[image: image1.png]

 Organization of American States
 Specialized Organization of the OAS

[image: image23.wmf]

CDE/doc. 08/04

[image: image24.png]

[image: image25.emf]
 - Updated as to October 2004 -
79th REGULAR MEETING OF THE

DIRECTING COUNCIL

Mexico City, October 2004
TABLE OF CONTENTS

 Page

Introduction

1. The IIN, 58 months later..

 1
2. What happened to our objectives and strategies?..............................…

 1

3. Occurrences at the various Action levels...

 3

 Annex I - The Communication Level...

 6
 Annex II - The Budgetary Level..

10

 Annex III - Products Generated...

14

 Annex IV - Missions, Training and Workshops................................

24
 Annex V - Agreements...

56
 Annex VI - Contests and Awards…………………………………..

72

 Annex VII - Resolutions of the Directing Council..............................

74(
.

Introduction

In year 2000 we used to say that the Strategic Plan would be the compass guiding our sailing for the next four years. A large part of the fifth year has already gone by, and therefore we deemed it suitable to evaluate whether that compass has allowed us to reach the North as expected.

We thought that our presentation to the Directing Council should consist of something else than an Annual Report, and that it was the right time to submit a true Progress Report for analysis and discussion.

The Institute has promoted a New Image in the region, a new style of relationship with public and private entities involved in child affairs, thus developing a clear cooperation and assistance philosophy which does not intend to compete, to overlap efforts or to blame anybody for whatever has not been attained yet. We aim to retrieve what is positive as a cornerstone to help growing, to train for improving, to supply the tools required to foster a true change in the area of Right protection.

One of our major strengths consisted of having a master plan, our Strategic Plan. This Plan enabled the Institute to develop a series of coordinated actions with a great impact on the region, on its countries, on the State institutions, and on the civil society.

We shall deliver a thorough description, as it is our responsibility in our capacity as specialized organization, in order to assess the objectivity and impact of what has been accomplished. In order to be consistent, we should now apply to ourselves the same self-criticism that we requested, on all program areas, from those who receive our technical assistance and who work on IIN projects.

With this philosophy in mind, we make available to you the necessary input for the analysis of our performance, which will hopefully bring about the guidelines of a NEW STRATEGIC PLAN for developing the actions that the present time requires.

[image: image27.wmf]

 Alejandro Bonasso

 Director General

1. The IIN 58 months later

We think that our 2000 perception of what the Institute should be and its mission in the Region remains entirely valid.

The scope of the socioeconomic problems that keep affecting our countries, and which have even worsened in some sub-regions, has turned the resources available for child and adolescent areas even scarcer. This confirms the urgent need for a systemic intervention by means of policies and programs applying in greater depth a technical, integral and preventive approach.

The intervention in the early life of children, while strengthening the family as their natural protection environment, remains the primary basis for preserving their human rights.

Taking into account the lack of human and material resources of the IIN, a lot has been done. High-quality and low-cost products were developed, and there was no rest in pursuing the goal of becoming the coordinating body of the efforts made by the State and the civil society for the creation of Child and Family Public Policies.

We offered to act as a forum for dialogue, we promoted the formulation of Inter-sector and participatory policies, we convened events for the promotion of successful proposals, we fostered the creation of alliances between the public and private sector, between the Inter-American and the universal approach, and we made progress towards the compliance with the OAS mandates.

2. What happened to our Objectives and Strategies?
We May say that both the general and specific objectives provided for in the 2000-2004 Strategic Plan were achieved. But it is also true that not all of them were fulfilled in the same proportion.

Child-related issues have acquired a greater presence in political fora, and the participation and substantive contribution of the Institute in all such fora is undeniable.

Actions were coordinated for strengthening cooperation and designing innovating strategies together with other agencies and fora in the Inter-American System, such as CIM, UPD, IACD, the Inter-American Court of Human Rights, the Inter-American Commission on Human Rights, PARLATINO, PARLACEN, and ECLAC, as well as with United Nations organizations such as UNICEF, ILO, INTERPOL, and the Hague Conference, and international non-governmental organizations like PLAN, RADA BARNEN, Save the Children, Missing Children and World Vision.

The rights of children were disseminated by means of strong communication strategies and the use of modern technologies and public welfare campaigns with high impact products, which also served to establish an increasing institutional presence in the media.

There were also ongoing efforts aimed to achieve a greater professional approach of child-related work, to contribute to the adjustment of national legislations to the Convention paradigm, and to promote the need for the direct participation of children and adolescents as well as the involvement of the private sector in the solution of problems affecting children.

All the “strategic products” provided for in the Plan were formulated and are currently operational.

The National Child System, the basic prototype of the Strategic Plan, has been conceptually developed and has become a program benchmark for all actions to be undertaken.

The four legal prototypes and their corresponding Targeted Public Policies are already available and implemented as required by the countries.

Information Systems, meaning both the SIPI and the new SITE for Action Coordination, remain primary tools for national child organizations and are an integral part of the IIN proposal.

One of the major assets of the Strategic Plan consisted of determining that all essentially technical program activities should be organized on the basis of three program core themes.

The level of commitment, the generation of products and the obtainment of results, although taking into account the natural diversity arising from each action area, can be assessed as excellent in all the three Programs: Information, Promotion of Children’s Rights, and Legal.

Their activities and presence in the region can be noted in detail in one of the annexes to this Report.

Nevertheless, the following should be particularly noted:

a. The action of the Information Program characterized by the consolidation of its products which, although traditional, were gradually adjusted to the requirements of new technologies. The Network of Information Centers reflects a presence in all the countries in the region and a service to national child systems.
The Dr. Morquio Library, our historic institutional pride, has daringly lost the immobility of paper and shelves to float through the Internet, thus becoming a mobile service that can be accessed by all countries on real time.

The Information Systems, as tools for the Monitoring of Rights, remain a valid and essential tool for the management of Child Systems. They are bringing about the creation of regional links which are in turn giving rise to a new regional system for the protection of rights; this new system, although supplementary of existing instruments, is the only one of its kind.

The Program is involved in a public opinion information-formation project by means of short TV features, the conceptual production of which is generated and coordinated by the Program, and has completed the preparation of a methodology for the systematization of Reports to the Committee on the Rights of the Child.

b. The Program for the Promotion of Children’s Rights is an innovation in itself, as it provides a specialized organization such as the IIN a link to reality, thus avoiding the risk of losing the human approach, particularly taking into account that our specific purpose is not children’s direct care.
The development of targeted policies for child labor eradication, plans of action for fighting against sexual exploitation, training at all levels for the prevention of drug abuse, and the design of methodologies aimed to a further progress in the educational inclusion of children with different capabilities, have made the IIN stronger by becoming aware that institutional specialization is not restricted to the field of abstraction, but it is involved in the professional treatment of any action to be taken from a perspective of rights.

On the basis of its products and through the interaction with the academic sector, the Program has generated education and training strategies, both by attendance and at distance.

c. The Legal Program, which was in a transition stage when we took office, has consolidated under the conduction of its new Coordinator, who provided it with a conceptual weight and a new presence in the region by means of his technical participation in fora of the highest level, thus recovering the historic cooperation niche of the IIN.

The most outstanding products generated by the Program in only two years, which gained a remarkable credibility for the Institute, include four Legal Prototypes already available, the IIN statement at the request of the Inter-American Court of Human Rights during the preparation of its Consultative View No. 17, the organization and coordination of the Meeting of Experts on the International Abduction of Children by one of their Parents, distance training courses on the Rights of the Child, and assistance to the countries in situations of extreme conflict.

From the program viewpoint, the new Office will need to consolidate some of its tools, to move forward in the implementation of some products that have not been developed yet at national level, and to explore new areas as required by the children’s current situation.

The Nineteenth Pan American Child Congress may be an excellent opportunity for a renewed program launching that will provide the IIN actions with a revitalized dynamism and creativity.

3. Occurrences at the various Action levels

The Plan envisaged for fulfilling the objectives provided for, was conceived as a five-level structure: political, technical, organizational, communication and budgetary.

At the political level, we have promoted an increasing awareness on the need of working on the Integral Protection of Children. The political bodies of the IIN and the OAS have assumed such responsibility by themselves, together with the increasingly leading role played by the Delegates, whose actions at national level counted on the IIN support.

The Delegates, the Directing Council and the Executive Committee, coordinated through the IIN office, monitored the executive role to be played by the Office of the Director General, which allowed for a synergy with doubly positive effects.

The Institute convened Regional Governmental Congresses, Meetings of First Ladies, Meetings of Experts on specific issues, and Consultative Meetings, which empowered and strengthened its capacity as a specialized organization of the OAS and legitimized its role in the area of child policies.

At the technical level, the contribution made by the Institute in the training area should be noted, particularly in the area of the Integral Protection of children’s rights, in the juridical-legal field, and on information-related issues aimed to match over the unrestricted respect to the rights of girls and boys.

Attendance and distance education, regional contests, and a permanent information service through its Web site and its RIIN information network, have been low-cost and high-impact tools used by all Programs.

At the organizational level, the IIN went through a reorganization process based on the guidelines provided for in the Strategic Plan. The Institute undertook its own organic restructuring, dispensing with human resources that were considered excessive, recycling some services, and resorting to a more efficient management of other services.

The generated workload is of such size, and human resources are so scarce, that activities develop at untenable limits. This involves a risk when an adequate management is intended, but it was understood that no other option was possible for an Institute that is part of an organization such as the OAS that has carried our annual budgetary reductions and downsizing, the end of which is unknown.

At the communication level, and being aware of the impact and multiplying effect of Social Communication media, the Inter-American Children’s Institute did not wish to shy away from the commitment of assessing its own image, while also requesting an external report providing for an objective approach of the pros and cons of our communication process.

A series of changes were introduced and proposals were made aimed to consolidate a true Institutional Communication Policy having as a guiding principle the accurate definition of the main beneficiaries of our work: the boys, girls and adolescents in the Americas.

A modern institutional logotype with a gender approach; an Executive Letter enabling us to be aware of our activities and position on a monthly basis; videos on the rights of boys and girls which have achieved a great impact in the public opinion of the various countries due to the quality of their format and the accurate development of their contents, and a permanently updated Web page that is increasingly used by those who work on child-related issues in the region: these are some of the various products generated at the communication level for the purpose of promoting and protecting children’s rights, while indirectly building up the New Image of the Institute.

At the budgetary level, and at its own initiative, the Institute went through a sincerity process looking for a new balance between the allocations required for technical assistance services, program formulation, research, training seminars, and meetings of experts, and the amounts allocated by the OAS Regular Fund for personnel expenditure. The fact that personnel is the major source of expenditure in the Institute should not be ignored, as highly qualified human resources are required to provide this type of technical cooperation services. The inappropriate understanding of this issue, as per the presentation of the IIN budget in certain ambits, led to some confusion in the past.

Therefore, the decision was to dispense with some human resources as their support work was “adjectival”, and the same service could be obtained at a significantly lower cost through other modes. This reorganization allowed for strengthening the budget allocated to technical assistance operational services as required from an OAS specialized organization.

It should be noted that, together with the allocation that the IIN receives from the OAS, equivalent to 2 percent of the OAS budget, specific funds were obtained from various donors which in 2003 exceeded 20 percent of the Institute’s regular budget, while it was also possible to mobilize annual resources from national counterparts amounting to 1.065.000 U.S. dollars, which represents 85 percent of the IIN annual budget.

It should also be noted the high execution level obtained from specific funds in 2000 and 2001, as well as the raise of operational funds as from 2002, shifting from 19 to 35 percent of the total Regular Fund budget, which enabled the IIN to respond more adequately to the needs of the member states. The fact of being able to maintain the budgetary level of the IIN Regular Fund unchanged, despite the general budgetary adjustments made by the OAS as from 2000, should also be considered as an achievement. The improvement in the internal distribution of resource allocation to areas and programs can be seen in the corresponding Annex.

Finally: as far as the “Occurrences at the various Action levels” are concerned, the managerial approach applied during the last 44 months sought for a balance among the above mentioned five levels for the purpose of simultaneously optimizing the use of available resources and maximizing the effects of the intended impact.

ANNEX I
The Communication Level

The Communication Level

At the communication level, and being aware of the impact and multiplying effect of Social Communication media, the Inter-American Children’s Institute did not wish to shy away from the commitment of assessing its own image, while also requesting an external report providing for an objective approach of the pros and cons of our communication process.
A series of changes were introduced and proposals were made aimed to consolidate a true Institutional Communication Policy having as a guiding principle the accurate definition of the main beneficiaries of our work: the boys, girls and adolescents in the Americas.
The ancient institutional logotype gave way to a new one that directly reflects the children’s image and includes the gender perspective, by opening in a simple and colorful manner the complexity and richness of the world where we must promote and advocate their rights.
The publication of the Executive Letter has strengthened the communication with the Delegates to the Directing Council, the Missions of the OAS member states, and the senior officials of the OAS General Secretariat, as far as information on the activities developed in the political and technical areas is concerned.
The virtual Newsletters that include IIN News have allowed for a specific recording of the various activities and events organized in the region for the purpose of fulfilling its technical program, as well as the negotiation proceedings and the agreements concluded by the Office of the Director General.
A series of videos on the Rights of the Child has been produced, not only emphasizing the refinement and attraction of their aesthetic and musical features, but mainly the development process of their messages where the technicians on child issues interact with creative staff and artists for the purpose of including, step by step, all the countries in the region, in a task that implies the commitment and involvement of private and public media in their sustained dissemination.
The purpose of the videos is to become part of an educational kit that will be used in both the public and private sector in order to make children and adults aware of the Rights of the Child.
The Web page allowed the Institute for opening digital links and to become a bridge, a connection, an encounter and starting point, for all those who work for the benefit of children and adolescents in the Americas. The traditional “yellow pages” and “green pages” are being currently digitalized as well.
The new Institutional Documents also reflect this fresh breeze that we understand should permeate all our activities and be an introductory note for the creation of any new alliance.
We are heading towards an Institutional Communication Policy that will consolidate the Institute as an unavoidable benchmark on child, adolescent and family-related issues, as a qualified information source on such matters, and as the origin of changes contributing to modify the present child situation.

Since August 2003 we count on a radio program addressed to and prepared and conducted by adolescents and youth for the purpose of exploring communication among peers and promoting the Right to Participate.

	
	New institutional logotype
	Institutional stamp to commemorate the 75th Anniversary of the IIN

	[image: image26.emf]

[image: image2.wmf]
	[image: image3.wmf]
	

[image: image4.png]

	IIN Web page
	Site for Action Coordination on Child and Adolescent-related issues
	Radio program for youth

	
[image: image5.png]2 1IN - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

O M B G| P rewis: @ @3- B

103

Ackress [€] ttpfwmn.in.cza orgl

DE

Links >

i n\(Instituto
Insituto -
Interarnericanc del Nifio
deliro

Informacion del IIN

» 789 REUNION CONSEIO DIRECTIVO
» Conseio Directive
» Comité Eiecutiva
» Estatuto: del 1
» Asuerdos del 1IN
» Galeria de fatoz
» Galeria de pinturss
» Comunicados de prenzs
» Plan Estratégico
resentacin
documents
» Brezentaciones del Director General
» Resoluciones dal Consajo Directivo
2000, 2001, 2002
» Programas
PIInEA
BROJUR
BRODER
» Noticias del 110
» Loz sportes del 1IN en sus 75 sfios

» Conuencién zobre Derechos del N

del e
» Cronsloaia relstivs 3 I3 Convendén
» Fechas de precentacn de informes

Documentos sobre la Convencidn

» Intearacén del Comté de loz Derechos

Interamericano

I e e I TS
T S TS o N

Organisma
especializado
de Ia OEA

scerca de | snalish

Educacién a Distancia

Del 4 31 6 da junia s desarmallard en Santiago ds Chile, 1a 7¢

Nuestros
Programas:

Bl e *T

n de interés

» piginas Amarillss
» Bigina: verds:

» Opinién Conzultiva

» Dedsragones de las Cumbres

¥ Lectura: sugeridss

» slerts biblioarifica
maltrate, sdopaén

¥ Reuizts Bibliogrdfics

» Reuizta [INfancia

El visrmes 5 da maya dejé de existir el reconocida jurists
arganting, sspadalists en deracha da menares y de familia,
Eafasl Saién, quien fuers Director General del IIN durants
diacisais afios (1964-1380) y Diractor Emarito el rasto de su
vida.

En ol marco del Acuerdo de Cooparacién firmado entre la
B <ccrataria Naconal de |5 Nifiez y |5 Adolescancis, ze
dasarmolls la capacitacién para la instalacién de s Red
da Cantros de Informacdn en |3 Repablica de Parsguay,
cuyo sntacedants e el Cantro de Infarmacién qus
funciona en el Cantro de Investiaacién § Recursos para

- Derechos del
prour SR oper

gital

deshonesto o
drectamente
vilados. Las
especialstas

todavia o pucieron
determinar por

qué se produce

este fendmeno.
Enmuchas ocasiones
los padres le

ocutan ef problema
#los mésdicas.

Chicas de entre

3y 11 afios

Utimas noticias d 300 periddicas
digitales de las Américas.
NOTICIAS PASADAS

Consultas On-Line

<Cud de los problamas qus aquejan 3
s niios y nifias de s pais considara

ifio en la prensa

Eloore

@ Internet

	
[image: image6.png]A Coordinacién de Acciones - Microsoft Intemet Explorer

Cuenta de usuario

Email

La region

Noticias

Cantrasefia:

[Recordar contrasefia

Registrarse como nuevo

Foto del dia

de Edusacion de Satud

priner programa de
autoayuda en B Salvador
e orienta a mueres
abusacas para oue
prendan a cortrolar
violencia farilar.
(E1Salvacior).

	
PINTÓ RADIO ACT OIR

 [image: image7.png]

	Institutional Videos on the Rights of the Child

	“I wish”

[image: image8.png]

	
”I am”

[image: image9.png]

	
”It’s my family”

 [image: image10.png]

	
”I participate”

[image: image11.png]

	“ “I want that they love me”

[image: image12.jpg]

	“I want to play”

[image: image13.jpg]

	
”I want to learn”

	
Videogame

	
“The Democratic Charter”

[image: image15.png]

	 “Children and their Rigths”
	New Institutional Document
	“The Lying Tree”

	

	

	

	[image: image19.png]e ,
nn\
Instituto

Interamericano
del Nifio

@’ ; ORGANISMO ESPECIALIZADO

Una Institucion de la
para la Nifiez y la Ado
de las Américas

	[image: image20.png]Raquel Silvetti

ANNEX II

The Budgetary Level
The Budgetary Level
At the budgetary level, we hereby submit a summary of budgetary and financial issues involved in the development of the IIN program and activities.

The expenditure structure of the IIN May be summarized into two large items: a) Personnel and b) Operations.

Due to the nature of services provided by the IIN (technical assistance, consultancy, program design, research, etc.), personnel is the major source of costs, as such services require highly qualified human resources.

On the other hand, operations include costs that are essential for the IIN activity, such as communications, publications, computers, photocopy machines, maintenance of the IIN premises, power, gas and heating supply, etc.

Operations also include costs associated to technical assistance missions, seminars, workshops, and international meetings of various kinds that are organized or supported by the IIN.

The internal budgetary structure of the IIN is divided into four areas: 1) Office of the Director General, Communications and Administration; 2) Inter-American Child and Family Program (PIINFA); 3) Program for the Integral Promotion of Children’s Rights (PRODER), and 4) Legal Program (PROJUR).

The IIN is funded by two major sources: a) the OAS Regular Fund, and b) Specific Funds.

In its capacity as a Specialized Organization of the OAS, the IIN is included in the Regular Fund of the OAS program-budget, which for 2004 consists of 1.317.100 U.S. dollars, thus representing 1.7 percent of the OAS Regular Fund for 2004 that amounts to 76 million U.S. dollars.

The IIN also counts on specific funds obtained through agreements with various entities (donors, funding agencies, governments, NGOs, etc.) for the development of specific projects.

The administration of such specific funds is subject to the same OAS accounting standards and amounted to 307.751,00 U.S. dollars as of January 1st, 2004.

Besides the resources from the Regular Fund and the Specific Funds, the IIN owns Patrimonial Funds that are essentially used in building infrastructure works, amounting to 127.041,68 U.S. dollars as of January 1st, 2004.

Table No. 1 shows the detailed evolution of the Regular Fund budget and the Specific Funds in 2000-2004.

Table No. 1 Evolution of the Regular Fund and Specific Funds in 2000-2004

	
	2000
	2001
	2002
	2003
	2004

	1. Regular Fund
	
	
	
	
	

	1.a Personnel
	1.232.800
	1.278.200
	1. 171.400
	1.022.100
	 913.600

	1.b Operations
	 295.500
	 283.654
	 453.500
	 545.600
	 403.500

	2.Specific Funds
	 512.184
	 463.489
	 336.332
	 343.701
	 307.751

	TOTAL
	2.040.484
	2.025.343
	1.961.232
	1.911.401
	1.624.851

Note: figures corresponding to Specific Funds show the availability as to January 1st of the corresponding years.

The following conclusions May be drawn from the above Table:

1) A high execution level of specific funds in 2000 and 2001.

2) A substantial increase of fund availability for operations as from 2002, shifting from 19 to 35 percent of the overall Regular Fund budget. This allowed for a better response in the services provided by the IIN to the member states.

3) A relative stability of the budgetary level of the IIN Regular Fund, despite the reduction of the OAS general budgetary level between 2000 and 2003.

4) A 16 percent reduction of the Regular Fund for 2004 resulting from the financial restrictions prevailing at the OAS, the major impact of which consisted of the loss of two staff positions.

As to the allocation of resources from the Regular Fund, efforts were made to improve their internal distribution among the various areas. In 2003, the internal resource allocation was as follows:

Table No. 2: Internal allocation of the Regular Fund resources-2004

	
	PERSONNEL
	OPERATIONS
	TOTAL

	Director General’s Office, Communications and Administration
	 375.600
	 239.900
	 615.500

	PIINFA
	 294.900
	 52.300
	 347.200

	PRODER
	 113.200
	 56.600
	 169.800

	PROJUR
	 129.900
	 54.700
	 184.600

	
	 913.600
	 403.500
	 1.317.100

As far as specific funds are concerned, the following income should be noted in November 2003-October 2004: Government of Chile, US$ 11,736.00; State of Qatar, US$ 30,000.00; Government of Philippines, US$ 7,500.00; CIDA, Canada, US$ 36,224.81; AdopsForum Norway, US$ 3,000.00; Catholic International Child Bureau, US$ 6,000.00; Government of Mexico, US$ 70,000.00; Government of Colombia, US$ 23,149.39.
Funding was also received from the Government of Korea amounting to US$ 100,000.00 for IT equipment to disseminate the rights of the child, as well as from the Government of Mexico for an estimate amount of US$ 3000,000.00 for the activities of the Nineteenth Pan American Child Congress (US$ 70,000.00 have been directly administered by the IIN within the framework of the DIF-IIN Agreement as per the previous paragraph.)
The final aspect to be noted relates to the size of the Counterpart Funds.

The counterpart funds are those provided by the member states or other entities for funding programs, projects and activities jointly developed with the IIN, which are directly administrated by those states or entities and do not become part of the IIN accounting.

These are large funds which are often equal or greater than the resources from either the Regular Fund or the Specific Funds.

Although counterpart funds are very difficult to estimate, their importance May be illustrated by the fact that such funds represent 50 percent of the overall resources from all sources mobilized by the IIN.

As an example of the size of such funds, only the Inter-American Child Information Network (RIIN), with its 15 National Centers and 51 User Centers, approximately applies 1.065.000 U.S. dollars per year.

Along these 55 months in the IIN management, the Office of the Director General sought for a balance among the above mentioned five levels, as a form of optimizing the use of available resources and maximizing the effects of the intended impact.

	
[image: image21.wmf]0

500000

1000000

1500000

2000

2001

2002

2003

OAS FUND ALLOCATION

fr-personal

fr-operativo

	
[image: image22.wmf]IIN RESOURCE ALLOCATION

40%

10%

50%

REGULAR FUND

SPECIFIC FUNDS

COUNTERPART FUNDS

ANNEX III
Products Generated

Products Generated

On the basis of the 2000-2004 Strategic Plan, the IIN assigned priority to the generation of products that materialized into technical assistance, training, information, communication and illustration, on the premise that they should be readily accessible and easily replicated in the various scenarios.

The following list shows the range of IIN knowledge production as well as its variety and volume: Basic Prototype of a National Child System; Legislative Prototypes; Prototypes of Targeted Public Policies; Documents; Manuals; Vocabularies; Books; Videos; Software Packages; Web sites, and Academic Products.

There are already 261 products available to serve the countries.

1. Documents, Books, Brochures and Manuals

· Conference on Public Policies on Drug Addiction Prevention.

· Children in/of the Street and Drug Addiction.

· Sexual Exploitation in Latin America.

· Inclusion of Children with Different Capabilities.

· Disability: Some Contributions of the IIN Strategic Plan.

· Children Involved in Armed Conflict.

· Workshop on Dyslexia.

· Research on Educational Inclusion in Montevideo, Uruguay.

· Documentary Support to the Uruguayan Child Labor Committee.

· Documentary Support to Planning actions in Panama.

· Records on Children at Risk.

· Manual for the Application of the Prototype of Targeted Public Policies, Panama. Support materials.

· Prototype of Targeted Public Policies on Child Labor, Uruguay.

· Plan of Action on Child Labor, Uruguay.

· Prototype of Targeted Public Policies on Disability, Uruguay.

· Prototype of Targeted Public Policies on Child Labor, Sexual Exploitation and Children in/of the Street, Panama

· Action Plan on Child Labor, Panama.

· Action Plan on Sexual Exploitation, Panama.

· Action Plan on Children in/of the Street, Panama.

· Prototype of Targeted Public Policies on Child Labor, Sexual Exploitation and Children in/of the Street, Venezuela.

· Action Plan on Child Labor, Venezuela.

· Action Plan on Sexual Exploitation, Venezuela.

· Action Plan on Children in/of the Street, Venezuela.

· 2001 Report on the Situation of Sexual Exploitation.

· 2002 Report on the Situation of Sexual Exploitation.

· 2003 Report on the Situation of Sexual Exploitation.

· Report on Child Situation – Latin America 2003.

· Contributions to the OAS General Assembly.

· Report of the Sub-regional Workshop on Public Policies for the Educational and Social Inclusion of Children with Different Capabilities – 2002.

· Report of the Regional Governmental Congress on Child Sexual Exploitation –2001.

· Children’s book on Drug Addiction: “The Lying Tree”.

· Introduction to the design of a Targeted Public Policy for children and adolescents in situations of vulnerability and right violation.

· Introduction to the definition and implementation of a National Action Plan for children and adolescents in situations of vulnerability and right violation.

· Strategic Planning and Institutional Strengthening.

· Introduction to Child Public Policies within the context of a National System for Children’s Integral Protection.

· Public Policies for the Prevention of Drug Abuse by Children and Adolescents.

· Children in/of the Street and Human Rights.

· Psychological Support to Street Educators.

· Human Rights, Gender, Children and Citizenship.

· Training for the Integral Care of Children with Different Capabilities.

· Training Workshop for Professionals, Educators and Managers of Participatory Education Programs for Alcohol and Drug Abuse Prevention.

· Introduction to Epidemiological Research.

· Protection of the Rights of Children and Adolescents against Sexual Violence (IIN documents Series-Civil Society Organizations).

· Public Policies and Child Protection Systems (Towards the Educational and Social Inclusion of Children with Different Capabilities).

· Different Capabilities and Social Inclusion. A matter of Rights.

· Social Inclusion: The Early Protection of Rights.

· Introduction to Social Management.

· Series: PRODER Working Documents: Management and Leadership – Institutional Strengthening Seminar at Paraguayan SNNA. June 2004.

· Guidance for Voluntary and Patronage Intervention. Integral Care Project for Children Victims of the Fire at the Ycuá Bolaños Supermarket. September 2004.

· Children’s Book: “Children and their Rights”.

· Book: “Adolescents and Criminal Liability”. Compilation by Argentine expert Emilio García Méndez.
· New Institutional Introductory Document.

· New Institutional Introductory Brochure (three-fold publication).
· Promotional document on the Inter-American Child and Family Information Program (PIINFA) (E/S).

· The Logical Framework of PIINFA (E/S).

· Brochure of the Inter-American Child Information Network (RIIN).

· Summary of Issues: Logical Scheme of Issues addressed in the RIIN Training Processes.

· RIIN Project Manual (E/S).

· RIIN Indexing Manual (E/S).

· Manual for the Creation of RIIN Centers (E/S).

· Prototype Agreement for the Creation of a RIIN Center (E/S).

· RIIN Glossary (2000 Edition) (E/S).

· Summary of RIIN Workshops (E/S).

· Instructions for the Operation of RIIN Databases (E/S).

· Information-gathering Forms (E/S).

· Organizations – Basic Instructions (E/S).

· Projects – Basic Instructions (E/S).

· Basic Information on Children (E/S).

· Bibliographic Journals (hard copy and digital) (E/S).

· Yellow Pages – Directory of Child and Adolescent-related Organizations in the Americas (digital) (E/S).

· Green Pages – Projects on Children and Adolescents in the Americas (digital) (E/S).

· Selective Dissemination of Information (DSI) – 25 specialized bibliographies in hard copy and digital versions.

· Document and Report of the XI RIIN Regional Workshop, La Paz, Bolivia, 2000.

· Document and Report of the XII RIIN Regional Workshop, virtual, 2001.

· Document and Report of the XIII RIIN Regional Workshop, virtual, 2002.

· Specialized bibliographies on selected events.

· Information System for Children’s Rights Monitoring (SIPI), Final Report of the IDB Project ES/009 (digital version on CD), El Salvador.

· CAI (Child Care Center) Manual, El Salvador.

· Database Manual, El Salvador.

· Programmer’s Manual, El Salvador.

· Entities Manual, El Salvador.

· Protection and Re-education Manual, El Salvador.

· Information-gathering Forms, El Salvador.

· Instructions for Form completion, El Salvador.

· SIPI General Design, Honduras.

· Awareness-raising Workshop, Dominican Republic (digital version on CD).

· SIPI Survey, Nicaragua.

· SIPI Evaluation (PowerPoint presentation).

· SIPI Millennium Version for the Dominican Republic (PowerPoint presentation).

· The PIINFA (PowerPoint presentation).

· SIPI states.

· SIPI Implementation Methodologies (PowerPoint presentation).

· SIPI Introduction (PowerPoint presentation).

· Declaration of the 1st Meeting of First Ladies of Central America and the Dominican Republic (E/S), August 2000, San Salvador, El Salvador.

· On Behalf of Children: Children and Adolescents with Rights, Countries with Democracy (PowerPoint presentation).

· The Right to an Identity. First activity of the Site for Action Coordination in favor of Children and Adolescents – 2nd Meeting of First Ladies of Central America, Panama and the Dominican Republic, October 2001, Managua, Nicaragua (PowerPoint presentation).

· Progress on the Implementation of Information Systems in the Region. Toward the Advocacy of a Basic Right: The Right to an Identity. Alejandro Bonasso – 3rd Meeting of First Ladies of Central America, Panama and the Dominican Republic, August 2002, Guatemala (PowerPoint presentation).

· Meetings of First Ladies of Central America, Belize, Panama and the Dominican Republic: On Behalf of Children (digital version on CD).

· Explanatory documents for the videos I WISH; I AM; I PARTICIPATE; THIS IS MY FAMILY.

· Supporting document for video presentation at schools and education centers.

· Site for Action Coordination: Case Entry Form; Operative Logics; Site Manual; Guidelines for the Site on Action Coordination; Site Policies; Operational Requirements.

· Training Workshop on the Site for Action Coordination (PowerPoint presentation).

· Birth Registration: A Basic Right (E/S).

· Birth Registration Diagnosis: Central America and the Caribbean – 2002.

· IIN Presentation at the Workshop in Guatemala.

· Notes from the Workshop on Birth Registration in El Salvador, Guatemala, Haiti, Honduras, Nicaragua and the Dominican Republic – Guatemala, April 2002.

· Towards the Advocacy of Children’s Rights (PowerPoint presentation)

· Regional Report on the Birth Registration Diagnosis in El Salvador, Guatemala, Haiti, Honduras, Nicaragua and the Dominican Republic.

· Regional Report. Sumary Version (PowerPoint presentation).

· Civil Registration Diagnosis: El Salvador.

· Civil Registration Diagnosis: El Salvador (PowerPoint presentation)

· Birth Registration Diagnosis in Guatemala.

· Birth Registration Diagnosis in Guatemala (PowerPoint presentation).

· Birth Registration Diagnosis in Haiti.

· Birth Registration Diagnosis in Haiti (PowerPoint presentation).

· Birth Registration Diagnosis in Honduras.

· Birth Registration Diagnosis in Honduras (PowerPoint presentation)

· Birth Registration Diagnosis in Nicaragua.

· Birth Registration Diagnosis in Nicaragua (PowerPoint presentation)

· Birth Registration Diagnosis in the Dominican Republic.

· Birth Registration Diagnosis in the Dominican Republic (PowerPoint presentation).

· Guide for a Diagnosis.

· Methodological Presentation (PowerPoint presentation).

· Birth Registration Diagnosis – Digital Version on CD.

· Systematization of the Reports to the Committee on the Rights of the Child, explanatory document (E/S).

· Committee on the Rights of the Child – Guide for the Region (E/S).

· New Methodological Proposal (E/S).

· Towards a System for Children’s Rights Monitoring (SMD). How and Why?

· The Search for an Instrument to Systematize Information on the Application of the Convention on the Rights of the Child: Achievements and Difficulties.

· Document from the Workshop: “Towards the Systematization of Reports to the Committee on the Rights of the Child” (Program, Objectives, Summary).

· General Outlines: “Towards the Systematization of Reports to the Committee on the Rights of the Child”.

· Final Proposal: “Towards the Systematization of Reports to the Committee on the Rights of the Child.”

· Bibliographic Journals (four series were issued in December 2003 and July 2004, also published online).

· Yellow Pages (issued in July 2004, also published online).

· Green Pages (issued in July 2004, also published online).

· “Children’s Family Rights.”

· “Children’s Right to Have a Family.”

· Advisory Services to the Colombian Institute for Family Welfare – ICBF.

· Legal Database (BADAJ).

· Book: “Juridical Status and Human Rights of the Child). Advisory Opinion No. 17 to the Inter-American Court of Human Rights.

· Book: Report of the Meeting of Government Experts on the International Abduction of Children by one of their Parents).

· Prototype Provision on Child Labor.

· Prototype Provision on Commercial Sexual Exploitation.

· Prototype Provision on Disability.

· Prototype Provision on Drug Addiction.

· Journal: Winning Monographs from the 1st Contest on Children’s Rights in Latin America.

· Studies and Bibliography on Juvenile Justice, Private International Law and Comparative Law.

· Second Edition of the Manual for the application of the Prototype of Child Targeted Public Policies.

· Supporting material in hard copy and magnetic format for both attendance and distance courses.

· The Protection of the Rights of Children and Adolescents facing Sexual Violence.

· Illustrated book: “Children and Their Rights.”

· Illustrated book: The Lying Tree.

· Illustrated book: Boys, Girls and their Rights, English version.

· Juridical Status and Human Rights of Children. Advisory Opinion OC-17/2002.

· National Child System.

· Meeting of Government Experts on the International Abduction of Children by one of their Parents.

· Information as a form of ensuring the Rights of the Child.

· Evaluation and analysis of RIIN working strategies.

· OPD on-line.

· RIIN. Introduction of the Coordinating Center.

· Family. Strategy and Vocabulary.

· OPD Vocabulary.

· Copyright.

· Amendments to DPC.

· Family: terminological structure.

· The Rights of the Child.

· Site for Action Coordination.

· Children’s Rights Monitoring System.

· Legal Article: “Reflections on the Rights of Children and Adolescents in Indigenous Populations (December 2003).”

· Conference: “The Protection of Children’s Rights within the Inter-American System for the Protection of Human Rights (19 December, 2003).”

· Document: “Judicial Systems for Adolescents in Conflict with Criminal Law as compared to Related International Instruments. Basis for a proposal of the Inter-American Children’s Institute within the Inter-American System for the Protection of Human Rights.”

· Research Article: “Child Ethnic and Race Discrimination: Report on the Use and Outcome of International Legal Provisions in Latin America, Central America, and the Caribbean.”

· Technical Consultation No. 02//2004/IIN/PROJUR made to the delegate of the Republic of Venezuela to the IIN Directing Council on the application of the Best Interest of the Child.

· Series: THE RIGHTS OF THE ADOLESCENTS AND CRIMINAL RESPONSIBILITY SYSTEMS. Book 1 – “Criminal Systems for Youth and Adolescents in Conflict with Criminal Law.”

· Technical Document: “Towards the Meaning of the Best Interest of the Child.”

· Technical Document: “Situation of Adoption Systems in the American Continent.”

· Technical Document: “The New Family Geography in the Americas: Exploring a New Territory.”

· Technical Document: “International Standards on Youth Justice.”

· Regulatory Prototype on the Rights of Indigenous Children (2004).

2. Software Packages

· SIPI – Child Information System.

· SIPI Millennium – Information System for Children’s Rights Monitoring.

· SMD – System for Monitoring the Reports to the Committee on the Rights of the Child.

· OPD – System for the Organization of Projects and Documents.

· BADAJ – Legal Database. Collection of national and Inter-American provisions on Children and the Family.

· SITE FOR ACTION COORDINATION IN FAVOR OF CHILDREN.

· IIN WEB SITE.

· OPD Versions: OPD 4.1, OPD 4.2, OPD 4.3.

· The Legal Database – BADAJ – was updated in September 2004 (it is published online at the IIN Web site.

3. Videos

· Video “I wish” disseminating information on children’s rights in general. 1’40”

· Video “I Am” dissemination information on the right to an identity. 1’

· Video “I Participate” disseminating information on the right to participate. 1’06”

· Video “It is my Family” disseminating information on the right to have a family - 1’13”

· Video “Democratic Charter of the OAS” (in progress).

· Video “I want to be cared for.”

· Video “I want to play.”

· Video “I want to learn.”

· The Portuguese version of these videos is in process. Until now only the Spanish and English versions were available.

· The production of the Video “I want to live” is also underway.

4. CDs
· Meetings of the Directing Council 2000-2001-2002-2003 (E/S).

· OAS General Assemblies (E/S).

· Permanent Council (5 CDs) (E/S).

· RIIN – Training of Centers in Costa Rica and Panama, August 2000.

· RIIN – Training of the Center in Mexico, September 2000.

· RIIN – Training of the Center in the Dominican Republic, July 2001.

· RIIN – Training of the Center in Guatemala, October 2001.

· RIIN – Training of the Center in Panama, July 2002.

· SIPI – El Salvador – Final Report on the IDB Project ES/009.

· SIPI – Awareness-raising Workshop in the Dominican Republic.

· Meeting of the First Ladies of Central America, Belize, Panama and the Dominican Republic: On Behalf of the Children 2000-2001-2002.

· Soundtracks of the videos “I Wish”, “I Am”, “I Participate” and “It is my Family”).

· Birth Registration Diagnosis in Central America and the Caribbean – 2002.

· Systematization of the Reports to the Committee on the Rights of the Child.

· Legal Database (BADAJ).

· Documents of the Mission to Paraguay on Child Labor (2003).

· Documents on Disability, Public Policies, Child Protection Systems, Mission to Honduras.

· Documents on the English-speaking Caribbean Project.

· RIIN. Training in Venezuela. August 2003.

· RIIN. Training in Bolivia. September 2003.

· RIIN. Regional Workshop. October 2003

· Canadian International Development Agency. Institutional documents and presentations made by the Coordinators.

· CD: Documents of the Project on Child Trafficking, Internet Child Pornography, and Legal Provisions in the MERCOSUR, Bolivia and Chile – First Project Sub-regional Workshop.

· CD: Documents of a Mission to Paraguay – Workshop on the SNNA Institutional Strengthening.

· CD: Documents of a Mission to Peru – July 2004 – Sub-regional Workshop on Public Policies for the Educational and Social Inclusion of Children with Different Capabilities (Peru, Colombia and Ecuador).

· CD: Documents of a PRODER Mission to Paraguay – August 2004.

· CD: Videogame “ADAM: Becoming Acquainted with my Rights.”

· CDs containing all videos, Illustrated Books, the Videogame and the Convention, to be used as a boot software.

5. DVDs

· DVD containing all videos on Children’s Rights.

6. Academic Products

· PRODER – Certificate of Specialization on Drug Addiction, together with the University of the Republic of Uruguay (Northern Region Campus) and the Universidad Mayor de San Simón, Bolivia. Attendance and distance courses.

· PRODER – Certificate and Master’s Degree in Public Policies on Drug Addiction Prevention, together with the University Institute of the Latin American Center of Human Economics, CLAEH.

· PRODER – Distance Course, English-speaking Caribbean.

· PRODER – Certificate and Master degree on Drug Addiction. Family and Drug Addiction. Drug Addiction Primary Prevention, Treatment and Rehabilitation, Statistics, Project Design and Evaluation, and Research Methodology. CLAEH (2003)

· PRODER - Distance Course: Integral Care of Victims of Sexual Exploitation.

· PRODER – Distance Course: Integral Care of Children with Different Capabilities.

· PRODER – Distance Course: Public Policies on Drug Addiction Prevention: Introduction to the Drug Addiction Issue; Drug Addiction Primary Prevention; The evolution of the Health Concept and the Risk Approach.

· PRODER – Distance Course: Third Course: “Introduction to Child and Adolescent Public Policies for Drug Addiction Prevention” with the participation of practitioners from State agencies and civil society from OAS Member States (2003-2004).

· PRODER and the CLAEH-Uruguay University Institute – Face-to face Seminars.

Family Therapy on Drug Addiction (2004)

Thesis Methodology

Introduction to the Drug Addiction Problem

Psychological Aspects of Alcohol and Drug Consumption

Family and Drug Addiction

PriMary Drug Addiction Prevention

Secondary and Tertiary Drug Addiction Prevention

Statistics

Project Design and Evaluation

Research Methodology

· PRODER – Face-to-face Seminar – Panama: “Secondary and Tertiary Drug Addiction Prevention” (2004).

· PRODER – Face-to-face and Distance Seminar – Bolivia: “Integral Care of Children with Different Capabilities.” During the period covered by this Report the second at distance version has been developed through the IIN Web site (2004).

· PRODER also conducted this seminar on a face-to-face mode in Lima, Peru, in July 2004, together with the Ministry for Women and Social Development (MIMDES) and CONADIS.

· PRODER – Face-to-face and Distance Seminars – English-speaking Caribbean Countries.” Child Policies for Drug Addiction Prevention – Four Academic Certificates as “Drug Prevention Educator (DPE) (2004).

· PRODER – Distance Seminars – Introduction to the Drug Addiction Problem (2004).

· Psychological Aspects of Alcohol and Drug Consumption (2004).

· Family and Drug Addiction (2004).

· PriMary Drug Addiction Prevention (2004).

· Strategic Planning and Institutional Strengthening (2004).

· Evolution of the Health Concept and the Risk Approach (2004).

· Thesis methodology (2004).

· PIINFA – Distance Education Course on the Systematization of Reports on the Convention. Participation Certificates are awarded in all Workshops and Training Courses.
· PROJUR – Distance Course: Training on Children’s Rights, Family and Public Social Policy for attorneys-at-law from 11 states.

· PROJUR – Distance Course: General Course on Children’s Rights addressed to attorneys-at-law and/or juridical experts.

· PROJUR – Distance Course on Family rights: “The Child Horizons within the New Family Geography”.

· PROJUR – Distance Course for Legal Experts on Children’s Rights.

· PROJUR – Distance Course “Children’s Horizons in the New Family Geography – 2004.”

· PROJUR – Distance Course “Judicial Systems for Youth and Adolescents in Conflict with Criminal Law.”

7. Websites

· PIINFA – Web site of the Inter-American Children’s Institute.

www.iin.oea.org
· PRODER – National Committee for the Eradication of Child Labor, Uruguay.

www.cetinf.org
· PRODER – Caribbean-wide Project on Drug Abuse Prevention and Child-oriented Policies.

www.cariin.org
· PRODER – Project on Child Trafficking, Internet Child Pornography and Regulatory Frameworks in MERCOSUR, Bolivia and Chile.

www.iintpi.net
· PIINFA - Site for Action Coordination in Favor of Children and Adolescents.

www.coordiinacion.org
· PIINFA – Web site of the Nineteenth Pan American Child Congress.

www.iincpn.oas.org
ANNEX IV
Missions, Training Courses and Workshops
Missions, Training Courses and Workshops
In order to offer a clear and region-wide view of IIN activities, we feel it is important to provide a list of our Technical Assistance Missions; Training Courses, and Participation in Political Fora, Workshops and Seminars, organized by country so as to show the actual coverage.

Besides breaking them down by country we also classify the activities developed at the IIN headquarters, since they imply an inter-American and international scope.

Missions to countries outside the OAS System are included as well.

The total number of missions amounted to 469, directly covering 42 countries.

Antigua & Barbuda

Program for the Promotion of Children’s Rights – PRODER
· Workshop: Technical Assistance on Drug Addiction. (2000)

Argentina

Office of the Director General
· Meetings with officials from the National Council for Children, Adolescents and the Family, and with the Delegate of Argentina to the Directing Council, during the meeting of the Follow-up Committee on the situation of children in conflict with the law. (2001)

· Meeting with the Ministry of Justice for the introduction of the Draft Law on Youth Criminal Liability. (2001)

· Working session with the new Delegate to the Directing Council and staff at the National Council for Children, Adolescents and the Family. (2002)

· Meeting with the First Lady of the Republic and Coordinator of the Government’s Advisory Council for the Social Area (2002)
· Presentation at an International Conference. (2002)
· Presentation on the Commercial Sexual Exploitation of Children and Adolescents at the XXI National Meeting of the Argentine Association of Child and Family Justice Magistrates and Officials. (2002)
· Signing of the Addendum to the Agreement with the National Council for Children, Adolescents and the Family. (2003)
· Presentation at the Federal Meeting and 4th Plenary Session of the Council. (2003)
· Presentation at the Opening Ceremony of the Meeting on Adoption. (2003)

· Meetings with officials from the National Council for Children, Adolescents and the Family (2003).
· Inter-disciplinary meeting with authorities of the Catholic University on Child Labor (2003).

· Participation in the 2004 World Forum: Children and Adolescents in the Political and Social Agenda, organized by the International Forum for Child Welfare (IFCW) and the Argentine Committee for the Follow Up and Enforcement of the International Convention on the Rights of the Child (CASCIDN) (2004).

Information Program – PIINFA
· Signing of the Addendum to the Agreement with the National Council for Children, Adolescents and the Family (Focal Center) and meetings with the Delegate of Argentina to the Directing Council (2000).

· Analysis and evaluation of the Information Network in Argentina and introduction of the IIN Information Program and its products to the provincial supervisors of the 24 Argentine provinces (2002).

· Signing of an Addendum to the Agreement with the National Council for Children, Adolescents and the Family and presentation on “Social Information Marketing” (2003).
· Meetings with officials from the National Council for Children, Adolescents and the Family (2003).
Program for the Promotion of Children’s Rights – PRODER

· Participation in the World Congress on Disability. (2002)

· Training Workshop on the Integral Care of Children with Different Capabilities (2003).

Legal Program – PROJUR

· Technical Assistance to the United Nations Committee on the Rights of the Child: Meeting of Experts on “Adolescents in Conflict with Criminal Law” (informal meeting). 2004.

Bahamas
Program for the Promotion of Children’s Rights – PRODER

· Workshop: Technical Assistance on Drug Addiction. (2000)

Barbados

Office of the Director General

· Preparatory Meeting for the V Ministerial Meeting on Children and Social Policy in the Americas. (2000)

· Participation as Observer at the 32nd Regular Session of the General Assembly of the OAS. (2002)

· Meetings with: the Coordinator of International Cooperation of the Latin American Economic System – SELA; the Secretary General of the Association of Caribbean States, and the Authorities of the Child Care Board: Chairman, Director, Delegate to the Directing Council, and Deputy Director (2002).

Information Program – PIINFA
· Participation in the XXXII Regular Session of the General Assembly. (2002)
· Feasibility study for the installation of a National Information Center at the Child Care Board. (2002)

Program for the Promotion of Children’s Rights – PRODER
· Workshop: Technical Assistance on Drug Addiction. (2000)
Belize
Program for the Promotion of Children’s Rights – PRODER

· Workshop: Technical Assistance on Drug Addiction. (2000)

Bolivia

Office of the Director General
· Participation in the Meeting of Key Personalities on Children-related Issues to discuss Child Abuse and Family Violence. (2000)

· Opening of the 11th Regional Workshop of National Child and Family Information Centers. (2000)

· Presentation at the opening session of the Training Course on Children and Family of the National Child Information Network.
· Participation in the V Ibero-American Conference of Ministers and Senior Officials responsible for Child and Adolescent Affairs (2003).

Information Program – PIINFA
· Preparation of the 11th Regional Workshop of the Inter-American Child and Family Information Network – RIIN. (2000)
· 11th Regional Workshop of the Inter-American Child and Family Information Network – RIIN. (2000)
· Training Course of the National Child Information Network (2003).

· Participation in the V Ibero-American Conference of Ministers and Senior Officials responsible for Child and Adolescent Affairs (2003).

Program for the Promotion of Children’s Rights – PRODER

· Training course and seminar on Drug Addiction. COPRE/SEDES-Cochabamba, Office of the Rector of the UMSS, Office of the Rector of the Universidad Privada Abierta Latinoamericana (UPAL). (2000)

· Signing of an Agreement on Drug Addiction Training with UPAL. (2000)

· Training and Technical Assistance on Prototypes of Targeted Public Policies on Indigenous Children and Drug Addiction. (2001)

· Course and Certificate of Specialization on Children’s Rights and Drug Addiction. (2002)

· Course and Certificate of Specialization on Children’s Rights and Drug Addiction. (2003)

Brazil

Office of the Director General
· Public introduction of the National Plan against Sexual Exploitation. Meeting with the Delegate of Brazil to the Directing Council of the IIN. (2000)
· Presentation of the book “Adolescents and Criminal Liability”. Compilation by Argentine expert Emilio García Méndez, published as part of the celebration of the “Inter-American Year of Children and Adolescents.” (2002)

· Working sessions with the Delegate of Brazil and Director of the Child and Adolescent Department of the State Secretariat for Human Rights. (2002)

· Meetings with the Director of the Child and Adolescent Department, State Secretariat for Human Rights, Ministry of Justice; the Assistant Secretary for Human Rights, and the Advisor to the Secretariat on Human Rights. (2003)

Information Program – PIINFA
· Introduction of the IIN Information Program – PIINFA. (2002)

· Introduction of the IIN Information Program. Negotiation of a cooperation agreement with the Ministry of Justice. (2003).
· Dissemination of the SIPI Information System and Feasibility Study on its Installation in the State of Ceara (2004).
Legal Program – PROJUR
· Introduction of the regulatory prototypes to Latin American congressmen. (2002)
Canada

Office of the Director General
· Meetings with national authorities and with the Delegate and Alternate Delegate of Canada to the Directing Council of the IIN. (2000)

· Participation in the XXX Regular Session of the General Assembly of the OAS (Observer). (2000)

· 75th Meeting of the Directing Council of the IIN. (2000)

· Participation in the International Conference on Children Affected by Armed Conflict.

 (2000)

· The IIN was designated by the Canadian International Development Agency (CIDA) as the Executing Agency for a Project on Child Labor. (2001)

· Working sessions with officials from CIDA, World Vision Canada, Foster Parents Plan, the Alternate Delegate of Canada to the Directing Council of the IIN, and the Director of the Division of Childhood and Adolescence, Population and Public Health Branch. (2002)

· Consultation meeting in Mississauga to debate the major aspects of the issues provided for in the Plan of Action of the Quebec Summit and the UN Special Session on Children. (2002)
Information Program –PIINFA

· Participation in the XXX Regular Session of the General Assembly of the OAS. (Observer). (2000)
· 75th Meeting of the Directing Council of the IIN. (2000)

· Action coordination and project negotiation with World Vision; Save the Children; UNICEF; Fosters Parents Plan, and CIDA. (2002)

Colombia

Office of the Director General
· Working sessions with the President of the Colombian Institute for Family Welfare – ICBF and Delegate to the Directing Council, and meetings with the authorities of the Rafael Pombo Foundation. (2000)

· Agreement on internships with the Universidad Javeriana. (2001)

· Working sessions with the ICBF President. (2001)

· Participation in a Seminar on “Youth, Social Conflict and New Scenarios of Violence.” (2001)

· Meeting with the new Delegate to the Directing Council of the IIN and ICBF Director General. (2002)

· Participation in the International Forum on “Early Childhood and Development – The Challenge of the Decade.” (2003)

Information Program – PIINFA

· Analysis and monitoring of the National Child and Family Information Center. (2001)

· Third Regional Meeting: Towards the Strengthening of Leadership and Organization Capacity for Child Development and Care in Latin America. (2001)

· Advisory services on the preparation of Reports to the Committee on the Rights of the Child. (2003).
· Training of the Information Network (2004).
Program for the Promotion of Children’s Rights – PRODER

· Signing of an agreement with the Universidad Javeriana for Technical Assistance on Children’s Rights. (2001)

Costa Rica
Office of the Director General
· Introduction of the National Child Plan. (2000)

· Regional Consultation on Sexual Violence against Children and Adolescents. Presentation of a progress report on this issue in the Americas. Meeting with the Rector of the National University of Costa Rica. (2001)
· Participation in the XXI Regular Session of the General Assembly of the OAS. (2001)
Information Program – PIINFA

· Training at the Heredia National University. Participation in the Information Center of Panama. (2000)

· SIPI Introduction. (2001)

· Evaluation of the operation of the National Child and Family Information Center and feasibility study for the installation of a Center at the Patronato Nacional de Infancia. (2002)

· Second CA Site Training Workshop with the participation of representatives from El Salvador, Guatemala, Nicaragua, Honduras, Panama, Dominican Republic, Costa Rica, and Belize (2003)

Chile

Office of the Director General
· Presentation of the Publication “Inter-country Adoption in the Americas” containing the work of the Inter-Governmental Conference organized by the Government of Chile in March 1999. (2000).

· 78th Meeting of the Directing Council of the IIN (2003). Santiago, Chile.

· Launching of the video “I want to play” (2004).

Program for the Promotion of Children’s Rights – PRODER

· Technical Assistance to the Ministry of Justice on sexual exploitation. (2000)
· Training Agreement on Drug Addiction with the Diego Portales University. (2000)
· Training course and seminar on Drug Addiction at the Diego Portales University. (2000)
· Training course and seminar on Drug Addiction at the Diego Portales University. (2001)

· Training course and seminar on Drug Addiction at the Diego Portales University. (2002)

· 78th Meeting of the Directing Council of the IIN (2003). Santiago, Chile.

Information Program – PIINFA

· 78th Meeting of the Directing Council of the IIN (2003). Santiago, Chile.

Legal Program – PROJUR

· 78th Meeting of the Directing Council of the IIN (2003). Santiago, Chile.

Dominican Republic

Office of the Director General
· Opening ceremony and signing of an agreement for the installation of an Information Center. (2001)
· Formal Ceremony and signing of an agreement with the Catholic University of Santo Domingo. (2001)

· Working meeting with the Minister of Labor. (2001)

· Meeting with the President and the Director of the Child, Adolescent and Family Department of the Supreme Court of Justice. (2001)

· Meeting with the Deputy Director of the Family Institute (IDEFA). (2001)

· Meeting with the President of the Dominican Telecommunications Institute – INDOTEL). (2001)

· Meeting with the First Lady of the Republic. (2001)

· Lecture at the Ministry of Foreign Affairs regarding the UN Special Session on Children held in New York. (2001)

· Participation in the IV Ibero-American Conference of Ministers and Senior Officials on Child and Adolescent-related Affairs. (2002)
· Lecture at the XIII Regional Workshop of the RIIN Network. (2002)
· Participation in the Awareness-raising Workshop for the Implementation of a Monitoring System for Children’s Rights in the Dominican Republic and in the First Workshop of the Dominican Child Information Network. (2003)
· Launching of the video “I Participate”. (2003)
· Signing of the General Cooperation Agreement with the Supreme Court of Justice. (2003)
· XII Conference of First Ladies and Representatives of Heads of State and Government of the Americas. (2003)

· Third Workshop on the Systematization of Reports to the United Nations Committee on the Rights of the Child (2004).

Information Program – PIINFA

· Training at the National Child and Family Information Center. (2001)

· Opening of the National Child and Family Information Center and design of the work plan. (2001)

· XIII Regional Workshop of the Child and Family Information Network. (2002)

· Technical Assistance on Birth Registration Diagnosis. (2002)
· SIPI Awareness-raising Workshop. (2003)

· Launching of the video “I Participate”. (2003)

· Workshop on the Systematization of Reports to the United Nations Committee on the Rights of the Child (2004).
Program for the Promotion of Children’s Rights – PRODER

· Technical Assistance on Child Labor and Sexual Exploitation. (2002).
Legal Program – PROJUR

· Assistance to support the review of current legislation on children’s issues. (2002)

Ecuador

Information Program – PIINFA

· National Workshop of Information Centers that are part of the RIIN Network. (2001)

· Participation in the OAS General Assembly (June 2004)

El Salvador

Office of the Director General
· Meetings with the First Lady and with the Child Protection Institute of El Salvador – ISPM). (2000)

· Meeting of First Ladies of Central America, Belize and the Dominican Republic. Address at the opening ceremony. (2000).

· Consultation meeting jointly organized by CIDA and the IIN, with the participation of governmental and non governmental organizations and international agencies, for the purpose of establishing strategic priorities related to children and adolescents in the region. (2003)

· Meetings with the First Lady and officials from the Institute for the Integral Development of Children and Families and the National Family Secretariat (SNF) of El Salvador (2004)

Information Program – PIINFA

· Preparatory Meetings of the 1st Meeting of First Ladies. (2000)

· Meeting of First Ladies of Central America, Belize and the Dominican Republic. (2000)
· Evaluation of the National Child and Family Information Center and follow-up of the SIPI project. (2000)

· Presentation of the SIPI Final Report. (2000)
· Second phase of SIPI and analysis of the impact of the SIPI System introduction. (2001)

· Evaluation of the SIPI operation. (2002)

· Working sessions with ISPM and IDB officials regarding the birth registration project. (2002)

· Technical Assistance on Birth Registration Diagnosis. (2002)
· Training on the Site for Action Coordination in favor of Children. (2003)

· SIPI analysis and evolution at the Institute for the Integral Development of Children and Adolescents of El Salvador. (2003)

· Consultation meeting jointly organized by CIDA and the IIN, with the participation of governmental and non governmental organizations and international agencies, for the purpose of establishing strategic priorities related to children and adolescents in the region. (2003)

· Working meetings with the new authorities of El Salvador (2004).

Grenada

Program for the Promotion of Children’s Rights – PRODER
· Workshop: Technical Assistance on Drug Addiction. (2000)

Guatemala

Office of the Director General
· Working session with PLAN International. (2001)

· Participation in the Workshop on Birth Registration. ROCCA Plan. (2002)

· Meetings with officials from the Secretariat for Social Welfare and the Presidency. (2002)

· Working sessions for the preparation of the III Meeting of First Ladies of Central America, Belize and Panama. (2002)

· Working session with PLAN International. (2002)

· III Meeting of the First Ladies of Belize, Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua, Panama and the Dominican Republic under the motto “Children and Adolescents with Rights: Countries with Democracy.”

· Meeting with the First Lady of Guatemala, the Ambassador of Korea, the Secretary for Social Welfare and the Director of the OAS Office in Guatemala. Embassy of Korea. Meeting with a delegate to the Directing Council (2004)

Information Program – PIINFA

· Project on birth under-registration and the creation of a National Child and Family Information Center. (2002)

· Installation of a National Child and Family Information Center and a User Center. (2001)

· Signing of an agreement for the installation of a National Child and Family Information Center. (2001)

· Evaluation of birth under-registration in seven countries. (2002)

· Preparation of the III Meeting of First Ladies of Central America, Belize and Panama. (2002)

· Evaluation of the operation of the National Child and Family Information Center at the Secretariat for Social Welfare. (2002)

· III Meeting of the First Ladies of Central America, Belize, Panama and the Dominican Republic. Working sessions with PLAN International. (2002)

· Technical Assistance on Birth Registration Diagnosis. (2002)

· Meeting with the First Lady, the Ambassador of Korea and the Secretary for Social Welfare at the Korean Embassy (donation of microcomputers for promoting a culture of respect for children’s rights); meeting with officials from the Secretariat for Social Welfare on the Information Network and the Site for Action Coordination, SMD, SIPI (2004)

Legal Program – PROJUR

· Participation in the Sub-Regional Event on Trafficking and Trade in Persons. (2002)

Guyana

Program for the Promotion of Children’s Rights – PRODER

· Workshop: Technical Assistance on Drug Addiction. (2000)

Haiti

· Technical Assistance on Birth Registration Diagnosis. (2002)

Honduras

Office of the Director General

· Working session with the Delegate to the Directing Council. (2000)

· Working sessions with the First Lady of the Republic and Delegate of Honduras to the Directing Council; the Executive Director of the Honduran Child and Family Institute, and the Representative of UNICEF. (2002)
· Meeting with the Minister of the National Women’s Institute and IHNFA Auditor. (2003)

· Meeting with the First Lady of Honduras and the Executive Director of IHNFA. Introduction of the CA Site. Meeting with the Director of the OAS Office in Honduras (2004)

· Participation in the Sub-regional Seminar on Legislation concerning the Worst Forms of Child Labor (2004)

· Participation in the Fifth Meeting of First Ladies from Central America, Belize, Panama and the Dominican Republic (2004)

Information Program – PIINFA

· SIPI and Information Center evaluation. (2000)

· Changes to the SIPI System based on the evaluation. (2000)
· Evaluation of the National Child and Family Information Center and the SIPI. (2002)

· Technical Assistance on Birth Registration Diagnosis. (2002)

· Working Meeting with the Organizing Committee of the Fifth Meeting of First Ladies from Central America, Belize, Panama and the Dominican Republic at the Presidential Residence. An Agreement with the Office of the First Lady of the Republic of Honduras was concluded concerning the donation of IT equipment by the Korean Republic (2004)

· Meeting with Lolis Maria Sala Montes, Executive Director of IHNFA, and Fanny Flores, in order to analyze the operation of the Information Network in Honduras and present a report prepared by the IIN. The SIPI performance was also considered and both stated their particular interest to re-start its activities and consequently requested the IIN technical assistance. Launching of the CA Site and signing of the relevant Agreement (2004)

· Participation in the Fifth Meeting of First Ladies (September 2004)

Program for the Promotion of Children’s Rights – PRODER

· Lecture on Children’s Rights at the Central American Pediatric Congress. (2000)

· Sub-regional Workshop on Public Policies for the Educational and Social Inclusion of Children with Different Capabilities (Central America, Dominican Republic and Panama). (2003)

Legal Program – PROJUR

· Attendance to sub-regional events on children with different capabilities. (2003)

· Assistance on adoption. (2003)
Jamaica

Office of the Director General
· Participation in the V Ministerial Meeting on Children and Social Policy. (2000)

· Meeting of the Executive Committee of the IIN. Presentation on the implementation of the 2000-2004 Strategic Plan. (2000)

Information Program – PIINFA

· Participation in the V Ministerial Meeting on Children and Social Policy. (2000)

· Meeting of the Executive Committee of the IIN. Presentation on the implementation of the 2000-2004 Strategic Plan. (2000)

· Evaluation of the National Child and Family Information Center and the SIPI. (2001)

Program for the Promotion of Children’s Rights – PRODER

· Workshop: Technical Assistance on Drug Addiction. (2000)

Mexico

Office of the Director General
· Meetings with officials from the National System for Family Integral Development – DIF and the Delegate of Mexico to the Directing Council (2000)

· Signing of an agreement with the DIF (Focal Center). (2000)

· Meetings with the new DIF authorities and the new Delegate to the Directing Council. (2001)

· Working session with the Delegate of Mexico to the Directing Council of the IIN and the DIF Director General. (2002)

· Signing of an agreement and working sessions with the DIF Director General and Delegate of Mexico to the Directing Council. (2002)
· Participation in the National Family Meeting and discussion of the document prepared by Bernardo Kliksberg. (2002)
· Participation in the National DIF Congress. Launching of the video “It is my Family”). (2003)
· Lecture within the framework of the XIV Regional Workshop of the Child and Family Inter-American Information Network – RIIN. (2003)

· Participation and presentation at the International Family Congress organized by the DIF. (2003)

· Meeting at the DIF headquarters for the organization of the Nineteenth Pan American Child Congress (2004)

· Participation in the Third World Family Congress (2004)

· Meetings with the SNDIF in preparation of the 79th Regular Meeting of the Directing Council of the IIN and the Nineteenth Pan American Child Congress (2004)

Information Program – PIINFA

· Signing of an inter-institutional agreement on the installation of an Information Center. (2000)

· Training of the National Child and Family Information Center. (2000)

· Preparation of the XII Regional Workshop of the RIIN. (2001)
· Evaluation of the operation of the Network of Information Centers in Mexico. (2001)

· Evaluation of the operation of the Network of Information Centers in Mexico. (2002)

· Video production. Evaluation of the Information Center. (2002)

· Training of the National Network of Information Centers in Mexico. (2002)
· National Family Meeting. (Organized by the DIF). (2002)

· 2nd DIF National Meeting. Launching of the video “It is my family”. (2003)

· XIV Regional Workshop of the Inter-American Child and Family Information Network – RIIN. (2003)

· Participation in the International Family Congress. (2003)

· Preparation of the Nineteenth Pan American Child Congress (March 2004)

· Preparation of the Nineteenth Pan American Child Congress and the 79th Regular Meeting of the Directing Council of the IIN (September 2004)

Nicaragua

Office of the Director General
· Children’s Week in Nicaragua. Presentation on Children’s Rights and Social Policy. (2000)

· Preparatory Meetings for the II Meeting of First Ladies of Central America, Panama and the Dominican Republic. (2001)

· II Meeting of First Ladies of Central America, Belize, Panama and the Dominican Republic. (2001)

· Lecture on the Criminal Liability of Adolescents. Working sessions with the new authorities on child-related issues, members of the Supreme Court of Justice, and lawmakers. (2002)
· Meeting with delegated to the Directing Council (2004)
Information Program – PIINFA

· Preparation of the SIPI Awareness-raising Workshop. (2000)

· Participation in the SIPI Awareness-raising Workshop in Nicaragua and preparation of the II Meeting of First Ladies of Central America, Belize, Panama and the Dominican Republic. (2001)
· Participation in the II Meeting of First Ladies of Central America, Belize, Panama and the Dominican Republic. (2001)

· Evaluation of the Information Center operation. Action coordination regarding the SIPI project in Nicaragua. (2002)
· Negotiation on the SIPI project in Nicaragua. (2002)

· Technical Assistance on Birth Registration Diagnosis. (2002)

· Analysis and Evaluation of the National Information Network and the CA Site for Nicaragua. Interest was expressed in receiving technical assistance related to the Nacional Child System (2004)

Program for the Promotion of Children’s Rights – PRODER

· Technical Assistance to CONAPINA on sexual exploitation. (2000)

· Training on Drug Addiction together with the Coordinating Group on Drug Use Prevention. (2000)
· Master Lecture on Drug Addiction at CONAPINA. (2000)

Legal Program – PROJUR

· Participation in the Seminar on Juvenile Justice for officials of the Justice System. (2002)

· Participation in the second Seminar for officials of the Juvenile Justice System. (2003)

Panama

Office of the Director General
· Participation in the X Ibero-American Conference of Ministers of Youth. (Observer). (2000)

· Ibero-American Ministerial Meeting, as a preamble to the X Ibero-American Summit of Heads of State and Government. (2000)

· Participation in the X Ibero-American Summit of Heads of State and Government. (2000)

· Signing of an agreement with the Minister for Youth, Women, Children and the Family, and Delegate of Panama to the Directing Council of the IIN. (2002)

· Meetings with the Regional Director of UNICEF and Representative of the OAS General Secretariat in Panama. (2002)

· IV Meeting of First Ladies of Central America, Belize, Panama and the Dominican Republic. (2003)

Information Program – PIINFA
· Training of the National Child and Family Information Center at the Ministry for Youth, Women, Children and the Family (MINJUMNFA). (2002)
· IV Meeting of First Ladies of Central America, Belize, Panama and the Dominican Republic. (2003)

· Training of the Child and Family Information Network. (2003)

Program for the Promotion of Children’s Rights – PRODER

· Research on a prototype of Targeted Public Policy for children in/of the street. MINJUMNFA and White Cross. (2000)

· General Cooperation Agreement for Training on Children’s Rights at the Santa Maria La Antigua Catholic University (USMA). (2000)

· Technical Assistance on Prototypes of Targeted Public Policies, Child Labor, Sexual Exploitation and Children in/of the Street. (2000)

· Training and Technical Assistance on Prototypes of Targeted Public Policies on Children in/of the Street. (2001)

· Training and education on Drug Addiction. (2001)

· Training and Technical Assistance on Prototypes of Targeted Public Policies, Child Labor, Sexual Exploitation and Children in/of the Street. (2002)

· Technical Assistance on Birth Registration Diagnosis. (2002)
· Training and Technical Assistance on Targeted Public Policies, Child Labor, Sexual Exploitation and Children in/of the Street. (2003)

· Fourth Follow up Mission on the review of the 2003 Agenda of the PPF Action Plans on Child Labor, Sexual Exploitation, and Children In/Of the Street in Panama, for the purpose of mobilizing resources for their implementation. Counterpart: Ministry for Youth, Women and Families (MINJUMNFA) (2003)

· Local consultancy for closing the previous exercise of the MINJUMNFA Director’s Office for Children and contacts with the new Government authorities (2004)

Paraguay

Office of the Director General
· Two lectures at the Aula Magna of the Columbia University. (2002)
· Working sessions with the Delegate of Paraguay to the Directing Council and the Executive Secretary of the National Secretariat for Children and Adolescents, as well as with representatives of the European Union and the AMAR Project. (2002)

· Official opening of the National Child and Family Information Center. (2003)

· Presentation at the Columbia University on National Child Systems. (2003)

· Workshop for introducing an Action Plan on Child Labor. (2003)
Information Program – PIINFA

· Working sessions with various institutions for the development of joint actions. (2002)
· Training for the National Information Center at the National Secretariat for Children and Adolescents. (2003)

Program for the Promotion of Children’s Rights – PRODER

· Technical Assistance on Children’s Rights and Child Labor. (2003)

· Negotiation Mission before the new authorities of the National Secretariat for Children and Adolescents (SNNA) (2004)

· Workshop on the SNNA Institutional Strengthening with a view to its consolidation as the governing entity of PPF (2004)

· Follow Up Workshop on the SNNA Institutional Plan of Operations (2004)

· Support to SNNA after the fire of the Ycuá Bolaños Supermarket where 200 children died (2004)

· Follow up of the works following the Ycuá Bolaños disaster and institutional strengthening of the SNNA (2004)

Peru

Office of the Director General
· Workshop on the Systematization of Government Reports to the Committee on the Rights of the Child. (2002)

· Working sessions with the Minister for Women and Social Development, the Vice-Minister for Women, and the Manager for Promotion of Children and Adolescents. (2002)

· Presentation at the Ministry for Women and Social Development, on the activities of the IIN in the region. (2002)

· Training for the Creation of the National Child and Family Information Network in Peru (2004)

Information Program – PIINFA

· Workshop: Systematization of Reports to the Committee on the Rights of the Child. (2002)
· Workshop on the “Systematization of the Reports to the Committee on the Rights of the Child” (2003)
· Training on the National Child and Family Information Network of Peru (2004)
Program for the Promotion of Children’s Rights – PRODER

· Technical Assistance on Children’s Rights and Child Labor. (2003)
Legal Program - PROJUR

· Technical Assistance at a meeting of Experts on Criminal Justice for Adolescents and Youth convened by the Office of the Director for Children and Adolescents (DIGNNA) of the Ministry for Women and Social Development (MIMDES) (2004)
· Technical meeting with the Director General for Children and Adolescentes (DIGNNA) and officials from the Ministry for Women and Social Development (MIMDES) concerning the implementation of the National Plan of Action for Children and Adolescents 2002-2010 (PNAI) (2004)
· Technical assistance to the Network against Child Sexual Exploitation – Red AHORA. Preparation of a National Plan against Child Sexual Exploitation (2004)
· Technical assistance at the Sub-regional Public Hearing on the “Situation of Abandoned Children and the Adoption System” (2004)
· Technical assistance to the Multi-sector Committee of the National Plan of Action for Children and Adolescents (2004)
· Technical assistance at the introduction of the “Regulatory Prototype on the Rights of Children with Different Capabilities”, Sub-regional Workshop on Children with Different Capabilities.
· Technical assistance at the Second Meeting with the National Network against Child Sexual Exploitation – Red AHORA.
Saint Kitts & Nevis
Program for the Promotion of Children’s Rights – PRODER
· Workshop: Technical Assistance on Drug Addiction. (2000)

Saint Lucia

Program for the Promotion of Children’s Rights – PRODER

· Workshop: Technical Assistance on Drug Addiction. (2000)

Saint Vincent & the Grenadines

Program for the Promotion of Children’s Rights – PRODER

· Workshop: Technical Assistance on Drug Addiction. (2000)

· Fourth Regional Meeting of the English-speaking Caribbean Project. (2003)

Suriname

Program for the Promotion of Children’s Rights – PRODER

· Technical Assistance to the National Anti-Drug Council Suriname, together with the US Department of State and CICAD/OAS. (2000)
· Workshop: Technical Assistance on Drug Addiction. (2000)

· Technical Assistance on Drug Addiction. (2002)

Trinidad and Tobago

Program for the Promotion of Children’s Rights – PRODER

· Workshop: Technical Assistance on Drug Addiction. (2000)

United States of America

Office of the Director General
· Meeting of the Executive Committee of the IIN. (2000)

· Ad-hoc Group on Children and Youth in the Americas (2000)

· OAS Permanent Council. Presentation of the IIN Annual Report. (2000)

· Meetings with the Delegate of the United States of America to the Directing Council, and IDB and OAS General Secretariat officials. (2000)
· Meeting of Experts (Study of “The Trafficking of Women and Children for Purposes of Sexual Exploitation”). (2000)
· V Regular Session of the Inter-American Council for Integral Development – CIDI. (2000)

· Meeting of the Inter-Agency Coordination Committee (PAHO, WHO, UNFPAM, UNICEF, USAID). (2000)
· Meeting with Christie’s staff. (2000)

· Participation in the Inter-Agency Coordination Committee for the Follow-up on the World Summit for Children. OAS, IACD, CIM. (2000)

· Participation in the opening of the Symposium on Family and Disability in memory of Professor Eloísa García E. de Lorenzo. (2000)

· Participation in the Preparatory Meeting for the V Ministerial Meeting on Children and Social Policy. (2000)

· Meeting with OAS senior officials. (2000)

· Attendance to the presentation made by the President of the Directing Council of the IIN to the Permanent Council of the OAS. (2000)

· Participation in the Inter-Agency Group of the Inter-American System and meetings with senior officials from Agencies of the Inter-American System and the General Secretariat. (2000)
· Meetings with Heads of Missions of the OAS member states. (2000)

· Participation in the Symposium on Children’s Rights and their perception in the Regional Political Fora, convened and coordinated by the Office of the Assistant Secretary General. (2001)

· Working sessions with Senior Officials of the General Secretariat and the IACD. (2001)

· Presentation to the OAS Permanent Council of the IIN Annual Report to the General Assembly and a summary of the Second Annual Report to the Secretary General on Sexual Exploitation. (2001)

· Participation, on behalf of the OAS General Secretariat, in the Preparatory Meeting for the UN Special Session on Children. (2001)

· Participation in a Panel through a presentation on the IIN approach of issues inherent to birth registration in Latin America. (2001)

· Contacts for future cooperation with the Swedish Statistical Institute. (2001)

· Working session for future cooperation with the Director General of the Department of Social Action, Children and the Family, of the Spanish Ministry of Labor and Social Affairs. (2001)

· Presentation to the OAS Permanent Council on the progress in the implementation of the 2000-2004 Strategic Plan. (2001)

· Working meetings with IDB experts and meetings with the Ambassador of the United States of America to the OAS and Alternate Delegate to the Directing Council. (2001)

· Meetings with PLAN International and CICAD-OAS officials. (2001)

· Participation in the Pilot Plan for the installation of the financial and administrative management system at the invitation of the OAS General Secretariat. (2001)

· Presentation to the OAS Permanent Council of the Annual Report to the General Assembly. (2002)

· Participation in the UN Special Session on Children. (2002)

· 77th Meeting of the Directing Council of the IIN. (2002)

· Presentation of the Report to the OAS Permanent Council. (2002)

· Presentation to the new members of Permanent Missions to the OAS on the nature of cooperation actions carried out by the IIN on children, adolescents and family issues. (2002)

· Working session with officials of the Secretariat for Management, the Office of the General Inspector and Representatives of the International Center for Missing and Exploited Children. (2002)

· Delivery of a filmed presentation to the OAS Permanent Council. (2003)
· Working sessions with Units and Departments of the OAS General Secretariat and NGOs. (2003)
· Special Meeting of the Directing Council of the IIN; Presentation to the OAS Permanent Council; Meetings and interviews with Ambassadors and OAS officials; joint video conference with the CIM (November 2003)
· Meetings with Munevar, Spehar, U.S. Mission; Meetings with Missing Children; Mission of Jamaica; Ceremony for a donation from the Government of Qatar; Meeting with the Ambassador of the Netherlands (2004)

· Presentation to the OAS Permanent Council; Meetings with the Missions of Chile, Mexico and Canada (2004)

Information Program – PIINFA

· IIN Presentation to the OAS Permanent Council. (2001)

· Participation in the Preparatory Meeting for the UN Special Session on Children. (2001)

· IIN Presentation to the OAS Permanent Council. (2001)

· Action coordination with PLAN and the National Center for Missing and Exploited Children. (2001)

· Participation in the 77th Meeting of the Directing Council of the IIN. (2002)

· IIN Presentation to the OAS Permanent Council. Negotiation for the installation of the “Site for Action Coordination in favor of Children” and the IIN Web site at the OAS headquarters in Washington. Meeting at the International Center for Missing and Exploited Children. (2002)

· Action and link coordination between the IIN and OAS Intranet. (2003)

· Action coordination with the National Center for Missing Exploited Children. (2003)

· Meetings with OAS officials (2004)

Legal Program – PROJUR

· 77th Meeting of the Directing Council of the IIN. (2002)

Uruguay

Office of the Director General
· Contacts and meetings with local authorities and international visitors (Rector of the UCUDAL; former Director of CEPAL in Uruguay; Regional Director of BICE; UNICEF Regional Advisors; Ambassador of Canada and Regional Director of CIDA (Canada) for Brazil, the Southern Cone and Colombia; Canadian consultant commissioned by CIDA; President of ANTEL; President of the BHU). (2000)
· Regional Planning Workshop on Disability together with the INAME. (2000)

· Public ceremony to launch an awareness-raising campaign as the third stage of the Project on Support and Integral Social Promotion Systems for Children and Adolescents with Different Capabilities or in Situations of Vulnerability (SIAPSI). (2000)

· Signing of an Agreement with the National Telecommunications Administration of Uruguay (ANTEL). (2000)

· Participation in the National Seminar on the Child and Adolescent Code. (2000)

· Meeting “On Behalf of Children” organized by the government of the host country. (2000)

· Signing of an Agreement with the Uruguayan “Dámaso A. Larrañaga” Catholic University (UCUDAL). (2000)

· Participation as Technical Advisory Body, together with UNICEF, in the National Committee for the Eradication of Child Labor. (2000)

· Meeting for the purpose of establishing a Cooperation Agreement with the Dean of the Law School of the University of the Republic of Uruguay (UDELAR). (2001)

· Participation in the 2nd National Workshop of the Information Centers of the RIIN Network. (2002)

· Signing of an Agreement with the Latin American Center of Human Economics (CLAEH). (2002)
· Ceremony at the Executive Office for the presentation of four animated video clips and copies of two books: “Children and their Rights” and “The Lying Tree”. (2003)

· Final remarks at the Round Table on the Juridical Status and Human Rights of Children and Adolescents within the Framework of the Inter-American System. (2003)

· Participation as lecturer at the Seminar on Child Sex Tourism: A Challenge for Serious Journalists. (2003)

Information Program – PIINFA
· Participation in the 1st National Workshop of Information Centers. (2001)

· XII Regional Workshop of the Inter-American Child and Family Information Network – RIIN (virtual workshop). (2001)

· Seminar: Relations in the family-child context in contemporary society – Framework of Analysis / Intervention Policies / Promotion of Resilience: First Module. (2002)
· Seminar: Relations in the family-child context in contemporary society – Framework of Analysis / Intervention Policies / Promotion of Resilience: Second Module 2 (2002)
· Seminar: Relations in the family-child context in contemporary society - Framework of Analysis / Intervention Policies / Promotion of Resilience: Third Module 2 (2002)
· Seminar: Relations in the family-child context in contemporary society - Framework of Analysis / Intervention Policies / Promotion of Resilience: Fourth Module 2 (2002)
· Seminar: Relations in the family-child context in contemporary society - Framework of Analysis / Intervention Policies / Promotion of Resilience: Fifth Module 2 (2002)
· Seminar: Relations in the family-child context in contemporary society – Framework of Analysis / Intervention Policies / Promotion of Resilience: Sixth Module. (2002)

· Participation in the 2nd National Workshop of Information Centers. (2002)

· Seminar: Relations in the family-child context in contemporary society – Framework of Analysis / Intervention Policies / Promotion of Resilience: Seventh Module. (2002)

· Launching of institutional videos and documents entitled “Children and their Rights” and “The Lying Tree”. (2003)

· XV Regional RIIN Workshop (2004)

· Formal launching in Uruguay of the Support Software for Monitoring Right Enforcement (SMD), at the IIN headquarters, in the framework of the agreement signed with the National Child Institute (INAME) (2004)

Program for the Promotion of Children’s Rights – PRODER
· Course on Children’s Rights and Drug Addiction. (2000)

· Coordination of institutions related to Children’s Rights and Disability. (2000)

· Coordination of institutions related to Children’s Rights and Child Labor. (2000)

· Lecture on Disability at the Uruguayan Chapter of GLARP-IIP. (2000)

· Training and Technical Assistance on Prototypes of Public Policies on Disability. MINCAD-INAME. (2001)

· Training and Technical Assistance on Prototypes of Public Policies on Child Labor. National Committee for the Eradication of Child Labor. (2001)

· Training on Drug Addiction together with the National Drug Board. (2001)

· Course and Certificate of Specialization on Children’s Rights and Drug Addiction – OPTAR, IZCALI. (2002)

· Course and Certificate of Specialization on Children’s Rights and Drug Abuse –University of the Republic (Northern Region Campus). (2002)

· Training and Technical Assistance on Prototypes of Targeted Public Policies on Disability. (2002)

· Training and Technical Assistance on Prototypes of Targeted Public Policies on Child Labor. (2002)

· Coordination of institutions related to Children’s Rights and Child Labor. (2002)

· Coordination of institutions related to Children’s Rights and Disability. (2002)

· Signing of an Agreement on Technical Assistance on Children’s Rights with the University of the Republic and the School of Psychology. (2002)

· Signing of an Agreement with the CLAEH University Institute for Technical Assistance on Children’s Rights. (2002)

· Course and Certificate of Specialization on Children’s Rights and Drug Addiction – OPTAR, IZCALI, University of the Republic (Northern Region Campus), CLAEH University Institute. (2003)

· Training on Children’s Rights and Gender Approach. (2003)

· Lecture on Child Labor – INAME. (2003)

· Second Seminar of Distance Education on “Integral Care of Victims of Violence and Sexual Exploitation” with the participation of more than 20 practitioners from state organizations and civil society in ten OAS Member countries (2003)

· Participation at the meetings of the National Committee for the Eradication of Child Labor (CETI) in its capacity of advisory institution (2004)

· Institutional strengthening of CETI for consolidating the National Plan of Action on Child Labor (2004)

· Recruitment of the Coordinator of the CETI National Plan of Action on Child Labor, in the capacity of IIN consultant (2004)

· Management and funding of the CETI Web site: www.cetinf.org (2004)

· Participation in resource mobilization strategies for the Plan of Action (2004)

Legal Program – PROJUR

· Forum on “Child Mistreatment – Data on Uruguayan Reality.” Launching of the IIN video on child mistreatment (2004)
· Project on Child Trafficking, Internet Child Pornography and Regulatory Frameworks in Mercosur, Bolivia and Chile (PRODER – PROJUR): Advice to the Consultant office responsible for the document “Analysis and Evaluation Guidelines on the National Regulatory System and its Application on the Trafficking of Children and Adolescents for the Purpose of Sexual Exploitation and Child Pornography” (2004)
· Training at the XV Regional Workshop of the Inter-American Child and Family Information Network (RIIN): Contributions on Child Ethnic and Race Distrimination. Report on the use and outcome of the international legal provisions in Latin America and the Caribbean (2004)
· Technical advice for the preparation of the “National Plan of Action for Children in Uruguay” : Participation in plenary working sessions on each objective of the National Plan of Action for Children in Uruguay. Participation in the subject-matter analysis of the criminal system for youth. Participation in the subject-matter analysis on child participation (2004)
Venezuela

Office of the Director General
· Participation in the International Forum on the Rights and the Protection and Care Systems for Children and Adolescents within the framework of the Convention. (2000)

· Signing of an Agreement, opening and training development at the Information Center based in the National Child and Adolescent Council. (2003)

· Participation in the High Level Meeting on Poverty, Equity and Social Inclusion. (2003)

Information Program – PIINFA

· Installation and training of the Information Center based in the National Child and Adolescent Council. (2003)

Program for the Promotion of Children’s Rights – PRODER

· Signing of a Technical Assistance Agreement with the National Council on Rights (CNDNA). (2001)

· Technical Assistance on Children’s Rights to the National Council on Rights (CNDNA). (2001)

· Training and Technical Assistance on Prototypes of Targeted Policies, Child Labor, Sexual Exploitation and Children in/of the Street. (2002)

Legal Program – PROJUR

· Mission for assistance on the situation of children’s access to education in contexts of crisis. (2002)

IIN Headquarters
Office of the Director General

· Design of the 2000-2004 Strategic Plan. (2000)
· Meetings and work related to the Project “The Trafficking of Women and Children for Purposes of Sexual Exploitation” together with CIM-OAS and the Paul University. (2000)

· Preparation of the annual Work Plan with the IIN technical team, in line with the 2000-2004 Strategic Plan. (2000)

· Working meeting with the Canadian International Development Agency (CIDA). (2000)

· Meeting with the President of Chile and the Chilean Minister of Foreign Affairs during their visit to Uruguay. (2000)

· Meetings with representatives of the Regional Training Center (CINTERFOR) of the International Labor Organization (ILO). (2000)

· Negotiations with an Argentine jurist for the publication of the first volume of the Inter-American Journal of Children’s Rights. (2000)

· Preparation of two multilateral projects – IACD-OAS. (2001)

· Working meeting and agreement with the Regional Director of UNICEF for the joint preparation of the Inter-American Congress on the Sexual Exploitation of Children and Adolescents (preparatory meeting for the World Congress to be held in Japan, 2001). (2001)

· Meeting with the Representative of Partners of the Americas. (2001)

· Meetings and preparation of the agenda, order of business and technical documents for the 76th Meeting of the Directing Council of the IIN. (2001)

· Preparation of the documents to be presented at the 76th Meeting of the Directing Council of the IIN. (2001)

· 76th Meeting of the Directing Council of the IIN. (2001)

· Signing of an Agreement with CIDA, Canada. (2001)
· Exhibition of paintings on “Children in the Americas” including works from the permanent collection of the IIN that represent children from all over the region. (2001)
· Meeting with the President of Costa Rica and the Ambassador of Costa Rica to Uruguay. (2001)

· Signing of a new Agreement with the Latin American Television Network – RAL. (2001)

· Signing of an agreement with PLAN International. (2001)
· Attendance to a presentation made by the President of the Dominican Republic during his official visit to Uruguay. (2001)

· Meeting with the Representative of the Italian Center for International Development (CIES). (2001)

· Negotiations for the organization of the Meeting of Government Experts on the International Abduction of Children by one of their Parents. (2001) Observer to the Second Meeting of Ministers of Education of the region. (2001)

· Initial development, together with PLAN International, of the Birth Registration Project in the Caribbean. (2001)
· Participation in the Regional Government Congress on Child Sexual Exploitation. (2001)
· Presentation of a paper on Sexual Exploitation to the Commission of the Latin American Parliament. (2002)
· Workshop on the Systematization of Reports to the Committee on the Rights of the Child. Save the Children – Sweden. (2002)
· Meeting of Government Experts on the International Abduction of Children by one of their Parents, with the participation of experts from nine OAS member states, as well as invited experts from Spain and observers from international organizations and NGOs. (2002)

· Organization of the 78th Meeting of the Directing Council of the IIN. (2002)

· First Inter-American Contest of Monographs on Child and Adolescent Rights and the Family. Contacts for the nomination of Jury members. (2002)

· Participation in the Second Workshop on National Child Systems. (2002)

· Preparation of the virtual meeting of the Executive Committee. (2002)

· Participation in the Jury for the Eloísa García E. de Lorenzo Award, together with the Beach Center on Disability, the University of Kansas and the President of the Directing Council. (2002)

· Meeting for and preparation of a report pursuant the mandates of the 3rd Summit of the Americas held in Quebec. (2002)

· Planning of activities related to the celebration of the 75th Anniversary of the IIN. (2002)

· Signing of an Agreement with the Social Management School Foundation – FEGS, Venezuela. (2002)

· Virtual Meeting of the IIN Executive Committee. (2002)

· Meeting with the Ambassador of the European Union to Paraguay. (2002)

· Meeting to develop the Basic Prototype of the National Child System with an expert from Costa Rica, two technical experts from Chile and two Uruguayan technical experts.

· Signing of an Agreement with the BICE. (2002)

· Formal Ceremony for the presentation of a postage stamp celebrating the 75th Anniversary of the IIN. (2002)
· Meeting with a representative of the Van Leer Foundation, with the participation of the IIN technical team. (2002)
· Meetings with the Argentine and Uruguayan Ministries of Foreign Affairs and the Legal Coordinator to discuss the final details of the Meeting of Government Experts on the International Abduction of Children by one of their Parents. (2002)
· Visit by the Director of the National Family Welfare Institute – INABIF of Peru. (2002)
· Visit by the Director of the Unit for the Promotion of Democracy – OAS. (2002)
· Meeting of the IIN Executive Committee. (2002)
· Planning of 2003 activities. (2002)
· Consultation Meeting: Towards the Design of an Intervention Strategy. Presentation of the proposed Basic Prototype “National Child System.” (2002)
· Participation in the first, second, third, fourth, fifth, sixth and seventh module of the cycle of Seminars on the Relations between child and family contexts in contemporary society. (2002)
· Meeting with the new Ambassador of Brazil to Uruguay. (2003)

· Participation in the regional Seminar “For a Violence-free Continent,” organized by the BICE as part of the VOCES Project. (2003).
· Meetings with Members of the UN Committee on the Rights of the Child, with the President of the International Child Welfare Forum and the Delegation of the Government of Mexico. (2003)

· Participation in a teleconference in commemoration of the Day of the Americas. (2003)

· Meetings with the Director for International Affairs of the National System for Family Integral Development (DIF). (2003)

· Meetings with representatives of the Canadian International Development Agency. (CIDA). (2003)

· Meeting with three members of the United Nations Committee on the rights of the Child from Latin American countries. (2003)

 Program for the Promotion of Children’s Rights – PRODER

· Dissemination of information on Sexual Exploitation in Argentina, Bolivia, Brazil, Colombia, Costa Rica, Chile, Dominican Republic, Ecuador, El Salvador, Grenada, Guatemala, Guyana, Honduras, Jamaica, Mexico, Panama, Paraguay, Saint Lucia, Saint Vincent, Suriname, Uruguay, and Trinidad and Tobago. (2000)

· Dissemination of information on Children’s Rights, Child Abuse and Drug Addiction in Uruguay. (2000)

· Dissemination of information on Sexual Exploitation in Bolivia, Brazil, Chile, Colombia, Dominican Republic, El Salvador, Jamaica, Mexico, Nicaragua, and Uruguay. (2000)

· Research Study and First Report to the OAS Secretary General on Sexual Exploitation. (2000)

· Coordination of institutions related to Children’s Rights, Disability and Child Labor. (2001)

· Participation in the Regional Congress on Disability. (2001)

· Participation in the Regional Congress on Sexual Exploitation. (2001)

· Dissemination of information on Prototypes of Targeted Policies in Bolivia, Panama and Uruguay. (2001)

· Research Study and Second Report to the OAS Secretary General on Sexual Exploitation. (2001)

· Dissemination of information on Children’s Rights. (2001)

· Distance training course on Drug Addiction (Antigua and Barbuda, Bahamas, Barbados, Belize, Grenada, Guyana, Jamaica, Saint Kitts, Saint Lucia, Saint Vincent, Suriname, and Trinidad and Tobago). (2002)

· Training and Technical Assistance (Antigua and Barbuda, Bahamas, Barbados, Belize, Grenada, Guyana, Jamaica, Saint Kitts, Saint Lucia, Saint Vincent, Suriname, and Trinidad and Tobago (2002)

· Research Study and Third Report to the OAS Secretary General on Sexual Exploitation. (2002)

· MERCOSUR, Bolivia and Chile Sub-Regional Workshop on Children’s Rights and Disability (2002)

· Distance Training course on Drug Addiction (Antigua and Barbuda, Bahamas, Barbados, Belize, Grenada, Guyana, Jamaica, Saint Kitts, Saint Lucia, Saint Vincent, Suriname, and Trinidad and Tobago). (2003)

· Coordination of Institutions related to Children’s Rights, Disability and Child Labor. (2003)

· Research Study and Fourth Report to the OAS Secretary General on Sexual Exploitation. (2003)

· Negotiations with World Vision Canada for the establishment of the SIPI Project in the Dominican Republic. (2003)

· Negotiations with the Government of Panama to hold the IV Meeting of the First Ladies of Central America. (2003)

· Implementation, together with the Embassy of the United States of America to Uruguay, of the Project on Child Trafficking, Internet Child Pornography and Regulatory Frameworks in MERCOSUR, Bolivia and Chile. Two international workshops were held in March as well as three research activities in each country between May and August and a Final Conference. A special Web site of the project was established containing all the relevant documentation: www.iintpi.net (2004)

· The Third Course on “Introduction to Public Policies for Children and Adolescents for Drug Addiction Prevention” was conducted through the IIN Web site, with the participation of practitioners from state institutions and civil society of OAS Member states (2003-2004)

Legal Program – PROJUR

· Distance course for 30 Lawyers specialized on Children’s Rights from 14 member states. (2002)

· 1st Congress of Monographs on Children in Latin America. (2002)

· Preparation of Technical Consultation No. 02/2004/IIN/PROJUR sent to the Delegate of the Republic of Venezuela to the IIN Directing Council on the Application of the Best Interest of the Child (2004)

· Face-to-face and distance course on Child Protection Within the Framework of Human Rights (CLAEH-IIN) (2004)

· Review of the works for the Nineteenth Pan American Child Congress. Preparation of Acts (2004)

· Review of technical documents of the Legal Program (2004)

· Design of the Regulatory Prototype on the Rights of Indigenous Children (2004)

· Revision of Regulatory Prototypes on Child Labor, Child Sexual Exploitation, Drug Prevention and Abuse, and Disability (2004)

· Technical Report to the Government of Chile (SENAME) on the “International Abduction of Children by One of Their Parents.” Coordination of PROJUR together with Jorge Validates (PROJUR consultant) and Cecilia Resend in her capacity as expert on International Law (2004)

Information Program – PIINFA

· Meetings with the Director for International Affairs of the National System for Family Integral Development (DIF). (2003)

· Meetings with representatives of the Canadian International Development Agency (CIDA). (2003)

· Meeting with three members of the United Nations Committee on the Rights of the Child from Latin American countries. (2003)

· Meeting with Alexander Reis from the Brazilian Special Secretariat for Human Rights in order to develop the preparations of the National Information Network in Brazil (translation into Portuguese of the controlled vocabulary and software manuals (2004)

MISSIONS OUTSIDE THE REGION
European Union - Belgium

Office of the Director General
· Mission accomplished within the framework of a strategy for raising external funds for the implementation of the 2000-2004 Strategic Plan. Meetings with senior officials from the European Union – General Secretariat of the BICE for Latin America.

Legal Program – PROJUR

· Presentation at the Ghent University on “The Protection of Children’s Rights within the Inter-American System for the Protection of Human Rights” (2003)

Germany

Office of the Director General
· Mission accomplished within the framework of a strategy for raising external funds for the implementation of the 2000-2004 Strategic Plan. Meetings with the Director of the German International Cooperation Agency GTZ, and the Liaison Officer for Latin America and Senior Technical Advisor in the Area of Basic Education. (2001)

· Mission accomplished within the framework of a strategy for raising external funds for the implementation of the 2000-2004 Strategic Plan. Meeting with officials from the El Retune Foundation. (2001)

Indonesia
Information Program – PIINFA

· Workshop to evaluate the best birth registration practices to be applied in the region. (2000)

Italy

Program for the Promotion of Children’s Rights – PRODER

· Master Conference on Drug Addiction. (2000)

The Netherlands

Office of the Director General
· Mission accomplished within the framework of a strategy for raising external funds for the implementation of the 2000-2004 Strategic Plan. Meeting with senior officials of the Bernard Van Leer Foundation. (2001)

Legal Program – PROJUR

· Attendance to the Hague Conference on international abduction of children by one of their parents. (2002)
· Attendance to the Hague Conference on a new Global Instrument on Alimony Obligations.
Spain

Office of the Director General
· Meeting at Casa de America within the framework of the Ibero-American Summit of Heads of State and Government on child-related issues. Lecture on Child Protection Systems from the standpoint of Public Administrations. Meetings with representatives of the Spanish Government, the Executive Secretary of the Ibero-American Youth Organization – OIJ, and officials from the Real Patronato para las Discapacidades (Royal Disability Board). (2000)
· Mission accomplished within the framework of a strategy for raising external funds for the implementation of the 2000-2004 Strategic Plan. Meetings with the Director of the Spanish office of PLAN International; the AECI Deputy Director General for Cooperation with Mexico, Central America and the Caribbean; the General Coordinator and Program Director of the Telefonica Foundation, and the Director General of Social Action for Children and the Family, the Deputy Director General for Children and the Family, and the Head of Cooperation of the Spanish Ministry of Labor and Social Affairs. (2001)

Information Program – PIINFA

· Meeting at Casa de America within the framework of the Ibero-American Summit of Heads of State and Government on child-related issues. Lecture on Child Protection Systems from the standpoint of Public Administrations. Meetings with representatives of the Spanish Government, the Executive Secretary of the Ibero-American Youth Organization – OIJ, and officials from the Real Patronato para las Discapacidades (Royal Disability Board). (2000)
· Mission accomplished within the framework of a strategy for raising external funds for the implementation of the 2000-2004 Strategic Plan. Meetings with the Director of the Spanish office of PLAN International; the AECI Deputy Director General for Cooperation with Mexico, Central America and the Caribbean; the General Coordinator and Program Director of the Telefonica Foundation, and the Director General of Social Action for Children and the Family, the Deputy Director General for Children and the Family, and the Head of Cooperation of the Spanish Ministry of Labor and Social Affairs. (2001)

· Working meetings with Spanish authorities in order to define joint action areas (May 2004)

Sweden

Office of the Director General
· Mission accomplished within the framework of a strategy for raising external funds for the implementation of the 2000-2004 Strategic Plan. Meetings with the Swedish Cooperation Agency SIDA and Rädda Barnen. (2001)

Switzerland

Office of the Director General

· Participation in the Meeting of the Committee on the Rights of the Child, Geneva (2004)

Information Program – PIINFA

· Information Methodology and System – Support Software for Monitoring Right (SMD) presented to the Members of the Committee on the Rights of the Child, Geneva (2004)
ANNEX V

2000-2004 Agreements

 2000-2004 Agreements

	Nº
	Program
	Country
	Type of Document
	Counterpart
	Date
	Subject matter

	1
	PIINFA
	Argentina
	Addendum
	Child and Family Council
	12 May-2000
	To renew the Agreement signed on July 25th, 1994, authorizing the Child and Family Council to operate as a Center in Argentina.

	2
	PIINFA
	Mexico
	Agreement
	National System for Family Integral Development (DIF)
	22 May-2000
	To create a National Child and Family Information Network (RIIN/PIINFA).

	3
	PIINFA
	Jamaica
	Agreement
	Child Development Agency
	7 Apr-2000
	To create a National Child and Family Information Center in Jamaica (CIC/RIIN).

	4
	PRODER
	Bolivia
	Agreement
	Latin American Private Open University (UPAL)
	2 Jun-2000
	To coordinate action planning and implementation on the training of university professionals through Seminars and Curricular Specialization Programs on Drug Addiction, Mental Health, and other areas related to the effectiveness of and compliance with the Convention on the Rights of the Child.

	5
	PRODER
	Bolivia
	Agreement
	San Simon University Social Interaction Division (UMSS)
	20 Jun-2000
	To coordinate action planning and implementation on the training of university professionals through Seminars and Curricular Specialization Programs on Drug Addiction, Mental Health, and other areas related to the effectiveness of and compliance with the Convention on the Rights of the Child.

	6
	
	Uruguay
	Agreement
	National Child Institute (INAME)
	4 Jul-2000
	To run a system of internships for young people of both sexes who are about to be discharged from INAME programs.

	7
	PIINFA
	Uruguay
	Agreement
	National Telecommunication Administration (ANTEL)
	25 Jul-2000
	To prepare and implement joint cooperation programs for the establishment of an information system at the Inter-American Children’s Institute (INTRANET, Web site, etc.).

	8
	PRODER
	Chile
	Agreement
	Diego Portales University
	14 Aug-2000
	To coordinate action planning and implementation on the training of university professionals through Seminars and Curricular Specialization Programs on Drug Addiction, Mental Health, and other areas related to the effectiveness of and compliance with the Convention on the Rights of the Child.

	9
	PIINFA
	Peru

	Agreement
	Ministry for Women Promotion and Human Development (PROMUDEH)
	26 Jul-2000
	To operate a Focal Center in Lima.

	10
	PRODER
	 Uruguay
	Agreement
	Uruguayan Association for Alcohol and Drug Addiction Prevention (OPTAR).
	24 Oct-2000
	To coordinate action planning and implementation on the training of university professionals through Seminars and Curricular Specialization Programs on Drug Addiction, Mental Health, and other areas related to the effectiveness of and compliance with the Convention on the Rights of the Child.

	11
	PRODER
	Switzerland
	Agreement
	NGO Group on the Convention on the Rights of the Child -Focal Point on Child Sexual Exploitation
	20 Oct-2000
	To designate the IIN as Regional Focal Point on Sexual Exploitation for Latin America and the Caribbean, according to the guidelines for Regional and Sub-regional Focal Points.

	12
	
	Uruguay
	Annex
	Catholic University of Uruguay (UCUDAL).
	4 Sept-2000
	Annex to the Agreement between the IIN and the UCUDAL – Social Overview of Children and the Family in Latin America

	13
	
	Uruguay
	Annex
	Catholic University of Uruguay (UCUDAL). –School of Social Sciences and Communications
	14 Aug-2000
	Appendix to the Agreement between the IIN and the UCUDAL – Institutional image of the IIN

	14
	PRODER
	Panama
	Agreement
	Santa Maria La Antigua Catholic University of Panama (USMA)
	17 Nov-2000
	To coordinate action planning and implementation on the training of university professionals through Seminars and Curricular Specialization Programs on Drug Addiction, Mental Health, and other areas related to the effectiveness of and compliance with the Convention on the Rights of the Child..

	15
	
	Nicaragua
	Agreement
	Government of Nicaragua - National Council for Child and Adolescent Integral Care and Protection
	2 Mar-2001
	To ensure exchange and cooperation concerning the development of policies and actions addressed to children and adolescents of Nicaragua.

	16
	
	Colombia
	Agreement
	Pontificia Javeriana University
	1 Feb-2001
	Internship at the IIN of a student in the 9th. Semester of the Political Science career, Political Science and International Relations School.

	17
	PRODER
	International Organization
	Agreement
	UNICEF Regional Office (Panama)
	2 May-2001
	Preparatory Conference of the Region of the Americas for the Second World Congress Against Sexual Exploitation.

	18
	PROJUR
	Chile
	Agreement
	National Child Service of Chile (SENAME).
	7 May-2001
	General Cooperation Agreement designating the IIN as Technical Secretariat of the Network of Central Authorities on International Adoption at regional level.

	19
	
	Colombia
	Agreement
	Colombian Institute for Family Welfare (ICBF)
	9 May-2001
	To ensure exchange and cooperation between the IACI and the ICBF on the development of policies and actions for children and adolescents in the Republic of Colombia.

	20
	PRODER
	Canada
	Agreement
	Her Majesty The Queen in Right of Canada herein represented by the Minister for International Cooperation acting through the Canadian International Development Agency (CIDA)
	31 May-2001
	IIN Child Labor Project which will be implemented by the IIN for the benefit of countries in Latin America and the Caribbean.

	21
	PIINFA
	International Organization - Belgium
	Service Contract
	Foster Parents Plan International, Inc. (PLAN/ROCCA)
	1 Aug-2001
	Based on the Memorandum of Understanding signed by both organizations. Birth registration Project, etc. Term: August 1st., 2001-January 31st, 2002

	22
	PIINFA
	Guatemala
	Memorandum of Understanding
	PLAN Region of the Caribbean & Central America (ROCCA)
	6 Jul-2001
	Both organizations have identified the need to establish the foundation for a mid term collaboration on their common areas of work and agree to support each other.

	23
	PRODER
	Venezuela
	Agreement
	National Council on Child and Adolescent Rights (CND)
	7 Aug-2001
	To ensure exchange and cooperation concerning the development of policies and actions addressing children and adolescents in the Republic of Venezuela.

	24
	PIINFA
	Dominican Republic
	Agreement
	National Child Council (CONANI)
	23 Aug-2001
	To create a National Child and Family Information Center (hereinafter “the CENINFA”), which will be a RIIN Focal Point and act as a Coordinating Center of the National Child and Family Information Network in the Dominican Republic.

	25
	PRODER
	Dominican Republic
	Agreement
	Catholic University of Santo Domingo (UCSD)
	24 Aug-2001
	To coordinate action planning and implementation on the training of university professionals through Seminars and Curricular Specialization Programs on Drug Addiction, Mental Health, and other areas related to the effectiveness of and compliance with the Convention on the Rights of the Child.

	26
	PIINFA
	Spain
	Agreement
	General Administration of the Spanish Government (Ministry of Work and Social Affairs)
	4 Sept-2001
	Production, promotion and diffusion of a video on the Right of Children to an Identity, as provided for in the Convention on the Rights of the Child..

	27
	
	Italy
	Agreement
	Center for Information and Education on Development (CIES)
	2 Oct-2001
	To ensure the IIN-CIES exchange and cooperation on the development of policies and actions addressing early childhood, adolescents and the family. To establish the basis for future agreements between both organizations.

	28
	PIINFA
	Guatemala and an International Organization
	Agreement
	Secretariat of Social Welfare and PLAN
	25 Oct-2001
	To create a National Child and Family Information Network.

	29
	PRODER
	Dominican Republic
	Agreement
	State Secretariat for Labor Affairs (SET)
	1 Nov-2001
	To ensure IIN-SET exchange and cooperation on the development of policies and actions addressing early childhood, adolescents and the family in the Dominican Republic related to the eradication of the worst forms of child labor and sexual exploitation of children and adolescents.

	30
	PRODER
	Colombia
	Letter of Intent
	National University of Colombia
	22 ene-2002
	Internship of a Political Science student at the Inter-American Children's Institute.

	31
	PIINFA
	El Salvador
	Contract
	Child Protection Institute

of El Salvador (ISPM)
	22 ene-2002
	Advisory Service Contract. Study on the Updating and Strengthening of the Child Information System for the Child Protection Institute of El Salvador.

	32
	PRODER
	Uruguay
	Letter of Intent
	University of the Republic (UDELAR) –Northern Region
	18 dic-2001
	Pilot professional development and training project on drug addiction : Specialization Certificate on Drug Addiction.

	33
	PRODER
	Venezuela
	Agreement
	Social Management School Foundation (FEGS)
	28 Sept-2001
	To coordinate action planning and implementation on the training of university professionals through Seminars and Curricular Specialization Programs on Drug Addiction, Mental Health, and other areas related to the effectiveness of and compliance with the Convention on the Rights of the Child

	34
	
	Uruguay
	Agreement
	National Child Institute (INAME)
	26 Feb-2002
	To establish an ad hoc INAME office at the headquarters of the IIN.

	35
	PIINFA
	Sweden
	Agreement
	Save the Children
	17 Apr-2002
	Exchange and cooperation on policies and actions for the advocacy and promotion of children’s rights.

To develop instruments of data collection and analysis allowing governments and civil society organizations to improve the quality of reports provided for in article 44 in the Convention on the Rights of the Child.

	36
	
	International Organization – Belgium
	Agreement
	The International Catholic Child Bureau (BICE)
	4 Jun-2002
	Collaboration and Cooperation. The IIN headquarters (Av. 8 de Oct 2882 and 2904, Montevideo, Uruguay) will allocate office facilities to accommodate the Office responsible for coordinating the BICE Project on the “Promotion and enforcement of children’s rights in South America, adapting legal instruments and social policies in order to preserve them from any form of social violence”. Annex 1: Description of offered services and facilities.

	37
	PRODER
	Uruguay
	Agreement
	Latin American Center on Human Economics -University Institute CLAEH
	27 Jul-2002
	To coordinate the planning and implementation of activities for the training of university professionals or college graduates through Seminars and Specialized Programs on Child and Adolescent Social Policies. To establish the legal framework for specific related projects of common interest for both parties.

	38
	PIINFA
	Mexico
	Agreement
	National System for Family Integral Development (DIF)
	5 Aug-2002
	To produce two video tapes aimed to approach and disseminate substantive aspects of children’s rights as provided for in the Convention on the Rights of the Child.

	39
	PRODER
	Colombia
	Agreement
	Pontificia Universidad Javeriana
	20 Aug-2002
	Internship of a student in the 9th. Semester of the Political Science career, Political Science and Diplomacy School.

	40
	PIINFA
	Panama
	Agreement
	Ministry of Youth, Women, Children and Family
	Received: 13 Aug-2002
	To create a National Child and Family Information Center to be the focal point of the Inter-American Child Information Network (RIIN) and act as a Coordination Center for the National Child and Family Network in Panama.

	41
	PRODER
	Uruguay
	Agreement
	University of the Republic (UDELAR)
	9 Oct-2002
	To develop cooperation and reciprocal exchange actions on the production, dissemination and transfer of knowledge, as well as on childhood and adolescence-related research, in order to contribute to a more substantive and better implemented compliance with the Convention on the Rights of the Child.

To coordinate action planning and implementation on the training of university professionals through Seminars and Curricular Specialization Programs on Drug Addiction, Mental Health, and other areas related to the effectiveness of and compliance with the Convention on the Rights of the Child

	42
	
	International Organization- United States of America
	Memorandum of Understanding
	The International Centre for Missing and Exploited Children (ICMEC)
	4 dic-2002
	To work on child-related areas of common interest for both organizations.

	43
	
	Paraguay
	Agreement
	Government of Paraguay – National Secretariat for Children and Adolescents (SNA)
	15 ene-2003
	To ensure exchange and cooperation on actions and policies addressing children, adolescents and family in the Republic of Paraguay.

	44
	PIINFA
	Dominican Republic
	Agreement
	National Child Council (CONANI) – State Secretariat for Labor Affairs (SET)
	4 Feb-2003
	To create a Child and Family Information Center to act as a User Center of the National Child and Family Information Network in the Dominican Republic that is part of the RIIN.

	45
	PIINFA
	Dominican Republic
	Agreement
	Supreme Court of Justice (SCJ)
	24 Feb-2003
	To ensure exchange and cooperation on actions addressing children, adolescents and families; to provide a legal basis for future agreements and to promote the participation of the SCJ in the RIIN.

	46
	PRODER
	Uruguay
	Memorandum of Understanding
	Latin American Center on Human Economics -University Institute CLAEH
	31 Mar-2003
	Memorandum of Understanding No. 1 (Agreement signed on July 27th, 2002). Training of university professionals through Specialization Programs on Drug Addiction.

	47
	PIINFA
	Argentina
	Addendum
	Child and Family Council
	14 Mar-2003
	Addendum to the Agreement signed on May 12th, 2000. (SIPI).

	48
	PIINFA
	Bolivia
	Addendum
	Vice Minister for Youth, Children and the Elderly
	28 May-2003
	Addendum to the Agreement signed with the Deputy Secretary on Generational Affairs on October 31st, 1995, for the establishment of a Focal Center.

	49
	PIINFA
	Guatemala
	Agreement
	Deputy Secretary of Social Welfare

	4 July-2003
	Setting the basis for the use of the “Site for Action Coordination in favor of Children and Adolescents”.

	50
	PIINFA
	Nicaragua
	Agreements
	National Council for Child and Adolescent Integral Care and Protection
	10 July-2003
	Setting the basis for the use of the “Site for Action Coordination in favor of Children and Adolescents”.

	51
	PRODER
	
	Memorandum of Understanding
	Santa María la Antigua Catholic University - USMA
	23 July-2003
	Memorandum of Understanding No. 1 to the General Cooperation Agreement of November 17th, 2000 on the implementation of Specific Projects.

	52
	PIINFA
	El Salvador
	Agreement
	Child and Adolescent Integral Development Institute of El Salvador
	28 July-2003
	Setting the basis for the use of the “Site for Action Coordination in favor of Children and Adolescents”.

	53
	
	Chile
	Agreement
	National Child Service
	26 Set-2003
	Legal basis for exchange and cooperation between IIN and SENAME

	54
	PIINFA
	Chile
	Agreement
	National Child Service
	1 Oct-2003
	Funding by SENAME of a video of the Rights Series developed by the IIN

	55
	PIINFA
	México
	Addendum
	Nacional System for Family Integral (DIF)
	21 Oct-2003
	Establishment of a RIIN Focal Center as National Information Coordination Center

	56
	PIINFA
	Costa Rica
	Agreement
	Patronato Nacional de la Infancia de Costa Rica(PANI)
	4 Dec- 2003
	Base for the use of the “Site for Action Coordination in Favor of Children and Adolescents”

	57
	PIINFA
	Colombia
	Agreement
	Colombian National Welfare Institute (ICBF)
	31 Dec- 2003
	Operational Agreement for ICBF funding of two videos of the Rights series developed by the IIN

	58
	PRODER
	Uruguay
	Agreement
	Embassy of the United States of America to Uruguay
	13 Jan- 2004
	General cooperation and implementation agreement on projects on Sexual Exploitation, Internet Child Pornography and Child Trafficking

	59
	PRODER
	Uruguay
	Agreement
	International Child Catholic Bureau in Uruguay
	4 Mar-2004
	General cooperation agreement on “Child Trafficking, Internet Child Pornography and Regulatory Frameworks in Mercosur, Bolivia and Chile”

	60
	PIINFA
	Uruguay
	Agreement
	OAS Office in Uruguay
	5 Mar- 2004
	Agreement to produce a video on the Inter-American Democratic Charter

	61
	PIINFA
	Guatemala
	Agreement
	OAS Office in Guatemala
	8 Mar-2004
	Commitment of the OAS Office in Guatemala to manage the dissemination of the video on the Inter-American Democratic Charter through the media in the Republic of Guatemala

	62
	PIINFA
	Guatemala
	Agreement
	Secretariat for Social Welfare of the Office of the President of the Republic of Guatemala
	8 Mar- 2004
	Basis for the installation and use of microcomputers for teaching and dissemination purposes on the Convention on the Rights of the Child

	63
	
	Brazil
	Agreement
	Special Secretariat for Human Rights of the Office of the President of Brazil
	9 Mar-2004
	Technical cooperation for the purpose of ensuring cooperation and exchange between the IIN and the SEDH for developing policies and actions in favor children, adolescents and families in Brazil

	64
	PIINFA
	Honduras
	Agreement
	OAS Office in Honduras
	11 Mar-2004
	Commitment of the OAS Office in Honduras to manage the dissemination of the video on the Inter-American Democratic Charter through the media in the Republic of Honduras

	65
	PIINFA
	Honduras
	Agreement
	Office of the First Lady of the Republic of Honduras
	11 Mar-2004
	Basis for the installation and use of microcomputers for teaching and dissemination purposes on the Convention on the Rights of the Child

	66
	PIINFA
	Honduras
	Agreement
	Child and Family Institute of Honduras (IHNFA)
	12 Mar-2004
	Basis for using the “Site for Action Coordination in favor of Children and Adolescents”

	67
	PIINFA
	United States of America
	Agreement
	Unit for the Promotion of Democracy (UPD)
	15 Mar-2004
	UPD funding of a new book of the illustrated series on Children’s Rights and the production of their digital version for publication in the UPD and IIN Web sites, as well as a CD of graphic arts allowing for their reproduction in the countries in the region.

	68
	
	Mexico
	Agreement
	National System for Family Integral Development (DIF)
	30 Mar-2004
	Cooperation for the XIX Pan American Child Congress to be held in Mexico City on 27-29 October, 2004

	69
	PIINFA
	Mexico
	Agreement
	OAS Office in Mexico
	31 Mar-2004
	Commitment of the OAS Office in Mexico to manage the dissemination of the video on the Inter-American Democratic Charter through the media in Mexico.

	70
	PIINFA
	Peru
	Agreement
	OAS Office in Peru
	15 April-2004
	Commitment of the OAS Office in Peru to manage the dissemination of the video on the Inter-American Democratic Charter through the media in the Republic of Peru

	71
	PIINFA
	Dominican Republic
	Agreement
	National Council for Children and Adolescents (CONANI)
	6 April-2004
	Basis for using the “Site for Action Coordination in favor of Children and Adolescents”

	72
	PIINFA
	Uruguay
	Agreement
	National Child Institute (INAME)
	28 April-2004
	Mass printing of the illustrated book “Children and Their Rights” for publication in the Republic of Uruguay

	73
	PRODER
	Uruguay
	Agreement
	Embassy of the United States of America to Uruguay
	3 May-2004
	Memorandum of Understanding for research and holding a Regional Conference on Sexual Exploitation, Child Pornography and Child Trafficking in Mercosur.

	74
	PIINFA
	Belize
	Agreement
	Ministry of Foreign Affairs, Defense and National Emergency Organization of Belize
	25 May-2004
	Basis for using the “Site for Action Coordination in favor of Children and Adolescents”

	75
	PIINFA
	Uruguay
	Agreement
	National Child Institute (INAME) and Ministry of Foreign Affairs of Uruguay
	27 May-2004
	IIN training and technical assistance to INAME and the Ministry in the use of SMD 1.0 for preparing the Report to the Committee on the Rights of the Child in Geneva

	76
	PIINFA
	Uruguay
	Agreement
	International Child Catholic Bureau (BICE)
	2 June-2004
	Creation of a Child and Family Information Center at the BICE office in Uruguay, which will perform as the User Center of the services of the IIN Information and Coordination Center

	77
	PIINFA
	Colombia
	Addendum
	Colombian Family Welfare Institute (ICBF)
	16 June-2004
	Creation of a National Child and Family Information Center acting as the Focal Point of the RIIN Network and Coordinating Center of the National Chile and Family Network of the Government of the Republic of Colombia

	78
	
	Mexico
	Agreement
	National System for Family Integral Development (DIF)
	21 July-2004
	Addenda to the Cooperation Agreement to hold the XIX Pan American Child Congress in Mexico City on 27-29 October, 2004

	79
	PIINFA
	OAS System
	Agreement
	Inter-American Commission of Women (CIM)
	23 Aug-2004
	Establishment of the Child and Family Information Sub-center as a RIIN Sub-center

ANNEX VI

 Contests and Awards

1. Contests

On the occasion of celebrating the 75th Anniversary of the Inter-American Children’s Institute in 2000, a call was made for the “I Inter-American Contest of Monographs on Children, Adolescents and the Family”. This contest included three awards and five special mentions.

Ninety monographs were received from various countries underscoring the huge efforts made throughout the region for the improvement of the living conditions of children and adolescents.

The list of winning monographs was published in the Infancia Journal and is permanently available at the IIN Web site.

The success of this event led the Inter-American Children’s Institute to promote a second Contest, dealing in this case with “Justice Systems for Adolescents in conflict with the Law”, under similar terms to those of the 2002 Contest, and currently in progress.

* On the occasion of holding the Nineteenth Pan American Child Congress in 2004 –the main theme of which is “The Family: Basis for the Integral Development of Children and Adolescents” – the IIN, in coordination with the National System for Family Integral Development (DIF) of the Mexican Government, convened fourth Inter-American contests:

· Call for submission of works to the Nineteenth Pan American Child Congress

· Inter-American Child Drawing Contest

· Inter-American Contest of Postcards for Adolescents

· Inter-American Contest of Youth Essays

2. Awards

Together with the Beach Center on Disability, the Inter-American Children’s Institute periodically convenes, as in 2002, institutions and individuals working for the benefit of children with different capabilities, for the purpose of rewarding those that have performed outstanding activities in this particular area.

These awards are intended to keep in mind and permanently recall the work performed by Professor Eloísa García Etchegoyhen de Lorenzo, a former IIN official who made significant contributions on this field and, on the other hand, to encourage institutions and individuals working for the benefit of children and adolescents with different capabilities to enhance their actions for the purpose of watching over their adequate insertion as citizens.

ANNEX VII

Resolutions adopted by the Directing Council in 2000-2004

RESOLUTIONS ADOPTED AT THE

75th MEETING OF THE DIRECTING COUNCIL
Ottawa, Canada

June 7-9, 2000

TABLE OF CONTENTS

Resolution

CD/RES. 01(75-R/00)

STATUTE REFORM ON ELECTION OF IACI AUTHORITIES

CD/RES. 02(75-R/00)

APPROVAL OF THE IACI STRATEGIC PLAN 2000-2004

CD/RES. 03(75-R/00)

SUPPORT FOR THE PARTICIPATION OF CHILDREN IN THE 5th MINISTERIAL MEETING ON CHILDREN AND SOCIAL POLICY IN THE AMERICAS

CD/RES. 04(75-R/00)

CHILDREN'S PARTICIPATION

CD/RES. 05(75-R/00)

INTER-AMERICAN DAY FOR STRUGGLE AGAINST ABUSE AND COMMERCIAL SEXUAL EXPLOITATION OF CHILDREN AND ADOLESCENTS

CD/RES. 06(75-R/00)

AGREEMENT WITH THE BEACH CENTER IN REMEMBRANCE OF ELOISA DE LORENZO

CD/RES. 07(75-R/00)

INTER-AMERICAN YEAR OF THE CHILD AND ADOLESCENT

CD/RES. 08(75-R/00)

SUPPORT FOR HIV-AIDS PREVENTION AND TREATMENT INITIATIVES N THE CARIBBEAN

CD/RES. 09(75-R/00)

PREPARATION OF THE IACI'S CONTRIBUTION TO THE THIRD SUMMIT OF THE AMERICAS

CD/RES.01(75-R/00)

STATUTE REFORM ON ELECTION OF IACI AUTHORITIES

THE DIRECTING COUNCIL OF THE IACI:

CONSIDERING:

The proposal submitted by the Delegation of the United States of America relative to the Reform of Articles 20, 21 and 22 of the Statute;

RESOLVES:

1.
To approve the following text for the mentioned Articles in the IACI Statute:

Article 20
The Directing Council shall elect from among the member states that compose it, and by a vote of the majority of the member states present, a President and Vice President and five member states who shall serve on the seven-member Executive Committee for a two-year term. The Executive Committee shall meet once a year.

Article 21
No member state May run for more than one elected office in any term and an appropriate geographical balance among the member states elected to the Executive Committee shall be sought.

Article 22
The member states holding the presidency and vice presidency May stand for re-election to consecutive terms only once. The other five member states of the Executive Committee May not seek re-election to consecutive terms, though they are eligible to run for the offices of President and Vice President at any time.

2.
To instruct the Office of the Director General to obtain ratification by the Permanent Council of the OAS, in accordance with current norms.

CD/RES.02(75-R/00)
APPROVAL OF THE IACI STRATEGIC PLAN 2000-2004

THE DIRECTING COUNCIL OF THE IACI

Adopts, ad referendum, the Strategic Plan 2000 – 2004 and requests the Director General:

To present, by July 30, 2000 at the latest, the Work Plan and Budget for the implementation of the Strategic Plan for the August 2000-July 2001 period.

To present, by October 31, 2000 at the latest, the definitive version of the Strategic Plan, which includes the recommendations made by the members of the Directing Council, found in the Minutes of the Council Meeting for June 8, 2000.

To invite the members of the Directing Council and the Executive Committee to review and comment on the documents submitted by the Director.

CD/RES.03(75-R/00)

SUPPORT FOR THE PARTICIPATION OF CHILDREN IN THE 5th MINISTERIAL MEETING ON CHILDREN AND SOCIAL POLICY IN THE AMERICAS

THE DIRECTING COUNCIL,

CONSIDERING:

That all of the countries have been invited to participate at the Fifth Ministerial Meeting on Children and Social Policy in Latin America and the Caribbean, to take place in Kingston, Jamaica October 9-13, 2000;

That the Report that emerges from the Fifth Ministerial Meeting will be one of several contributions to the Special Session on Children of the General Assembly, which will take place in New York in September 2001;

The importance of the meaningful participation of children in the Ministerial Meeting;

RESOLVES:

1.
That the IACI urge its members to expedite the transparent, representative and non-discriminatory process of selection of children to attend the Fifth Ministerial Meeting as members of national delegations.

CD/RES.04(75-R/00)

CHILDREN'S PARTICIPATION

Considering:

1. That the inter-American community is now preparing the 5th Ministerial Meeting on Children and Social Policy in the Americas, to take place in Jamaica in October 2000;

2. That there is consensus on the need to provide authentic spaces for the participation of children concerning the manifestation of their needs and opinions, and, particularly, concerning the decisions that affect them;

3. That it is very important to promote and preserve the natural and propitious environments where children May express themselves entirely with full freedom and spontaneity;

4. That Articles 12, 13, 14, and 15 of the Convention on the Rights of the Child oblige State Parties to guarantee the conditions in which children May make their own judgments, May express their views freely on all matters affecting them, May be heard, May have their right to freedom of expression, thought, conscience, religion, and association respected; and that, at the same time, these Articles oblige States Parties to guarantee the rights and duties of parents to guide their children in the exercise of their right to participation in a manner consistent with the children's evolving capabilities;

The Directing Council of the Inter-American Children’s Institute resolves:

1. To call upon the member states to adopt mechanisms of participation through which children May express their views and recommendations on the issues included on the Agenda of the 5th Ministerial Meeting on Children and Social Policy in the Americas, taking them duly into account in accordance with the age and maturity of the children.

2. To call for respect and coherence, in these participation spaces, of the various social and cultural contexts in which the children of the Americas live, and to avoid, as much as possible, any influence that would limit or hinder the expressions, opinions and recommendations that emerge from these spaces.

CD/RES.05(75-R/00)

INTER-AMERICAN DAY FOR STRUGGLE AGAINST ABUSE AND COMMERCIAL SEXUAL EXPLOITATION OF CHILDREN AND ADOLESCENTS

Considering:

That the abuse and commercial sexual exploitation of children and adolescents is a crime against humanity, as it is an extremely cruel violation of Human Rights;

We declare that:

To forget is to permit, and to remember is to fight; for this reason, we propose that the IACI create an Inter-American Day for the Struggle Against Abuse and Commercial Sexual Exploitation of Children and Adolescents, in which all member states must carry out national actions.

CD/RES.06(75-R/00)

AGREEMENT WITH THE BEACH CENTER
IN REMEMBRANCE OF ELOISA DE LORENZO

Whereas, the Directing Council adopted a resolution, CD/RES.03 67-R/87, also called Act. No. 229, at its 67th Annual Meeting, June 8-11, 1987, creating an award to honor Eloisa Garcia Etchegoyhen de Lorenzo; and

Whereas, that Resolution characterized the award as being for investigative work related to the field of special education; and

Whereas, the Directing Council adopted a resolution, CD/RES.03 69-R/89, at its 69th Annual Meeting, by which it acknowledged and accepted a gift of Mr. and Mrs. Ross Beach to the Beach Center on Families and Disability, the University of Kansas, whereby the aforesaid award in honor of Dr. de Lorenzo; and

Whereas, the Directing Council has authorized the Institute, pursuant to the foregoing Resolutions, to enter into an Agreement with the Beach Center related to the sponsorship of the award in honor of Dr. de Lorenzo; and

Whereas, that Agreement was executed by the Institute and the Beach Center as of March, 1991; and

Whereas, the Agreement called for the award in honor of Dr. de Lorenzo to be presented in 1991, 1993, and 1995; and

Whereas, the Institute and the Beach Center jointly presented the award during 1991, 1993 and 1995, thereby honoring excellence in the fields of service, training and research on behalf of families who have children with disabilities (not just in the field of special education); and

Whereas, the Agreement was effective for the six-year period beginning in 1990 and ending in 1996; and

Whereas, Dr. de Lorenzo departed this life on January 29, 1996, to the great sorrow of all who knew her and her work; and

Whereas, the Institute and the Beach Center wish to continue to act jointly pursuant to the two foregoing Resolutions and to honor the memory of Dr. de Lorenzo by engaging jointly in activities that bear a high degree of fidelity to the work that she so magnificently carried out during her lifetime, that benefit families whose members have disabilities and who are citizens of the member states of the Institute, and that benefit both the Institute and the Beach Center in their respective programs;

Now Therefore, be it hereby resolved:

1. The Directing Council reaffirms the foregoing resolutions;

2. The Directing Council authorizes the Director General to plan, jointly with the authorities of the Beach Center, such activities as they deem appropriate to be faithful to the work of Dr. de Lorenzo, benefit families whose children have disabilities and are citizens of the member states of the Institute, and benefit the Institute and the Beach Center in their respective programs;

3. Said activities must be the result of an Agreement that both institutions, after pertinent negotiations, shall sign, authorizing the Director General to sign it, subject to the approval of its later ratification by this Directing Council, as has been the customary practice in these cases.

CD/RES.07(75-R/00)

INTER-AMERICAN YEAR OF THE CHILD AND ADOLESCENT

THE DIRECTING COUNCIL,

IN VIEW OF the General Assembly Resolution (AG/RESXXX-0/00) “Inter-American Year of the Child and the Adolescent”;

RESOLVES:

1. To note with satisfaction that the General Assembly of the OAS has declared the year 2001 as the Inter-American Year of the Child and the Adolescent.

2. To instruct the Office of the Director General to assist member states, when so requested, in their efforts to commemorate the Inter-American Year of the Child and the Adolescent, within allocated resources in the approved program budget and other funds.

CD/RES.08(75-R/00)

SUPPORT FOR HIV-AIDS PREVENTION

AND TREATMENT INITIATIVES IN THE CARIBBEAN

THE DIRECTING COUNCIL,

CONSIDERING:

That the Caribbean has the second highest incidence of HIV-AIDS in the world, second to Africa;

That children, especially newborns, are increasingly the victims of the HIV-AIDS epidemic;

That the costs of preventing, testing and treating HIV-AIDS are beyond the reach of most of those affected by it;

RESOLVES:

1. To request the IACI to support relevant authorities in the Caribbean sub-region in the preparation and dissemination of educational campaigns about HIV-AIDS, particularly directed to children.

2. To request the IACI to assist health authorities in the Caribbean in obtaining the necessary technical and financial support for testing procedures as well as for proper medication for HIV-AIDS patients.

CD/RES.09(75-R/00)

PREPARATION OF THE IACI'S CONTRIBUTION

TO THE THIRD SUMMIT OF THE AMERICAS

THE DIRECTING COUNCIL,

CONSIDERING:

That Resolution AG/RES.1667 (XXIX-O/99) “Inclusion of Children’s Issues on the Hemispheric Agenda” states that it is absolutely essential that children’s issues be given priority consideration in inter-American political fora, especially in the General Assembly of the OAS and at the Third Summit of the Americas;

RESOLVES:

1. To instruct the Inter-American Children's Institute, in accordance with AG/RES.1667, to establish the Inter-American Preparatory Committee for Children’s Issues for the Third Summit of the Americas, which was created by Resolution of the Directing Council at its 74th Regular Meeting;

2. To request the Preparatory Committee to develop a policy document on hemispheric children’s issues, consistent with the policy of the Institute and in consultation with the Directing Council;

3. To request that the Preparatory Committee, through the IACI Director General, offer to make recommendations and submit the above-mentioned policy document to the member states of the Summit Implementation Review Group (SIRG) on hemispheric mandates related to children for the Third Summit of the Americas;

4. To request IACI Delegates to enter into dialogue on hemispheric children’s issues with
 their respective National Coordinators for the Third Summit of the Americas.
RESOLUTIONS ADOPTED AT THE

76th MEETING OF THE DIRECTING COUNCIL

Montevideo, Uruguay

May 9-11, 2001

TABLE OF CONTENTS

Resolution

CD/RES.01(76-R/01)

Election of the ad-hoc President of the 76th.Meeting

CD/RES.02(76-R/01)

Election of the ad-hoc Vice-president of the 76th. Meeting

CD/RES.03(76-R/01)

Approval of the Final Report of the 75th. Meeting of the Directing Council

CD/RES.04(76-R/01)

Venue for the 77th. Regular Meeting of the Directing Council

CD/RES.05(76-R/01)

Approval of the Report by the Office of the Director General

CD/RES.06(76-R/01)

Ratification of the agreements signed by the Office of the Director General

CD/RES.07(76-R/01)

Dissemination and monitoring of rights

CD/RES.08(76-R/01)

Implementation of the Prototype of Targeted Public Policies for Children and Adolescents in circumstances of vulnerability and social risk
CD/RES.09(76-R/01)

Improvement of civil registration of children in the Americas

CD/RES.10(76-R/01)

Inclusion in political fora of the agenda for children and youth

CD/RES.11(76-R/01)

Solidarity with El Salvador

CD/RES.12(76-R/01)

75th. Anniversary of the Inter-American Children's Institute

CD/RES.13(76-R/01)

Participation of children in political fora

CD/RES.14(76-R/01)

Model legislation on children's rights

CD/RES.15(76-R/01)

Strengthening of the institutional image

CD/RES.16(76-R/01)

Indicators for monitoring and evaluating the situation of children and Adolescents

CD/RES.17(76-R/01)

Terms of reference of the executive committee

CD/RES.18(76-R/01)

Expression of thanks to the government of Uruguay

CD/RES. 01 (76-R/01)

ELECTION OF THE AD-HOC PRESIDENT OF THE 76th MEETING

THE DIRECTING COUNCIL,

WHEREAS:

The President of the Directing Council, Brian Ward, and the Vice-President, Marjorie Taylor, Delegates of Canada and Jamaica respectively, are unable to attend the 76th Meeting, for reasons beyond their control;

The Statute of the IACI does not establish a substitution procedure for a case of temporary absence of the President and Vice-President of the Directing Council;

The Director General, as Secretary of the Council, has consulted the OAS Secretariat for Legal Affairs on this matter and, as a result, there is a need for the Directing Council to appoint ad-hoc authorities for the duration of the Meeting;

The Executive Committee, consulted on this matter, has came to a conclusion similar to that contained in the recommendation of the OAS Secretariat for Legal Affairs;
The Delegation of Canada has suggested the candidacy of Juan Manuel Urrutia, Delegate of Colombia, for the position of ad-hoc President of the Directing Council during its 76th Meeting; this suggestion has been seconded by the Delegation of the United States;

Twenty countries are represented at the time of the election;

RESOLVES:

To elect, by acclamation, Juan Manuel Urrutia to fill the position of ad-hoc President of the Directing Council during its 76th Meeting.

CD/RES. 02 (76-R/01)
ELECTION OF THE AD-HOC VICE-PRESIDENT OF THE 76th MEETING

THE DIRECTING COUNCIL,

WHEREAS:

The President of the Directing Council, Brian Ward, and the Vice-President, Marjorie Taylor, Delegates of Canada and Jamaica respectively, are unable to attend the 76th Meeting, for reasons beyond their control;
The Statute of the IACI does not establish a substitution procedure for a case of temporary absence of the President and Vice-President of the Directing Council;

The Director General, as Secretary of the Council, has consulted the OAS Secretariat for Legal Affairs on this matter and, as a result, there is a need for the Directing Council to appoint ad-hoc authorities for the duration of the Meeting;

The Executive Committee, consulted on this matter, has came to a conclusion similar to that contained in the recommendation of the OAS Secretariat for Legal Affairs;

The Delegate of Jamaica has suggested the candidacy of Joan Crawford, Delegate of Barbados, to act as ad-hoc Vice-President;

Twenty countries are represented at the time of the election;

RESOLVES:

To elect, by acclamation, Joan Crawford to fill the position of ad-hoc Vice-President of the Directing Council during its 76th Meeting.

CD/RES. 03 (76-R/01)
APPROVAL OF THE FINAL REPORT OF THE 75th MEETING

OF THE DIRECTING COUNCIL

THE DIRECTING COUNCIL,

HAVING SEEN:

The Draft Final Report of the 75th Meeting of the Directing Council, held in Ottawa, which includes, among other documents, the Summarized Deliberations and Resolutions adopted;

And WHEREAS:

The Secretariat of the Council made this Draft Report available to all Delegates, with due anticipation, via electronic mail or in printed format;

To date, there has been no record of remarks on this Draft Report;

The document is a faithful account of the events of the Meeting;

RESOLVES:

To approve the Final Report of the 75th Meeting of the Directing Council, without remarks, and congratulate the Secretariat on its work.

CD/RES. 04 (76-R/01)
VENUE FOR THE 77th REGULAR MEETING OF THE DIRECTING COUNCIL

THE DIRECTING COUNCIL,

WHEREAS:

The Delegate of Colombia has expressed his Government's offer of the city of Cartagena as the venue for the 77th Meeting of the Directing Council of the Inter-American Children's Institute (IACI);

RESOLVES:

To accept the offer of the Government of Colombia, and designate the city of Cartagena as the venue for the 77th Regular Meeting of the Directing Council, establishing that this Meeting will be held in May 2002.

CD/RES. 05 (76-R/01)
APPROVAL OF THE REPORT BY THE OFFICE OF THE DIRECTOR GENERAL

THE DIRECTING COUNCIL,

WHEREAS:

The Report by the Director General's Office refers fundamentally to the process of the implementation of the 2000-2004 Strategic Plan, during its first year, and particularly the level of fulfillment manifested in it;

RESOLVES:

1. To approve the Report presented and congratulate the Director General and his staff on their work during this period.

2. To request that, in the second phase of fulfillment of the objectives of the 2000-2004 Strategic Plan, the Office of the IACI Director General place special emphasis on the following aspects:

· Consolidating an organizational structure for the IACI that allows for the participation of, and interaction with, all of the countries, as well as the effective development of the programs;

· Developing the proposed communications strategy;

· Placing a special emphasis on the use of the Internet as an instrument for reciprocal communications and training;

· Promoting the Prototypes of Targeted Child Policies, Legislation on Children and Adolescents, and Information Systems for the Monitoring of Child and Adolescent Rights, presented to the Directing Council;

· Developing a strategy for securing funds devoted to the development of the programs proposed in the countries;

· Strengthening the IACI's presence in political fora.

3. To recommend that the countries give their support for the proposals submitted by the IACI, particularly relating to the Prototypes and the communications strategy.

4. To request the Delegates to develop the work necessary to strengthen the budget of the IACI in the framework of the Regular Budget of the Organization of American States.

CD/RES. 06 (76-R/01)

RATIFICATION OF THE AGREEMENTS SIGNED BY THE

OFFICE OF THE DIRECTOR GENERAL

THE DIRECTING COUNCIL,

HAVING SEEN:

The Agreements, contained in Document 15/01 of the present Meeting, which have been signed by the Office of the Director General and are subject to subsequent ratification by this Directing Council;

The remarks made by the Cooperation Agreements Review Committee, made up of the Delegates of Honduras, Jamaica and Panama, included as Appendix 1;

WHEREAS:

These Agreements are framed by the action policies of the Inter-American Children's Institute, previously adopted by the Directing Council, and have been signed within the powers conferred on the Director General by the Statute;

RESOLVES:

1. To ratify the Agreements between the Inter-American Children's Institute and the respective counterparts, included in Document 15/01 of the 76th Meeting of the Directing Council.

2. To inform the Office of the Director General of the remarks contained in Appendix 1.

 COOPERATION AGREEMENTS REVIEW COMMITTEE (CD/doc. 15/01)

R e m a r k s

1. In all of the agreements signed by the IACI with other entities, when mention is made to matters of autonomy in human and financial resources, it should be specified that this will be done through a memorandum of understanding signed by both.

2. The agreement signed with ANTEL is a framework agreement and must be adjusted.

3. All Agreements must specify the name of the country.

4. The English term “to denounce” does not mean to terminate a contract in the sense that the Spanish “denunciar” does; for this reason, we recommend using the term “to terminate.”

Montevideo, May 11, 2001.

Signed:

Fernando Tomé Abarca

(Delegate of Honduras)

Maribel López de Lobo

(Delegate of Panama)

Winston Bowen

(Delegate of Jamaica)

CD/RES. 07 (76-R/01)
DISSEMINATION AND MONITORING OF RIGHTS
THE DIRECTING COUNCIL,
WHEREAS:

The IACI has vast experience in the development of information systems on Child and Adolescent issues, in terms of the dissemination of knowledge, with installations in 18 countries, as well as in terms of the Monitoring of Rights, with installations in 5 countries;

With the adoption of the 2000-2004 Strategic Plan, the IACI has developed an important effort to adjust and update these tools;

The most recent regional events, particularly the Third Summit of the Americas --Quebec City, 2001-- have made explicit reference to the need to promote national and regional mechanisms to guarantee the fulfillment of the rights of children in the Americas;

RESOLVES:

1. To recommend that the member states consider adopting the tools for dissemination and monitoring of Rights, which have been so successfully promoted by the IACI.

2. To entrust the IACI with the implementation of mechanisms for policy coordination and information exchange, using the Internet as a suitable tool for these purposes.

CD/RES. 08 (76-R/01)

IMPLEMENTATION OF THE PROTOTYPE OF
TARGETED PUBLIC POLICIES FOR CHILDREN AND ADOLESCENTES IN CIRCUMSTANCES OF vulnerability and social risk

THE DIRECTING COUNCIL,

WHEREAS:

The Third Summit of the Americas, held in Quebec City, Canada, valued the active support of the OAS and its specialized organizations, recognizing, among others, the Inter-American Children's Institute (IACI), and urging the agencies of the Inter-American System and other regional and international organizations to establish greater coordination to give support to the implementation and follow-up on the Plan of Action of the Third Summit (Quebec City, Canada, 2001), the Declaration of Panama (10th Ibero-American Summit of Heads of State and Government, Panama City, Panama, 2000), and the Kingston Consensus (5th Ministerial Meeting on Children and Social Policy in the Americas, Kingston, Jamaica, 2000);

In the same way, the problems affecting children and adolescents in circumstances of vulnerability and social risk are a primary concern for the member states of the Organization of American States (OAS);

Since the adoption of the 2000-2004 Strategic Plan at the 75th Meeting of the Directing Council, the IACI has undertaken extensive work to implement this Plan, including the preparation, testing and validation of the “Prototype of Targeted Public Policies for Children and Adolescents in Circumstances of Vulnerability and Social Risk”;

The above-mentioned Prototype could constitute an important support tool for the responses by OAS member states to the problems affecting Children's Rights, particularly those rights found in Articles 23, 32, 33 and 34 of the Convention on the Rights of the Child;

RESOLVES:

1. To recommend that the member states consider the implementation of the “Prototype of Targeted Public Policies for Children and Adolescents in Circumstances of Vulnerability and Social Risk” developed by the IACI, as an instrument to support the planning of policies and plans of action for Articles 23, 32, 33 and 34 of the Convention on the Rights of the Child.

2. To request the Office of the IACI to implement this prototype to address the issues of street children, children involved in armed conflicts, and children and adolescents in conflict with the law; and recommend that the member states support it.

3. To request the IACI to appropriately inform the member states that so desire, of the conditions of viability for the development of the above-mentioned Prototype, and submit the results of the various experiences developed, to the 77th Meeting of the Directing Council.

CD/RES. 09 (76-R/01)

IMPROVEMENT OF CIVIL REGISTRATION OF CHILDREN IN THE AMERICAS
THE DIRECTING COUNCIL,

WHEREAS:

Civil Registration is an essential element for protecting children's rights to a name and an identity, and for protecting the full exercise of the civil, economic and social rights enshrined in the Convention on the Rights of the Child;

In particular, there is no possibility for building citizenship and defense of democracy if children are excluded because they have not been registered at birth;

Given the increasing tendencies toward the breakdown of the family in our countries, and its adverse consequences for the protection and socialization of children, it becomes essential to guarantee, by all means possible, the rights to a name and an identity, and have available all possible resources to avoid putting children in high-risk situations, such as the sale and trafficking of children, the sale and trafficking of organs, labor exploitation, or child prostitution;

There is evidence of political will, at the highest level in the countries of the Americas, to take immediate actions to effectively guarantee children's rights to a name and an identity, specifically expressed in the Plan of Action of the Third Summit of the Americas (Quebec City, Canada, 2001), the Declaration of Panama (10th Ibero-American Summit of Heads of State and Government, Panama City, Panama, 2000) and the Kingston Consensus (5th Ministerial Meeting on Children and Social Policy in the Americas, Kingston, Jamaica, 2000);

The rights to a name and an identity are essential and cut across all of the actions included in the IACI 2000-2004 Strategic Plan, adopted at the 75th Meeting of the Directing Council (Ottawa, Canada, 2000);

The IACI has carefully analyzed the issue of civil registration in the region and is promoting actions to improve Civil Registration systems, based on a strategy that involves parents, the community, and registrars in safeguarding the rights to a name and an identity;

RESOLVES:

1. To recommend that the member states promote concrete actions to improve the Registration of children, sensitizing and involving governmental and civil society organizations on this problem.

2. To recommend that the member states support and encourage the work of the Inter-American Children's Institute in this field, to promote cultural, legal and administrative changes that will lead to the full effectiveness of the rights to a name and an identity.

CD/RES. 10 (76-R/01)

INCLUSION IN POLITICAL FORA OF THE AGENDA FOR CHILDREN AND YOUTH

THE DIRECTING COUNCIL,

WHEREAS:

In the last year, the countries of the Region have proven their commitment to children at the 5th Ministerial Meeting in Kingston and the 10th Ibero-American Summit in Panama City, devoted to the subject of children and adolescents in our region;

The Heads of State and Government who met at the Summit of the Americas in Quebec City, Canada, renewed this commitment by addressing children's issues in a cross-cutting manner;

The member states of the OAS, at the 76th Meeting of the Directing Council of the IACI in Montevideo, are convinced of the comprehensive, cross-cutting nature of matters pertaining to the rights of children and youth in the Americas;

RESOLVES:

1. To congratulate the countries of the Americas for their commitment and achievements in advancing the Agenda for Children and Youth, especially the governments of Jamaica, the Caribbean countries, Panama, and Canada for having hosted the aforementioned meetings.

2. To recommend that other Governments and International Organizations maintain the Agenda of Children and Youth at the same level of priority.

3. To request that, at future Summits and high-level Meetings, the Agenda for Children and Youth be maintained as a priority issue in all circumstances, and be included as a cross-cutting subject in all deliberations and decisions.

CD/RES. 11 (76-R/01)

SOLIDARITY WITH EL SALVADOR
THE DIRECTING COUNCIL,

BEARING IN MIND THAT:

Since 1998, the countries of Central America have been stricken by natural disasters, which have left terrible effects in the region, most recently in El Salvador;

RECOGNIZING:

The efforts made by the countries and the international community, to provide support and assistance to the people of this sister country;

CONSIDERING

The enormous material losses in terms of crops, housing and basic infrastructure, which ultimately affect the weakest sector of society – that of children and adolescents;

RESOLVES:

1. To express its solidarity with and support for the people and the Government of El Salvador.

2. To thank the institutions of the international community that have supported and are supporting the population affected.

3. To call on the member states and Agencies of the International System, as well as international financial and development institutions, to provide the greatest support for the reconstruction work being undertaken by this sister country.

4. To request the Secretary General of the OAS and the Agencies of the Inter-American System, as well as international financial and development institutions, to continue supporting the efforts of El Salvador, to contribute to this work of reconstruction and rehabilitation.

5. To request the IACI to promote, in these and similar circumstances, actions that contribute to knowledge and raising awareness of the severity of the situation, and particularly the situation of the children and adolescents involved.

CD/RES. 12 (76-R/01)
75th ANNIVERSARY OF THE INTER-AMERICAN CHILDREN'S INSTITUTE

THE DIRECTING COUNCIL,

WHEREAS:

On June 9, 2002, the Inter-American Children's Institute (IACI) will celebrate the 75th Anniversary of its founding;

It is the interest of the member states to promote and disseminate the work carried out by the IACI in the region in favor of children and adolescents;

RESOLVES:

1. To disseminate, during the year 2002, in all of the forums and activities pertaining to children and adolescents within the reach of the member states, the commemoration of the 75th Anniversary of the IACI, under an appealing motto.

2. To instruct the Office of the Director General of the IACI to carry out a program of activities for the year 2002, based on that same motto.

CD/RES. 13 (76-R/01)
PARTICIPATION OF CHILDREN IN POLITICAL FORA

THE DIRECTING COUNCIL,

WHEREAS:

It has been shown that, when afforded authentic opportunities to participate, the contributions of children and adolescents to local, national and international fora are outstanding;

Articles 12, 13, 14, and 15 of the Convention on the Rights of the Child establish the inalienable right of children to participate in matters affecting them;

The participation of children and adolescents should consider and contemplate their level of development and maturity, according to their various developmental stages;

The contributions that can be made from their points of view and from the perception of their needs, are considered key issues for the planning and implementation of policies, plans and programs for which they are the target population;

The participation of children and adolescents is one of the guarantees that States can offer for building citizenship and strengthening democracy;

RESOLVES:

1. To recommend that the member states create concrete, effective mechanisms to ensure the participation of children and adolescents in the political fora of the region.

2. the Inter-American Children's Institute with advising the member states, upon request, on the development of the best methodologies, so that this participation is authentic and not altered by factors that are external to them and their legitimate interests.

3. To recommend that the States devote the necessary resources to support the attendance, stay, and protection of those children and adolescents who are invited to participate in the various events on child and adolescent affairs.

4. To suggest that each and every deliberative body of the OAS system formally examine its mandate, with a view to assessing its impact on children and adolescents, and, where necessary and appropriate, develop policies and procedures to facilitate the participation of children and adolescents and the inclusion of their points of view.

CD/RES. 14 (76-R/01)
MODEL LEGISLATION ON CHILDREN'S RIGHTS

THE DIRECTING COUNCIL,

WHEREAS:

The member states of the Organization of American States (OAS) are also members of the United Nations System, and this worldwide organization has produced various international norms pertaining to children;

The Governments of the Americas have developed national regulations that comply with the principles of this international standard;

The Inter-American system of regulations and protection of human beings takes up the principles of international standards on working children and seeks the member states' observance of these instruments;

The Inter-American Children's Institute, as a specialized organization of the OAS on child and family affairs, has the objective of encouraging processes of legislative harmonization with universally accepted principles;

There is an urgent need to determine prototype rules in key sectors pertaining to children's rights, such as the ones shown in Articles 23, 32, 33 and 34 of the Convention on the Rights of the Child, to upgrade OAS member states' compliance with these standards;

BEARING IN MIND THAT:

The purpose of this model regulation is to promote national legislation that is in full accordance with the principles of international child protection standards, and to establish national child care policies;

RESOLVES TO:

1. To support the efforts made by the Office of the IACI's Director General to prepare prototype regulations in the relevant areas pertaining to children's rights, as a mechanism for meeting the minimum universal principles in the Inter-American System.

2. To recommend that the OAS member states consider adopting the inter-American prototype regulations created by the IACI and observe them fully, through national processes of legislative harmonization and definition of public State social policies on the subject.

CD/RES. 15 (76-R/01)
STRENGTHENING OF THE INSTITUTIONAL IMAGE
THE DIRECTING COUNCIL,

WHEREAS:

The Office of the Director General has presented a diagnosis, done by the Catholic University of Uruguay, of the image that the IACI has projected, at least over the last few years;

From that diagnosis, we May clearly deduce that the image being projected does not correlate to the actions developed by the IACI in the Region, and therefore it is necessary to strengthen the IACI's communications strategy;

Several accredited Delegates to the IACI Directing Council have reported that the Institute is little-known in their countries;

Because of the significance of the IACI's purposes, the potential of its objectives, and the pertinence of its actions, it is important for these actions be known;

RESOLVES:

1. To instruct the Office of the Director General of the IACI to develop and produce complementary mechanisms and instruments, such as logo, brochures, video, and enhancement of the Website, to contribute to strengthening its institutional image.

2. To recommend that the Delegates of the member states develop actions in their respective countries to promote and disseminate the presence of the IACI, its objectives, and the services it provides, to promote improvement in the quality of life of the children and adolescents of the Americas.

CD/RES. 16 (76-R/01)
INDICATORS FOR MONITORING AND EVALUATING THE SITUATION

OF CHILDREN AND ADOLESCENTS

THE DIRECTING COUNCIL,

WHEREAS:

The member states recognize the need to have indicators for monitoring and evaluating the Situation of Children and Adolescents in the countries;

The Plan of Action of the Third Summit of the Americas acknowledges the need to establish appropriate indicators in the countries, on children's health, development and welfare;

RESOLVES:

1. To instruct the Inter-American Children's Institute to develop a methodological proposal for generating comparable indicators that should be based on the structures of statistical information already available in the countries, coordinating with other entities in order to avoid duplicating efforts.

2. To request the Office of the Director General to report to the Directing Council, at its next Regular Meeting, on the fulfillment of this mandate.

CD/RES. 17 (76-R/01)

TERMS OF REFERENCE OF THE EXECUTIVE COMMITTEE

THE DIRECTING COUNCIL,

WHEREAS:

Article 21 of the Statute, pertaining to the functions of the Directing Council, addresses the composition of the Executive Committee, but gives no guidance with respect to the terms of reference of the Executive Committee;

The Executive Committee is a subsidiary organ of the Directing Council;

RESOLVES:

To instruct the Executive Committee, with the collaboration and assistance of the IACI's Director General, to provide recommendations to the Directing Council at its 77th Regular Meeting, for the regulation and formalization of the functions and responsibilities of the Executive Committee;

CD/RES. 18 (76-R/01)
EXPRESSION OF THANKS TO THE GOVERNMENT OF URUGUAY

THE DIRECTING COUNCIL,

WHEREAS:

The 76th Regular Meeting of the Directing Council was held at IACI Headquarters in the City of Montevideo;

All of the resources for the organization of this Meeting were therefore provided by the IACI, from its regular budget, and despite negotiations by the Office of the Director General, no additional funds were obtained for this purpose, due to the financial difficulties of the OAS;

Uruguay's National Institute for Children, whose President represents the country on the Directing Council, offered sustained logistical support to the Office of the IACI's Director General for the organization of the event;

The Minister of Foreign Affairs and the Minister of Education and Culture both made important contributions in their fields, and shed the light of their valuable personal interventions on the Meeting;

As well, the Central Bank of Uruguay contributed generously to the organization of the meeting, by providing its magnificent facilities in which the event was held;

RESOLVES:

To thank the Government of Uruguay, particularly the National Institute for Children, the Ministry of Foreign Affairs, the Ministry of Education and Culture, and the Central Bank of Uruguay, for the considerable support they provided for the organization and development of the 76th Meeting of the Directing Council of the Inter-American Children's Institute.

RESOLUTIONS ADOPTED AT THE

77th MEETING OF THE DIRECTING COUNCIL
Washington, DC

May 13-15, 2002

TABLE OF CONTENTS

Resolution

CD/RES. 01 (77-R/02)

Election of the Acting Vice-President of the 77th Meeting

CD/RES. 02 (77-R/02)

Adoption of the Final Report of the 76th Meeting of the Directing Council

CD/RES. 03 (77-R/02)

Venue of the 78th Regular Meeting of the Directing Council

CD/RES. 04 (77-R/02)

Adoption of the Report of the Office of the Director General

CD/RES. 05 (77-R/02)

Ratification of the agreements signed by the Office of the Director General

CD/RES. 06 (77-R/02)

Election of the President of the Directing Council

CD/RES. 07 (77-R/02)

Election of the Vice-President of the Directing Council

CD/RES. 08 (77-R/02)

Election of the Members of the Executive Committee

CD/RES. 09 (77-R/02)

Appointment of Mr. Brian Ward as President of Honor of the Directing Council

CD/RES. 10 (77-R/02)

Terms of Reference for the operation of the Executive Committee

CD/RES. 11 (77-R/02)

Amendments of the Statutes

CD/RES. 12 (77-R/02)

Expression of recognition to Canadian Cooperation

CD/RES. 13 (77-R/02)

Civil registration of births

CD/RES. 14 (77-R/02)

Promotional videos on the Rights of the Child

CD/RES. 15 (77-R/02)

Report on the Situation of Children in the Americas

CD/RES. 16 (77-R/02)

Meeting of Experts on International Abduction of Children by one of their Parents

CD/RES. 17 (77-R/02)

Coordination of reports on children issues

CD/RES. 18 (77-R/02)

Integral protection of the rights of youth offenders

RECOMMENDATION

On the Right of Children to participate

CD/RES. 01 (77-R/02)

ELECTION OF THE ACTING VICE-PRESIDENT

OF THE 77th MEETING
THE DIRECTING COUNCIL,

CONSIDERING:

1. That, for reasons beyond her control, the Vice-President, Mrs. Marjorie Taylor, Delegate of Jamaica, was unable to attend the 77th Meeting;

2. That the IIN Statutes do not establish a procedure to replace the Vice-President of the Directing Council in the event of temporary absence;

3. That a similar case of temporary absence occurred on the occasion of the 76th Meeting of the Directing Council of the IIN. In that connection, the Director General, as Secretary of the Council, consulted the OAS Secretariat for Legal Affairs, which recommended the appointment of officers ad interim to serve during the Meeting;

4. That, when consulted on this matter, the Executive Committee agreed with the conclusion contained in the recommendation of the OAS Secretariat for Legal Affairs;

5. That the Delegate of Canada, as President of the Council, nominated Mr. Juan Manuel Urrutia, Delegate of Colombia, to serve as acting Vice-President; and

6. That, at the time of the election, nineteen countries were represented at the 77th Meeting,

RESOLVES:

To elect, by acclamation, Mr. Juan Manuel Urrutia as Acting Vice-President of the Directing Council at its 77th Meeting.

CD/RES. 02 (77-R/02)
ADOPTION OF THE FINAL REPORT

OF THE 76th MEETING OF THE DIRECTING COUNCIL
THE DIRECTING COUNCIL,

HAVING SEEN

The Draft Final Report of the 76th Meeting of the Directing Council (CD/doc. 9/02), held in Montevideo, which includes the summary minutes, resolutions adopted, and the List of Participants; and

CONSIDERING:

1. That the Secretariat of the Council distributed the Draft Report to all Delegates sufficiently in advance of the meeting, by electronic mail or in printed format;

2. That, prior to this Meeting, no observations were received by the Secretariat, nor have any been made during formal consideration of the Report;

7

3. That the Report faithfully reflects the events of the aforementioned Meeting,

RESOLVES:

To adopt without amendment the Final Report of the 76th Meeting of the Directing Council, and to commend the Secretariat on its work.

CD/RES. 03 (77-R/02)
VENUE OF THE 78th REGULAR MEETING

OF THE DIRECTING COUNCIL

THE DIRECTING COUNCIL,

CONSIDERING:

1. That Article 15 of the Statutes of the IIN now in force provides that the regular meeting of the Council shall be held alternately one year in a member state and one year at the headquarters of the Institute;

2. That at its 76th Regular Meeting, in CD/RES. 04 (76-R/01), the Directing Council resolved to accept the offer of the Government of Colombia to host the 77th Meeting of the Directing Council of the Inter-American Children’s Institute (IIN);

3. That subsequently, taking account of the proximity of the dates for the 77th Regular Meeting and for the United Nations Special Session on Children, held in New York, and with a view to facilitating participation by the Delegates, it was proposed to move the venue of the meeting to the Headquarters of the Organization of American States, in Washington D.C., a proposal graciously accepted by the Government of Colombia; and

4. That the Delegate of Chile has expressed his Government's offer of the city of Santiago as the venue for the 78th Meeting;

RESOLVES:

To designate the city of Santiago, Chile, as the venue for the 78th Regular Meeting of the Directing Council, that will be held in March, 2003, within the first fortnight, prior to the XXXIII Regular Session of the General Assembly of the OAS.

CD/RES. 04 (77-R/02)
ADOPTION OF THE REPORT OF THE

OFFICE OF THE DIRECTOR GENERAL
THE DIRECTING COUNCIL,

HAVING SEEN

The Report presented by the Office of the Director General of the IIN (CD/doc. 8/02);

CONSIDERING

That the Report of the Office of the Director General refers essentially to the second year of implementation of the 2000-2004 Strategic Plan, and, in particular, to the extent of its implementation;

RESOLVES:

1. To adopt the Report presented by the Office of the Director General and to commend that Office on its work during this period.

2. To instruct the Director General to take into account the observations and recommendations of the Directing Council in preparing the work plan of the Institute for the upcoming year.

CD/RES. 05 (77-R/02)
RATIFICATION OF THE AGREEMENTS SIGNED

BY THE OFFICE OF THE DIRECTOR GENERAL

THE DIRECTING COUNCIL,

HAVING SEEN:

1. The agreements, and memoranda of understanding contained in document CD/doc. 11/02 of this Meeting, signed by the Office of the Director General ad referendum of the Directing Council;

2. The observations of the Cooperation Agreements Review Committee, comprising the Delegates of Honduras, Jamaica, and Panama;

CONSIDERING

That the aforementioned agreements come within the scope of the action policies of the Inter-American Children’s Institute previously adopted by the Directing Council, and signed by virtue of the authority vested in the Director General by the Statutes of the IIN,

RESOLVES:

1. To ratify the agreements between the Inter-American Children’s Institute and the respective counterpart parties contained in document CD/doc. 11/02 of the 77th Meeting of the Directing Council.

2. To report to the Office of the Director General on the following observations:

a) It is considered advisable to include in the memorandum of understanding between PLAN and the IIN those countries with the most serious problems of under-registration, not currently included therein, together with those countries working in this area that May contribute their successful experiences in this area.

b) With respect to the agreement with the Ministry of Labor and Social Affairs of Spain, which provided funding for the production of promotional videos, it is suggested that member states be encouraged to produce publications and other materials similar to the existing videos and others that May be made in the future.

CD/RES. 06 (77-R/02)

ELECTION OF THE PRESIDENT OF THE DIRECTING COUNCIL

THE DIRECTING COUNCIL

THE DIRECTING COUNCIL,

CONSIDERING:

1. That Article 2 of the Domestic Regulations and Rules of Procedure on Debates and Election of Authorities of the Directing Council and the Office of the IIN provides that every two years the Directing Council shall elect, from among the delegates who compose it and by the vote of a majority of them, a President;

2. That the Government of the Dominican Republic has nominated Ms. Carmen Bergés de Amaro, its current Delegate, for the office of President of the Directing Council;

3. That, at the time of the election, twenty member states were represented at the Meeting,

RESOLVES:

To unanimously elect, by acclamation, the Delegate from the Dominican Republic, Ms. Carmen Bergés de Amaro, to serve as President of the Directing Council for the 2002-2004 term.

CD/RES. 07 (77-R/02)

ELECTION OF THE VICE-PRESIDENT OF THE DIRECTING COUNCIL

THE DIRECTING COUNCIL,

CONSIDERING:

1. That Article 2 of the Domestic Regulations and Rules of Procedure on Debates and Election of Authorities of the Directing Council and the Office of the IIN provides that every two years the Directing Council shall elect, from among the delegates who compose it and by the vote of a majority of them, a Vice President;

2. That the Government of Chile has nominated Ms. Delia Del Gatto Reyes, its current Delegate, for the office of Vice President of the Directing Council;

3. That, at the time of the election, twenty member states were represented at the Meeting,

RESOLVES:

To unanimously elect, by acclamation, the Delegate from Chile, Ms. Delia Del Gatto Reyes, to serve as Vice-President of the Directing Council for the 2002-2004 term.

CD/RES. 08 (77-R/02)
ELECTION OF THE MEMBERS OF THE EXECUTIVE COMMITTEE

THE DIRECTING COUNCIL,

CONSIDERING:

1. That at the 75th Meeting of the Directing Council, held in Ottawa, for the first time five members of the Executive Committee were elected in keeping with the principle of regional geographic distribution;

2. That the Delegates of the respective sub regions reported to the Directing Council, meeting in plenary, that consensus had been reached regarding the appointment of Argentina, Barbados, Mexico, Nicaragua and Venezuela to membership on the Executive Committee;

RESOLVES:

To unanimously elect, by acclamation, the proposed member states, Argentina, Barbados, Mexico, Nicaragua and Venezuela, to serve as members of the Executive Committee for the 2002-2004 term.

CD/RES. 09 (77-R/02)
APPOINTMENT OF MR. BRIAN WARD

AS PRESIDENT OF HONOR OF THE DIRECTING COUNCIL
THE DIRECTING COUNCIL,

NOTING

Mr. Brian Ward’s distinguished contributions as Delegate of Canada to the Directing Council of the Inter-American Children’s Institute, as Vice President for the 1995-1998 term and as President for the 1998-2002 term;

CONSIDERING

The valuable contribution made by Mr. Ward in different capacities to the defense of the rights of the child and the adolescent and his exceptional sensitivity concerning children who have been excluded from a system that affords equal opportunity to develop their potential;

RESOLVES:

To appoint, by acclamation, Mr. Brian Ward, Delegate of Canada, as President of Honor of the Directing Council of the IIN.

CD/RES. 10 (77-R/02)
TERMS OF REFERENCE FOR THE OPERATION

OF THE EXECUTIVE COMMITTEE
THE DIRECTING COUNCIL,

CONSIDERING:

1. That, at its 76th Meeting, in resolution CD/RES. 17 (76-R/01), the Directing Council resolved to instruct the Executive Committee, with the collaboration and assistance of the Director General of the IIN, to provide recommendations to the Directing Council at its 77th Regular Meeting, with a view to regulating and formally establishing the functions and responsibilities of the Executive Committee;

2. That the Executive Committee has presented Draft Terms of Reference, which bring together the different elements discussed during the two years of informal consideration of this topic;

RESOLVES:

To adopt the following Terms of Reference for the operation of the Executive Committee:

1. The Executive Committee's functions shall be advisory and technical in nature, and shall provide support for the work of the Office of the Director General, and follow up on policy guidelines received from the Directing Council and the Pan American Child Congress, the two statutory organs of the IIN.

2. The Executive Committee shall be composed of the President and Vice President of the Directing Council and of one member state elected by the Directing Council for each of the five regions.

3. Meetings of the Executive Committee shall be open to all interested Delegates of the member states. In exceptional circumstances, and at the discretion of the Committee’s officers, participation in meetings of the Executive Committee May be limited to the seven members, elected by the Directing Council.

4. The Executive Committee shall have the following functions and purposes:

a) To carry out the tasks delegated to it by the Directing Council;

b) To provide advisory services to the Director General, at his request;

c) To report on its activities to the Directing Council in annual reports of its President;

d) The members of the Executive Committee shall have the following duties and responsibilities:

i. To support and advise the Director General, at his/her request, regarding subregional matters;

ii. To facilitate to the Director General matters of interest to the sub regions;

iii. To support the Office of the Director General and collaborate with other subregional representatives in promoting, disseminating, and executing all IIN programs and policies being implemented in the sub region;

iv. To reply to requests for support that the Office of the Director General May make in implementing cooperation activities and programs in the sub region;

v. To consult the Delegates of their sub regions in order to gain an awareness on their Governments concerns and needs, with a view to elaborate proposals and drafting resolutions to be submitted to the Directing Council;

vi. To facilitate and maintain an ongoing exchange of information with Delegates of other member states in the sub region with a view to fulfilling the functions of the Executive Committee.

vii. To identify areas in each sub region where it might be appropriate to implement IIN multilateral technical cooperation programs;

viii. To provide support to the Office of the Director General in planning and implementing multilateral technical cooperation programs by serving as liaison with local institutions and specialists involved in the programs.

CD/RES. 11 (77-R/02)
AMENDMENTS OF THE STATUTES

THE DIRECTING COUNCIL:

HAVING SEEN

The Statutes of the Inter-American Children’s Institute, as amended, which were approved by the Directing Council at its 75th Meeting, held in Ottawa, in Resolution CD/RES.01 (75-R/00), and which are pending approval by the Permanent Council;

TAKING INTO ACCOUNT

The situation that occurred at the 76th Meeting of the Directing Council owing to the temporary absence, for reasons beyond their control, of the President and Vice-President, and to the lack of express provision in the said Statutes for such a situation;

CONSIDERING

1. That it is necessary to clarify the articles of the amended text approved at the 75th Meeting providing for the election of President and Vice-President of the Directing Council and the members of the Executive Committee, and to amend the numbering of some of the articles, before the Statutes are forwarded to the Permanent Council for approval;

2. That it is necessary to introduce in the Statutes a provision to resolve the situation of temporary absence of the President or Vice-President, during the Meetings of the Directing Council.

RESOLVES:

1. To amend the text of Article 20 and Article 21 of the Statutes of the IIN to read as follows:

Article 20:
The Directing Council shall elect, from among the Delegates that compose it and by the vote of a majority of the member states present, a President and Vice-President, and five member states, whose Delegates shall serve on the Executive Committee, which shall be composed of seven members, for a term of two years. The President and Vice-President of the Directing Council shall also serve as Chairman and Vice-Chairman respectively of the Executive Committee, which shall meet at least once a year.

- 2 -

When a vacancy occurs in the office of President, he/she shall be replaced by the Vice-President until the next meeting of the Directing Council, where an election shall be held to fill the office until the end of the unexpired term.

In the event of the temporary absence of the President and/or Vice-President during meetings of the Directing Council, that body, meeting in plenary, shall elect, from among the Delegates present and by the vote of a majority of them, an acting President and/or Vice-President.

Article 21:
No member state May present its candidacy for more than one vacant office per term. In electing member states to the Executive Committee, the meeting of the Directing Council shall seek to observe the principle of equitable geographic balance among the following five sub regions: (1) United States of America, Canada, and Mexico; (2) Antigua and Barbuda, Bahamas, Barbados, Belize, Dominica, Grenada, Guyana, Haiti, Jamaica, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Suriname, and Trinidad and Tobago; (3) Costa Rica, Dominican Republic, El Salvador, Guatemala, Honduras, Nicaragua, and Panama; (4) Bolivia, Colombia, Ecuador, Peru, and Venezuela; and (5) Argentina, Brazil, Chile, Paraguay, and Uruguay.

2. To amend the numbering of Articles 22 through 37 of the current Statutes to Articles 23 through 38, and to approve the following text for Article 22:

Article 22:
The President and Vice-President May be re-elected for only one consecutive term. The other five member states comprising the Executive Committee May not be re-elected for consecutive terms, but their Delegates May be elected for the offices of President and Vice-President.

3. To instruct the Office of the Director General to seek the corresponding ratification by the Permanent Council of the OAS, pursuant to the provisions in force.

CD/RES. 12 (77-R/02)
EXPRESSION OF RECOGNITION TO CANADIAN COOPERATION

THE DIRECTING COUNCIL,

CONSIDERING:

1. That the Inter-American Children’s Institute has duly signed a cooperation agreement with the Canadian International Development Agency (CIDA);

2. That this agreement reaffirms the ongoing and committed support that Canada has provided the Inter-American Children’s Institute since its time of incorporation into the Organization of American States;

3. That the aforementioned agreement has enabled several projects to be formulated in keeping with the Strategic Plan for 2000-2004, now being executed by the Office of the IIN, for eradication of the worst forms of child labor and for the development of a Web site to coordinate child-related activities; and

4. That, owing to the support and advisory services provided by CIDA, the IIN has developed a systematic fundraising strategy,

RESOLVES:

1. To thank the Government of Canada and, in particular, CIDA, for their support.

2. To urge the member states to continue their collaborative efforts to promote the rights of children in the Americas.

CD/RES. 13 (77-R/02)
CIVIL REGISTRATION OF BIRTHS

THE DIRECTING COUNCIL,

HAVING SEEN:

The technical studies performed by the Inter-American Children’s Institute, in six member states of Central America and the Caribbean, directed to prepare an assessment of the situation of the registration of births;

CONSIDERING:

1. That, at its 76th Meeting, in its resolution CP/RES. 09 (76-R/01), the Directing Council recommended that the member states promote specific actions to increase civil registration of births by raising the awareness of government agencies and civil society and involving them in this problem;

2. That, at the same Meeting, the Directing Council recommended that the member states provide support for and promote the work of the Inter-American Children’s Institute in this area;

3. That, at the Third Summit of the Americas, held in Quebec in April, 2001, this topic was defined as a priority area;

4. That Plan (Rocca), an international nongovernmental organization, has provided support for the assessment carried out; and

5. That at this 77th Meeting, the Directing Council was informed of the results of the studies conducted in six Central American and Caribbean member states, which have revealed the scale of the problem,

RESOLVES:

1. To point to the support provided by Plan (Rocca) and to thank this NGO for the support it has provided the children of the Americas in this area.

2. To point to the work being done by the Office of the Inter-American Children’s Institute in this area.

3. To instruct the Director General of the Inter-American Children’s Institute to adopt measures with a view to implementing solutions designed to increase civil registration of births, according priority to activities with other organization interested in this topic, and expanding coverage to include other regions of the Americas that May need cooperation in this area.

CD/RES. 14 (77-R/02)
PROMOTIONAL VIDEOS ON THE RIGHTS OF THE CHILD

THE DIRECTING COUNCIL,

CONSIDERING:

1. That, in the framework of the Strategic Plan for 2000-2004, the Inter-American Children’s Institute has produced short two videos, one on the rights of the child in general, and the other focusing on the right to identity;

2. That the Government of the Kingdom of Spain, through its Ministry of Labor and Social Affairs, has provided financial support for their production;

3. That the two videos are being disseminated widely on broadcast television and cable channels in several countries of the Americas;

4. That these videos are available via the Internet on the IIN’s Web site,

RESOLVES:

1. To provide support for the work being done in this area by the Inter-American Children’s Institute.

2. To thank the Ministry of Labor and Social Affairs of Spain for its support.

3. To recommend the Director General of the IIN to produce additional videos on the rights of children and family.

4. To recommend that the Director General of the Inter-American Children’s Institute develop an instructional packet that includes games and other educational activities based on these videos, as an additional tool for use in schools of the member states.

5. To urge the member states to continue providing committed support in this area.

6. To recommend the Director General to promote the dissemination of these videos in all of the member states.

THE DIRECTING COUNCIL,

HAVING SEEN:

The different resolutions issued in the last ten years by the General Assembly of the Organization of American States (OAS) to instruct the Inter-American Children’s Institute (IIN) to prepare and present studies on the situation of children in the Americas. To be noted among them are: AG/RES. 1203 (XXIII-O/93), AG/RES. 1252 (XXIV-O/94), AG/RES. 1348 (XXV-O/95), AG/RES. 1522(XXVII-O/97), and AG/RES. 1587 (XXVIII-O/98);

CONSIDERING:

That the IIN, under each respective Director General, has carried out effective activities with a view to implementing the aforementioned resolutions;

RESOLVES:

1. To request the IIN to conduct updated reports on the situation of children in the Americas, to be made at least biennially.

2. To coordinate with the member states, the UNICEF and other competent organizations the information sources and the indicators to be used.

3. To report on the results of these reports to anyone concerned, pursuant to the provisions of the aforementioned resolutions.

CD/RES. 16 (77-R/02)
MEETING OF EXPERTS ON INTERNATIONAL ABDUCTION OF MINORS

BY ONE OF THEIR PARENTS
THE DIRECTING COUNCIL:

HAVING SEEN:

1. The Annual Report of the Inter-American Children’s Institute to the General Assembly (CP.doc.3526);

2. General Assembly resolutions AG/RES 1835 (XXXI-O/01), "Inter-American Program of Cooperation to Prevent and Remedy Cases of International Abduction of Children by One of Their Parents"; AG/RES. 1742 (XXX-O/00), "International Abduction of Children by One of Their Parents"; and AG/RES.1691 (XXIX-O/99), "International Abduction of Children by One of Their Parents";

3. The Plan of Action to strengthen democracy, create prosperity, and develop human potential, in particular, the section on children and adolescents, adopted at the Third Summit of the Americas, in Quebec City, Canada, on April 22, 2001;

CONSIDERING

That, in fulfillment of the mandate of the General Assembly, the Inter-American Children’s Institute has offered to host the first meeting of government experts on the issue of the international abduction of minors by one of their parents, to be held at the headquarters of the IIN, on August 12 and 13, 2002;

and BEARING IN MIND:

1. The desirability of encouraging and intensifying cooperation in the Hemisphere on issues related to children and adolescents; and

2. The need to step up and intensify, through Inter-American cooperation activities, the efforts of member states to prevent and remedy cases of international abduction of minors and promote their return,

RESOLVES:

To thank the Office of the Director General for offering to host the meeting of government experts on the topic of international abduction of minors by one of their parents at the headquarters of the IIN, on August 12 and 13, 2002.

1. To request the Director General to make his best efforts to urge experts of all member states to participate in the meeting.

2. To recommend that, in fulfillment of the mandate of the General Assembly included in Resolution 1835 , the meeting consider developing an Inter-American cooperation program to prevent and remedy cases of international abduction of minors by one of their parents, with specific objectives, including the creation of a network for information exchange and cooperation among competent national organizations in the member states on different legal and regulatory aspects to prevent and remedy cases of abduction.

3. To request the Director General to report to the Directing Council at its 78th Regular Meeting on the results of the meeting of experts.

CD/RES. 17 (77-R/02)
COORDINATION OF REPORTS ON CHILDREN ISSUES

THE DIRECTING COUNCIL:

WHEREAS:

1. States are concerned with the effective and efficient reporting of the implementation of children’s rights;

2. Various international and regional organs and agencies have been designated to monitor member states progress, in order to protect and promote the rights of the children.

RESOLVES:

To request the IIN to coordinate reporting of children’s issues with other relevant international and regional actors in order to promote effective and efficient reporting.

CD/RES. 18 (77-R/02)

INTEGRAL PROTECTION OF THE RIGHTS OF YOUTH OFFENDERS

THE DIRECTING COUNCIL:

HAVING SEEN

The annual report presented by the Director General of the Inter-American Children’s Institute (CD/doc. 8-02);

CONSIDERING:

1. That, based on high principles, and in the framework of the international Convention on the Rights of the Child and other international provisions, the Inter-American Children’s Institute (IIN) is making commendable efforts to systematize the different lines of thought and action pursued within the member states of the OAS;

2. That the problems of youth offenders have a direct relationship with the predominance of adolescents from socially excluded, poor, and Marginalized sectors, with little or no involvement in education or work, for whom active public policy and nongovernmental initiatives is poorly developed;

3. That it is necessary to take into account the evolutional stages of youth in the framework of the reform of criminal law;

RESOLVES:

1. To urge the IIN to continue focusing to the greatest possible extent on the problem of integral protection of the rights of youth offenders.

2. To keep the Directing Council informed in this regard, and to report to that body at its 78th meeting on this topic.

RECOMMENDATION ON THE RIGHT OF CHILDREN TO PARTICIPATE

THE DIRECTING COUNCIL,

CONSIDERING:

1. That Articles 12, 13, 14, and 16 of the Convention on the Rights of the Child enshrine the inalienable right of children to participate in matters concerning them;

That, in view of the objectives of the Inter-American Children’s Institute (IIN), it is considered vital to hear and consider the views of children and adolescents in determining lines of research and in defining solutions to be adopted in the areas of child, adolescent, and family issues;

RECOMMENDS:

1. To suggest the Inter-American Children’s Institute to create mechanisms to give effectiveness to the guarantee of participation by children in the different authorities with responsibility for them.

2. To suggest the IIN to ensure that the views expressed by children via such mechanisms as May be created in keeping with the preceding operative paragraph be taken into account, both in determining lines of research to be conducted and in such solutions as May be adopted in its areas of competence.

RESOLUTIONS ADOPTED AT THE

78th MEETING OF THE DIRECTING COUNCIL
Table of Contents

Resolution

CD/RES. 01 (78-R/03)
Adoption of the Final Report of the 77 th. Meeting of the Directing Council

CD/RES. 02 (78-R/03)
Extraordinary Meetings of the Directing Council

CD/RES. 03 (78-R/03)
National Dialogue in Favor of Children

CD/RES. 04 (78-R/03)
Adoption of the Report of the Office of the Director General

CD/RES. 05 (78-R/03)
Dissemination of Advisory Opinion Nº 17, “Children’s Legal Status and Human Rights”, issued by the Inter-American Court of Human Rights

CD/RES. 06 (78-R/03)
Support to the Mass Promotion of the Rights of Children and Adolescents

CD/RES. 07 (78-R/03)
Fourth Meeting of First Ladies

CD/RES. 08 (78-R/03)
Inter-American Program on the Promotion of Women’s Rights and Gender Equity and Equality

CD/RES. 09 (78-R/03)
(This number was intended to be assigned to a Draft Resolution, which was later withdrawn during the Plenary debates. Due to involuntary omission, the number was not used.)

CD/RES. 10 (78-R/03)
Children with Different Capabilities

CD/RES. 11 (78-R/03)
Promotion of the Prototype of Targeted Public Policies for Children and Adolescents under conditions of Vulnerability and Social Risk, as a form of Intervention for the Recovery of their Violated Rights

CD/RES. 12 (78-R/03)
The IIN in the English-Speaking Caribbean Sub-Region

CD/RES. 13 (78-R/03)
Site for Action Coordination in Favor of Children and Adolescents

CD/RES. 14 (78-R/03)
Inter-American Program of Cooperation to Prevent and Remedy Cases of International Abduction of Children by One of their Parents

CD/RES. 15 (78-R/03)
Representation of the Americas in the Committee on the Rights of the Child

CD/RES. 16 (78-R/03)
Style Revision of the Spanish version of the Statutes

CD/RES. 17 (78-R/03)
Agreements signed by the Office of the Director General

CD/RES. 18 (78-R/03)
The Right of Children and Adolescents to Participate

CD/RES. 19 (78-R/03)
XIX Pan American Child Congress

CD/RES. 01 (78-R/03)
ADOPTION OF THE FINAL REPORT

OF THE 77th MEETING OF THE DIRECTING COUNCIL

THE DIRECTING COUNCIL,

HAVING SEEN:

The Draft Final Report of the 77th Meeting of the Directing Council (CD/doc. 09/03), held in Washington D.C., which includes the summary minutes, resolutions adopted, and the List of Participants, and

CONSIDERING:

1. That the Secretariat of the Council made the Draft Report available to all Delegates sufficiently in advance of the meeting, either by electronic mail or in hard copy;

2. That no observations were made during the formal consideration of the Report;

3. That the Report accurately reflects the proceedings of the aforementioned Meeting,

RESOLVES:

To adopt without any amendments the Final Report of the 77th Meeting of the Directing Council, and to commend the Secretariat on its work.

CD/RES. 02 (78-R/03)

EXTRAORDINARY MEETINGS OF THE DIRECTING COUNCIL

THE DIRECTING COUNCIL,

CONSIDERING:

1. That the annual General Assembly of the OAS is held during the first half of the year;

2. That convening the Annual Meeting of the Directing Council on the first half of the year has also become customary;

3. That it is advisable to convene the Annual Meeting of the Directing Council with time enough to adopt the Annual Report of the IIN to the General Assembly and its further presentation within the deadline established by the OAS Permanent Council;

4. That it is necessary to implement some mechanism to enable the Directing Council to adopt the Annual Report of the IIN to the General Assembly and to submit it for its consideration during the General Assembly Session in 2004;

5. That Venezuela has requested to hold an Extraordinary Meeting of the Directing Council in order to consider the factors affecting the right of children and adolescents to an education in that member state, as well as to assess the relevant experience in other countries, for the purpose of proposing recommendations that May allow for strengthening the state capability to ensure such right;

6. That the member states have stated their interest in designing a new IIN Strategic Plan for 2004-2008, and

7. That the Director General’s Office, assisted by the administrative services of the OAS General Secretariat, has finally determined the amount of the IIN Patrimonial Funds as well as their actual availability,

RESOLVES:

1. As from 2004, the Annual Meeting of the Directing Council should be scheduled in the second half of the year, sufficiently prior to the General Assembly so as to allow for the consideration of the Annual Report and its presentation within the deadline established by the OAS Permanent Council.

2. To approve, with the consent of the attending member states, the call for an Extraordinary Meeting to be held next November at the headquarters of the OAS General Secretariat in Washington D.C. for the purpose of considering: a) the Annual Report of the IIN to the OAS General Assembly in 2004; b) a new IIN Strategic Plan for 2004-2008, and c) the possible utilization of the IIN Patrimonial Funds.

3. To approve as well, as per the same terms of the previous paragraph, the call for an Extraordinary Meeting to be held in November at the headquarters of the OAS General Secretariat in Washington D.C. for the purpose of considering the request submitted by Venezuela.

To instruct the Director General to make consultations with the other member states aimed to reach the quorum required to convene the Meetings provided for in paragraphs 2 and 3 in this Resolution, in compliance with article 16 in the Statutes; to inform the Permanent Council accordingly on their dates and draft agendas, and to authorize the Director General to combine both Meetings into one subject to the obtainment of the required quorum and to the absence of observations by the Permanent Council.

CD/RES. 03 (78-R/03)

NATIONAL DIALOGUE IN FAVOR OF CHILDREN

THE DIRECTING COUNCIL,

CONSIDERING:

1. That Article 3 in the Statutes of the Inter-American Children’s Institute provides for, as the primary aims of the Institute, the promotion and cooperation with the governments of the member states in the establishment and carrying out of activities contributing to the adequate integral development of children and adolescents, as well as the constant improvement of living standards, particularly of families;

2. That the organization of the National Dialogue in Favor of Children to be undertaken by the public and private sectors was a Peruvian initiative within the framework of the “World Plan of Action” adopted in May 2002 by the United Nations Special Session on Children, as well as in its own 2002-2010 National Plan of Action for Children and Adolescents;

3. That the National Plan of Action for Children and Adolescents is a strategic state instrument that assigns children and adolescents a major and permanent priority in the national agenda, as it states mid-term objectives with measurable results and assigns explicit responsibilities to all parties involved, the fulfillment of which should be monitored and assessed on an ongoing basis;

4. That the National Dialogue in Favor of Children intends to create a strategic alliance between the public and private sectors, particularly the business world, as well as the Non Governmental Organizations, for the purpose of obtaining their commitment and active participation in the implementation of the National Plan of Action for Children and Adolescents;

5. That it is advisable to take advantage of and to promote the outreach of such efforts to the OAS member states, so that the challenge assumed by the states of working on child and adolescent-related policies will become a true commitment of all social parties involved in their respective countries, and

6. That private investment plays an essential role within this context, as it mobilizes local resources that set in motion the various areas of national production, thus creating wealth that May and should benefit the country as a whole, and primarily its most vulnerable sector, that is, children.

RESOLVES:

1. To invite those member states that wish to do so, to promote initiatives such as the “National Dialogue in Favor of Children” undertaken by the Peruvian state, allowing for joining efforts and committing the various social parties involved, particularly the private sector and the business world, for the purpose of creating adequate conditions for the human and sustainable development of children and adolescents throughout their life, mainly seeking for their full education in the exercise of citizenship.

CD/RES. 04 (78-R/03)
ADOPTION OF THE REPORT OF THE OFFICE

OF THE DIRECTOR GENERAL

THE DIRECTING COUNCIL,

HAVING SEEN:

The Report submitted by the Office of the Director General of the Inter-American Children’s Institute (IIN) to the 78th Meeting of the Directing Council.

CONSIDERING:

1. That the Report of the Office of the Director General refers to the achievements in 2000-2003 within the framework of the Strategic Plan for such period;

2. That during his presentation the Director General provided accurate details on the goals and objectives fulfilled during his 2000-2003 term in office, and

3. That the Office of the Director General submitted to the 78th Meeting of the Directing Council a Progress Report for the 2000-2003 period that supplements the Annual Report traditionally submitted to this Directing Council, which represents a very innovative and advisable reporting method and a commendable initiative.

RESOLVES:

1.- To adopt the Annual Report and the Progress Report submitted by the Office of the Director General, and to congratulate the Director General and the IIN staff for the work accomplished during this period;

2.- To submit the aforementioned Report to the Permanent Council of the Organization of American States (OAS) for further proceedings.

CD/RES. 05 (78-R/03)

DISSEMINATION OF ADVISORY OPINION No. 17, “CHILDREN’S LEGAL STATUS AND HUMAN RIGHTS”, ISSUED BY THE INTER-AMERICAN COURT OF HUMAN RIGHTS

THE DIRECTING COUNCIL,

 HAVING SEEN:

The result of the drafting process of Advisory Opinion No. 17, “Children’s Legal Status and Human Rights”, issued by the Inter-American Court of Human Rights, in which the Inter-American Children’s Institute had a direct participation,

CONSIDERING:

1. That on April 24, 2001, the Secretary of the Inter-American Court of Human Rights sent to the Director General’s Office of the Inter-American Children’s Institute a note requesting an explicit opinion from that body about the consultation made by the Inter-American Commission on Human Rights to the Inter-American Court of Human Rights related to whether the protective measures that the states apply to children should respect the guarantees of due process and the recognition of the fundamental rights thereto.

2. That after hearing the explicit opinion of several bodies with Inter-American competence, on August 28, 2002 the Court issued its Advisory Opinion No. 17, “Children’s Legal Status and Human Rights”, which expressly recognizes that all children have rights that are inherent to their condition, and that the guarantees of due process should apply in every protection process that is initiated for them.

3. That, as such document constitutes a base for jurisprudence in the jurisdiction of the Inter-American system of individual protection, the Inter-American Children’s Institute published, jointly with the Inter-American Court of Human Rights, the text of Advisory Opinion No. 17,“Children’s Legal Status and Human Rights”, which is hereby submitted to the Plenary Session of the Directing Council.

4. That on May 8, the text and scope of this Opinion were presented in Montevideo, Uruguay, to officials from the Southern Cone states, UNICEF, the OAS Office in Uruguay, and the IIN, which resulted in an fruitful and extensive debate on the importance of the opinion of the Inter-American Court of Human Rights.

RESOLVES:

1.- To note the importance of disseminating Advisory Opinion No. 17 issued by the Inter-American Court of Human Rights in consultation with OAS specialized bodies, including the IIN.

2.- To encourage those member states that are members of the Court to publish such a significant document within the framework of the Inter-American system, and to hold academic events for its presentation and debate.

3.- To congratulate the Office of the Director General for its example of inter-agency cooperation among Inter-American bodies in pursuit of preserving the express recognition of the children’s basic rights in the Americas.

.

CD/RES. 06 (78-R/03)
SUPPORT TO THE MASS PROMOTION OF THE RIGHTS

OF CHILDREN AND ADOLESCENTS

THE DIRECTING COUNCIL:

HAVING SEEN:

The development of videos on children’s rights, developed by the Inter-American Children’s Institute, produced with its technical assistance and widely disseminated in several member states.

CONSIDERING:

1. That the Inter-American Children’s Institute has successfully produced four videos on children’s rights;

2. That information has been received about the ongoing production of two (2) new videos, one on Child Mistreatment and another on the Inter-American Democratic Chart;

3. That the Governments of Spain, Mexico and the Dominican Republic have made the production of these videos financially feasible;

4. That the videos are being broadcasted on open TV channels and by cable in a large number of OAS member countries, and

5. That this initiative has been particularly successful, both on account of the quality of the videos and of their impact thereof.

RESOLVES:

4. To thank the governments of Spain, Mexico, and the Dominican Republic for their support.

5. To urge the remaining countries to support the production and funding of these videos so as to be able to give continuity to the project.

6. To entrust the IIN to take fund raising steps that May help to produce a set of videos as a follow up to the already produced series, with the same logic and right-based approach, which, besides explaining and disseminating concepts about the rights of children and adolescents, will contribute to raise awareness on the cultural diversity of the region.

7. To entrust the IIN to explore the possibility of having some of the new videos produced with French, English, and Portuguese as their original languages, thus requesting those countries where such languages are spoken to provide financial and logistic assistance in order to enable the production and distribution of new videos in such mother tongues

8. To congratulate the IIN for its initiative and the impact achieved.

CD/RES. 07 (78-R/03)
FOURTH MEETING OF FIRST LADIES

THE DIRECTING COUNCIL,

HAVING SEEN:

The call for the Fourth Meeting of First Ladies from Central America, Belize, Panama, and the Dominican Republic.

CONSIDERING:

1. That the governments of Central America, Belize, Panama, and the Dominican Republic have held annual Meetings of First Ladies since 2000.

2. That these meetings have become a forum for the promotion and fostering of concrete actions related to Children’s Rights, particularly in connection with the systematization of relevant information allowing for their permanent follow-up.

3. That the Fourth Meeting of First Ladies will be held in the city of Panama in August 2003.

RESOLVES:

1. To congratulate the Government of the Republic of Guatemala for the success of the Third Meeting of First Ladies.

2. To support the holding of the Fourth Meeting of First Ladies in the city of Panama in August 2003.

3. To urge the IIN to continue providing its support to this Meeting.

CD/RES.08 (78-R/03)

INTER-AMERICAN PROGRAM ON THE PROMOTION OF WOMEN’S RIGHTS AND GENDER EQUITY AND EQUALITY

THE DIRECTING COUNCIL,

WHEREAS:

Gender should be an ever-present subject matter in the policies and programs of the Inter-American Children’s Institute.

CONSIDERING:

1. That resolutions AG/RES 1853 (XXXII-O/02) and AG/RES 1883 (XXXII-O/02) of 2002 on the implementation of the Inter-American Program on the Promotion of Women’s Rights and Gender Equity and Equality provide for the inclusion of the gender perspective in the programs and projects of the Inter-American Children’s Institute, as well as of other OAS organizations and agencies;

2. That the Inter-American Children’s Institute has started a planning process aimed to integrate the human rights perspective with the gender perspective in its technical programs, in an effort to have the issue considered by member states in the design and execution of Programs and Projects in favor of Childhood.

3. That as a result of such process the IIN has designed and conducted the Training Seminar “Human Rights, Gender, Children and Citizenship”, addressed to managers and operators of child and adolescent-related programs.

RESOLVES:

1.
To request the IIN to extend this training activity to any interested OAS member state.

2. To recommend those member states that deem it necessary and suitable, to request the Institute for advice on the inclusion of the gender perspective and a right-based approach in their programs, projects and activities.

3. To recommend the IIN to keep the OAS General Secretariat and the Inter-American Commission of Women informed on the developments that take place within the framework of the implementation of the Inter-American Program on the Promotion of Women’s Rights and Gender Equity and Equality.
CD/RES.09 (78-R/03)
(This number was intended to be assigned to a Draft Resolution, which was later withdrawn during the Plenary debates. Due to involuntary omission, the number was not used.)

CD/RES. 10 (78-R/03)
CHILDREN WITH DIFFERENT CAPABILITIES

THE DIRECTING COUNCIL,

HAVING SEEN:

The concern expressed by the member states, which has reflected in various inter-agency meetings, and being aware that the Inter-American Children’s Institute, which has a long-standing tradition of work on this particular area, is currently addressing the issue of children with different capabilities within the framework of the 2000-2004 Strategic Plan.

CONSIDERING:

1. That the international community has established by means of several instruments and resolutions that any form of discrimination against children with different capabilities is a particularly serious violation of their human rights;

2. That article 23 in the Convention on the Rights of the Child provides for the adequate protection of children with different capabilities, as far as their right to a full life, access to education, health services and training for employment, among others, is concerned;

3. That resolution CD/RES.08 (76-R/01) adopted by the 76th Meeting of the Directing Council held in Montevideo in May 2001 recommended the member states to consider the implementation of the “Prototype of Targeted Public Policies for Children and Adolescents under conditions of Vulnerability and Social Risk”, addressing, among others, the rights provided for in article 23 in the Convention on the Rights of the Child;

4. That resolution AG/RES 1369 (XXVI-O/96) “Panama Commitment to Persons with Disabilities in the American Hemisphere” adopted by the OAS General Assembly, requests the General Secretariat to coordinate strategies and programs with the Inter-American Children’s Institute for the benefit of persons with disabilities;

5. That in resolution AG/RES 1608 (XXIX-0/99) “Inter-American Convention on the Elimination of all Forms of Discrimination against Persons with Disabilities” adopted by the OAS General Assembly, the states commit themselves to adopt all measures required, either legislative, social or of any other kind, for the purpose of eliminating the discrimination against persons with disabilities and promoting their full integration to society;

6. That the Inter-American Children’s Institute has undertaken a series of Sub-Regional Workshops on Public Policies aimed to the Educational and Social Inclusion of Children with Different Capabilities that covers the MERCOSUR, Bolivia and Chile and is intended to extend to Central America, Panama and the Dominican Republic.

RESOLVES:

1. To reaffirm the commitment of the Inter-American Children’s Institute to the children and adolescents with different capabilities in seeking for the inclusion and protection of their rights.

2. To urge the member states to keep supporting the sub-regional Workshops developed by the Inter-American Children’s Institute, for the purpose of joining criteria on the design of public policies aimed to eliminate all forms of discrimination against children with different capabilities.

CD/RES. 11 (78-R/03)
PROMOTION OF THE PROTOTYPE OF TARGETED PUBLIC POLICIES FOR CHILDREN AND ADOLESCENTS UNDER CONDITIONS OF VULNERABILITY AND SOCIAL RISK, AS A FORM OF INTERVENTION FOR THE RECOVERY OF THEIR VIOLATED RIGHTS

THE DIRECTING COUNCIL,

CONSIDERING:

1. That resolution CD/RES.08 (76-R/01) adopted by the 76th Meeting of the Directing Council held in Montevideo on May 2001 recommended the member states to consider implementing the “Prototype of Targeted Public Policies for children and adolescents under conditions of vulnerability and social risk” developed by the IIN, as a support to the design of policies and action plans corresponding to the provisions in articles 23, 32, 33 and 34 in the Convention on the Rights of the Child;

2. That in the aforementioned resolution the IIN was requested to implement this prototype and entrusted to inform the member states at their request on the feasibility of its development;

3. That the Institute has carried out an intensive work in several member states aimed to the application of the Prototype of Targeted Public Policies on Child Labor, Sexual Exploitation, Children in/of the Street, Children with different capabilities and Drug Abuse;
4. That it is necessary to strengthen the intervention of member states to deal with the alarming situation of significant groups of children and adolescents whose rights, set forth in the Convention on the Rights of the Child, are subject to unbearable violations;
5. That in the same connection, such interventions should involve a right-based approach and comply with the provisions contained in the Plan of Action of the Third Summit of the Americas held in Quebec, Canada, and with the mandates arising from such binding international instruments as ILO Conventions 138 and 182, and the Optional Protocols to the Convention on the Rights of the Child related to child prostitution, pornography and trafficking, as well as to child participation in armed conflicts;

RESOLVES:

1. To request the IIN to disseminate as widely as possible the “Prototype of Targeted Public Policies for children and adolescents under conditions of vulnerability and social risk”.

2. To request the IIN to develop the training of child program planners, decision-makers, managers and operators, on methodologies and techniques for designing and implementing the policies and action plans provided for in the Prototype, as a form of moving forward towards the recovery of children’s violated rights.

3. To recommend member states to utilize resources from the area of social policies for children and adolescents in order to move towards the implementation of effective policies and action plans on child labor, sexual exploitation, children in/of the street, children with different capabilities, drug abuse and children involved in armed conflicts.

CD/RES. 12 (78-R/03)
THE IIN IN THE ENGLISH-SPEAKING CARIBBEAN SUB-REGION

THE DIRECTING COUNCIL,

CONSIDERING:

1. That Resolution AG/RES. 1787 (XXXI-O/01) recognizes the work accomplished by the Inter-American Children’s Institute within the limits of its scarce resources, while recommends the Institute to focus its efforts on implementing the mandates of the Summit of the Americas and extending its programs and activities to the member states in the English-speaking Caribbean sub-region;

2. That since 1998 the Inter-American Children’s Institute (IIN) has developed the “Project on Child Policies for the Prevention of Drug Abuse” addressed to the English-speaking Caribbean sub-region;
3. That as from 2002 this effort is jointly developed by the IIN and the government of Suriname, with the financial support of the Inter-American Agency for Cooperation and Development (IACD), and
4. That the third phase of such project, that developed in 2002, allowed the OAS member states in the English-speaking Caribbean sub-region to design a Regional Training Plan of Action for Planners, Program Managers and Professionals working on Drug Abuse Prevention and Health Promotion, which is presently in force, and
TAKING INTO ACCOUNT:

That no member state from the English-speaking Caribbean sub-region was represented at the 78th Meeting of the Directing Council of the IIN,

RESOLVES:

1. To thank the IIN for the efforts made to comply with the relevant mandates and strengthen its presence in the English-speaking Caribbean sub-region.

2. To invite the member states from the English-speaking Caribbean sub-region to utilize the possibilities offered by their capacity as full members of the Directing Council of the IIN.

3. To request the IIN to inform on the contents of this resolution to the member states from the English-speaking Caribbean sub-region and the OAS organizations involved in the “Project on Child Policies for the Prevention of Drug Abuse”.

CD/RES. 13 (78-R/03)

SITE FOR ACTION COORDINATION IN FAVOR OF CHILDREN AND ADOLESCENTS

THE DIRECTING COUNCIL,

HAVING SEEN:

Resolutions CD-RES. 07 (76-R/01) and CD-RES. 16 (76-R/01) which decide, among other issues, “To entrust the IIN with the implementation of mechanisms for policy coordination and information exchange, using the Internet as a suitable tool for these purposes”.

CONSIDERING:

1. That the IIN developed the Site for Action Coordination in the Internet, with the following address: www.coordinación.org;

2. That a training course took place in May in the Republic of El Salvador in order to implement a trial test in El Salvador, Guatemala, and Nicaragua;

3. That such trial test should start next July and once evaluated, it should extend to the Central American countries, Panama, and the Dominican Republic in October, and

4. That the development project on the Site for Action Coordination is funded by the Canadian International Development Agency – CIDA,

RESOLVES:

1. To congratulate the IIN for the development of this initiative, which will contribute to preserve and monitor the rights of children and adolescents who are in a country other than their own.

2. To urge the countries participating in the trial phase and the second phase (Costa Rica, El Salvador, Guatemala, Honduras, Panama, Nicaragua, and the Dominican Republic) to give their maximum support to the application of such a significant initiative.

3. To entrust the IIN with the implementation of mechanisms leading to the involvement of everyone concerned.

4. To thank and congratulate the Canadian International Development Agency – CIDA - for both its financial and technical support to this innovative proposal.

CD/RES. 14 (78-R/03)
INTER-AMERICAN PROGRAM OF COOPERATION TO PREVENT AND REMEDY CASES OF INTERNATIONAL ABDUCTION OF
CHILDREN

BY ONE OF THEIR PARENTS

In compliance with resolution AG/RES. 1891 (XXXII-0/02)

and resolution CD/RES. 16 (77-R/02)

THE DIRECTING COUNCIL,

HAVING SEEN:

The Report of the 78th Session of the Directing Council of the IIN, “First Meeting of Government Experts on the International Abduction of Children by one of their Parents”;

CONSIDERING:

1. That in resolutions AG/RES.1835 (XXXI-O/01) and AG/RES. 1891 (XXXII-O/02) of the Organization of American States (OAS) the Inter-American Children’s Institute is requested to convene a “Meeting of Government Experts on the International Abduction of Children by one of their Parents”;

2. That the Office of the Director General of the Inter-American Children’s Institute convened the Meeting of Government Experts, which was held on August 12-13, 2002 at the IIN Headquarters in Montevideo, Uruguay, with the participation of nine member states of the Organization of American States (Argentina, Brazil, Chile, the Dominican Republic, Mexico, Panama, Peru, the United States of America, and Uruguay), with a total of thirty accredited experts from these countries, as well as two experts from Spain and five observers from international agencies and non-governmental organizations;

3. That the mandate issued by the Meeting of Government Experts on the International Abduction of Children by one of their Parents was limited to suggest the enforcement of the operational mechanisms provided for in the relevant International Agreements;

4. That the Recommendations made by the Experts modify neither the principles nor the contents of these Agreements, but rather reinforce their operational nature within the framework of the Inter-American System.

5. That the International Abduction of Children by one of their Parents is a current situation in the Americas that makes it necessary to strengthen the Inter-American mechanisms for member states’ accession to these International Law instruments, as well as to implement national and Inter-American mechanisms to ensure their full compliance.

6. That, as a result of the “Meeting of Government Experts on the International Abduction of Children by one of their Parents,” the participating experts prepared an “Inter-American Program of Cooperation to Prevent and Remedy Cases of International Abduction of Children by One of their Parents.”

RESOLVES:

1. To take note of the report of the Director General on the significant progress made in drafting the Inter-American Program to Prevent and Remedy Cases of International Abduction of Children by One of Their Parents.

2. To request the General Assembly:

a) to take note of the significant progress made by the IIN on this important issue, and

b) to extend the mandates provided for in resolution AG/RES. 1891 until the 34th Regular Session of the General Assembly in 2004.

CD/RES. 15 (78-R/03)

REPRESENTATION OF THE AMERICAS IN THE COMMITTEE ON THE RIGHTS OF THE CHILD
THE DIRECTING COUNCIL,

HAVING SEEN:

1. That this year, within the framework of the Convention on the Rights of the Child, the United Nations General Assembly has selected citizens from three OAS member states – Argentina, Jamaica and Paraguay – as members of the Committee on the Rights of the Child, who, together with a Brazilian citizen, are the distinguished representatives of the Americas to that body.

CONSIDERING:

1. That the Convention on the Rights of the Child provides the legal framework for those states that have ratified it, as well as an ethical reference for all signatory states, concerning child and adolescent-related affairs.

2. That the IIN is successfully carrying out a program to assist its member states in systematizing the preparation process of their national reports the Committee on the Rights of the Child.

RESOLVES:

1. To express its approval and deep satisfaction for the election, which honors the Americas, of well-known experts on children, the family, and human rights from Argentina, Jamaica and Paraguay to join the Committee on the Rights of the Child.

2. To entrust the Office of the Director General of this OAS specialized organization to make available – as a supplement to its support to member states on the systematization of national reports – its valuable technical advice to the members from the Americas as a contribution to their best performance.

3. To also request the Office of the Director General to forward, through the corresponding channels, the text of this Resolution to the OAS General Assembly and to the General Secretariat, as well as to the United Nations and, in particular, to the Committee on the Rights of the Child.

CD/RES. 16 (78-R/03)

STYLE REVISION OF THE SPANISH VERSION OF THE STATUTES

THE DIRECTING COUNCIL,

WHEREAS:

1. Articles 5 a), 5 c) 1, and 23 of the Statutes of the IIN show a contradiction in meaning between the Spanish version and the versions in the other three official languages that arise from the Statutory Amendments adopted in 1998 regarding the use of the terms “temas” and “problemas”.

CONSIDERING:

1. That this contradiction in the aforesaid Amendment of the Statutes was caused by the replacement in Article 1 of the Spanish word “problemas”, which has a different meaning, and which was also inadvertently introduced in the articles in the “Having seen” paragraphs, and

2. That it is necessary to make the Spanish version consistent with the versions in the other official languages without resorting to formal amendments as this only constitutes a style revision.

RESOLVES:

1. To replace the word “temas” by the word “problemas” in articles 5 a), 5 c), 1. and 23 in the Spanish version of the Statutes of the IIN.

CD/RES. 17 (78-R/03)
AGREEMENTS SIGNED BY THE OFFICE OF THE DIRECTOR GENERAL

THE DIRECTING COUNCIL,

HAVING SEEN:

1. The nine General Cooperation Agreements, the two Agreements and one Addendum to an Agreement, as detailed in document CD/doc. 14/03 of this Meeting, which have been signed by the Director General ad referendum of their further ratification by this Directive Council.

2. The annexed observations of the Working Group of the Directing Council for the Revision of the Agreements, formed by the Delegates of Costa Rica, Chile, Haiti, Mexico and the United States of America.

CONSIDERING:

That the aforesaid agreements are consistent with the action policies of the Inter-American Children’s Institute as previously approved by the Directing Council and have been signed within the competence of the Director General as provided for in the Statutes,

RESOLVES:

1. To ratify the agreements signed by the Inter-American Children’s Institute with the respective counterparts, which are contained in document CD/doc. 14/03 of the 78th Meeting of the Directing Council.

2. To inform the Office of the Director General on the observations made by the Working Group for the Revision of the Agreements.

3. Notwithstanding the good performance of the Director General’s Office of the IIN in promoting and formalizing the relations with other entities and organizations, both governmental and non-governmental, in pursuit of the best compliance with its mission and mandates, the Directing Council hereby requests the Office of the Director General to include footnotes as necessary in order to amend any errors that might be detected by the signatories during the drafting process.

CD/RES. 17 (78-R/03) – Annex 1

WORKING GROUP FOR THE REVISION OF COOPERATION AGREEMENTS (CD/doc. 14/03)

R e m a r k s

1. In Agreement No. 4, document CD/doc. 14/03, signed by the Pontificia Universidad Javierana of Colombia and the IIN for the purpose of authorizing the internship of a Political Science student at the Institute’s headquarters in Montevideo, paragraph 2 in clause 13 establishes that the Agreement May be terminated on the following grounds: “Any immoral, criminal or demonstrably irresponsible action committed by the student.” The Directive Council understands that moral considerations should not be included in the future, as they might involve a broad range of criteria, in the understanding that the interns’ behavior would be better assessed within the framework of the eventual infringement of the law in force in the hosting country, or of the provisions and regulations applicable to human resources working for the Organization of American States on a temporary basis.

2. In Agreement No. 9, also document CD/doc. 14/03, signed by the Consejo Nacional para la Niñez (CONANI), the State Secretariat for Labor Affairs (SET) of the Dominican Republic, and the IIN, the title omits any reference to the IIN. The Directive Council also observed that the introductory chapter in that Agreement defines the officials who represent the parties, indicating that the IIN was duly represented by the Chair of the Directive Council, although the only person who has legal power to exercise such representation, as well as to sign this kind of document, is the Director General. Although the Director General signed the document, thus correcting the initial error, it is recommended that in the future the Director should always be the person designated and signing as the Institute’s legal representative.

3. In Agreement No. 10 signed between by the Supreme Court of Justice (SCJ) of the Dominican Republic and the IIN, an error was detected in article I – Purpose, subparagraph c) in the original version in Spanish and in the English translation. This subparagraph reads: “to promote the insertion of the SCJ in the Ibero-American Child Information Network” where it should read “in the Inter-American Child Information Network”. Also, the English version reads “Latin-American Network” where it should read “Inter-American Network.”

Santiago, June 5th, 2003

Delegate of Costa Rica
 Delegate of Chile

Delegate of the United States

Delegate of Haiti

Delegate of México

CD/RES. 18 (78-R/03)
THE RIGHT OF CHILDREN AND ADOLESCENTS TO PARTICIPATE

THE DIRECTING COUNCIL,

CONSIDERING:
1. That articles 12, 13, 14 and 16 in the Convention on the Rights of the Child provide for the inalienable right of children to participate on issues of their concern;
2. That this right, as well as other rights provided for in the Convention, is gradually exercised according to children’s evolution, maturity, and development, which enables them to have a greater autonomy and decision-making power within the protection framework ensured by the family, the State, and the community;

3. That resolution CD/RES. 13 (76-R/01) adopted by the 76th Meeting of the Directing Council of the IIN, held in Montevideo in May 2001, recommended the member states to establish concrete and effective mechanisms ensuring the participation of children and adolescents in regional political fora;
4. That the 77th Meeting of the Directing Council of the IIN, held in Washington DC, in May 2002 adopted a recommendation suggesting the Inter-American Children’s Institute to create mechanisms aimed to effectively ensure the participation of children and adolescents in the activities of the aforementioned fora;
5. That pursuant to said resolution, the IIN compiled information on the various mechanisms and practices applied throughout the Hemisphere that are intended to fulfill and enforce the right of children and adolescents to participate, while also produced a video that specifically addresses children’s participation for its further utilization in campaigns for raising public awareness;
6. That an increasing concern has been detected among OAS member states on the need to create true fora for the gradual exercise of the right of children and adolescents to express themselves freely, to associate, and to be taken into account in matters of their concern;

7. That, at the same time, it has become evident that when boys, girls and adolescents are given true opportunities, their contributions stand out in local, national, and international fora;

8. That said contributions, stated in accordance with their viewpoints and the perception of their needs at the various stages of their development, should be regarded as key components for planning and implementing policies, plans and programs targeted on them;

9. That the right to participate is one of the guarantees that states May provide in building up citizenship and strengthening democracies, and

10. That participation, as a means allowing for the active exercise of communication and decision-making capabilities, and subject to enabling and ensuring the right of association and organization, can only serve the ultimate purpose of building up citizenship as one of the main grounds for the construction of the social network,
RESOLVES:

1. To reassert the commitment of the states that are parties to the Convention on the Rights of the Child to provide the facilities required for children and adolescents to count on the opportunities to associate, to organize and express themselves, and to be taken into account in decision-making on matters of their concern, as they are entitled to.

2. To recommend the IIN to prepare, on the basis of the experience gained in the last few decades in the development of participatory methodologies, a document embodying those theoretical, methodological, and technical aspects that May serve the member states as orientation and guidance for promoting and ensuring the participation of children and adolescents according to their respective stages of development.

CD/RES. 19 (78-R/03)
XIX PAN AMERICAN CHILD CONGRESS

THE DIRECTING COUNCIL,

CONSIDERING:

1. That the Pan American Child Congress is the highest governing body of the Inter-American Children’s Institute as well as the origin of its creation on June 9, 1927, as mandated by the IV Pan American Child Congress held in Santiago, Chile in 1924;

2. That the 78th Meeting of the Directing Council considered the need for holding the XIX Pan American Child Congress in 2004;

3. That such occasion is deemed to be suitable for addressing family-related issues, taking into account their significance for the integral development of children and adolescents, and that it coincides with the celebration of the tenth Anniversary of the International Year of the Family in 2004;

4. That Mexico has offered to host this Congress in 2004,

RESOLVES:

1. To hold the XIX Pan American Child Congress in the Republic of Mexico on September 2004, simultaneous to the corresponding Meeting of the Directing Council.

2. To request the General Assembly of the Organization of American States to designate the XIX Pan American Child Congress as an “Inter-American Specialized Conference”.

3. To request the OAS General Assembly to apply the relevant mechanisms for the financial support of the Pan American Child Congress, once designated as a Specialized Conference by that political forum.

4. To entrust the IIN to create a technical working group responsible for preparing the Congress. This working group should particularly explore options for the participation of children and adolescents.

5. To convey special thanks to the Government of the Republic of Mexico for its valuable contribution in hosting and organizing the XIX Pan American Child Congress.
RESOLUTIONS ADOPTED AT THE

SPECIAL MEETING OF THE

DIRECTING COUNCIL OF THE IIN

17-19 November 2003

Washington, DC

TABLE OF CONTENTS

Resolution

CD/RES. 01 (E-03)

Approval of the Final Report of the 78th Meeting

CD/RES. 02 (E / 03)

Follow-up of Resolution AG/RES 1951 (XXXIII-O/03)

Adopted by the General Assembly on 10 June 2003

CD/RES. 03 (E / 03)

Inter-American Cooperation Program for the Prevention

and Remedy of Cases of International Abduction of

Children by one of their Parents

CD/RES. 04 (E / 03)

Patrimonial Funds of the IIN

CD/RES. 05 (E / 03)

XIX Pan American Child Congress

Draft Resolution No. 06 (not approved)

The Best Interest of the Child and the Right to Education

CD/RES. 07 (E / 03)

Reform of the Statutes of the Inter-American Children’s

Institute

CD/RES. 08 (E / 03)

Approval of the Report of the Office of the

Director General

CD/RES. 01 (E-03)

APPROVAL OF THE FINAL REPORT OF THE 78TH MEETING

THE DIRECTING COUNCIL,

HAVING SEEN:

The Draft Final Report of the 78th Meeting of the Directing Council (CDE/doc.09/03) held on 4-6 June, 2003 in Santiago, Chile, that includes the Minutes, adopted Resolutions, List of Participants and the 2000-2003 Report of the Office of the Director General;

CONSIDERING:

1. That the Secretariat of the Council made that Draft Report available to all Delegates in due time, either by e-mail or in hard copy;

2. That no observations were made during the final consideration of the Report, and

3. That the document accurately reflects the proceedings of the Meeting,

RESOLVES:

To approve the Final Report of the 78th Meeting of the Directing Council without observations and to congratulate the Secretariat for this work.

CD/RES. 02 (E / 03)

FOLLOW-UP OF RESOLUTION AG/RES 1951 (XXXIII-O/03) ADOPTED BY THE GENERAL ASSEMBLY ON 10 June 2003

THE DIRECTING COUNCIL,

CONSIDERING:

1. That the fourth resolving paragraph of Resolution AG/RES 1951 (XXXIII-O/03) on the PROMOTION AND PROTECTION OF THE HUMAN RIGHTS OF CHILDREN IN THE AMERICAS, adopted by the General Assembly on 10 June, 2003 urges member states to take measures for including the human rights of children in the working agenda of specialized organizations and conferences, as well as bodies and entities, of the Organization of American States.

2. That, within the framework of its 2000-2004 Strategic Plan, the Inter-American Children’s Institute is developing a significant work for the promotion and protection of the rights of children and adolescents through its Legal Program, its Program for the Integral Promotion of Children’s Rights and its Information Program.

3. That such actions follow the resolutions adopted by the 78th Meeting of the Directing Council held in Santiago, Chile, in June 2003: CD/RES. 06 (78-R/03), Support to the Mass Promotion of the Rights of Children and Adolescents; CD/RES. 08 (78-R/03), Inter-American Program on the Promotion of Women’s Rights and Gender Equity and Equality; CD/RES. 10 (78-R/03), Children with Different Capabilities; CD/RES. 11 (78-R/03), Promotion of the Prototype of Targeted Public Policies for Children and Adolescents under Conditions of Vulnerability and Social Risk as a Form of Intervention for the Recovery of their Violated Rights; CD/RES. 12 (78-R/03), the IIN in the English-speaking Caribbean Sub-region, and CD/RES. 13 (78-R/03), Site for Action Coordination in Favor of Children and Adolescents.

4. That these resolutions are substantially related to Resolution AG/RES 1951 (XXXIII-O/03) adopted by the OAS General Assembly.

5. That the Director General’s Office of the IIN has informed the Directing Council on the progress made for complying with these resolutions.

RESOLVES:

1. To reiterate the commitment of the OAS member states to the promotion and protection of the human rights of children in the Americas.

2. To urge the Office of the Director General of the Inter-American Children’s Institute to keep developing concrete measures for the prevention and eradication of child labor, sexual exploitation, and drug-addiction; the inclusion of children with different capabilities; the mass dissemination of the rights of children and adolescents; the promotion of the integration between the right approach and the gender perspective; the creation of information systems on children; the design and implementation of a site for action coordination in favor of children, and the adaptation of domestic regulatory frameworks in the states parties to the Convention on the Rights of the Child and to other related and binding international instruments in accordance with the guidelines provided for in the 2000-2004 Strategic Plan.

3. To recommend the Office of the Director General of the IIN to carry out, together with the Inter-American Agency for Cooperation and Development (IACD), concrete actions for strengthening communication and coordination on technical cooperation, and to contribute to a special follow-up of those components related to children’s human rights within the activities of partnership for development.

4. To request the Office of the IIN to inform the OAS Permanent Council on the resolution adopted by this Directing Council as well as on the measures taken regarding the follow-up of Resolution AG/RES 1951 (XXXIII-O/03).
CD/RES. 03 (E / 03)

INTER-AMERICAN COOPERATION PROGRAM FOR THE PREVENTION AND REMEDY OF CASES OF INTERNATIONAL ABDUCTION OF CHILDREN BY ONE OF THEIR PARENTS

THE DIRECTING COUNCIL,

HAVING SEEN:

The Report of the Meeting of Government Experts on the International Abduction of Children by one of their Parents that was held in Montevideo, Uruguay, in August 2002;

The proposed Inter-American Cooperation Program for the Prevention and Remedy of Cases of International Abduction of Children by one of their Parents prepared by the Meeting of Experts;

Resolution CD/RES. 14 (78-R/03) adopted at the 78th Regular Meeting of the Directing Council of the IIN that took place on 4-6 June, 2003, in Santiago, Chile;

The relevant Resolutions of the OAS General Assembly, particularly Resolution AG/RES. 1958 (XXXIII-O/03) adopted during the fourth plenary session of its XXXIII Regular Session held in Santiago, Chile, on 10 June 2003;

CONVINCED that the abduction of children by one of their parents is a problem that seriously affects their integral development and well-being and may tend to aggravate as a consequence of the growing movement of persons outside national borders in an increasingly global world, and

REITERATING that children’s basic rights include their upbringing and growth under the protection and custody of their parents, as well as their ongoing personal relationship and direct contact with both parents on a regular basis, even when their parents reside in different states;

AWARE that in this Extraordinary Meeting of the Directing Council observations were made by the Delegations of the United States of America and the Republic of Argentina that can possibly be translated into consistent terms, although the lack of time makes it indispensable to establish a procedure for drafting a final document on the proposed Program.

RESOLVES:

1.- To create a Committee formed by an official from the Legal Program of the IIN and one Delegate from each state having up to that date observations on the last version of the Inter-American Cooperation Program for the Prevention and Remedy of Cases of International Abduction of Children by one of their Parents.

2.- To establish 30 November, 2003 as the last deadline for submitting observations in writing on the above mentioned document.

3.- This Committee will establish a working methodology and timetable to reach a resolution not later than 31st January, 2004 in order to submit the final document on the Inter-American Cooperation Program for the Prevention and Remedy of Cases of International Abduction of Children by one of their Parents to the Director General.

4.- The Director General will submit this final version for the analysis of the Permanent Council.

5. - To request the OAS Permanent Council to submit the results of its analysis for the consideration of the XXXIV Regular Session of the General Assembly and to inform on the compliance with the above mentioned Resolution.

6.- To entrust the Director General of the Inter-American Children’s Institute to implement this Resolution and to prepare a Special Report on the Program to be submitted to the Directing Council of the IIN in 2004.

CD/RES. 04 (E / 03)

PATRIMONIAL FUNDS OF THE IIN

THE DIRECTING COUNCIL,

HAVING SEEN:

The report on the patrimonial funds of the IIN and the proposal for their utilization submitted by the Directing General at the 78th Meeting of the Directing Council held in Santiago, Chile, on June 2003.

CONSIDERING:

The views stated by the Delegates in the sense of preserving as possible the IIN patrimonial funds and restricting their use to those works that involve high investment levels.

The opinion of the Legal Advisor to the Organization of American States (OAS) on the non existence of legal obstacles to the partial use of the patrimonial funds by the Office of the Director General, subject to the approval of the Directing Council, for the enhancement of the building and general infrastructure of the IIN.

RESOLVES:

1. To divide the patrimonial fund into two sub-funds: one sub-fund for the maintenance of the IIN headquarters consisting of 30 percent of existing assets; and, the basic patrimonial sub-fund formed by the remaining 70 percent.

2. To authorize the Office of the Director General of the IIN to use the patrimonial funds for building maintenance and urgent improvements in the physical plant of the headquarters, and to request the Office of the Director General of the IIN to inform the member states every six months on such use. Prior to beginning those

improvements, the Office of the Director General of the IIN shall consult with the President of the Directing Council and shall inform the member states as to what they include.

3. To request the Office of the Director General of the IIN to take the appropriate measures with the General Secretariat for the investment of the patrimonial basic sub-fund in long-term instruments for the purpose of preserving capital, while also generating a return consistent with long-term return rates, such as those earned by the OAS Retirement Fund, the Rowe Fund and other similar funds managed by the Organization.

4. To establish that the patrimonial basic fund shall be invested for ten years and that its interest shall not be used during that period, following which the Directing Council shall consider the options available for its utilization or reinvestment. Nevertheless, the Directing Council may authorize the use of these funds to afford essential expenditures arising as a consequence of unforeseen or emergency situations.
5. To instruct the Director General to inform the Directing Council every six months on the status of the investments to which the patrimonial basic fund has been allocated, so as to allow for their assessment according to their purposes.
CD/RES. 05 (E / 03)

XIX PAN AMERICAN CHILD CONGRESS

THE DIRECTING COUNCIL,

CONSIDERING:

1. That the 78th Meeting of the Directing Council that took place in Santiago, Chile on June 2003 resolved to hold the XIX Pan American Child Congress in the Republic of Mexico in 2004;

2. That the General Assembly of the Organization of American States adopted Resolution AG/RES. 1961 (XXXIII-O/03) declaring the XIX Pan American Child Congress an “Inter-American Specialized Conference;

3. That, by adopting its Resolution CD/RES. 19 (78-R), the Directing Council understood that the XIX Pan American Child Congress should focus on the Family due to its importance for the integral development of children and adolescents, and taken into consideration that the tenth anniversary of the International Family Year will be celebrated in 2004, and

4. That the Directing Council has welcome the progress report on the preparations for the XIX Pan American Child Congress submitted by the Office of the Director General of the IIN,

RESOLVES:

1. To reiterate its appreciation and congratulations to the Government of the Republic of Mexico for offering to host the XIX Pan American Child Congress.

2. To schedule the next meeting of the Pan American Congress on 27, 28 and 29 October, 2004 following the 79th Regular Meeting that will take place on 25 and 26 on the same month, in compliance with Article 15 in the IIN Statutes that provides that “on occasion of the holding of a Pan American Child Congress, the Council shall endeavor to hold its regular meeting in the city in which the Congress is held.”

3. To reiterate the appeal made by AG/RES. 1961 (XXXIII-O/03) to the member states to provide the necessary financial support to the Inter-American Children’s Institute as a Specialized Organization of the OAS, enabling it to properly fulfill the technical tasks that will be required of it in the various phases of the Congress.

4. To entrust the Organizing Committee of the Congress to prepare and disseminate during the first four months of 2004 a basic document including the Congress agenda, participation requirements, logistical information newsletter and any other information deemed relevant.

5. To urge the member states to disseminate the relevance of the XIX Pan American Child Congress throughout the educational systems.

6. To reiterate the commitment of the Directing Council of the IIN to this Congress, as it is the major event on child and adolescent-related issues within the Inter-American System.

Draft Resolution No. 06

THE BEST INTEREST OF THE CHILD AND THE RIGHT TO EDUCATION

THE DIRECTING COUNCIL,

HAVING SEEN:

The Guidelines on the relationship between the “Best Interest of the Child” (Article 3, a in the Convention on the Rights of the Child) and the Right to Education (Articles 28 and 29 in the Convention on the Rights of the Child) that were submitted at the Extraordinary Meeting of the Directing Council of the Inter-American Children’s Institute held in Washington DC on 17-18 November, 2003.

CONVINCED:

That the “Best Interest of the Child” has become an indicator that allows for analyzing the level of commitment, resources and concrete actions undertaken by the member states for the full implementation of the basic rights of children as provided for in the Convention on the Rights of the Child.

TAKING INTO ACCOUNT:

The need to deepen into the contents, scope and measures to be taken in order to become acquainted with the concrete application of the Best Interest of the Child, particularly as regards the effective enforcement of civil, economic, social and cultural rights.

REITERATING:

That the member states of the Organization of American States should make efforts aimed to implement efficient mechanisms for the promotion, understanding and outreach of the “best interest of the child” within their legal systems and in the practical operation of their institutions.

RESOLVES:

To entrust the Office of the Director General of the Inter-American Children’s Institute to:

1. Encourage member states to develop activities aimed to the promotion of the best interest of the child as a guiding principle regarding the enforcement of civil, economic, social and cultural rights of children and adolescents;

2. Explore, in consultation with member states, the possibility of requesting the Inter-American Court of Human Rights to issue and Advisory Opinion regarding the scope of the guiding principle of the “Best Interest of the Child” and its relationship with other human rights within the framework of the existing Inter-American and international existing instruments, which, if positive, should be submitted to the Court;

3. Urge member states to consider mentioning in their national reports to the Committee on the Rights of the Child how the guiding principle of the “Best Interest of the Child” has been introduced into the national mechanisms for children’s rights protection and its practical effect on such mechanisms;

4. Reiterate the member states the need to continue developing national dissemination campaigns on the rights of children and adolescents with the participation of social communication media and the strategic support on communications provided by the Inter-American Children’s Institute;

5. Sponsor an international seminar on the “Best Interest of the Child” and its effects to be held in Caracas, Venezuela, according to the initiative tabled by the Government of the Republic of Venezuela;

6. Prepare a Plan for Special Assistance and Technical Training addressed to judges, prosecutors and legal counsels competent on the Rights of Children and Adolescents in the member states, focused on the effective application of the Best Interest of the Child in their decisions.

CD/RES. 07 (E / 03)

REFORM OF THE STATUTES OF THE

INTER-AMERICAN CHILDREN’S INSTITUTE

THE DIRECTING COUNCIL,

CONSIDERING:

That the Statutes of the Inter-American Children’s Institute have been amended on several occasions in order to expedite the Institute’s proceedings and to regulate its operation in a more accurate manner.

That the Director General has suggested that a revision of both the Statutes and the Regulations of the Directing Council would facilitate the work of the IIN Office.

RESOLVES:

1. To entrust the Director General to prepare, in consultation with the OAS Department of Legal Services, a draft reform of the IIN Statutes to be considered by the member states not later than 30 June, 2004.

2. To instruct the Director General to convey the draft reform of the Statutes to the member states by electronic means, while urging them to return their observations to the Office of the Director General by the same means.

3. To request the Office of the Director General to take into account the observations made by the member states on the draft reform of the Statutes and to prepare, on the basis of such observations, an updated draft of the Statutes of the Inter-American Children’s Institute to be considered by the Directing Council at its 79th Regular Meeting that will take place in the Republic of Mexico in 2004.

CD/RES. 08 (E / 03)

APPROVAL OF THE REPORT OF THE

OFFICE OF THE DIRECTOR GENERAL

THE DIRECTING COUNCIL,

HAVING SEEN:

The Report presented by the Office of the Director General of the Inter-American Children’s Institute (IIN) at the Extraordinary Meeting of the Directing Council.

CONSIDERING:

1. That this Report of the Office of the Director General updates the Report presented at the 78th Meeting of the Directing Council of the IIN held on 4-6 June, 2003 in Santiago, Chile, which was approved by the Plenary through the adoption of Resolution CE/RES. 04 (78-R-03) and is now supplemented by the information corresponding to the last four months;

2. That the Report of the Office of the Director General refers to the achievements made during the 2000-2003 period within the framework of corresponding Strategic Plan;

3. That the presentation made by the Director General included precise details on the goals and objectives fulfilled during his 2000-2003 term in office;

4. That the Office of the Director General presented at the Extraordinary Meeting of the Directing Council its progress report corresponding to 2000-2003, updated as to November 2003, as an addition to the Annual Report that is traditionally submitted to this Directing Council, which represents a quite innovative and advisable mode of reporting, and that holding this Extraordinary Meeting during the second semester of 2003 allows for the Annual Report of the Director General to be submitted to the General Assembly, subject to the prior approval of the Directing Council.

RESOLVES:

1. To approve the Annual and Progress Report updated as to November 2003 as presented by the Office of the Director General and to congratulate the Director General and the IIN staff for their work during the period concerned;

2. To submit this Report to the Permanent Council of the Organization of American States (OAS).

�

(This Annex also includes the Resolutions adopted at the 78th Meeting of the Directing Council of the IIN held in June 2003, in Santiago, Chile and the Special Meeting that took place between 17 and 18 November, 2003 in Washington, DC.

� Adopted by the OAS General Assembly at its Thirty-second Regular Session, in the fourth plenary meeting held on June 4, 2002.

� Adopted by the Directing Council of the IIN at its 77th Regular Meeting held on May 13-15, 2002.

�

Seventeen delegations were present in the room and voted on the affirmative: Argentina, Canada, Chile, Dominican Republic, Ecuador, Guatemala, Honduras, Mexico, Paraguay, Panama, Peru, St. Kitts and Nevis, Suriname, Trinidad and Tobago, United States of America, Uruguay, and Venezuela.

Two remote votes on the affirmative: Guyana and Brazil

�

Seventeen delegations were present in the room: Argentina, Canada, Chile, Dominican Republic, Ecuador, Guatemala, Honduras, Mexico, Paraguay, Panama, Peru, St. Kitts and Nevis, Suriname, Trinidad and Tobago, United States of America, Uruguay, and Venezuela.

Twelve delegations voted on the affirmative.

Three delegations voted on the affirmative with the exclusion of resolving paragraph 2: Dominican Republic, Saint Kitts and Nevis, and Trinidad and Tobago (the reasons for these reservations were recorded in the minutes).

One delegation abstained: Honduras

One delegation did not vote: United States of America. “The United States was unable to join consensus on this resolution because it is not a party to the Convention on the Rights of the Child or the Inter-American Convention on Human Rights”.

Two remote votes on the affirmative: Guyana and Brazil

One remote vote on the affirmative: Nicaragua

PAGE

_1115639731.xls
Gráfico2

		2000		2000

		2001		2001

		2002		2002

		2003		2003

fr-personal

fr-operativo

OAS FUND ALLOCATION

1232800

295500

1278200

283654

1171400

453500

1022100

545600

Hoja1

														CONTRAPARTES

				2000		2001		2002		2003				2000		2001		2002		2003

		fr-personal		1232800		1278200		1171400		1022100		proder		31000		13500		54000		6500

		fr-operativo		295500		283654		453500		545600		piinfa		1270725		1253725		1427725		1245725

		espacifico		512184		463489		336332		343701		prjur						29500		11000

		total		2040484		2025343		1961232		1911401				1301725		1267225		1511225		1263225

				2000		2001		2002		2003		TOTAL

		FREGULAR		1528300		1561854		1624900		1567700		6282754

		FESPECIFICO		512184		463489		336332		343701		1655706

		CONTRAPARTE		2042484		2027344		1963234		1913404		7946466

												15884926

						FONDO REGULAR		FONDO ESPECIFICO		CONTRAPARTES

						6282754		1655706		7938460

Hoja1

		FONDO REGULAR

		FONDO ESPECIFICO

		CONTRAPARTES

DISTRIBUCION DE RECURSOS DEL IIN

6282754

1655706

7938460

Hoja2

		0		0

		0		0

		0		0

		0		0

fr-personal

fr-operativo

Asignación Fondos OEA

0

0

0

0

0

0

0

0

Hoja3

		

Hoja4

		

Hoja5

		

Hoja6

		

Hoja7

		

Hoja8

		

Hoja9

		

Hoja10

		

Hoja11

		

Hoja12

		

Hoja13

		

Hoja14

		

Hoja15

		

Hoja16

		

Hoja17

		

Hoja18

		

Hoja19

		

Hoja20

		

		

_1129126016

_1115711669.xls
Gráfico1

		REGULAR FUND

		SPECIFIC FUNDS

		COUNTERPART FUNDS

IIN RESOURCE ALLOCATION

6282754

1655706

7938460

Hoja1

		

		REGULAR FUND		SPECIFIC FUNDS		COUNTERPART FUNDS

		6282754		1655706		7938460

Hoja1

		0

		0

		0

IIN RESOURCE ALLOCATION

Hoja2

		

Hoja3

		

_1014198818.bin

