing letters, thematic essays for children to send to local authorities and politicians, making drawings that highlight children's anti-violence messages, preparing media projects, films and videos with anti-violence messages, holding meetings with specialists - doctors, psychologists, sociologists, policemen, etc.).

Circles of Compassion

Photo: FICE Romania

On November 2, 2019, **more than 100 compassion circles were created**, through which children from communities / schools where cases of extreme abuse and suffering of children (including school or family deaths) became visible (known as acts of violence). They built “altars” dedicated to their colleagues, lit candles, placed photographs of the respective children, placed bouquets of flowers, letters, messages of compassion for families, etc.

Ways of monitoring and evaluating the 19 Days Campaign

Photo: FICE Romania

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 respected.

The connection was made by telephone or by e-mail. As part of this campaign (which we hoped we can initiate in as many educational units), we did not intend to carry out assessments based on output or outcome strategies, but rather to highlight children's reactions (both the abused and the potential aggressors - in the case of bullying or liabilities in relation to acts of violence) and training, through cooperation and pro-active attitudes, denouncing acts of violence and supporting those abused or oppressed.

Ways to ensure continuity / sustainability of the campaign

The sustainability and continuity of the campaign derive from the very interest shown constantly, during the previous 7 editions, by the participating school units, students, parents and teachers.

Activities: The main means of publicizing / promoting the campaign are the FICE Romania web site, the ISJ sites, the magazine Tribuna Învățămintului, the newspapers and magazines in the areas/counties in which the participating schools / communities are located and in the Global Impact Reports published by WWSF on their website (www.woman.ch).

At the end of the Campaign

FICE Romania organized at the Palace of the Parliament in Bucharest a National Conference “UN Convention on the Rights of the Child - a Magna Carta of Human Dignity”, under the high patronage of the Senate of Romania, the Commission for European Affairs.

The event, of high scientific standing, was organized in partnership with the National Authority for the Rights of Persons with Disabilities, Children and Adoptions (ANDPDCA), the Ministry of National Education, the Association of Communes of Romania (AcoR), the National Anti-Drug Agency (ANA), the Association of the Directors of the General Directorates for Social Work and Child Protection (AD-DGASPC), and the International Anti-Drug Alliance (AIN).

30 years after the enactment of the UN Convention on the Rights of the Child, it was noted that there are still many areas where constant efforts are needed to improve child protection mechanisms, including in Romania, especially in the institutional field and services aimed at preventing child abuse, violence in all social environments: family, school, community.

The scientific event was addressed to professionals in the field of child protection, education, health, justice, religious groups, representatives of local authorities, etc., meeting the need of improving public policies, action practices on child and family protection.

Photo: FICE Romania

List of the 1023 schools that took part in the FICE, Romania - 19 Days campaign 2019

1. Scoala Gimnaziala International Premium School of Bucharest
2. Grădinița nr. 160, București
3. Scoala Gimnaziala "Sfintii Constantin si Elena", Bucuresti
4. Gradinita cu Program Prelungit "Tara Copilariei"
5. Scoala Gimnaziala "Buica Ionescu" Glodeni, jud. Dambovită
6. Liceul Tehnologic "Sfantul Antim Ivireanu", Bucuresti
7. Scoala Gimnaziala nr. 1 "Cuza Voda", jud. Calarasi
8. Colegiul Economic "Ion Ghica", Braila Scoala Gimnaziala nr.1 Brusturi, jud. Bihor
9. Scoala Gimnaziala nr. 1 Brusturi, jud. Bihor
10. Scoala Gimnaziala nr. 1 Nojorid, jud. Bihor
11. Gradinita cu program normal si program prelungit "ProKINDER", Bucuresti
12. Scoala Gimnaziala nr. 133, Bucuresti
13. Scoala Gimnaziala nr. 40 "Aurel Vlaicu", jud. Constanta
14. Scoala Gimnaziala nr. 117, Bucuresti
15. Scoala Gimnaziala "Iustin Parvu", comuna Poiana
16. Scoala Gimnaziala Uruguay, Bucuresti
17. Scoala Gimnaziala nr. 10 "Mihai Viteazul", jud. Calarasi
18. Liceul Teoretic "Brancoveanu Voda", Uralti, jud. Prahova
19. Scoala Gimnaziala Movilita, jud. Ialomita
20. Scoala Gimnaziala nr. 131, Bucuresti
21. Scoala Gimnaziala nr. 1 Urvu de Belus, jud. Bihor
22. Scoala Gimnaziala "Spiru Haret" Oltenita, jud. Calarasi
23. Scoala Gimnaziala nr. 1 Aghires, jud. Salaj
24. Scoala Gimnaziala nr. 1 "Radu Voda", jud. Calarasi
25. Scoala Gimnaziala nr. 1 Telega, jud. Prahova
26. Liceul "Voievodul Mircea", Targoviste, jud. Dambovită
27. Scoala Gimnaziala "B.P. Hasdeu", Campina, jud. Prahova
28. Scoala Gimnaziala nr. 116, Bucuresti
29. Scoala Gimnaziala "Lucian Grigorescu", Medgidia, jud. Constanta
30. Scoala Gimnaziala Racoasa, jud. Vrancea
31. Scoala Gimnaziala "Nichita Stanescu", Baia Mare, jud. Maramures
32. Scoala Gimnaziala "Romulus Cloflec", Araci, jud. Constanta 33.
33. Scoala Gimnaziala nr. 112, Bucuresti
34. Gradinita Pestisorul de Aur, Bucuresti
35. Scoala Gimnaziala "Rares Voda", Ploiesti, jud. Prahova
36. Scoala Gimnaziala, comuna Gornet, jud. Prahova
37. Scoala Gimnaziala "Prof. Mihai Emilian Mancas", com. Dobreni, jud. Neamt
38. Scoala Gimnaziala "Nicolae Stoleru", Baia, jud. Suceava
39. Scoala Gimnaziala Podenii Noi, jud. Prahova
40. Scoala Gimnaziala "Ion Luca Caragiale", Baia Mare, jud. Maramures
41. Gradinita cu Program Prelungit nr. 30 Oradea, jud. Bihor
42. Centrul Județean de Resurse si Asistență Educationala Sibiu, jud. Sibiu
43. Scoala Gimnaziala "Bogdan Voda", Radauti, jud. Suceava
44. Scoala Gimnaziala nr. 124, Bucuresti
45. Liceul Tehnologic "Constantin Istrati", Campina, jud. Prahova
46. Scoala Gimnaziala "Cornel Regman", com. Danes, jud. Mures
47. Colegiul Tehnic "Petru Maior", Bucuresti
48. Scoala Gimnaziala Eroilor, com. Lipanesti, jud. Prahova
49. Scoala Gimnaziala "Sfanta Maria", Mizil, jud. Prahova
50. Scoala Gimnaziala "Inginer Gheorghe Panculescu", Vălenii de Munte, jud. Prahova
51. Scoala Gimnaziala "Sfantul Andrei", Bucuresti
52. Liceul Tehnologic "Ion Ghica", Oltenita, jud. Calarasi
53. Scoala Gimnaziala "Mircea Voda", jud. Calarasi
54. Liceul Tehnologic Independenta, comuna Independenta, jud. Constanta
55. Scoala Gimnaziala "Nicolae Vlad", Pucheni, jud. Dambovită
56. Liceul Ortodox "Episcop Roman Ciorogariu", Oradea, jud. Bihor
57. Gradinita nr. 53, Bucuresti
58. Liceul Teoretic "Traian", jud. Constanta
59. Scoala Gimnaziala Ciclova Romana, jud. Caras Severin
60. Scoala Gimnaziala "Nichifor Ludvig", Niculitel, jud. Tulcea
61. Colegiul Tehnic "Carol I", Bucuresti
62. Scoala Gimnaziala "Dimitru Almas", com. Negresti, jud. Neamt
63. Liceul Tehnologic "Sava Brancovici", Ineu, jud. Arad
64. Gradinita nr. 168, Bucuresti
65. Scoala Gimnaziala nr. 1 Sacele, jud. Brasov
66. Colegiul Tehnologic "Grigore Cerchez", Bucuresti
67. Colegiul National "Octav Onicescu", Bucuresti
68. Gradinita PP nr. 15, Targoviste, jud. Dambovită
69. Liceul Teoretic International de Informatica, Bucuresti
70. Scoala Gimnaziala "Grigore Moisil", Ploiesti, jud. Prahova
71. Scoala Gimnaziala nr. 1 Raucesti, jud. Neamt
72. Gradinita cu Program Prelungit nr. 52, Oradea, jud. Bihor
73. Liceul Teoretic "Panait Cerna", Braila, jud. Braila
74. Scoala Gimnaziala "Vasile Carlova", Targoviste, jud. Dambovită
75. Gradinita cu Program Prelungit "Floare de Colt", Beius, jud. Bihor
76. Scoala Gimnaziala "Mihai Viteazul", Targoviste, jud. Dambovită
77. Liceul Teoretic "Nicolae Jiga", Tina, jud. Bihor
78. Scoala Gimnaziala "Invatator N. Paslaru", Casin, jud. Bacau
79. Scoala Gimnaziala Zamostea, jud. Suceava
80. GPP "Casuta Piticilor", Gura Humorului, jud. Suceava
81. Scoala Gimnaziala nr. 31, Bucuresti
82. Scoala Gimnaziala "Avram Iancu", Halmasd, jud. Salaj
83. Liceul Tehnologic "Iorgu Varnav-Liteanu", Liteni, jud. Suceava
84. Liceul Teoretic "Al. Rosetti", Vidra, jud. Ilfov
85. Colegiul Tehnic Rădăuți, jud. Suceava
86. Colegiul National "Silvania", Zalau, jud. Salaj
87. Scoala Gimnaziala Fitionesti, jud. Vrancea
88. Liceul Teoretic "Paul Georgescu", Tandarei, jud. Ialomita
89. Liceul Teoretic "Horvath Janos", Marghita, jud. Bihor
90. Scoala Gimnaziala Balint, jud. Timis
91. Scoala Gimnaziala Sura Mica, jud. Sibiu
92. Scoala Gimnaziala nr. 163, Bucuresti
93. Scoala Gimnaziala nr. 169, Bucuresti
94. Colegiul Tehnic "Miron Costin", Roman, jud. Neamt
95. Liceul Tehnologic de Industrie Alimentara "Terezanum", jud. Sibiu
96. Gradinita nr. 208, Bucuresti
97. Scoala Gimnaziala Elena Cuza, Piatra Neamt
98. Scoala Gimnaziala "Avram Iancu", Tarnaveni, jud. Mures
99. Scoala Gimnaziala Firdea, jud. Timis
100. Scoala Gimnaziala nr. 20, Bucuresti
101. Colegiul National "Carmen Sylva", Petrosani, jud. Hunedoara
102. Colegiul Economic Transilvania, Targu Mures, jud. Mures
103. Scoala Gimnaziala "Ioan Grigorescu", Ploiesti, jud. Prahova
104. Palatul Copiilor Oradea, jud. Bihor
105. Liceul Teoretic "Miron Costin", Pascani, jud. Iasi
106. Scoala Gimnaziala "Pictor N. Grigorescu", Titu, jud. Dambovită
107. Liceul Teoretic "Ioan Slavici", Panciu, jud. Vrancea
108. Scoala Gimnaziala nr. 4, Suceava, jud. Suceava
109. Scoala Gimnaziala "Andrei Nicolescu", Pacureti, jud. Prahova
110. Scoala Gimnaziala "Nicolae Iorga", Focsani, jud. Vrancea
111. Scoala Gimnaziala "A. S. Puskin", Braila, jud. Braila
112. Liceul Tehnologic Jidvei, jud. Alba
113. Centrul Scolar de Educatie Incluziva "Primavara", Resita, jud. Caras Severin
114. Scoala Gimnaziala "Nicolae Apostol", com. Ruginoasa, jud. Neamt
115. Scoala Gimnaziala nr. 1 Cocuiba Mare, jud. Bihor
116. Scoala Gimnaziala "Nicolae Labis", Bucuresti
117. Colegiul National Kolcsey Ferenc, jud. Satu Mare
118. Scoala Gimnaziala nr. 1 Tarian, jud. Bihor
119. Liceul cu Program Sportiv Avram Iancu, jud. Salaj
120. Scoala Gimnaziala nr. 1 Santandrei, jud. Bihor 121.
121. Colegiul Ion Kalinderu, Busteni, jud. prahova
122. Scoala Gimnaziala comuna Berteza, jud. Prahova
123. Gradinita nr 5 cu Program Prelungit, Zalau, jud. Salaj
124. Scoala Gimnaziala com. Dulcesti, jud. Neamt
125. Colegiul Tehnic "Gheorghe Bals", Adjud, jud. Vrancea
126. Liceul Teoretic nr. 1, Bratca, jud. Bihor
127. Liceul Tehnologic Puskas Tivadar, Sf. Gheorghe, jud. Covasna
128. Scoala Gimnaziala Jancso Benedek, Ghelinta, jud. Covasna
129. Scoala Gimnaziala Dimitrie Cantemir, Baia Mare, jud. Maramures
130. Scoala Gimnaziala nr. 2, Boldesti-Scaeni, jud. Prahova
131. Liceul Tehnologic "Dr. C. Anghelescu", Gaesti, jud. Dambovită
132. Liceul Tehnologic "Francis Neuman" Arad, jud. Arad
133. Liceul Tehnologic Theodor Pallady, Bucuresti
134. Scoala Gimnaziala Avrig, jud. Sibiu
135. Colegiul UCECOM Spiru Haret, Bucuresti
136. Liceul Tehnologic Decebal Caransebes, jud. Caras Severin
137. Scoala Gimnaziala Mihai Eminescu Osesti, jud. Vaslui
138. Colegiul National Pedagogic Spiru Haret, Focsani, jud. Vrancea 139.
139. Liceul Teoretic Grigore Moisil, Tulcea, jud. Tulcea
140. Liceul Teoretic Serban Voda, Slanic, jud. Prahova
141. Scoala Gimnaziala Uivar, jud. Timis
142. Gradinita cu Program Prelungit Albinutele, Bucuresti
143. Scoala Gimnaziala, com. Valeni, jud. Neamt
144. Scoala Gimnaziala nr. 1 Buciumi, jud. Salaj
145. Gradinita nr. 30, Bucuresti
146. Scoala Gimnaziala Episcop Melchisedec Stefanescu, com. Garcina, judetul Neamt
147. Scoala Gimnaziala Romano-Finlandeza, Bucuresti
148. Liceul Tehnologic Voievodul Gelu, Zalau, jud. Salaj
149. Scoala Gimnaziala Fratautii Vechi, jud. Suceava
150. Liceul Teoretic Grigore Gheba, com. Dumitresti, jud. Vrancea
151. Scoala Gimnaziala Vima Mica, jud. Maramures
152. Scoala Gimnaziala Valea Rosie, com. Mitreni, jud. Calarasi
153. Scoala Gimnaziala Birgauani, jud. Neamt
154. Scoala Gimnaziala Al. I. Cuza, Baia Mare, jud. Maramures
155. Centrul Scolar de Educatie Incluziva nr. 1, Sibiu, jud. 156.
156. Scoala Gimnaziala nr. 6, Bucuresti
157. Scoala Gimnaziala Dimitrie Onciul, Straja, jud. Suceava
158. Scoala Gimnaziala Dimitrie Pacurariu, Scheia, jud. Suceava
159. Scoala Gimnaziala nr. 2 Comarnic, jud. Prahova
160. Scoala Gimnaziala Nicolae Popinceanu, str. Mihoveni, Scheia, jud. Suceava
161. Scoala Gimnaziala Nichita Stanescu, Baia Mare, jud. Maramures
162. Scoala Gimnaziala Elena Vacarescu, Bucuresti
163. Scoala Gimnaziala Camarazana, jud. Satu Mare
164. Scoala Gimnaziala, comuna Magurele, jud. Prahova
165. Scoala Gimnaziala Sfantul Ilie, Scheia-Suceava, jud. Suceava
166. Scoala Gimnaziala Mihai Eminescu, com. Ighiu, jud. Alba
167. Scoala Gimnaziala Nestor Porumb, loc Tulcea, jud. Bihor
168. Liceul de Arte Victor Giuleanu, Ramnicu Valcea, jud. Valcea
169. Scoala Sascut, jud. Bacau
170. Liceul de Arte Victor Brauner, Piatra Neamt, jud. Neamt
171. Liceul Tehnologic Petre Ionescu Muscel, Domnesti, Arges
172. Scoala Gimnaziala Nicu Constantinescu, Buzau, jud. Buzau
173. Scoala Gimnaziala nr. 165, Bucuresti

174. Scoala Gimnaziala Nicolae Bogdan, Vascau, jud. Bihor
175. Liceul Tehnologic Timotei Cipariu, Blaj, jud. Alba
176. Liceul Tehnologic Ion Mincu, Tulcea, jud. Tulcea
177. Scoala Gimnaziala nr. 2 Hunedoara, jud. Hunedoara
178. Colegiul Mihai Viteazul, Bumbesti Jiu, jud. Gorj
179. Scoala Gimnaziala Ion Basgan, Focsani, jud. Vrancea
180. Scoala Gimnaziala Nocrich, jud. Sibiu
181. Colegiul Tehnic de Industrie Alimentara, Suceava, jud. Suceava
182. Scoala Gimnaziala Al. I. Cuza Roman, jud. Neamt
183. Scoala Gimnaziala Varfuri, jud. Dambovit
184. Liceul Tehnologic Panait Istrati, Braila, jud. Braila
185. Scoala Gimnaziala nr. 1 I. L. Caragiale, I. L. Caragiale, jud. Dambovit
186. Gradinita cu Program Prelungit nr. 30 Oradea, jud. Bihor
187. Scoala Gimnaziala Octavian Goga, Oradea, jud. Bihor
188. Scoala Gimnaziala nr. 1 Tileagd, jud. Bihor
189. Scoala Gimnaziala, com. Salciile, jud. Prahova
190. Colegiul National Dimitrie Cantemir Onesti, jud. Bacau
191. Colegiul Tehnic Nr. 1 Vadu Crisului, jud. Bihor
192. CJRAE Mehedinți, Drobeta Turnu Severin, jud. Mehedinți
193. Colegiul National Simion Barnuti, Simleul Silvaniei, jud. Salaj
194. Scoala Gimnaziala nr. 1 Calugari, jud. Bihor
195. Scoala Gimnaziala Vlad Danulescu, com. Pancesti, jud. Neamt
196. Scoala Gimnaziala Gheorghe Lazar, com. Barcanesti, jud. Prahova
197. Liceul Borsa, jud. Maramures
198. Liceul de Coregrafie Floria Capsali, Bucuresti
199. Scoala Gimnaziala nr. 1 Dalga-Gara, jud. Calarasi
200. Scoala Gimnaziala Buciumi, jud. Bacau
201. Liceul Tehnologic Petru Rares, Targu Frumos, jud. Iasi
202. Scoala Sfintii Imparati-Gradinita cu Program Normal, Balta Doamnei, jud. Prahova
203. Scoala Gimnaziala Ioan Voda cel Viteaz, Slobozia Ciorasti, jud. Vrancea
204. Liceul Teoretic Gheorghe Lazar, Pecica, jud. Arad
205. Scoala Profesionala Speciala Ion Teodorescu, Slobozia, jud. Ialomita
206. Scoala Gimnaziala Andrei Muresanu Cehu Silvaniei, jud. Salaj
207. Liceul Tehnologic Special Iris, Timisoara, jud. Timis
208. Scoala Gimnaziala nr. 1 Hunedoara, jud. Hunedoara
209. Scoala Gimnaziala, com. Tupilati, jud. Neamt
210. Scoala Gimnaziala Avram Iancu Unirea, jud. Alba
211. Scoala Gimnaziala I. I. Mironescu, com. Tazlau, jud. Neamt
212. Scoala Gimnaziala Strugari, jud. Bacau
213. Colegiul National Eudoxiu Hurmuzachi, Radauti, jud. Suceava
214. Liceul Tehnologic Ion Banescu, Mangalia, jud. Constanta
215. Liceul tehnologic de Transporturi, Ploiesti, jud. Prahova
216. Liceul T.T.F. Anghel Saligny, Simeria, jud. Hunedoara
217. Gradinita nr. 229, Bucuresti
218. Scoala Gimnaziala Poienarii de Muscel, jud. Arges
219. Gradinita nr. 41, Bucuresti
220. Liceul tehnologic sanitar Vasile Voiculescu Oradea, jud. Bihor
221. Scoala Gimnaziala Colonie Ramnicu Valcea, jud. Valcea
222. Liceul Tehnologic Baile Govora, jud. Valcea
223. Colegiul Dobrogean Spiru Haret Tulcea, jud. Tulcea
224. Liceul Tehnologic Meserii si Servicii Buzau, jud. Buzau
225. Liceul Teoretic Vasile Alecsandri, com. Sabaoani, jud. Neamt
226. Scoala Gimnaziala Mihai Eminescu Pitesti, jud.
227. Liceul Teoretic Petru Maior, Ocna Mures, jud. Alba
228. Scoala Generala nr. 1 Adaseni, jud. Botosani
229. Colegiul National Mihail Kogalniceanu, jud. Galati
230. Liceul Tehnologic de Turism Calimanesti, jud. Valcea
231. Scoala Gimnaziala nr. 142, Bucuresti
232. Scoala Gimnaziala Trifesti, jud. Neamt
233. Colegiul Tehnologic Ion Mincu, Focsani, Vrancea
234. Liceul Tehnologic Gheorghe Ionescu Sisesti, Valea Calugareasca, jud. Prahova
235. Scoala Gimnaziala prof. Mihai Emilian Mancas, Dobreni, jud. Neamt
236. Scoala Gimnaziala nr. 27 Timisoara, jud. Timis
237. Scoala Gimnaziala Florea Muresanu, Suci de Sus, jud. Maramures
238. Scoala Gimnaziala Miron Cristea, Toplita, jud. Harghita
239. Gradinita Dumbrava Minunilor, Bucuresti
240. Scoala Gimnaziala Catcau, jud. Cluj
241. Colegiul Economic Arad, jud. Arad
242. Colegiul National de Muzica George Enescu, Bucuresti
243. Liceul de Arte Oradea, jud. Bihor
244. Scoala Gimnaziala Ieremia Irimescu Brusturi, jud.
245. Colegiul National Alexandru Odobescu, Pitesti, jud. Arges
246. Liceul Dimitrie Negreanu, Botosani, jud. Botosani
247. Gradinita PP Amicii Constanta, jud. Constanta
248. Scoala Gimnaziala Candesti, jud. Buzau
249. Scoala Primara Winnie Academy, Oradea, jud. Bihor
250. Scoala Gimnaziala Patroaia Vale, jud. Dambovit
251. CSEI Paul Popescu Neveanu, Timisoara, jud. Timis
252. Centrul Scolar de Educatie Incluziva nr. 1 Sibiu, jud. Sibiu
253. Scoala Gimnaziala Dimitrie Studza, Popesti, jud. Iasi
254. Colegiul National Mircea Eliade, Resita, jud. Caras Severin
255. Colegiul National Ienachita Vacarescu, Targoviste, jud. Dambovit
256. Liceul Teoretic Emil Racovita, Baia Mare, jud. Maramures
257. Gradinita Bolotesti, jud. Vrancea
258. Colegiul National Octavian Goga, Sibiu, jud. Sibiu
259. Scoala Gimnaziala Baisesti, jud. Suceava
260. Scoala Gimnaziala Regele Mihai I, Bucuresti
261. Scoala Gimnaziala Anastasie Panu, Husi, jud.
262. Scoala Gimnaziala nr. 1 Ramnicelu, jud. Buzau
263. Liceul Teologic Baptist Logos, Bucuresti
264. Liceul Teologic Baptist Alexa Popovici, Arad, jud.
265. Scoala Gimnaziala nr. 116, Bucuresti
266. Scoala Gimnaziala Elena Cuza Iasi, jud. Iasi
267. Scoala Gimnaziala Prof. Gheorghe Sanduleasa, com. Girov, jud. Neamt
268. Scoala Gimnaziala nr. 7 Sfanta Maria, Timisoara, jud. Timis
269. Colegiul Economic Costin C. Kiritescu, Bucuresti
270. Scoala Gimnaziala Kiss Ferenc, Madaras, jud. Hunedoara
271. Scoala Gimnaziala Andrei Muresanu, structura Motis, Cehu Silvaniei, jud. Salaj
272. Scoala Gimnaziala Grebanu, jud. Buzau
273. Centrul Scolar de Educatie Incluziva, Beclean, jud. Bistrita- Nasaud
274. CSEI Sfantul Andrei, Gura Humorului, jud. Suceava
275. Scoala Gimnaziala, com. Baba Ana, jud. Prahova
276. Scoala Gimnaziala Stefan cel Mare, Dancu, jud. Iasi
277. Liceul Tehnologic Sf. Dimitrie Teregoa, jud. Caras-Severin
278. Liceul Teoretic Gh. Munteanu Murgoci, Macin, jud. Tulcea
279. Liceul cu Program Sportiv, Brasov, jud. Brasov 280.
280. Scoala Gimnaziala Iacob Muresianu, Brasov, jud. Brasov
281. Scoala Gimnaziala Duiliu Zamfirescu, Focsani, jud. Vrancea
282. Colegiul National Traian Doda, Caransebes, jud. Caras Severin
283. Scoala Gimnaziala Ioan Cernat Havnarna, jud. Botosani
284. Scoala Gimnaziala nr. 5 Ramnicu Valcea, jud. Valcea
285. Liceul Tehnologic Trandafir Cocarla, Caransebes, jud. Caras-Severin
286. Seminarul Teologic Ortodox Episcop Ioan Popasu, Caransebes
287. Scoala Gimnaziala Berchisesti, jud. Suceava
288. Scoala Gimnaziala Liviu Rebreanu, Bucuresti
289. Colegiul Tehnic Costin D. Nenitescu, Bucuresti
290. Scoala Gimnaziala Godinesti, jud. Gorj
291. Scoala Gimnaziala Ciuperceni, jud. Gorj
292. Scoala Gimnaziala Iancului, Bucuresti
293. Scoala Gimnaziala nr. 96, Bucuresti
294. Scoala Gimnaziala Gadinti, jud. Neamt
295. Liceul de Arta Ioan Sima, Zalau, jud. Salaj
296. Colegiul National Grigore Ghica, Dorohoi, jud. Botosani
297. CJRAE Calarasi, jud. Calarasi
298. Scoala Gimnaziala nr. 190, Bucuresti
299. Colegiul National Victor Babes, Bucuresti
300. Colegiul Tehnic Gheorghe Asachi, Onesti, jud. Bacau
301. Liceul Tehnologic Ion Vlasiu, Targu Mures, jud. Mures
302. Scoala Gimnaziala nr. 86, Bucuresti
303. Scoala Gimnaziala Grigore Tocilescu, Bucuresti
304. Scoala Gimnaziala Glodeanu-Silistea, structura Scoala Primara Cotorca, jud. Buzau
305. Scoala Gimnaziala Ioan Vladutiu, Ludus, jud. Mures
306. Colegiul Auto Traian Vuia, Targu Jiu, jud. Gorj
307. Centrul Județean de Asistentă Educațională BN
308. Liceul Teoretic Alexandru Vlahuta, Bucuresti
309. Scoala Gimnaziala Alunis, jud. Cluj
310. Liceul Teoretic Avram Iancu Brad, jud. Hunedoara
311. Liceul Tehnologic Vasile Netea, Deda, jud. Mures
312. Scoala Gimnaziala Aghiresu-Fabrici, jud. Cluj
313. Scoala Gimnaziala Buteni, jud. Arad
314. Scoala Gimnaziala nr. 1 Ulmu, jud. Calarasi
315. Scoala Gimnaziala nr. 308, Bucuresti
316. Scoala Gimnaziala Dacia, Oradea, jud. Bihor
317. Scoala Gimnaziala Ion Luca Caragiale, Tulcea 318.
318. Scoala Gimnaziala Salsig, jud. Maramures
319. Scoala Gimnaziala Traian, jud. Bacau
320. Scoala Gimnaziala Luizi Calugara, jud. Bacau
321. Scoala Gimnaziala Ion Suhane, Frumusu, jud. Suceava
322. Scoala Gimnaziala Mihai Eminescu, Vaslui, jud. Vaslui
323. Scoala Gimnaziala Elena Doamna, Tulcea, jud. Tulcea
324. Scoala Gimnaziala Victor Slavescu Cotesti, jud. Vrancea
325. Liceul Tehnologic Agricol Alexiu Berinde, jud. Maramures
326. Colegiul Tehnic Gheorghe Asachi, Iasi
327. Liceul teoretic Sfantul Nicolae, Gheorgheni, jud. Harghita
328. Colegiul National Al. I. Cuza, Focsani, jud. Vrancea
329. Liceul Stefan Procopiu, Vaslui
330. Colegiul Economic Ion Ghica Targoviste, jud. Dambovit
331. Scoala Gimnaziala nr. 1 Ripiceni, jud. Botosani
332. Colegiul National Elena Cuza, Bucuresti
333. Scoala Gimnaziala I. H. Radulescu, Urziceni, jud. Ialomita
334. Scoala Gimnaziala nr. 2 Buftea, jud. Ilfov
335. Liceul Tehnologic de Electrotehnica si Telecomunicatii, Constanta
336. Scoala Gimnaziala George Calinescu, Bucuresti
337. Scoala Gimnaziala Centrala Campina, jud. Prahova
338. Scoala Gimnaziala nr. 1 Corlateni, jud. Botosani
339. Scoala Gimnaziala Teliucu Inferior, jud. Hunedoara
340. Scoala Gimnaziala Nicolae Iorga, Ploiesti, jud. Prahova
341. Scoala Gimnaziala Mihai Eminescu Zalau, jud. Salaj
342. Scoala Gimnaziala Vasile Alecsandri, Roman, jud. Neamt
343. Scoala Gimnaziala Maguri Racatau, jud. Cluj
344. Colegiul Tehnic Spiru Haret, Piatra Neamt
345. Sc. Gimn. nr. 30 Ghe. Titeica, jud. Constanta

346. Scoala Gimnaziala Bagaciu, jud. Mures
347. Scoala Gimnaziala Constantin Savoiu, Targu Jiu, jud. Gorj
348. Sc. Gimnaziala nr. 11, Oradea, jud. Bihor
349. Sc. Gimnaziala Ciocanesti, jud. Suceava
350. Liceul Tehnologic Alexandru Vlahuta, Sendriceni, jud. Botosani
351. Scoala Gimnaziala Ciprian Porumbescu, jud. Suceava
352. Lic. Teoretic Duiliu Zamfirescu, Odobesti, jud. Vrancea
353. Sc Gimnaziala Herastrau, Bucuresti
354. Sc. Gimnaziala nr. 1 Avram Iancu, jud. Bihor 355.
355. DGASPC Suceava
356. Gradinita nr. 73, Bucuresti
357. Colegiul Tehnic de Industrie Alimentara, Suceava
358. Liceul Tehnologic Ion Mincu Vaslui
359. Sc. Gimnaziala Calmatuiu de Sus, jud. Teleorman
360. Sc. Gimnaziala, com. Oniceni, jud. Neamt
361. Colegiul Economic Costin C. Kiritescu, Bucuresti
362. Colegiul National Barbu Stirbei, Calarasi
363. Colegiul National Victor Babes, Bucuresti
364. Colegiul Tehnic Gheorghe Asachi, Onesti
365. Colegiul Andronic Motrescu, Radauti, jud. Suceava
366. Liceul Tehnologic Damuc, jud. Neamt
367. Scoala Gimnaziala Speciala Pascani, jud. Iasi
368. Scoala Gimnaziala Nagy Imre, Miercurea Ciuc, jud. Harghita
369. Liceul Tehnologic Bucecea, jud. Botosani
370. Colegiul Tehnic de Aeronautica Henri Coanda, Bucuresti
371. Scoala Gimnaziala Constantin Morariu, com. Patrauti, jud. Suceava
372. Liceul Tehnologic Francisc Neuman, Arad
373. Colegiul National Costache Negruzzi, Iasi
374. Liceul Teoretic Ion Cantacuzino, Pitesti, jud. Arges
375. Scoala Gimnaziala nr. 1 Bicaz Chei, jud. Neamt
376. Scoala Gimnaziala Cristesti, jud. Botosani
377. Scoala Gimnaziala Calistrat Hogas, Roman, jud. Neamt
378. Liceul Teoretic Solomon Halita, Sangeorz Bai, jud. Bistrita Nasaud
379. Colegiul Tehnic de Comunicatii - Nicolae Vasilescu - Karpen, jud. Bacau
380. Liceul de Arte Margareta Sterian, Buzau
381. Colegiul National Iancu de Hunedoara, jud. Hunedoara
382. Colegiul Tehnic Emanuil Ungureanu, Timisoara
383. Scoala Gimnaziala Rancaciov, jud. Dambovit
384. Liceul Tehnologic Virgil Madgearu, Constanta
385. Scoala Gimnaziala Geo Bogza, Bucuresti
386. Scoala Gimnaziala Liviu Rebreanu, Miercurea Ciuc, jud. Harghita
387. CJRAE Gorj
388. GPP Dumbrava Minunata, Slobozia, jud. Ialomita
389. Scoala Gimnaziala Ion Heliade Radulescu, Bucuresti
390. Liceul Tehnologic nr. 1 Campulung Moldovenesc, jud. Suceava
391. Scoala Gimnaziala Ibanesti, jud. Mures
392. Scoala Gimnaziala Mihai Eminescu Buhusi, jud. Bacau
393. Scoala Gimnaziala Marcus Aurelius, com. Creaca, jud. Salaj
394. Scoala Gimnaziala Andrei Saguna, Toplita, jud. Harghita
395. Scoala Gimnaziala Andrei Saguna, Deva, jud. Hunedoara
396. Scoala Gimnaziala Principesa Margareta, Bucuresti
397. Liceul Teoretic Coriolan Brediceanu, Lugoj, jud. Timis
398. Colegiul Nicolae Titulescu Brasov, jud. Brasov
399. Scoala Gimnaziala Slivilesti, jud. Gorj
400. Liceul de Arta Nagy Istvan, Miercurea Ciuc, jud. Harghita
401. Colegiul Tehnic Anghel Saligny, Baia Mare, jud. Maramures
402. Colegiul Economic Buzau, jud. Buzau
403. Scoala Gimnaziala Al. I. Cuza, Falticeni, jud. Suceava
404. Scoala Gimnaziala Lucian Blaga, Baia Mare, jud. Maramures
405. Liceul Tehnologic Dan Mateescu, Calarasi
406. Scoala Gimnaziala Nicolae Iorga, Buhulnita, com. Ceplenita, jud. Iasi
407. Scoala Profesionala de Cooperatie, Botosani
408. Liceul Tehnologic Tivai Nagy Imre, Sanmartin
409. Liceul Teologic Penticostal Logos, Timisoara
410. Colegiul Aurel Vijoli, Fagaras, jud. Brasov
411. Liceul Tehnologic Liviu Rebreanu, Balan, jud. Harghita
412. Colegiul National Gheorghe Lazar, Bucuresti
413. Scoala Gimnaziala Kollo Miklos, Ciurmani, jud. Harghita
414. Scoala Gimnaziala Dimitrie Cantemir, Radauti, jud. Suceava
415. Scoala Gimnaziala Porolissum, Zalau, jud. Salaj
416. Liceul Greco-Catolic Iuliu Maniu, Oradea, jud. Bihor
417. Liceul Tehnologic Dumitru Mangeron, str. Aeroportului, nr. 5, Bacau, cu urmatoarele structuri
418. Colegiul Tehnic de Transporturi Transilvania, Cluj-Napoca, jud. Cluj
419. Scoala Gimnaziala Bautar, jud. Caras Severin
420. Scoala Gimnaziala Buciumeni, jud. Dambovit
421. Scoala Gimnaziala Cosminele, jud. Prahova
422. CJRAE Bacau
423. Liceul Stefan Procopiu, Vaslui
424. Colegiul National Gheorghe Vranceanu, Bacau
425. Scoala Gimnaziala Sf. Ierarh Nicolae, Bucu, jud. Ialomita 426.
426. Liceul Teoretic, com. Filipesti de Padure, jud. Prahova
427. Colegiul National Decebal, Deva, jud. Hunedoara
428. Scoala Gimnaziala Nicolae Balcescu, Bacau
429. Scoala Gimnaziala nr. 1 Suceava, jud. Suceava
430. Scoala Gimnaziala Ioan Bob, Cluj Napoca, jud. Cluj
431. Liceul Tehnologic de Transporturi Auto Henri Coanda, Arad
432. Scoala Gimnaziala Regina Elisabeta, Radauti, jud. Suceava
433. Scoala Profesionala Speciala Sfântul Stelian, Botosani
434. Liceul Tehnologic Electrotimis, Timisoara
435. Liceul Tehnologic Anghel Saligny, Bacau
436. Scoala Gimnaziala nr. 1, Bocsu, jud. Caras Severin
437. Scoala Gimnaziala Sfântul Andrei, Sarmas, jud. Harghita
438. Scoala Gimnaziala Dimitrie Romanescu, Dorohoi, jud. Botosani
439. Scoala Gimnaziala nr. 1 Motru, jud. Gorj
440. Liceul de Arte Hariclea Darclee, Braila, jud. Braila
441. Scoala Gimnaziala A. I. Cuza, Dorohoi, jud. Botosani
442. Liceul Teoretic Ion Barbu, Bucuresti
443. CSEI Orizont, Oradea, jud. Bihor
444. Scoala Gimnaziala Apele Vii, jud. Dolj
445. Scoala Gimnaziala nr. 1 Buntesti, jud. Bihor
446. Scoala Gimnaziala nr. 192, Bucuresti
447. Colegiul Economic Ion Ghica, Bacau
448. Scoala Gimnaziala Mihai Eminescu, Buhusi, jud. Bacau
449. Scoala Gimnaziala Ion Luca Caragiale, Tulcea
450. Liceul Tehnologic Aurel Vlaicu Arad
451. Scoala Gimnaziala nr. 1 Manoleasa, jud. Botosani
452. Scoala Gimnaziala Pojorata, jud. Suceava
453. Scoala Gimnaziala nr. 1 Valcau de Jos, jud. salaj
454. Scoala Gimnaziala Avram Iancu, Bucuresti
455. Colegiul Tehnic Cibinul, Sibiu
456. Liceul Teoretic Mihail Kogalniceanu, Vaslui, jud. Vaslui
457. Scoala Profesionala Braesti
458. Scoala Primara Albesti
459. Scoala primara Buda
460. Scoala Gimnaziala Cristesti
461. Gradinita cu Program Normal Braesti
462. Scoala Gimnaziala Ion Barbir, Capu Campului, jud. Suceava
463. Scoala Gimnaziala Ion Creanga, Suceava
464. Scoala Gimnaziala Constantin Popovici, Buhoci, jud. Bacau
465. Scoala Gimnaziala nr. 10 Botosani
466. Colegiul Tehnic Petru Musat, Suceava
467. Liceul Teoretic Kemeny Janos, Toplita, jud. Harghita
468. Scoala Gimnaziala Traian, jud. Bacau
469. Scoala Gimnaziala Andrei Muresan, Cehu Silvaniei, jud. Salaj
470. Scoala Gimnaziala Bivolari, Iasi
471. Scoala Gimnaziala Grigore Silasi, Beclean, jud. Bistrita Nasaud
472. Liceul Demostene Botez, Trusesti, jud. Botosani
473. Scoala Primara Furnicosi, com. Mihaesti, jud. Valcea
474. Liceul Tehnologic Nicolae Balcescu, Oltenita, jud. Calarasi
475. Scoala Gimnaziala nr. 13, Botosani
476. Liceul Tehnologic Energetic Dragomir Hurmuzescu, Deva, jud. Hunedoara
477. Scoala Gimnaziala Gagesti, Bolotesti, Vrancea
478. Liceul Tehnologic Lazar Edeleanu, Ploiesti, jud. Prahova
479. Liceul Liviu Rebreanu, Balan, jud. Harghita
480. Scoala Gimnaziala Sintea Mare, jud. Arad
481. Scoala Gimnaziala Fogarassy Mihaly, jud. Harghita
482. Colegiul National Vasile Alecsandri, Bacau
483. Gradinita nr. 24, Bucuresti
484. Scoala Gimnaziala Costestii din Vale, jud. Dambovit
485. Colegiul Tehnic Gheorghe Asachi, Focsani
486. Scoala Gimnaziala Scarlat Longhin, Doftana, jud. Bacau
487. Scoala Gimnaziala Mihai Dragan, jud. Bacau
488. Liceul Tehnologic Tomsa Voda, Solca, jud. Suceava
489. Scoala Gimnaziala Alexandra Nechita, Vaslui, jud. Vaslui
490. Scoala Gimnaziala nr. 1 Lunca, jud. Botosani
491. Scoala Gimnaziala Anghel Saligny, Focsani, jud. Vrancea
492. Scoala Gimnaziala Otilia Cazimir, Iasi
493. Colegiul National Calistrat Hogas, Tecuci, jud. Galati
494. Colegiul Tehnic Alexandru Ioan Cuza, jud. Suceava
495. Scoala Gimnaziala George Cosbuc, Targu Mures, jud. Mures
496. Colegiul National Ferdinand I Bacau
497. GPP nr. 1 Motru, jud. Gorj
498. Scoala nr. 1 Ip, jud. Salaj
499. Liceul Teoretic, com. Peciu Nou, jud. Timis
500. Scoala Gimnaziala nr. 1 Pusta, Simleul Silvaniei, jud. Salaj
501. Colegiul Economic Buzau
502. Liceul Tehnologic Dobresti, jud. Bihor
503. Scoala Gimnaziala Vartescioi, jud. Vrancea
504. Scoala Gimnaziala Iustin Ilie, Anies, jud. Bistrita Nasaud
505. Liceul Tehnologic Gabor Aron, Vlahita, jud. Harghita
506. Scoala Gimnaziala, com. Cocorastii Mislii, jud. Prahova
507. Liceul Tehnologic Banyai Janos, Odorheiu Secuiesc
508. Colegiul National Ienachita Vacarescu, Targoviste, jud. Dambovit
509. Scoala Gimnaziala nr. 1 Motru
510. Colegiul National Grigore Ghica, Dorohoi, jud. Botosani
511. Scoala Gimnaziala Zaharia Boiu, Sighisoara, jud. Mures
512. Colegiul Spiru Haret, Ploiesti, jud. Prahova
513. Scoala Gimnaziala nr. 97, Bucuresti
514. Palatul Copiilor Drobeta Turnu Severin, jud. Mehedinti
515. Centrul Scolar pentru Educatie Incluziva Simleul Silvaniei, Jud. Salaj
516. Gradinita nr. 191, Bucuresti

517. Scoala Gimnaziala Iorgu Radu, Barlad, jud. Vaslui
518. Liceul Tehnologic Harlau, jud. Iasi
519. Scoala Gimnaziala Episcop Iacob Antonovici, Barlad, jud. Vaslui
520. Liceul Teoretic A. M. Guttenbrunn, Arad, jud. Arad
521. Colegiul Tehnic Gheorghe Asachi, Bucuresti
522. Scoala Gimnaziala Platon Mocanu, com. Drajna, jud. Prahova 523.
523. Scoala Gimnaziala Teleki Domokos, com. Gornesti, jud. Mures
524. Gradinita PP nr. 64 Galati, jud. Galati
525. Scoala Gimnaziala Poienari, jud. Neamt
526. Liceul Tehnologic de Transporturi Auto, Baia Sprie, jud. Maramures
527. Liceul Teoretic Dr. Mihai Ciuca, Saveni, jud. Botosani
528. Colegiul Economic Delta Dunarii, Tulcea
529. Liceul Teoretic Benjamin Franklin, Bucuresti
530. Scoala Gimnaziala nr. 1 Umbraresti, jud. Galati
531. Colegiul National Pedagogic Stefan Odobleja, Dr. Turnu Severin, jud. Mehedinti
532. Scoala Gimnaziala nr. 80, Bucuresti
533. Scoala Gimnaziala I. S. Sturdza, Saucesti, jud. Bacau
534. Liceul Tehnologic Energetic Dragomir Hurmuzescu, Deva, jud. Hunedoara
535. Liceul Tehnologic Dacia, Pitesti, jud. Arges
536. Scoala Gimnaziala Garla Mare, jud. Mehedinti
537. Scoala Gimnaziala Baltati, jud. Iasi
538. Scoala Gimnaziala nr. 30 Gheorghe Titeica, Constanta, jud. Constanta
539. Liceul Tehnologic Tivai Nagy Imre, Sanmartin, jud. Harghita
540. Liceul Simion Mededinti, Vidra, jud. Vrancea
541. Scoala Gimnaziala nr. 2 Tudor Vladimirescu
542. Colegiul National "Ienăchiță Văcărescu", Targoviste, jud. Dambovita
543. Scoala Gimnaziala Lizeta Paul-Grecianu, Albesti-Paleologu, sat Cioceni, jud. Prahova
544. Scoala Gimnaziala Babana, jud. Arges
545. Scoala Gimnaziala Costea Marinolu, Ocnele Mari, jud. Valcea
546. Scoala Gimnaziala Flipestii de Targ, jud. Prahova
547. Scoala Gimnaziala nr. 10 Bacau
548. Scoala Gimnaziala I. Gr. Teodorescu, Ruseni, Borlesti, jud. Neamt
549. Scoala Gimnaziala Zavoi, jud. Caras Severin
550. Liceul Teoretic Costesti, jud. Arges
551. Scoala Gimnaziala Stefan cel Mare, jud. Vaslui
552. Scoala Gimnaziala Ion Ghica, Iasi
553. Scoala Gimnaziala Mihail Kogalniceanu, Dorohoi, jud. Botosani
554. Scoala Gimnaziala Alecu Russo, Bacau
555. Scoala Gimnaziala Step by Step, Bucuresti
556. Scoala Gimnaziala Alecu Russo, Iasi
557. Liceul de Arte Plastice, Timisoara
558. Liceul de Artă "Ioan Sima" Zalău
559. Scoala Gimnaziala nr. 128, Bucuresti
560. Colegiul National Elena Ghiba Birta, jud. Arad
561. Colegiul Tehnic Mihai Viteazul Oradea, jud. Bihor
562. Scoala Gimnaziala Helesteni, jud. Iasi
563. Scoala I. G. Duca, Bucuresti
564. Liceul Tehnologic Dimitrie Gusti, Bucuresti
565. Liceul Tehnologic Mihai Eminescu Dumbraveni, jud. Suceava
566. Scoala Gimnaziala Stefan Luchian, Moinești, jud. Bacau
567. Scoala Gimnaziala nr. 1 Roma, jud. Botosani
568. Scoala Gimnaziala nr. 3, Lupeni, jud. Hunedoara
569. Scoala Gimnaziala Romul Ladea, Oravita, jud. Caras Severin
570. Scoala Gimnaziala Draghici, jud. Arges
571. Scoala Gimnaziala Samuil Micu, Sadu, jud. Sibiu
572. Liceul Tehnologic V. Jinga, Sacele, jud. Brasov
573. Liceul Teoretic Grigore Moisil, Timisoara
574. Colegiul Economic Calarasi, jud. calarasi
575. Colegiul Tehnic Gheoghe Asachi, Onesti, jud. Bacau
576. Scoala Gimnaziala nr. 1 Motru, jud. Gorj
577. Colegiul National Al. I. Cuza, Focsani, jud. Vrancea
578. Liceul Tehnologic nr. 1 Borcea, jud. Calarasi
579. Scoala Gimnaziala Augustin Maior, Reghin, jud. Mures
580. Liceul Teoretic Joseph Haltrich, Sighisoara
581. Scoala Gimnaziala Iustin Marsieu, com. Socodor, jud. Arad
582. Scoala Gimnaziala nr. 1, Tutova, jud. Vaslui
583. Scoala Gimnaziala Balcesti, jud. Gorj
584. Liceul Demostene Botez, Trusesti, jud. Botosani
585. Scoala Gimnaziala Gh. Fratila Glimboca, jud. Caras Severin
586. Scoala cu Clasele I-VIII, nr. 3, Otelu Rosu, jud. Caras Severin
587. Scoala cu Clasele I-VIII nr. 1 Otelu Rosu, jud. Caras-Severin
588. Liceul Tehnologic Constantin Brancusi Oradea
589. Scoala Gimnaziala Nifon Balasescu, Tulcea, jud. Tulcea
590. CSEI Delfinul, Constanta
591. Colegiul National Calistrat Hogas, Tecuci, jud. Galati
592. Scoala Gimnaziala Petofi Sandor, Cristuru Secuiesc, jud. Harghita
593. Scoala Gimnaziala nr. 7, Buzau
594. Gradinita cu Program Prelungit Floare de Colt, Beius, jud. Bihor
595. Scoala Gimnaziala George Valsan, Amara, jud. Ialomita
596. Scoala Gimnaziala nr. 1 Albesti, jud. Botosani
597. Liceul Tehnologic Traian Vuia, Tautii Magheraus, jud. Maramures
598. Scoala Gimnaziala Tarandafir Tamas, com. Marga, jud. Caras Severin
599. Seminarul Teologic Sf. Cuv. Dionisie Exiguul, Constanta
600. Scoala Gimnaziala nr. 2, Buftea, jud. Ilfov
601. Scoala Gimnaziala, com. Bodești, jud. Neamt
602. Liceul Tehnologic Dan Mateescu, Calarasi
603. Scoala Gimnaziala Simion Florea Marian, Ilisesti, jud. Suceava
604. Scoala Gimnaziala Homocea, jud. Vrancea
605. Scoala Gimnaziala Tudor Vladimirescu, Targu Mures
606. Scoala Gimnaziala Lucian Blaga, Baia Mare, jud. Maramures
607. Scoala Gimnaziala Siminicea, jud. Suceava
608. CJRAE Vrancea, jud. Focsani
609. Colegiul Tehnic E. Ungureanu, Timisoara, jud. Timis
610. Scoala Gimnaziala nr. 7 Resita, jud. Caras Severin
611. Scoala Gimnaziala Szalardi Janos, Salard, jud. Bihor
612. Colegiul National Ion Creanga, Bucuresti
613. Scoala Gimnaziala Mircea Santimbreaun, Bucuresti
614. Scoala Gimnaziala Vasile Alecsandri, Mircesti, jud. Iasi
615. Liceul teoretic Constantin Serban, Alesd, jud. Bihor
616. Liceul Teoretic Eugen Lovinescu, Bucuresti
617. Scoala Mihai Eminescu Ploiesti, jud. Prahova
618. Scoala Gimnaziala de Arte, nr. 5, Bucuresti
619. Scoala Gimnaziala Iratosu, jud. Arad
620. Scoala Gimnaziala Ion Slavici, Oradea, jud. Bihor
621. Scoala Gimnaziala Tipar, com. Sinte Mare, jud. Arad
622. GPP nr. 34 Oradea, jud. Bihor
623. Scoala Gimnaziala nr. 1 Mizil, jud. Prahova
624. Liceul Teoretic Stefan Odobleja, Bucuresti
625. Liceul Tehnologic Anghel Saligny, Tulcea, jud. Tulcea
626. Scoala Gimnaziala Petru Comarnescu, Gura Humorului, jud. Suceava
627. Scoala Profesionala Rascruce, com. Bontida, jud. Cluj
628. Colegiul National Unirea, Targu Mures, jud. Mures
629. Scoala Gimnaziala Ion Creanga, jud. Tulcea
630. Liceul Tehnologic Udrea Baleanu, Baleni, jud. Dambovita
631. Scoala Gimnaziala D. D. Patrascanu, Tomesti, jud. Iasi
632. Liceul Tehnologic Petre Mitroi, Biled, jud. Timis
633. Scoala Gimnaziala George Enescu, Navodari, jud. Constanta
634. Scoala Gimnaziala nr. 126, Bucuresti
635. Colegiul National Mircecel Btrn, Constana
636. Liceul cu Program Sportiv, Alba Iulia, jud. Alba
637. Liceul Teoretic Lucian Blaga, Cluj-Napoca, jud. Cluj
638. Liceul Eremia Grigorescu Marasesti
639. Scoala Gimnaziala nr.24 Ion Jalea, Constanta, jud. Constanta
640. Scoala Gimnaziala Maguri Racatau, jud. Cluj
641. Liceul Reformat Wesselenyi, Zalau, jud. Salaj
642. Liceul cu Program Sportiv, Banatul, Timisoara, jud. Timis
643. Scoala Gimnaziala Ion Irimescu Falticeni, jud. Suceava
644. Scoala Gimnaziala Aurel Pop, Osorhei, jud. Bihor
645. Scoala Gimnaziala Lucian Blaga, Baia Mare, jud. Maramures
646. Scoala Gimnaziala Speciala nr. 9, Bucuresti
647. Scoala Gimnaziala Coresi, Targoviste, jud. Dambovita
648. Scoala Gimnaziala B. P. Hasdeu, Iasi, jud. Iasi
649. Colegiul Economic Calarasi, jud. Calarasi
650. Scoala Gimnaziala nr. 15, Brasov
651. Scoala Constantin Brancoveanu, Satu Mare, jud. Satu Mare
652. Scoala Gimnaziala Ion Ionescu, Valea Calugareasca, jud. Prahova
653. Liceul Tehnologic Jacques M. Elias, com. Sascut, jud. Bacau
654. Scoala Gimnaziala Vizantea-Razaseasca, jud. Vrancea
655. Liceul Tehnologic Capitan Nicolae Plesoianu, Ramnicu Valcea, jud. Valcea
656. Liceul Teoretic Videle, jud. Teleorman
657. Scoala Gimnaziala nr. 1 Dorobantu, jud. Constanta
658. Scoala Gimnaziala Szentivani Mihaly, Galesti, jud. Mures
659. Scoala Gimnaziala Aurel Vlaicu Arad
660. Colegiul Economic Anghel Rugina, Vaslui
661. Scoala Gimnaziala Dacia, Targu Mures, jud. Mures
662. Liceul Tehnologic de Transporturi Auto Targoviste, jud. Dambovita
663. Colegiul Ferdinand I, Maneciu, jud. Prahova
664. Liceul Tehnologic de Servicii Bistrita
665. Scoala Gimnaziala Nicolae Balcescu, Oradea, jud. Bihor
666. Liceul Tehnologic Dumitru Dumitrescu, Buftea, jud. Ilfov
667. Gradinita nr. 210, Bucuresti
668. Gradinita nr. 35, Bucuresti
669. Scoala Gimnaziala com. Tomsani, jud. Prahova
670. Scoala Gimnaziala George Bacovia, Bucuresti
671. Colegiul National Pedagogic St. Odobleja, Dr. Turnu Severin
672. Scoala Gimnaziala Frumosa, jud. Bacau
673. Colegiul National Elena Cuza, Bucuresti
674. Liceul Tehnologic Nicolae Titulescu, Medgidia, jud. Constanta
675. Liceul teoretic Ion Creanga Tulcea, jud. Tulcea
676. Colegiul National de Arta O. Bancila, Iasi
677. Liceul Teoretic Emil Racovita, Vaslui
678. Scoala Gimnaziala Bogdan Voda, Campulung Moldovenesc, jud. Suceava
679. GPP Toldi, Salonta, jud. Bihor
680. Scoala Gimnaziala Mihai Viteazul, Pucioasa, jud. Dambovita
681. Colegiul Tehnic Armand Calinescu, Pitesti, jud. Arges
682. Colegiul Economic Virgil Madgearu, Bucuresti
683. Scoala Gimnaziala nr. 279, Bucuresti
684. Scoala Gimnaziala Iosif Moldovan, Arad
685. Colegiul National Stefan cel Mare, Targu Neamt, jud. Neamt
686. Scoala Gimnaziala Toma T. Sacaleanu, com. Paulesti, jud. Prahova
687. Scoala Gimnaziala Stroiesti, jud. Suceava
688. Scoala Gimnaziala nr. 99, Bucuresti
689. Liceul Teoretic Aurel Lazar, Oradea, jud. Bihor
690. Scoala Gimnaziala Boghesti, jud. Vrancea
691. Colegiul Tehnic Gheorghe Cartianu, Piatra Neamt, jud. Neamt
692. Scoala Gimnaziala com. Floresti, jud. Prahova
693. Scoala Gimnaziala Berchisesti, jud. Suceava
694. Liceul Teologic Romano Catolic Szent Laszlo, Oradea, jud. Bihor

695. Scoala Gimnaziala Andrei Muresan, Cehu Silvaniei, jud. Salaj
696. Liceul Tehnologic Arhimandrit Chiriac Nicolau, Vanatori Neamt, jud. Neamt
697. Scoala Gimnaziala nr. 1 Buntesti, jud. Bihor
698. Scoala Gimnaziala Iorgu G. Toma
699. Scoala Gimnaziala Iorgu G. Toma
700. Scoala Gimnaziala nr. 309, Bucuresti
701. CJRAE Calarasi, jud. Calarasi
702. Colegiul National Nicoleta Grigorescu, Campina, jud. Prahova
703. Scoala Gimnaziala Porolissum, Zalau, jud. Salaj
704. Scoala Gimnaziala Vilcanesti, jud. Prahova
705. Scoala Gimnaziala Greci, jud. Tulcea
706. Liceul Tehnologic Sf. Nicolae Deta, jud. Timis
707. Scoala Gimnaziala Gheraesti, jud. Neamt
708. Scoala Gimnaziala nr. 2 Diaconu Coresi, jud. Brasov
709. Scoala Gimnaziala Alexandru Ioan Cuza, Targu Mures, jud. Mures
710. Scoala Gimnaziala nr. 4 Moreni, jud. Dambovit
711. Scoala Gimnaziala Tifesti, jud. Vrancea
712. Scoala Gimnaziala Obreja, jud. Vrancea
713. Colegiul National Roman Voda, Roman, jud. Neamt
714. Scoala Gimnaziala Miskolczy Karoly, Misca, jud. Arad
715. Scoala Gimnaziala Bernady Gyorgy, Targu Mures, jud. Mures
716. Liceul Teoretic de Informatica Grigore Moisil, Iasi, jud. Iasi
717. Scoala Gimnaziala Gh. Lazar, Brasov, jud. Brasov
718. Scoala Gimnaziala Mihai Viteazul, Fetesti, jud. Ialomita
719. Scoala Gimnaziala Traian Savulescu, Izvoare, jud. Harghita
720. Scoala Gimnaziala Aurel Pop, Osorhei, jud. Bihor
721. Scoala Gimnaziala Lucian Blaga, Baia Mare, jud. Maramures
722. Colegiul National C. D. Loga, Caransebes, jud. Caras Severin
723. Scoala Gimnaziala Avram Iancu, Baia Mare, jud. Maramures
724. Scoala Profesionala Holboca, Iasi, jud. Iasi
725. Scoala Gimnaziala Deaj, jud. Mures
726. Scoala Gimnaziala Vasile Racotta, com. Storbaneasa, jud. Teleorman
727. Liceul Carol I, Plopieni, jud. Prahova
728. Scoala Gimnaziala Iernut, jud. Mures
729. Scoala Gimnaziala Garla Mare, jud. Mehedinti
730. Colegiul National Barbu Stirbei, jud. Calarasi
731. Scoala Gimnaziala nr. 1 Mileanca, jud. Botosani
732. Scoala Gimnaziala Regina Maria, Bucuresti
733. Scoala Gimnaziala Ocnita, jud. Dambovit
734. Liceul Tehnologic Voinesti, jud. Dambovit
735. Liceul Tehnologic Nicolae Iorga, Negresti, jud. Vaslui
736. Scoala Gimnaziala I. Gervescu, com. Savinesti, jud. Neamt
737. Scoala Gimnaziala Remetete Mare, jud. Timis
738. Scoala Gimnaziala nr. 280, Bucuresti
739. Scoala Gimnaziala nr. 1 Sacadat, jud. Bihor
740. Colegiul Tehnic Traian Vuia, Oradea, jud. Bihor
741. CSEI Bonitas Oradea, jud. Bihor
742. Scoala Gimnaziala Vultur, jud. Vrancea
743. Scoala Gimnaziala nr. 12, Botosani, jud. Botosani
744. Scoala Gimnaziala Lucian Blaga, Baia Mare, jud. Maramures
745. Scoala Gimnaziala nr. 1 Mirsid, jud. Salaj
746. Scoala Profesionala Speciala pentru deficienti de Auz, Sfanta Maria, Bucuresti
747. Colegiul National Mihai Eminescu, Oradea, jud. Bihor
748. Colegiul National Garabet I. Brailleanu, Iasi, jud. Iasi
749. LPS Piatra Neamt
750. Scoala Gimnaziala nr. 67, Bucuresti
751. Scoala Gimnaziala Pompiliu Marcea, Targu Mures, jud. Gorj
752. Scoala Gimnaziala Com. Baba Ana, jud. Prahova
753. Colegiul National Gheorghe Titeica, Dr. Turnu Severin
754. Colegiul National de Informatica Piatra Neamt
755. Scoala Gimnaziala Speciala Constantin Paunescu, Bucuresti
756. Gradinita nr. 4, Bucuresti
757. Scoala Gimnaziala Niculesti, jud. Dambovit
758. Scoala Gimnaziala nr. 2 Zarnesti, jud. Brasov
759. Scoala Gimnaziala nr. 3 Piatra Neamt
760. Scoala Gimnaziala Stefan Pascu, Apahida, jud. Cluj
761. Scoala Gimnaziala Sf. Nicolae, Botosani
762. LPS Bihorul, Oradea
763. Liceul Teoretic O. C. Taslauanu, Toplita, jud. Harghita
764. Scoala Gimnaziala nr. 2 Titu Targu, jud. Dambovit
765. Scoala Sfintii Imparati, Lacu Turcului, com. Balta Doamnei, jud. Prahova
766. Scoala Gimnaziala L. Blaga, Jibou, jud. Salaj
767. Lic. Teoretic George Calinescu, Bucuresti
768. Colegiul National Samuil Vulcan, Beius, jud. Bihor
769. Scoala Gimnaziala Nichifor Crainic, Bulbucata, jud. Giurgiu
770. Colegiul National M. Eminescu, Baia Mare, jud. Maramures
771. Scoala Gimnaziala Ioan Luca, Farcasa, jud. Neamt
772. Scoala Gimnaziala, com. Aricestii Rahtivani, jud. Prahova
773. Scoala Gimnaziala Zagar, jud. Mures
774. Gradinita cu Program Prelungit Buzau, nr. 3
775. GPP nr. 19 Botosani, jud. Botosani
776. Scoala Gimnaziala nr. 1 Dingeni, jud. Botosani
777. Liceul Teoretic Costesti, jud. Arges
778. Scoala Gimnaziala Rauseni, jud. Botosani
779. Scoala Gimnaziala Dr. Aurel Vlad, Orastie, jud. Hunedoara
780. Sc. Gimnaziala nr. 2 Marasesti, Vrancea
781. Sc. Gimnaziala M. Sadoveanu, Intorsura Buzaului, jud. Covasna
782. Scoala Gimnaziala nr. 1, I. L. Caragiale, jud. Dambovit
783. Liceul Tehnologic C-tin Brancusi, Sf. Gheorghe, jud. Covasna
784. Scoala Gimnaziala nr. 71, Bucuresti
785. Scoala Gimnaziala Gh. Banea, Macin, jud. Tulcea
786. Scoala Gimnaziala I. H. Radulescu, Bucuresti
787. Scoala Gimnaziala Acas, jud. Satu Mare
788. Scoala Gimnaziala, com. Sotile, jud. Prahova
789. Scoala Gimnaziala Armenis, jud. Caras Severin
790. Scoala Gimnaziala Draganesti, jud. Neamt
791. Scoala Gimnaziala Sf. Andrei, Bucuresti
792. Liceul Tehnologic Alexandru Domsa, Alba Iulia, jud. Alba
793. Scoala Gimnaziala nr. 1, Finis, jud. Bihor
794. Liceul Tehnologic Hirlau, jud. Iasi
795. Liceul Teologic Baptist Resita, jud. Hunedoara
796. Scoala Gimnaziala nr. 1 Hereclean, jud. Salaj
797. Olga Gudynn International School, Voluntari, jud. Ilfov
798. Colegiul Tehnic Mihai Viteazul, Oradea, jud. Bihor
799. Scoala Gimnaziala nr. 27 Anatol Ghermanschi, Brasov
800. Scoala Gimnaziala Dominic Stanca, Orastie, jud. Hunedoara
801. Colegiul Tehnic Mediensis, Medias, jud. Sibiu
802. Scoala Gimnaziala Lunca, Pascani, jud. Iasi
803. Colegiul National Pedagogic Carmen Sylva, Timisoara
804. Scoala Gimnaziala nr. 3 Mangalia, jud. Constanta
805. Liceul Tehnologic nr. 1 Sarmasag, jud. Salaj
806. Scoala Gimnaziala prof. Ioan Danila, jud. Vaslui
807. Scoala Gimnaziala nr. 1, Astileu, jud. Bihor
808. Liceul Tehnologic nr. 1 Campulung Moldovenesc, jud. Suceava
809. Scoala Gimnaziala Racaciuni, jud. Bacau
810. Scoala Gimnaziala Alexandru Ciucurencu, Tulcea
811. LPS Roman, jud. Neamt
812. Liceul Ortodox Sf. Nicolae, Zalau, jud. Salaj
813. Scoala Gimnaziala nr. 5 Piatra Neamt
814. Scoala Gimnaziala Luncoiu de Jos, jud. Hunedoara
815. Scoala Gimnaziala nr. 4 Elena Donici Cantacuzino, Pucioasa, jud. Dambovit
816. GPP O Lume Minunata Curtea de Arges, jud. Arges
817. Liceul Tehnologic Ghe. Atanasiu, Timisoara
818. Scoala Gimnaziala Dorna Arini, jud. Suceava
819. Scoala Gimnaziala Toma Cocislu, Blaj, jud. Alba
820. Scoala Gimnaziala nr. 1 Hotar, jud. Bihor
821. Liceul Teoretic Paul Georgescu, Tandarei, jud. Ialomita
822. Scoala Gimnaziala Alexandru Vaida Voievod, Cluj-Napoca
823. Scoala Gimnaziala Mera, jud. Vrancea
824. Scoala Gimnaziala nr. 12 Tulcea, jud. Tulcea
825. Scoala Gimnaziala Golesti, jud. Vrancea
826. Scoala Gimnaziala Petre Ispirescu, Bucuresti
827. Colegiul Tehnic Petru Poni, Roman, jud. Neamt
828. Liceul Tehnologic Vasile Sav
829. Scoala Gimnaziala Constantin Parfene, Vaslui
830. Scoala Gimnaziala nr. 1 Dobirceni, jud. Botosani
831. Scoala Profesionala Ionel Teodoreanu, jud. Iasi
832. Colegiul Tehnic Energetic, Bucuresti
833. Scoala Gimnaziala Take Ionescu, Ramnicu Valcea, jud. Valcea
834. Liceul Tehnologic Agricol Nicolae Cornateanu, Tulcea
835. Liceul Pedagogic Stefan Banulescu, jud. Calarasi
836. Scoala Gimnaziala nr. 1 Bughea de Jos, jud. Arges
837. Scoala Gimnaziala Dacia, Targu Mures, jud. Mures
838. Scoala Gimnaziala Gardani, jud. Maramures
839. Liceul Tehnologic Aurel Persu Targu Mures, jud. Mures
840. Scoala Gimnaziala Lunca, jud. Botosani
841. Colegiul National Nicolae Iorga, Valenii de Munte, jud. Prahova
842. Scoala Gimnaziala Speciala pentru Deficienti de Vedere Bucuresti
843. Colegiul Tehnic Gheorghe Bals, Adjul, jud. Vrancea
844. Liceul Tehnologic Brad, Segal, Tulcea
845. Centru de Zi, Complex de servicii de zi din cadrul DGASPC Neamt
846. Liceul Tehnologic Economic de Turism Iasi
847. GPP nr. 1 Tinca, jud. Bihor
848. Liceul Tehnologic de Constructii si Protectia Mediului, Arad
849. Colegiul Economic Iulian Pop, Cluj-Napoca
850. Liceul Teoretic Ana Ipatescu, Gherla, jud. Cluj
851. Scoala Gimnaziala Platon Mocanu, com. Drajna, jud. Prahova
852. GPP nr. 45 Oradea
853. Liceul Teoretic Dunarea, jud. Galati
854. Liceul de Informatica Tiberiu Popoviciu, Cluj-Napoca
855. Scoala Gimnaziala Lucian Blaga, Satu Mare, jud. Satu Mare
856. Liceul Teoretic Mihai Eminescu, Cluj Napoca
857. Scoala Gimnaziala nr. 28 Dan Barbilian, Constanta
858. GPP nr. 44, Constanta
859. Scoala Gimnaziala nr. 190 Bucuresti
860. Liceul Economic Al.I. Cuza, Piatra Neamt
861. Liceul Teoretic German Friedrich Schiller, Oradea, jud. Bihor
862. Colegiul Tehnic Ioan C. Stefanescu, Iasi

863. Scoala Gimnaziala nr. 8, Resita, jud. Caras Severin
864. Scoala Gimnaziala Surdila Greci, jud. Braila
865. Scoala Gimnaziala nr. 2 Vatra Dornei, jud. Suceava
866. Liceul Tehnologic Auto Curtea de Arges, jud. Arges
867. Liceul Tehnologic Nikola Tesla, Bucuresti
868. Scoala Gimnaziala Tamboesti, jud. Vrancea
869. GPP nr. 16 Targoviste, jud. Dambovita
870. Scoala Gimnaziala Alexandru Vlahuta, Iasi
871. GPP nr. 14 Targoviste, jud. Dambovita
872. Colegiul National Ana Aslan, Braila, jud. Braila
873. Colegiul National Nicolae Balcescu, Braila, jud. Braila
874. Scoala Gimnaziala Hatmanul Sendrea, Dolhestii Mari, jud. Suceava
875. Scoala Gimnaziala Solovastru, jud. Mures
876. Scoala Gimnaziala Ibanesti, jud. Mures
877. Scoala Gimnaziala Badeni, Stoenesti, jud. Arges
878. Scoala Primara Valea Badenilor, Stoenesti, jud. Arges
879. Scoala Gimnaziala Liviu Rebreanu, Targu Mures, jud. Mures
880. Scoala Gimnaziala nr. 1 Chijic-structura Scoala Primara, nr. 2 Copacel, jud. Bihor
881. Scoala Gimnaziala Daniela Cuciuc, Piatra Neamt
882. Liceul Teoretic Gheorghe Marinescu, Targu Mures, jud. Mures
883. Liceul Teoretic Vasile Alecsandri, Iasi, jud. Iasi
884. Scoala Gimnaziala Sadova, jud. Suceava
885. Scoala Gimnaziala Vadeni, jud. Braila
886. Gradinita Ciupercuta, Bucuresti
887. Șc. Gimnazială "Spiru Haret" Bacău
888. Șc. Gimnazială Avrighi, jud. Sibiu
889. Liceul Tehnologic "Theodor Pallady" București
890. Liceul Tehnologic "Grigore Moisil" Deva
891. Șc. Gimn. Nr. 1 Curcani, jud. Călărași
892. Liceul Tehn. "Paul Dimo" Galați
893. Șc. Gimn. "Titu Maiorescu" Iași
894. Liceul Tehnologic Francisc Neuman, Arad
895. DGASPC Satu Mare, jud. Satu Mare
896. Scoala Gimnaziala Al. I. Ceusianu, Reghin, jud. Mures
897. Liceul Tehnologic Sf. Nicolae, Deta, jud. Timis
898. Scoala Gimnaziala Gaspar Andras, Biharia, jud. Bihor
899. Liceul Tehnologic Al. Borza, Cluj-Napoca, jud. Cluj
900. Scoala Gimnaziala Vievod Litovoi, Targu Jiu, jud. Gorj
901. Liceul Tehnologic Lucian Blaga, Reghin, jud. Mures
902. Liceul Teoretic Constantin Noica, Sibiu, jud. Sibiu
903. Scoala Gimnaziala nr. 149, Bucuresti
904. Colegiul Economic, Sibiu, jud. Sibiu
905. Scoala Gimnaziala nr. 1 Sambata, jud. Bihor
906. GPP Floare Albastra, Craiova, jud. Dolj
907. Colegiul National Dragos Voda, Sighetu Marmatiei, jud. Maramures
908. Scoala Gimnaziala Dimitrie Cantemir, Vaslui
909. Scoala Gimnaziala nr. 2 Resita, jud. Caras Severin
910. Scoala Gimnaziala Poleni, jud. Iasi
911. Scoala Gimnaziala Horea, Closca si Crisan, Turda, jud. Cluj
912. Liceul Tehnologic de Electrotehnica si Telecomunicatii Constanta
913. Colegiul Tehnic Mircea cel Batran, Bucuresti
914. Liceul Tehnologic Ardud, jud. Satu Mare
915. Colegiul National Pedagogic Regina Maria, Deva
916. Scoala Gimnaziala Sieu, jud. Maramures
917. Scoala Gimnaziala Alma-structura Smig, jud. Sibiu
918. Colegiul Tehnic Energetic, Sibiu
919. Scoala Gimnaziala Pirstestii de Sus, jud. Suceava
920. Scoala Gimnaziala Salcia Tudor, jud. Braila
921. Scoala Gimnaziala Gheorghe Sincai, Raci, jud. Mures
922. Scoala Gimnaziala Preutesti, jud. Suceava
923. Liceul Tehnologic Liviu Rebreanu, Maieru, jud. Bistrita Nasaud
924. Liceul Tehnologic Brad Segal, Tulcea
925. Scoala Gimnaziala Ion Petrovici, Tecuci, jud. Galati
926. Colegiul Tehnic Apulum, Alba Iulia, jud. Alba
927. Liceul Tehnologic Eremia Grigorescu, Marasesti, jud. Vrancea
928. Complex de Servicii Ion Creanga Piatra Neamt, jud. Neamt
929. Scoala Gimnaziala Dr. Balasi Jozsef, Curtuiseni, jud. Bihor
930. Liceul Tehnologic nr. 1 Sighisoara, jud. Mures
931. Scoala Gimnaziala Europa, Tirgu Mures, jud. Mures
932. Scoala Gimnaziala nr. 1 Bragadiru, jud. Ilfov
933. Scoala Gimnaziala nr. 1 Ghimpati, jud. Giurgiu
934. Scoala Gimnaziala Mihai Viteazul, Braila
935. Liceul Teoretic "Nicolae Jiga" Tinca
936. Scoala Gimnaziala nr. 1 Gurbediu
937. Colegiul Tehnic Aurel Vlaicu, Baia Mare, jud. Maramures
938. Liceul Tehnologic Special Pelendava, Craiova, jud. Dolj
939. Scoala Gimnaziala Avram Iancu, Dej, jud. Cluj
940. Scoala Gimnaziala Constantin Brancoveanu, Baci, jud. Cluj
941. Scoala Gimnaziala Tudor Vladimirescu, Targoviste, jud. Dambovita
942. Scoala Gimnaziala Liviu Rebreanu, Targu Mures, jud. Mures
943. Scoala Gimnaziala Nicolae Colan, Sf. Gheorghe, jud. Covasna
944. Scoala Gimnaziala Prof. Panaite C. Mazilu, Brosteni, jud. Vrancea
945. Liceul Tehnologic A. Vlaicu, Cluj-Napoca, jud. Cluj
946. Scoala Gimnaziala Nicu Albu, Piatra Neamt, jud. Neamt
947. Scoala Gimnaziala Asuaju de Sus, jud. Maramures
948. Scoala Gimnaziala nr. 1 Valea Argovei, jud. Calarasi
949. Scoala Gimnaziala Georgiu Popa, Cimpani, jud. Bihor
950. Colegiul National Gheorghe Sincai, Cluj-Napoca, jud. Cluj
951. GPP Paradisul Copiilor, Craiova, jud. Dolj
952. Scoala Gimnaziala nr. 16 Oradea, jud. Bihor
953. Scoala Postliceala Sanitara San-Eco-Med, Craiova, jud. Dolj
954. Liceul Tehnologic Ion Mincu, Tulcea, jud. Tulcea
955. Scoala Gimnaziala nr. 156, Bucuresti
956. Scoala Gimnaziala Lucian Blaga Farcasa, jud. Maramures
957. Scoala Gimnaziala Baia Sprie, jud. Maramures
958. Scoala Gimnaziala Inv. M. Georgescu, Celaru, jud. Dolj
959. Colegiul Economic Transilvania, Targu Mures, jud. Mures
960. Liceul Teoretic Ana Ipatescu, Gherla, jud. Cluj
961. Scoala Gimnaziala nr. 3 Moreni, jud. Dambovita
962. Liceul Tehnologic Valea lui Mihai, jud. Bihor
963. Complex de Servicii Ozana, Targu Neamt, jud. Neamt
964. Scoala Gimnaziala Vasile Carlova, Targoviste, jud. Dambovita
965. Liceul Charles Laugier, Craiova, jud. Dolj
966. Scoala Gimnaziala Mihail Armenca, Adjud, jud. Vrancea
967. Scoala Gimnaziala Robert Fichoux, nr. 1, Voluntari, jud. Ilfov
968. C. T. A. M. Constantin Brancusi, Craiova, jud. Dolj
969. Scoala Gimnaziala Constantin Gheorghita, Podari, jud. Dolj
970. Primaria comunei Puscasi, jud. Vaslui
971. Primăria comunei Unirea, jud. Dolj 972.
972. Liceul Traian Vuia, Craiova, jud. Dolj
973. Scoala Gimnaziala George
974. Scoala Gimnaziala Inv.
975. Șc. Gimnaziala Corbacea
976. Liceul "Horia, Closca si
977. Șc. Gimnaziala Teliu Com. Teliu, jud. Brasov
978. Primăria Teliu, jud. Brasov Com. Teliu, jud. Brasov
979. Șc. Gimnaziala Nr. 1
980. Șc. Gimnaziala "George Voevidca" Câmpulung
981. Scoala Gimnaziala Nr. 2
982. Scoala Gimnaziala Nr. 7
983. CN Economic Gheorghe
984. CTIA Craiova Str. Brestei, nr. 144,
985. Șc. Speciala CRDEII Cluj
986. CN Alexandru cel Bun
987. Liceul Teoretic Miron
988. Scoala Gimnaziala Nr. 40
989. Scoala Gimnaziala Nr. 4
990. Colegiul Economic "Virgil Madgearu", Bucuresti
991. Liceul Teoretic Vasile
992. Scoala Gimnaziala Nr. 28
993. CN "Constantin Diaconovici Loga"
994. Scoala Gimnaziala Veronica Micle Iași
995. Scoala Gimnaziala Petresti-Grozavesti
996. Scoala Gimnaziala Perietii Ialomita
997. Grădinița cu PP Licurici Cluj Napoca
998. Scoala Gimnaziala Ionel Teodoreanu Iasi
999. Liceul Teoretic Callatis Mangalia
1000. Liceul Teoretic "Al. I. Cuza" Iași
1001. Liceul Teoretic "Ion Creangă" Tulcea
1002. Scoala Gimnaziala Dimitrie Sturdza Iasi
1003. Grădinița cu PP "Lumea copiilor" Targu Jiu
1004. Școala Gimnazială Novaci, jud. Gorj
1005. Șc. Gimnaziala "Mihail Sadoveanu" Baia Mare
1006. Șc. Gimnazială Specială "Constantin Păunescu" Iași
1007. Șc. Gimnazială Nr. 2 Piatra Neamț
1008. Gradinita cu Program Prelungit nr. 45 Oradea, jud. Bihor
1009. Liceul Tehnologic "Brad Segal" Tulcea Liceul Tehnologic
1010. Liceul Tehnologic Transporturi Auto, jud.
1011. Liceul Teoretic I. C. Bratianu, Hateg
1012. GPP Novaci
1013. Liceul cu Program Sportiv Galati, jud. Galati
1014. Scoala Gimnaziala Mihai Eminescu, Radauti, jud. Suceava
1015. CSEI nr. 1 Oradea
1016. Liceul Teoretic Constantin
1017. Scoala Gimnaziala Corocaiesti, jud. Suceava
1018. Liceul Teoretic Ion Luca, Vatra Dornei
1019. Colegiul de Arta Ciprian Porumbescu, Suceava
1020. Liceul Tehnologic I Mai, Ploiesti, jud. Prahova
1021. Liceul Teoretic Novaci, jud. Gorj
1022. Colegiul Tehnic Motru, jud. Gorj
1023. Scoala Gimnaziala Achim Popescu, Pausesti, Maglosi, jud. Valcea

INDIVIDUAL REPORTS RECEIVED FROM PARTICIPATING SCHOOLS IN ROMANIA

ALEXANDRU VLAHUTA SCHOOL, Bucharest

Photo: ALEXANDRU VLAHUTA SCHOOL

Summary of the organization:

Alexandru Vlahuta is a high school in Romania that implemented the 19 Days Campaign.

Themes tackled: Tackled the 19 themes, with a focus on Circles of Compassion 16-17 November and the World Day for Prevention of Child Abuse 19 November.

Partnerships:

NGO- SALVATI COPIII, Centrul judetean de Resurse și Asistența educațională, Școala Gimnazială specială "C. Păunescu" IASI, UNICEF

Summary of the report:

During the 19 Days Campaign **300 pupils and children, and 40 professors** participated in activities prepared by the school that included practical activities, debates, exhibitions, presentations by specialists (doctors, psychologists, etc.).

The activity "Circles of Compassion" consisted of explaining the importance of combating violence and child abuse.

The activity "Our life depends on our health" took place in the form of video presentations made by the school doctor, related to the preservation of health and the prevention of the consumption of substances, as well as the promotion of a healthy lifestyle.

The activity "A safe life for all the children" consisted of an exhibition with works of students related to the

prevention of abuse and violence and the promotion of equal opportunities in education.

The activity "Let's do the Blue School" was carried out in the form of a flash mob, the pupils of the school wearing the color blue to promote respect for the rights of the child.

It was an important and necessary activity, as our school is an inclusive school. For the children it was a different play and a different kind of information, for the parents it was a challenge, and for the teachers it was a way to interact differently with the local community.

Link to video: <https://www.facebook.com/scoala3alexandru-vlahuta/videos/vb.100000759711729/2616582011710430/?type=3>

Photo: ALEXANDRU VLAHUTA SCHOOL

ROMANIA

THEORETICAL HIGH SCHOOL “ANA IPATESCU”, Gherla

Photo: THEORETICAL HIGH SCHOOL “ANA IPATESCU”

Summary of the activities:

- Students were presented with PPT material on children's rights.
- The students discussed with teachers about situations of respecting and not respecting the rights of the child, but also about the duties that the children have.
- Drawings and collages were made on the given theme.
- To show compassion for the children whose rights are violated, the students of the Theoretical High School “Ana Ipătescu”, Gherla, organized an artistic moment using red and white balloons.
- The students from Class I B and from Classes II, A, II, B, IV B and IV C participated in the activities.

Expected results:

Children should know what their rights are, but they should also learn how to appreciate them and how to use them both in schools and in everyday life. To this end, schools must allow a wide range of learning experiences related to child rights education.

To encourage them, the challenge for the teacher is to create an environment governed by the spirit of democracy and human rights.

Photo: THEORETICAL HIGH SCHOOL “ANA IPATESCU”

ROMANIA

AVRAM IANCU HIGH SCHOOL, Cluj-Napoca

Photo: AVRAM IANCU HIGH SCHOOL

Summary of the organization:

Avram Iancu is a high school in Romania that implemented the 19 Days Campaign to prevent abuse and violence against children and young people.

Themes tackled: Bullying and Cyber Bullying, Harmful Traditions, Child Trafficking and dangers of Information and communications technologies (ICTs).

Summary of the Report:

During the period 1-19 November, "Avram Iancu" primary and secondary students participated in interactive activities on topics such as bullying and cyberbullying, healthy lifestyle and unhealthy traditional practices, internet safety, and human trafficking. After the conclusion of the 19 Days Campaign, the teachers will continue these activities throughout the school year.

The activities included a play acted by students on the advantages and dangers of browsing the internet, internet safety, and social networks. The school also conducted an interactive discussion on tobacco and alcohol consumption and distributed worksheets to the students on healthy eating.

Students were given the floor to present events from their school activities: i.e. trips, school camps, visits, celebrations, in order to reduce violent behaviour and bullying. On the same topic, they watched short movies, discussed situations, and learned about responsible behaviours in preventing and stopping bullying as well as online bullying.

ROMANIA

I.N.SOCOLESCU TECHNICAL SCHOOL OF ARCHITECTURE AND PUBLIC WORK, Bucharest

Photos: I.N.SOCOLESCU TECHNICAL SCHOOL OF ARCHITECTURE AND PUBLIC WORK

Summary of the school:

I.N.Socolescu is a technical college of architecture in Romania that implemented the 19 Days Campaign.

Themes tackled: Bullying

Partnership: The Student Culture House in Bucharest

Summary of the report:

During the 19 Days campaign, the college organized with its students a photo exhibition with an anti-bullying message, called "Cultural Portraits." Also, the college conducted leadership lessons on anti-bullying topics in class. Photos were posted on facebook with the same anti-bullying themes presented at the exhibition.

Photos: I.N.SOCOLESCU TECHNICAL SCHOOL OF ARCHITECTURE AND PUBLIC WORK

ROMANIA

MIRON COSTIN HIGH SCHOOL, Pascani

Photo: MIRON COSTIN HIGH SCHOOL

Summary of the school:

"Miron Costin" is a high school in Romania that conducted a series of workshops to prevent abuse and violence against children and young people during the 19 Days Campaign.

Partnerships:

Local authorities (Police, Prevention Center), and partnership with two other institutions participating in the 19 Days Campaign.

Summary of the report:

Miron Costin High School's 19 Days Campaign was divided into two main parts. In the first part, the students participated in information-awareness raising sessions during the leadership hours held on November 1-15, 2019. Materials from the 19 Days Prevention Kit on bullying and cyberbullying were tracked.

They discussed what is bullying, how the phenomenon of bullying manifests, who are the people involved in it, how do we recognize the aggressor and the victim, what are the methods by which they can "get out" of the aggressor's trap and how they can prevent the abuse of bullying.

In the final part, the school organized an activity in which more than 200 students and 11 teachers participated. At the informative-preventive activity, invited experts offered information to students, including deputy chief agent Nechifor Ramona from IPJ Iași, the Crime Analysis and Prevention Bureau and the police commissioner Perianu Sorin, the Center for Drug Prevention, Evaluation and Counseling.

Media Coverage: The event was publicized via the mass media.

ROMANIA

MINISTERUL EDUCATIEI NATIONALE LICEUL TEHNOLOGIC AGRICOL "NICOLAE CORNTEANU" AGRICULTURAL TECHNOLOGICAL HIGH SCHOOL, Tulcea

Photo: MINISTERUL EDUCATIEI NATIONALE LICEUL TEHNOLOGIC AGRICOL "NICOLAE CORNTEANU" AGRICULTURAL TECHNOLOGICAL HIGH SCHOOL

Summary of their report:

During the Campaign - 19 Days, the Agricultural Technological High School Nicolae Cornateanu, organized activities of awareness. Consultation and participation of children and young people in the prevention of all forms of violence against them.

As a first activity, the students were informed about the campaign 19 Days of Activism with different themes during November, and planned activities. A flyer with information on abuse and violence was made.

Two debates were organized on different topics with students of grades 10 and 12, with a brainstorming session regarding BULLYING and SUBSTANCE ABUSE.

Activities:

The students watched informative material, a documentary film DANUT ORFANUL, after which they debated the main theme. At the end of their activity they received a questionnaire.

In the 12th grade, the topic DEPENDENCY AND ABUSE OF SUBSTANCES was discussed.

The students watched presentations about drugs, addiction and consumption. The activity was conceived as a debate on the effects of drug use, addiction and substance abuse.

Following these presentations and debates, teachers and students understood the definition of the phenomenon, the difference between teasing and bullying, realized the negative long-term harassment / violence of the person assaulted, and became aware of the negative effects of consumption, drug abuse and addiction.

19
Nov.
2019

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

*In synergy with
Universal Children's Day*

*30th Anniversary of the Convention on the
Rights of the Child (1989-2019)*

20
Nov.
2019

Photo credit (c) Claude Nougues (street child from Niger)

**Supporting
SDG # 16.2**

**"End abuse,
exploitation,
trafficking and
all forms
of violence and
torture against
children"**

**Linking prevention
to the CRC Convention
& the UN Study on
violence against
children.**

**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 abuse & violence

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

CALL TO ACTION 2019: Commemorate the World Day – 19 November In synergy with the Universal Children's Day – 20 November 2019

Celebrating this year the 30th anniversary of the Convention on the Rights of the Child, we call on all our coalition members, partners and friends around the world to participate again with local and national activities in the realization of the **UN Sustainable Development Goal Target #16.2** « End abuse, exploitation, trafficking, and all forms of violence against and torture of children » to speed up better prevention of violence against children and youth in the world.

We invite you to use the overleaf campaign poster, add your name, logo and program of action to increase participation in creating a world fit for children and youth. **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 – adults and youth - 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 for prevention of child abuse, please note that the Women's World Summit Foundation (WWSF) inaugurated this Day in the year 2000 with endorsements from many dignitaries, 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.

We propose to use our 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 faith-based leaders and youth and create circles of compassion described on our website. You can register your participation with WWSF via email wdpca@wssf.ch and send us a copy of your program and poster, which we will share on our website and on social media. **Together we can be the change that is needed to turn this world around.**

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 2019 : Commémorez la Journée Mondiale pour l'élimination de la violence envers les enfants et les jeunes 19 novembre, en synergie avec la Journée mondiale de l'enfance 20 novembre 2019

Célébrant cette année le 30e anniversaire de la Convention relative aux droits de l'enfant, nous appelons tous nos partenaires et amis de la coalition à travers le monde à participer à des activités locales et nationales pour **la réalisation de l'objectif 16.2 des Objectifs de Développement Durable de l'ONU.** « Mettre fin aux abus, à l'exploitation, au trafic et à toutes les formes de violence à l'égard des enfants et à la torture » pour accélérer la prévention de la violence à l'égard des enfants et des jeunes dans le monde.

Nous vous invitons à utiliser l'affiche de la campagne, à ajouter votre nom, votre logo et votre programme d'action pour accroître la participation mondiale à la création d'un monde digne des enfants et des jeunes. Toutes les 5 minutes, un enfant mourant des suites de la violence dans le monde entier, nous devons mobiliser non seulement les gouvernements, mais également tous les citoyens - adultes et jeunes - pour qu'ils s'engagent à appliquer pleinement le droit des enfants à la dignité et à la non-violence.

Pour celles qui ne sont pas nouvelles à la Journée mondiale de la prévention de la maltraitance d'enfants du 19 novembre, veuillez noter que la Fondation du Sommet mondial des femmes (WWSF) a inauguré cette journée en 2000 avec l'aval de nombreuses personnalités, parmi lesquelles Kofi Annan, Paulo Sergio Pinheiro, Desmond Tutu, Sa Majesté la reine Rania de Jordanie, Jean Zermatten et le professeur Yang-hee Lee, tous deux ex-présidents du Comité des droits de l'enfant des Nations Unies; Marta Santos Pais, Représentante spéciale du Secrétaire général des Nations Unies sur la violence à l'encontre des enfants; Najat Maalla M'jid, ancienne Rapporteuse spéciale des Nations Unies sur la vente d'enfants, la prostitution des enfants et la pornographie mettant en scène des enfants, pour ne citer que quelques-uns d'entre eux.

Nous proposons d'utiliser notre Kit « 19 jours d'activisme pour l'élimination de la violence à l'égard des enfants et des jeunes du 1 au 19 novembre », traitant 19 thèmes et idées d'action, y compris pour les leaders religieux et les jeunes et de créer des cercles de compassion. Vous pouvez enregistrer votre participation auprès de la WWSF par e-mail à l'adresse wdpca@wssf.ch et nous envoyer une copie de votre programme et affiche, que nous partagerons sur notre site Web et sur les médias sociaux.

Ensemble, nous sommes le changement nécessaire pour transformer ce monde.

In solidarity, Fondation Sommet Mondial des Femmes (FSMF/WWSF), CP 5490, 1211 Genève 11, 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