


Centrul de Informare și Documentare
privind Drepturile Copilului
din Moldova (CIDDC)


Child Rights
Information Center
(CRIC)

RAPORT


de ACTIVITATE

2005-2006

ACTIVITY

REPORT


Centrul de Informare și Documentare
privind Drepturile Copilului
din Moldova (CIDDC)

RAPORT **de ACTIVITATE**

2005-2006


CUPRINS


1.	CARTEA DE VIZITĂ A CIDDC	3
	Viziune, misiune, scop și obiective, beneficiari, realizări importante, echipa CIDDC	
2.	PARTENERI	6
3.	FINANȚATORI	8
4.	PROGRAME ȘI PROIECTE DESFĂȘURATE ÎN 2005-2006	9
	<i>I. Informarea copiilor și tinerilor</i>	
	● Studiul „Situția copiilor rămași fără îngrijire părintească în urma migrației”	
	<i>II. Participarea copiilor și tinerilor</i>	
	● Consiliile locale ale copiilor și tinerilor	
	● Planuri locale de acțiune pentru copii	
	● Tinerii în acțiune!	
	<i>III. Dezvoltarea deprinderilor de viață pentru prevenirea traficului de ființe umane</i>	
	● Integrarea socială pentru prevenirea traficului de ființe umane	
	● Speranța devine realitate – o viață mai bună pentru tinerele din Moldova	
	● Migrația ilegală și traficul copiilor neînsoțiți – măsuri urgente pentru copiii deosebit de vulnerabili	
	<i>IV. Justiția juvenilă</i>	
	● Adolescenții pentru prevenirea delincvenței juvenile	
5.	BUGETUL CIDDC PENTRU 2005-2006	21

1. CARTEA DE VIZITĂ A CIDDC


Centrul de Informare și Documentare privind Drepturile Copilului (CIDDC) este o organizație neguvernamentală, independentă și apolitică, înființată în 1998. CIDDC administrează programe în domeniul educațional, social, dezvoltând proiecte și servicii care vizează: cercetări și studii, accesul la informație pentru toți solicitanții, training-uri, publicații, arte participative, etc.

VIZIUNEA CIDDC este o lume în care fiecare copil este tratat cu demnitate și respect, își exprimă și realizează liber propriile idei, participă în luarea deciziilor care îl afectează în familie, școală, comunitate, beneficiază de servicii care răspund nevoilor și intereselor lui. Autoritățile publice sunt principalii actori în promovarea interesului major al copilului.

CIDDC are **MISIUNEA** să contribuie la implementarea Convenției ONU cu privire la Drepturile Copilului în Republica Moldova prin informarea și susținerea inițiativelor de participare ale copiilor.

SCOP

- Realizarea unei schimbări de mentalitate privind perceperea copilului ca individualitate aparte, cu drepturi, viziuni și opinii proprii.
- Sensibilizarea autorităților publice centrale și locale privind implementarea politicilor sociale pentru copii.

OBIECTIVE

- A susține inițiativele de participare ale copiilor, capabile să le ofere oportunități de exprimare a opiniei, împuternicire și autorealizare.
- A dezvolta programe de informare și instruire pentru părinți, cadre didactice și funcționari publici privind respectarea drepturilor copilului.
- A dezvolta capacitățile autorităților publice și ale altor actori sociali în elaborarea politicilor sociale pentru copii care corespund drepturilor și intereselor copiilor.
- A promova implicarea copiilor în calitate de parteneri de la egal la egal în cadrul proceselor comunitare / sociale.
- A facilita integrarea socială a copiilor și adolescenților aflați în situații de risc.


BENEFICIARIII CIDDC

Copii de vârste cuprinse între 10 și 18 ani, în special:

- copii din localități cu oportunități reduse de implicare și dezvoltare;
- copii aflați în conflict cu legea;
- copii din instituții rezidențiale;
- copii rămași fără îngrijire părintească în urma migrației;
- copii ai străzii.

CELE MAI IMPORTANTE REALIZĂRI ALE CIDDC

- Mediatizarea Convenției cu privire la Drepturile Copilului;
- Promovarea modelelor de participare a copiilor și tinerilor la nivel local și național - Parlamentul Copiilor, Consiliile Locale ale Copiilor și Tinerilor, Tinerii în acțiune!;
- Organizarea activităților de voluntariat în promovarea drepturilor copilului;
- Dezvoltarea parteneriatelor eficiente între adulți și copii;
- Editarea materialelor didactice, informative în Drepturile Copilului;
- Promovarea Campaniei Naționale “Spune Da pentru copii!”

CONSILIUL DE ADMINISTRAȚIE AL CIDDC

<i>Clara CAȚ,</i>	Vicedirector al Direcției Municipale pentru Protecția Drepturilor Copilului, Primăria mun. Chișinău
<i>Domnica GĂNU,</i>	Manager al Secretariatului Consiliului Național pentru Protecția Drepturilor Copilului
<i>Iosif MOLDOVANU,</i>	Președintele Centrului Național de Resurse pentru Tineri
<i>Radu DANII,</i>	Coordonator al Proiectului Drepturile Copilului, Reprezentanța UNICEF în Republica Moldova


PERSONAL ANGAJAT

<i>Cezar GAVRILIUC,</i>	Președinte
<i>Viorica CREȚU,</i>	Coordonator de programe
<i>Ion ROTARU,</i>	Administrator Financiar
<i>Daniela PLATON,</i>	Coordonator Monitorizare și Evaluare
<i>Aliona STEPAN,</i>	Coordonator de program „Dezvoltarea deprinderilor de viață pentru prevenirea traficului de ființe umane”
<i>Oxana MIRON,</i>	Coordonator Dezvoltare Organizațională
<i>Elena POPA,</i>	Asistent de program „Dezvoltarea deprinderilor de viață pentru prevenirea traficului de ființe umane”
<i>Veaceslav LUCA,</i>	Asistent de program „Participarea copiilor și tinerilor”
<i>Viorica AFTENI,</i>	Asistent de program „Justiția juvenilă”
<i>Angela BELENCO,</i>	Asistent social
<i>Olga SELEMET,</i>	Asistent social

VOLUNTARI

<i>Alexei COLIN</i>	<i>Oleg CULEA</i>
<i>Cristina DABIJA</i>	<i>Oxana TRACI</i>
<i>Eleonora OLARU</i>	<i>Victoria CHIRTOACĂ</i>
<i>Igor CREȚU</i>	<i>Victoria RUSU</i>
<i>Lidia BOZIANU</i>	<i>Violeta BULGAR</i>
<i>Lilia MAZUR</i>	<i>Vitalie DASCĂL</i>
<i>Natalia BALTAG</i>	


ADRESA CIDDC:

str. E. Coca 15, Chișinău, MD-2008,
 Republica Moldova
 tel./fax: (+373 22) 747813; 716598; 744600
 e-mail: ciddc@yahoo.com
www.childrights.md


2. PARTENERI

6


- Ministerul Educației și Tineretului al Republicii Moldova
- Secretariatul Consiliului Național pentru Protecția Drepturilor Copilului din Moldova
- Agenția Națională pentru Ocuparea Forței de Muncă
- Direcțiile Generale Raionale Învățământ, Tineret și Sport
- Direcția Municipală Chișinău pentru Protecția Drepturilor Copilului
- Administrația Publică Locală
- Facultatea de Asistență Socială, Sociologie și Filosofie a Universității de Stat din Moldova
- Colegiul Pedagogic, Soroca
- Colegiul Pedagogic, Chișinău
- Colegiul de Medicină, Chișinău
- Colegiul de Medicină, Bălți
- Școala Profesională, Florești
- Școala Profesională nr. 1, Bălți
- Școala Profesională nr. 2, Chișinău
- Școala Profesională, Telenești
- Școala de Meserii *Constantin și Elena*, Chișinău
- Societatea Republicană pentru Protecția Socială a Minorilor și Tineretului *Insula Speranțelor*
- Asociația pentru Caritate și Asistență Socială (ACASĂ)
- Asociația Tinerilor Formatori din Moldova
- Asociația *Motivație*, Moldova
- Centrul Național de Resurse pentru Tineri


**RAPORT
de ACTIVITATE
2005-2006**


CIDDC


- Centrul Internațional pentru Protecția și Promovarea Drepturilor Femeii *La Strada*, Moldova
- Centrul Național de Studii și Informare pentru Problemele Femeii
- Centrul pentru Drepturile Copiilor și Tinerilor, Bălți
- Centrele Regionale de Resurse pentru Tineri din Biești, Ciocîlteni (Orhei), Soroca, Cahul, Ungheni, Bălți
- Centrul Media pentru Tineri
- Clinica pentru tineri *Neovita*, Chișinău
- Clubul Internațional al Soroptimistelor, Chișinău
- ONG *Orhideia*, gimnaziul internat Leova
- Programul Educațional *PAS cu PAS*
- Societatea Independentă pentru Educație și Drepturile Omului (SIEDO)
- Fundația *Motivation*, România
- Special Olympics, România
- Centrul *Parteneriat pentru Egalitate*, România
- Organizația de caritate *Учителя за демократию и партнёрство*, Ucraina
- Centrul de Informare și Educație, or. Lankaran, Azerbaidjan

RAPORT
de ACTIVITATE

2005-2006

3. FINANȚATORI


- Reprezentanța UNICEF în Republica Moldova
- Organizația suedeză Radda Barnen (Salvați Copiii)
- Organizația Internațională pentru Migrație
- Clubul Internațional al Soroptimistelor – Norvegia
- Forumul pentru Femei și Dezvoltare (FOCUS)
- Ambasada Olandei la Kiev
- Mott Foundation
- Banca Mondială/Unitatea Consolidată pentru Implementarea și Monitorizarea Proiectelor în domeniul Agriculturii (UCIMPA)
- Fundația Balcanică pentru Copii și Tineri
- Organizația spaniolă Inter Europa RIOJA Jovenes Europeos
- Fundația JANIVO, Olanda


I. Programul INFORMAREA COPIILOR ȘI TINERILOR

Studiul „SITUAȚIA COPIILOR RĂMAȘI FĂRĂ ÎNGRIJIRE PĂRINTEASCĂ ÎN URMA MIGRAȚIEI”

● *Scurtă descriere*

Plecarea adulților peste hotarele țării în căutarea unui loc de muncă a devenit un fenomen frecvent, normal pentru toate comunitățile din Moldova. Soluționând parțial și pentru scurt timp problema sărăciei, migrația generează multe alte consecințe negative care se răsfrâng, în mare parte, asupra copiilor, ei fiind cea mai vulnerabilă parte a societății.

Destrămarea familiilor, lipsa unuia sau ambilor părinți o perioadă îndelungată din viața copilului, locuirea cu alte rude, vecini – toate acestea nu pot fi compensate de bunurile materiale obținute de copii în urma plecării părinților. Impactul migrației asupra copiilor este un subiect puțin cercetat, de aceea ne-am propus, în cadrul acestui studiu, să analizăm influența despărțirii de părinți asupra dezvoltării emoționale și sociale a copiilor. Cercetarea a fost una preponderent calitativă, utilizând o abordare participativă în colectarea și interpretarea datelor.

● *Perioada de desfășurare*

1 septembrie 2005 - 31 iunie 2006

● *Obiectivele proiectului*

- Identificarea impactului plecării părinților asupra dezvoltării emoționale și sociale a copiilor, realizarea drepturilor și participarea lor;
- Analiza politicilor și serviciilor la nivel național și local pentru copiii rămași fără îngrijirea părinților;
- Elaborarea unor recomandări în vederea îmbunătățirii cadrului normativ și de servicii pentru protecția copiilor rămași fără îngrijire părintească în urma migrației.

● *Grup-țintă*

- 98 de copii rămași fără îngrijire părintească
- 98 de copii care locuiesc cu părinții
- Îngrijitori, profesori
- Reprezentanți ai autorităților publice, ai serviciilor comunitare și ai organizațiilor internaționale responsabile de protecția copiilor

● Beneficiari


- Autoritățile publice, serviciile comunitare, organizațiile neguvernamentale, organizațiile internaționale responsabile de protecția copiilor
- Copiii și tinerii din Republica Moldova

● Rezultate

- În comunitățile implicate în studiu, 27,6% dintre copii au unul dintre părinți plecat peste hotare, iar în cazul a 9,3% din copii au migrat ambii părinți. Condițiile de trai ale copiilor migranților se îmbunătățesc, în același timp, ei sunt mai vulnerabili față de riscurile legate de consumul de substanțe, abandonul școlar, relațiile sexuale precoce și comportamentele deviante.
- După plecarea părinților, copiii se confruntă cu stări emoționale dificile și neplăcute. Relațiile cu părinții plecați se răcesc în timp, această caracteristică menținându-se chiar și după revenirea lor.
- Relațiile copiilor cu îngrijitorii și profesorii nu sunt suficient de apropiate, ei preferă comunicarea în grupuri mici de semeni, de obicei, având aceeași experiență de despărțire de părinți.
- După plecarea părinților, randamentul școlar scade din cauza absenței suportului și încurajării din partea adulților, doar în unele cazuri copiii devenind mai responsabili în pregătirea temelor, din dorința de a recompensa efortul părinților.
- Majoritatea copiilor ai căror părinți sunt plecați își asociază viitorul cu viața împreună cu familia peste hotarele țării.
- Copiii migranților nu sunt incluși într-un proces de pregătire pentru viața independentă și de dezvoltare a abilităților de autogestionare, management al resurselor și practicare a unui mod de viață sănătos.
- Autoritățile publice sunt puțin preocupate de situația copiilor rămași fără îngrijire părintească în urma migrației, ei fiind considerați mai degrabă o categorie privilegiată decât una vulnerabilă.

● Finanțatorii și contribuția lor

Reprezentanța UNICEF în Republica Moldova – 23.911,70 USD


II. Programul PARTICIPAREA COPIILOR ȘI TINERILOR

Proiectul „CONSILIILE LOCALE ALE COPIILOR ȘI TINERILOR (CLCT)”

● *Scurtă descriere*

Prin acest proiect ne-am propus să susținem inițiativele copiilor și tinerilor pentru crearea organelor reprezentative ale lor la nivel local. Consiliul local al copiilor și tinerilor (CLCT) este o formă de împuternicire a copiilor și tinerilor care funcționează după modelul consiliului local al adulților și oferă instrumente reale pentru colaborarea cu autoritățile și influențarea deciziilor acestora. Participând în cadrul unui astfel de proiect, copiii și tinerii au oportunitatea să-și exprime opiniile, să-și identifice problemele și să propună soluții bazate pe necesitățile și interesele proprii.

● *Perioada de desfășurare*

August 2005 – iulie 2006

● *Obiectivele proiectului*

- Instruirea a 80 de membri ai CLCT din 7 comunități implicate în proiect pentru a-i împuternici să elaboreze și să implementeze propriile proiecte prin care să promoveze drepturile copiilor și valorile democrației la nivel local;
- Contribuirea la crearea unei atmosfere pozitive pentru participarea copiilor și tinerilor la viața comunităților și la procesele de luare a deciziilor la nivel local;
- Facilitarea dialogului între structurile reprezentative ale copiilor și tinerilor și administrația publică locală prin implicarea comună la dezvoltarea comunității.

● *Grup-țintă*

- 80 de membri ai CLCT
- 14 coordonatori adulți ai CLCT
- Profesorii
- Administrația publică locală

● *Beneficiari*

- Copiii și tinerii din 7 comunități implicate în proiect

● *Rezultate*

- 1500 de copii și tineri au participat la seminare de educație electorală și au exersat alegerile democratice votând reprezentanții lor în CLCT.
- 80 de copii și tineri, aleși în calitate de membri ai CLCT, și-au dezvoltat abilități de reprezentare a semenilor în relația cu administrația publică locală și de participare la luarea deciziilor care îi afectează.
- Cel puțin 3000 de membri ai comunității – copii, tineri, reprezentanți ai administrației publice locale, agenți economici, părinți, profesori și alți profesioniști care lucrează cu și pentru copii au fost implicați în activitățile organizate de CLCT. Adulții și-au schimbat atitudinea față de copii și tineri, au înțeles că ei pot fi și trebuie implicați în soluționarea problemelor comunității. Tinerii nu mai sunt percepuți în calitate de consumatori, dar ca persoane-resursă, cu idei și viziuni proprii.

Finanțatorii și contribuția lor

Mott Foundation – 12.921 USD


Proiectul „PLANURI LOCALE DE ACȚIUNE PENTRU COPII (PLAC)”


12

● *Scurtă descriere*

Proiectul a fost gândit pentru copiii din comunitățile în care aceștia au oportunități reduse (acces limitat la educație, asistență medicală, activități de timp liber etc.) și care se confruntă cu situații care le încalcă drepturile de bază.

Scopul proiectului a fost implementarea abordării bazate pe drepturile copilului în procesele de elaborare a politicilor la nivel local.

În cadrul proiectului au fost instruite grupuri locale de lucru care au implicat membrii comunității la elaborarea Planurilor locale de acțiune pentru copii. Participarea copiilor la nivel de 2/3 din numărul membrilor acestor grupuri a constituit elementul esențial în desfășurarea proiectului.

● *Perioada de desfășurare*

1 ianuarie - 31 decembrie 2005

● *Obiectivele proiectului*

- Autoritățile locale din 5 comunități-pilot vor dezvolta PLAC, în conformitate cu documentul „O lume mai bună pentru copii”, adoptat la Sesiunea Specială a Adunării Generale a ONU în 2002 și cu Strategia Națională pentru Protecția Copilului și a Familiei;
- Copiii și tinerii din 5 comunități-pilot vor fi implicați activ în elaborarea PLAC în parteneriat cu alți actori sociali;
- Mediatizarea modelelor de succes va crește angajamentul autorităților de a utiliza abordarea bazată pe drepturi la dezvoltarea politicilor locale pentru copii și tineri.

● *Grup-țintă*

- Copiii din comunitățile rurale, în special cei cu oportunități reduse
- Autoritățile locale

● *Beneficiari*

- Copiii din 14 comunități implicate în proiect

● *Rezultate*

- În 14 comunități copiii și tinerii, în parteneriat cu adulții, au elaborat PLAC pentru următorii 3-5 ani.
- Ca parte a procesului de elaborare a PLAC, a fost evaluată situația copiilor în aceste comunități. Evaluarea a abordat aspecte ca: rata nașterilor, mortalitatea, familia, educația, sănătatea, timpul liber, accesul la informație, participarea copiilor, delinquența juvenilă, abuzul față de copii etc. Această informație a servit ca bază pentru PLAC.


**RAPORT
de ACTIVITATE**

2005-2006

- Grupurile locale de lucru instituite pentru coordonarea procesului de elaborare a PLAC au informat membrii comunității despre drepturile copilului și au promovat acțiuni concrete pentru implementarea prevederilor Convenției ONU cu privire la Drepturile Copilului, Documentului Final al Sesiunii Speciale a Adunării Generale a ONU din 2002 și Strategiei Naționale pentru Protecția Copilului și a Familiei.
- Din 14 PLAC elaborate, 9 au fost adoptate oficial de autoritățile locale. Pentru implementarea PLAC, vor fi alocate fonduri din bugetele locale. Majoritatea PLAC sunt bazate pe următoarele direcții de activitate:
 - ▶ Creșterea angajamentului membrilor comunității și a autorităților locale de a promova și asigura respectarea drepturilor tuturor copiilor;
 - ▶ Încurajarea participării tuturor copiilor în cadrul comunității;
 - ▶ Asigurarea accesului copiilor la informație;
 - ▶ Promovarea unui mod de viață sănătos și prevenirea comportamentelor riscante;
 - ▶ Dezvoltarea oportunităților de timp liber pentru copii;
 - ▶ Promovarea activităților de voluntariat în rândurile copiilor și tinerilor;
 - ▶ Dezvoltarea parteneriatelor între copii și adulți;
 - ▶ Protecția copilului (îmbunătățirea condițiilor de trai ale copiilor vulnerabili, acces la educație, servicii medicale, protecție de violență, abuz și exploatare etc.);
 - ▶ Creșterea calității educației;
 - ▶ Creșterea responsabilității părinților și dezvoltarea serviciilor comunitare pentru copiii rămași fără îngrijire părintească etc.
- Abordarea participativă în dezvoltarea PLAC a atras donatori. Câteva comunități au reușit să atragă fonduri pentru a implementa anumite activități conținute în PLAC.

● **Finanțatorii și contribuția lor**

Organizația suedeză Radda Barnen (*Salvați Copiii*) – **64.733,93 USD**

Proiectul „TINERII ÎN ACȚIUNE!”


14

● Scurtă descriere

Proiectul „Tinerii în acțiune!” a fost inspirat din Programul “Youth Act!” al organizației americane *Street Law, Inc.*, din Washington D.C. În Moldova acest proiect a fost implementat începând cu anul 2002 în 7 comunități, fiind implicate ulterior tot mai multe grupuri de copii și tineri. Proiectul se adresează în special comunităților rurale unde nu există modele de participare a copiilor și tinerilor și în care aceștia au puține oportunități de dezvoltare. Acest proiect oferă tinerilor instrumente necesare pentru implementarea ideilor și inițiativelor lor civice, dezvoltându-le cunoștințe și abilități de comunicare, soluționare de conflicte, lucru în echipă, cooperare, liderism, negociere, advocacy, identificare și soluționare a problemelor comunitare. În anul 2006 CIDDC a implementat proiectul „Tinerii în acțiune!” în 6 comunități din raionul Telenești: Cășla, Ghiliceni, Inești, Sărătenii Vechi, Suhuluceni și Zgârdești.

● Perioada de desfășurare

Ianuarie – decembrie 2006

● Obiectivele proiectului

- A susține dezvoltarea capacităților structurilor locale ale tinerilor și a promova recunoașterea contribuțiilor acestora la dezvoltarea comunității;
- A asigura oportunități pentru participarea reală și activă a copiilor și tinerilor la viața comunității și la luarea deciziilor la nivel local prin promovarea practicilor de succes și dezvoltarea parteneriatelor între adulți și tineri.

● Grup-țintă

- Copiii și tinerii din localitățile rurale, care au oportunități reduse de dezvoltare (acces limitat la servicii de educație, sănătate, timp liber)
- Autoritățile locale și regionale

● Beneficiari

- Copiii și tinerii din 6 comunități ale raionului Telenești implicate în proiect

● Rezultate

120 de copii și tineri, membri ai echipelor „Tinerii în acțiune!”:

- au obținut cunoștințe despre comunitatea lor, actele normative referitoare la problemele cu care se confruntă, structurile și funcționarea autorităților locale, procesele de elaborare a bugetelor locale și de luare a deciziilor la nivel local, drepturile copilului;
- și-au dezvoltat abilitățile de studiere a comunității, identificare și soluționare a diferitor probleme, comunicare și negociere, administrare a resurselor, elaborare, implementare și evaluare a proiectelor sociale;
- au avut oportunitatea să-și exprime opinia asupra proceselor care îi afectează, și-au dezvoltat încrederea în sine și curajul. Copiii și tinerii și-au schimbat atitudinea și comportamentul: au devenit mai toleranți, mai altruști, oferă suport celor care au nevoie și manifestă solidaritate socială, sunt mai responsabili și activi în exercitarea rolului lor în cadrul societății.

Finanțatorii și contribuția lor

Organizația suedeză Radda Barnen (*Salvați Copiii*) – 49.336,07 USD


RAPORT
de ACTIVITATE
2005-2006

III. Programul DEZVOLTAREA DEPRINDERILOR DE VIAȚĂ PENTRU PREVENIREA TRAFICULUI DE FIINȚE UMANE

Proiectul „INTEGRAREA SOCIALĂ PENTRU PREVENIREA TRAFICULUI DE FIINȚE UMANE”

Scurtă descriere

Proiectul „Integrarea socială pentru prevenirea traficului de ființe umane” este continuarea programului pentru elevii gimnaziilor internat inițiat de CIDDC în 2003. Luând în considerare rezultatele proiectelor anterioare, activitățile au fost focusate pe promovarea integrării sociale a copiilor din instituțiile rezidențiale prin dezvoltarea relațiilor de colaborare și prietenie cu semenii din comunitățile locale. Activitățile proiectului au fost desfășurate în 11 gimnazii internat - Cahul, Cărpineni (Hâncești), Căzănești (Telenești), Chișinău, Fălești, Leova, Orhei, Năpadova (Florești), Tighina, Strășeni, Văscăuți (Florești) și în școlile din aceste comunități. Scopul proiectului este facilitarea integrării sociale a elevilor din instituții și prevenirea riscului traficului de ființe umane și altor riscuri sociale prin dezvoltarea comportamentelor pozitive și responsabile.

Perioada de desfășurare

Aprilie 2005 - martie 2006

Obiectivele proiectului

- Circa 240 de adolescenți vor dezvolta semenilor cunoștințe și deprinderi focusate pe prevenirea riscurilor sociale și de sănătate și integrarea socială a copiilor cu necesități speciale;
- 22 manageri și 187 profesori și educatori din 11 gimnazii internat vor promova drepturile copilului și educația pentru formarea deprinderilor de viață în activitățile curriculare și extracurriculare pentru a împuternici copiii și tinerii în prevenirea comportamentelor riscante;
- Circa 3000 de elevi din 11 gimnazii internat vor aplica în viața de zi cu zi cunoștințe, abilități și atitudini necesare pentru a face față vieții independente.

Grup-țintă

- 11 echipe de animatori de la egal la egal
- 11 echipe de mediatori școlari
- Managerii instituțiilor rezidențiale
- Educatorii și profesorii, formatorii locali și voluntarii CIDDC

Beneficiari

- 2964 copii (1488 fete, 1476 băieți) cu vârste cuprinse între 6-18 ani din 11 gimnazii internat
- 1558 copii (859 fete, 699 băieți) din școlile din comunitate

Rezultate

- Instruirea cadrelor didactice a contribuit la eficientizarea procesului de instruire și educație și la planificarea activităților în conformitate cu interesele și necesitățile copiilor.

- Copiii din gimnaziile internat au reușit să cunoască mai îndeaproape lumea din afara instituției, au comunicat cu alți semeni și adulți din comunitate, și-au mărit grupul de prieteni, iar acestea i-au făcut să se simtă persoane egale în drepturi cu ceilalți membri ai comunității.
- Animatorii și mediatorii au devenit persoane-resursă accesibile și credibile pentru semenii din gimnaziile internat și pentru cei din comunitate. Adulții solicită ajutorul animatorilor în planificarea, organizarea și evaluarea activităților instructiv-educative.
- Copiii din gimnaziile internat și-au dezvoltat deprinderile de viață, adoptă comportamente mai responsabile, sunt mai siguri de propriile forțe și mai optimiști în stabilirea și realizarea scopurilor personale și profesionale.

● *Finanțatorii și contribuția lor*

Reprezentanța UNICEF în Republica Moldova – 126.587,80 USD

Proiectul „SPERANȚA DEVINE REALITATE – O VIAȚĂ MAI BUNĂ PENTRU TINERELE DIN MOLDOVA”

● *Scurtă descriere*

Proiectul este unic și nou atât pentru experiența CIDDC, cât și pentru Republica Moldova. El se adresează absolvenților instituțiilor rezidențiale, cărora le oferă oportunități de a-și organiza viața după absolvire în conformitate cu interesele și necesitățile proprii. Activitățile proiectului presupun informarea beneficiarilor proiectului despre posibilitățile de continuare a studiilor, dezvoltarea deprinderilor de viață independentă, precum și crearea unei rețele de instituții capabile să acorde suport absolvenților. Scopul proiectului este diminuarea fenomenului traficului de ființe umane în rândul adolescentelor din gimnaziile internat și dezvoltarea pentru acestea a condițiilor de viață decente ca alternativă pentru migrația ilegală. Activitățile proiectului se desfășoară în 3 gimnazii internat: Năpadova, Văscăuți (Florești) și Fălești.

● *Perioada de desfășurare*

Ianuarie 2006 – decembrie 2008

● *Obiectivele proiectului*

- 90 de adolescente vor fi instruite anual în domeniul orientării școlare și dezvoltării carierei profesionale;
- 30 de absolvente vor fi susținute și asistate timp de 3 ani pentru a-și continua studiile liceale/profesionale, necesare pentru angajare în câmpul muncii și integrare în comunitate.

● *Grup-țintă și beneficiari*

- 90 de fete de 13-16 ani (câte 30 din fiecare școală) care participă anual la un stagiu de instruire de durată în domeniul orientării școlare și profesionale


**RAPORT
de ACTIVITATE**

2005-2006

- 30 de adolescente de 16-18 ani din cele 3 școli beneficiază după absolvirea gimnaziilor internat (septembrie 2006-decembrie 2008) de asistență și suport pentru continuarea studiilor liceale-profesionale.

● **Rezultate**

- Circa 100 de adolescente sunt mai pregătite pentru a face față riscurilor sociale, după absolvirea gimnaziilor internat. Acestea sunt mai informate despre instituțiile în care își pot continua studiile profesionale, alegerea profesiei, documentele necesare pentru angajarea în câmpul muncii, consecințele migrației ilegale, beneficiile și riscurile muncii peste hotare etc. Adolescente și-au dezvoltat deprinderile de viață independentă, inclusiv de căutare și menținere a locului de muncă, de pregătire a documentelor necesare, comunicare și negociere cu diferite persoane.
- 30 de absolvente au fost înmatriculate în instituții profesionale și de învățământ superior (colegii) conform intereselor și calităților profesionale proprii, și beneficiază de asistență în continuarea studiilor: condiții decente de viață (cazare, alimentare, produse de igienă, veselă etc.), asistență socială, suport emoțional, oportunități de implicare în diverse activități care să le faciliteze integrarea eficientă în societate.

● **Finanțatorii și contribuția lor**

Organizația Internațională pentru Migrație din fondurile Clubului Internațional al Soroptimistelor – Norvegia, Forumului pentru Femei și Dezvoltare (FOCUS) – **67.351,54 USD**

Proiectul „MIGRAȚIA ILEGALĂ ȘI TRAFICUL COPIILOR NEÎNSOȚIȚI – MĂSURI URGENTE PENTRU COPIII DEOSEBIT DE VULNERABILI”

● **Scurtă descriere**

Situația economică în care se află Republica Moldova alimentează fenomenul migrației în căutarea unui loc de muncă. Plecarea unor membri ai familiei către piețele muncii din alte țări și existența din sursele câștigate de aceștia a devenit un mod normal de viață pentru multe familii de moldoveni. În ultimii ani acest fenomen a crescut foarte mult în intensitate, fiind organizate întregi industrii de perfectare a actelor pentru a ajunge la muncă peste hotare și de transportare a persoanelor și a mărfurilor în și din străinătate. În aceste condiții, un număr mare de copii moldoveni rămân fără îngrijirea părinților atât în țară, cât și peste hotarele ei, fiind supuși diferitor riscuri sociale, inclusiv traficului de ființe umane. Astfel, scopul acestui proiect este dezvoltarea unor servicii capabile să prevină migrarea adolescenților rămași fără îngrijire părintească.

● **Perioada de desfășurare**

1 iunie – 31 decembrie 2006

● **Obiectivele proiectului**

25 copii cu vârste între 16 și 18 ani:

- vor fi susținuți pentru urmarea cursurilor profesionale de scurtă durată, care să le ofere oportunitatea de a se angaja în țară;
- își vor dezvolta deprinderile de viață în cadrul unui program conceput în conformitate cu necesitățile lor specifice.

● Grup-țintă

- Copiii rămași fără îngrijire părintească, deosebit de vulnerabili
- Administrația publică locală
- Agenția Națională pentru Ocuparea Forței de Muncă

● Beneficiari

- 25 copii cu vârste între 16 și 18 ani, rămași fără îngrijire părintească, din 3 localități rurale ale municipiului Chișinău

● Rezultate

- 24 copii au urmat cursuri de instruire profesională pe durata a 4-6 luni și au obținut calificări care sunt solicitate pe piața muncii: chelner-barmen, cofetar-bucătar, croitor-cusător, frizer. O parte din ei au fost deja recrutați pentru muncă de instituțiile în cadrul cărora au efectuat practica de producere.
- 48 copii (24 beneficiari ai cursurilor de instruire și alți 24 copii rămași fără îngrijire părintească din aceleași localități) și-au dezvoltat deprinderile de viață în cadrul a 6 seminare cu durata de 3 zile. Un accent deosebit s-a pus pe dezvoltarea abilităților de comunicare, negociere și soluționare a conflictelor, relaționare, gestionare a resurselor personale și sociale, luare a deciziilor și practicarea a unui mod de viață sănătos.
- Socializarea, stabilirea legăturilor cu angajatorii și serviciile sociale, dezvoltarea încrederii în forțele proprii, optimismul în legătură cu viitorul sunt considerate de participanți cele mai importante achiziții ale lor în cadrul proiectului.

● Finanțatorii și contribuția lor

Organizația Internațională pentru Migrație – 23.560 Euro


CIDDC

IV. Programul JUSTIȚIA JUVENILĂ

Proiectul „ADOLESCENȚII PENTRU PREVENIREA DELICVENȚEI JUVENILE”

19

● Scurtă descriere

Scopul proiectului este prevenirea comportamentului delicvent în rândurile adolescenților prin crearea unei rețele de animatori de la egal la egal capabile să ofere informație și să dezvolte abilități privind promovarea drepturilor copilului și justiției juvenile.

Proiectul a fost conceput pentru adolescenții din comunitățile în care nu există clase liceale. În astfel de comunități adolescenții și tinerii au acces limitat la orice tip de informație, inclusiv despre drepturile și responsabilitățile lor, legislația penală și contravențională, posibilitățile de autoafirmare și de petrecere a timpului liber. În acest sens, ideea proiectului este a pregăti grupuri de animatori de la egal la egal, care să devină persoane-resurse în comunitățile lor și să acopere acest gol informațional, transmițând informații utile semenilor în cadrul orelor de clasă, activităților sportive și de recreare.

● Perioada de desfășurare

August 2004 – iulie 2005

● Obiectivele proiectului

- 210 manageri școlari vor promova prevederile legale privind drepturile copilului și justiția juvenilă în activitățile școlare și extrașcolare, prin utilizarea metodelor interactive;
- 105 formatori vor organiza, monitoriza și evalua timp de un an activitățile de informare în domeniul drepturilor copilului și justiției juvenile ale grupurilor de animatori de la egal la egal în 8 raioane ale republicii;
- 684 adolescenți vor transmite timp de un an informații și vor dezvolta abilități semenilor în domeniul promovării drepturilor copilului, justiției juvenile, comunicării și soluționării conflictelor și accesării serviciilor alternative de prevenire a delicvenței juvenile.

● Grup-țintă

- 45 studenți de la Facultățile de Drept, Asistență Socială, Psihologie, Pedagogie – echipa de formatori naționali
- 40 de inspectori, metodiști din cadrul Direcțiilor Raionale Învățământ, Tineret și Sport și directori de școală
- 684 adolescenți și 171 directori adjuncți responsabili de educație din 160 de comunități, din 8 raioane – echipe de animatori de la egal la egal și coordonatorii acestora
- 35 studenți de la Facultățile de Asistență Socială, Psihologie, Pedagogie – voluntari-actori ai forumului teatral
- 25 adolescenți, studenți, membri ai organizațiilor neguvernamentale locale – operatori video

RAPORT
de ACTIVITATE

2005-2006

● Beneficiari

- 83000 de adolescenți din 290 de comunități
- 1000 de profesori

● Rezultate

- 110 formatori naționali sunt capabili să transmită adolescenților și adulților cunoștințe și practici în domeniul drepturilor copilului, justiției juvenile, comunicării și soluționării conflictelor; utilizează noi metode interactive în lucrul cu adolescenții și adulții; au devenit persoane-resursă în comunitățile lor.
- 35 manageri școlari din cadrul Direcțiilor Raionale Învățământ, Tineret și Sport au fost sensibilizați pentru a întreprinde acțiuni de promovare a unei justiții echitabile pentru copii în comunitățile lor, în conformitate cu Convenția ONU cu privire la Drepturile Copilului și standardele internaționale în domeniu; au conștientizat importanța promovării, în cadrul activităților școlare și extrașcolare, a drepturilor copilului prin intermediul metodelor interactive; s-au angajat să faciliteze procesul de selectare, instruire și accesul grupurilor de animatori de la egal la egal în sălile de clasă pentru desfășurarea activităților.
- 850 de adolescenți au fost informați despre prevederile Convenției ONU cu privire la Drepturile Copilului și ale legislației naționale în domeniul drepturilor copilului și justiției juvenile; și-au dezvoltat abilități de comunicare asertivă, de organizare și facilitare a seminarelor de informare pentru semeni, de utilizare a metodelor interactive în transmiterea informațiilor; au devenit mai activi social, mai responsabili față de problemele cu care se confruntă tinerii din comunitate.
- 18600 de adolescenți și 350 de adulți au fost informați despre prevederile legale în domeniul delincvenței juvenile, organizațiile și instituțiile preocupate de protecția drepturilor copilului; au exersat abilități de a cere respectarea drepturilor, a face față presiunii semenilor, a găsi soluții în situații de problemă; și-au format atitudini de toleranță, solidaritate, suport față de copiii și tinerii care adoptă comportamente delicvente, au fost sensibilizați referitor la necesitatea resocializării copiilor în conflict cu legea.

● Finanțatorii și contribuția lor

Reprezentanța UNICEF în Moldova – 159.190,26 USD


I. Soldul la 01 ianuarie 2005 a constituit 36 153,58 US\$.
Veniturile din granturile obținute pe parcursul anilor 2005-2006
au constituit 505 187,80 US\$:

Nr.	Organizații donatoare	Contribuție US\$
1.	Reprezentanța UNICEF în Republica Moldova	210 666,98
2.	Organizația suedeză Radda Barnen (Salvați Copiii)	150 202,95
3.	Organizația Internațională pentru Migrație	97 653,69
4.	Mott Foundation	12 921,51
5.	Banca Mondială/Unitatea Consolidată pentru Implementarea și Monitorizarea Proiectelor în domeniul Agriculturii (UCIMPA)	12 000,00
6.	Fundația Balcanică pentru Copii și Tineri	10 704,00
7.	Ambasada Olandei la Kiev	10 411,17
8.	Organizația spaniolă Inter Europa RIOJA Jovenes Europeos	627,50
	TOTAL	505 187,80


II. Cheltuielile efectuate în 2005-2006 au constituit 526 173,39 US\$:

22

Nr.	Proiecte / activități	Organizația finanțatoare	Cheltuielile efectuate (US\$)
1.	Integrarea socială pentru prevenirea traficului de ființe umane	Reprezentanța UNICEF în Republica Moldova	126 587,80
2.	Adolescenții pentru prevenirea delincvenței juvenile	Reprezentanța UNICEF în Republica Moldova	96 260,55
3.	Studiul „Situția copiilor rămași fără îngrijire părintească în urma migrației”	Reprezentanța UNICEF în Republica Moldova	23 911,70
4.	Planuri locale de acțiune pentru copii	Organizația suedeză Radda Barnen (Salvați Copiii)	64 733,93
5.	Tinerii în acțiune!	Organizația suedeză Radda Barnen (Salvați Copiii)	49 336,07
6.	Dezvoltare organizațională	Organizația suedeză Radda Barnen (Salvați Copiii)	28 403,00
7.	Asistența copiilor victime ale traficului – program comprehensiv pentru regiunea Mării Baltice	Organizația suedeză Radda Barnen (Salvați Copiii)	7 729,95
8.	Studiul preliminar asupra monitorizării drepturilor copilului la nivel local	Organizația suedeză Radda Barnen (Salvați Copiii)	2 243,18
9.	Speranța devine realitate – o viață decentă pentru tinerele din Moldova	Organizația Internațională pentru Migrație	67 351,54
10.	Migrația ilegală și traficul copiilor neînsoțiți – măsuri urgente pentru copiii deosebit de vulnerabili	Organizația Internațională pentru Migrație	30 302,15
11.	Consiliile locale ale copiilor și tinerilor	Mott Foundation	12 921,51
12.	Dezvoltarea deprinderilor de viață pentru prevenirea șomajului în rândurile tinerilor și a traficului de ființe umane – <i>program pentru școlile internat auxiliare</i>	Fundația Balcanică pentru Copii și Tineri	10 764,51
13.	Consultanță în activități out reach și de mobilizare socială	Banca Mondială/ UCIMPA	5 000,00
14.	Activități de voluntariat internațional	Organizația spaniolă Inter Europa RIOJA Jovenes Europeos	627,50
TOTAL			526 173,39


**RAPORT
de ACTIVITATE
2005-2006**


Child Rights
Information Center (CRIC)

ACTIVITY REPORT

2005-2006


CONTENTS


1.	CRIC VISITING CARD	27
	Vision, mission, purposes and objectives, beneficiaries, important achievements, CRIC team	
2.	PARTNERS.....	30
3.	FUNDING ORGANIZATIONS	32
4.	PROGRAMS AND PROJECTS IMPLEMENTED IN 2005-2006..	33
	<i>I. Information for children and youth</i>	
	● The study “Situation of children left behind by migrating parents”	
	<i>II. Children’s and Youth Participation</i>	
	● Local children’s and youth councils	
	● Local plans of action for children	
	● Youth Act!	
	<i>III. Life Skills Education for the Prevention of Human Trafficking</i>	
	● Social integration for human trafficking prevention	
	● Hope is a waking dream – a decent life for young women in Moldova	
	● Irregular migration and trafficking in unaccompanied minors: urgent measures for minors in situations of extreme vulnerability	
	<i>IV. Juvenile Justice</i>	
	● Teenagers for the prevention of juvenile delinquency	
5.	CRIC BUDGET FOR 2005-2006.....	45

1. CRIC VISITING CARD


The Child Rights Information Center (CRIC) is a non-governmental, independent and apolitical organization, set up in 1998. CRIC administers education and social programs, developing projects and services related with investigations and studies, access to information for all interested parties, trainings, publications, participatory arts, etc.

CRIC's **VISION** is a world in which all children are treated with dignity and respect, express and implement freely their own ideas, participate in making the decisions that affect them in the family, school, community, benefit from the services that respond to their needs and interests. Public authorities are the main actors in promoting the major interest of the child.

CRIC's **MISSION** is to contribute to the implementation of the UN Convention on the Rights of the Child in the Republic of Moldova by spreading the information and by supporting the children's participation initiatives.

PURPOSES

- Changing people's mentality regarding the perception of the child as a separate individual, with its own rights, views and opinions.
- Raising the awareness of central and local public authorities with regards to the implementation of social policies for children.

OBJECTIVES

- To support the children's participation initiatives, able to offer them opportunities to express their opinions, empowerment and self-achievement.
- To develop information and training programs for parents, teachers and public officers on the observance of child's rights.
- To develop the abilities of public authorities and other social actors in developing social policies for children corresponding to the children's rights and interests.
- To promote the involvement of children as equal partners in community / social processes.
- To facilitate the social integration of children and teenagers at risk.


CRIC BENEFICIARIES

Children aged between 10 and 18, especially:

- children from localities with reduced opportunities for involvement and development;
- children in conflict with the law;
- children in residential institutions;
- children left behind by migrating parents;
- street children.

CRIC MOST IMPORTANT ACHIEVEMENTS

- Popularization of the UN Convention on the Rights of the Child;
- Promotion of models of children's and youth participation at local and national level – Children's Parliament, Local Children's and Youth Councils, Youth Act!;
- Organization of voluntary activities in Child Rights promotion;
- Development of efficient partnerships between adults and children;
- Publication of didactic and informative materials about the Rights of the Child;
- Promotion of the National Campaign "Say YES for Children!"

CRIC ADMINISTRATIVE COUNCIL

<i>Clara CAȚ,</i>	Deputy Director of the Municipal Department for Child's Rights Protection, Chișinău City Hall
<i>Domnica GÂNU,</i>	Manager of the Secretariat of the National Council for Child's Rights Protection
<i>Iosif MOLDOVANU,</i>	President of the National Youth Resource Center
<i>Radu DANII,</i>	Coordinator of the Child's Rights Project, UNICEF Moldova


**ACTIVITY
REPORT**

2005-2006

CRIC STAFF

<i>Cezar GAVRILIUC,</i>	President
<i>Viorica CREȚU,</i>	Program Coordinator
<i>Ion ROTARU,</i>	Financial Administrator
<i>Daniela PLATON,</i>	Monitoring and Evaluation Coordinator
<i>Aliona STEPAN,</i>	Coordinator of “Life Skills Education for the Prevention of Human Trafficking” Program
<i>Oxana MIRON,</i>	Organizational Development Coordinator
<i>Elena POPA,</i>	Assistant of “Life Skills Education for the Prevention of Human Trafficking” Program
<i>Veaceslav LUCA,</i>	Assistant of “Children’s and Youth Participation” Program
<i>Viorica AFTENI,</i>	Assistant of “Juvenile Justice” Program
<i>Angela BELENCO,</i>	Social worker
<i>Olga SELEMET,</i>	Social worker

VOLUNTEERS

<i>Natalia BALTAG</i>	
<i>Alexei COLIN</i>	<i>Oleg CULEA</i>
<i>Cristina DABIJA</i>	<i>Oxana TRACI</i>
<i>Eleonora OLARU</i>	<i>Victoria CHIRTOACĂ</i>
<i>Igor CREȚU</i>	<i>Victoria RUSU</i>
<i>Lidia BOZIANU</i>	<i>Violeta BULGAR</i>
<i>Lilia MAZUR</i>	<i>Vitalie DASCĂL</i>

CRIC ADDRESS :


15, E. Coca str., Chișinău, MD-2008,
 Republic of Moldova
 tel./fax: (+373 22) 747813; 716598; 744600
 e-mail: ciddc@yahoo.com
www.childrights.md


2. PARTNERS


- Ministry of Education and Youth of the Republic of Moldova
- The Secretariat of the National Council for Child's Rights Protection
- National Labor Force Employment Agency
- District General Departments for Education, Youth and Sports
- Municipal Department for Child's Rights Protection
- Local Public Administration
- Moldova State University, Faculty of Social Assistance, Sociology and Philosophy
- Pedagogical college, Soroca
- Pedagogical college, Chisinau
- Medical College, Chisinau
- Medical College, Balti
- Vocational School, Florești
- Vocational School, nr. 1, Balti
- Vocational School, nr. 2, Chisinau
- Vocational School, Telenesti
- Crafts School *Constantin și Elena*, Chisinau
- Republican Society for Minors' and Youth Social Protection
The Island of Hope
- Charity and Social Assistance Association (ACASĂ)
- The Association of Young Trainers from Moldova
- *Motivation* Association, Moldova
- National Youth Resource Center


**ACTIVITY
REPORT**

2005-2006

- International Center for Promotion and Protection of Woman's Rights
La Strada, Moldova
- National Study and Information Center on Woman's Problems
- Child and Youth Rights Center, Balti
- Regional Youth Resource Centers from Biesti, Ciocalteni (Orhei), Soroca, Cahul, Ungheni, Balti
- Media Centre for Youth
- Youth Clinic *Neovita*, Chisinau
- International Club of Soroptimists, Chisinau
- ONG *Orchid*, boarding school from Leova
- Educational program *STEP by STEP*
- International Society for Education and Human Rights (SIEDO)
- *Motivation* foundation, Romania
- Special Olympics, Romania
- *Partnership for Equality* Center, Romania
- Charity organization *Учителы за демократию и партнёрство* (Teachers for Democracy and Partnership), Ukraine
- Information and Education Center, Lankaran, Azerbaijan


3. FUNDING ORGANIZATIONS


- UNICEF Moldova
- Save the Children Sweden
- International Organization for Migration
- International Club of Soroptimist – Norway
- Forum for Women and Development (FOCUS)
- Royal Nederland's Embassy in Kiev
- Mott Foundation
- World Bank/Consolidated Agricultural Project Management Unit (CAPMU)
- Balkan Children's and Youth Foundation
- Inter Europa RIOJA Jovenes Europeos, Spain
- JANIVO Foundation, Netherlands


4. PROGRAMS AND PROJECTS IMPLEMENTED IN 2005-2006

I. INFORMATION FOR CHILDREN AND YOUTH Program

The study “SITUATION OF CHILDREN LEFT BEHIND BY MIGRATING PARENTS”

● *Short description*

Adults leaving abroad searching for a job became a frequent phenomenon, usual for all the communities from Moldova. While partially and for a short period of time solving the poverty problem, the migration generates lots of negative consequences which affect, mainly, children, them being the most vulnerable part of the society.

Families falling apart, lack of one or both parents, during a long period of time in a child's life, living with other relatives, neighbors – all of the above stated can not be repaid through material goods received as the result of their parents' departure. The impact of migration on children is a poorly researched topic, that's why we aimed, within this study, to analyze the influence of this separation on children's emotional and social development. The research was a preponderantly qualitative one, using a participatory approach in data collection and interpretation.

● *Implementation period*

September 1st, 2005 - June 31st, 2006

● *Project objectives*

- Identification of the parents' departure impact on children's emotional and social development, realization of rights and their participation;
- Analysis of the policies and services provided at the national and local levels to the children left without parental care;
- Developing recommendations for the improvement of the normative frame and the child protections services for the ones left without parental care.

● *Target group*

- 98 children left without parental care
- 98 children that live with their parents
- Care givers, teachers
- Representatives of the public authorities, community services and of the international organizations responsible for child protection


● *Beneficiaries*

- Public authorities, community services, non-governmental organizations, international organizations responsible for child protection
- Children and youth from the Republic of Moldova

● *Results*

- In the communities involved in the study, 27.6% of children have one of their parents departed abroad, but in the case of 9,3% of children both parents have migrated. The living conditions of the migrants' children improve, mean while, they became more vulnerable to the risks regarding abuse of substances, school dropout, precocious sexual relations and deviant behaviors.
- After the parents' departure, children cope with difficult and unpleasant emotional conditions. The relations with the departed parents become colder over time, this characteristic being maintained even after their return.
- The relationships between children, care givers and teachers are not close enough, they prefer communication in small peer groups, usually, having the same situation of separation with their parents.
- After the parents' departure the school efficiency decreases because they lack support and encouragement on the behalf of their parents, only in some cases children become more responsible with the homework, willing to recompense the effort of their parents.
- The majority of children whose parents left see their future abroad together with the family.
- The children of the migrants are not included in a process of preparation for independent life and of developing self-management abilities, resource management and practicing a healthy lifestyle.
- The public authorities are very little concerned with the situation of the children left without parental care as a result of migration, them being considered more of a privileged then vulnerable category.

● *Donors and their contribution*

UNICEF Moldova – 23.911,70 USD


**ACTIVITY
REPORT**

2005-2006

II. CHILDREN'S AND YOUTH PARTICIPATION Program

“LOCAL CHILDREN’S AND YOUTH COUNCILS (LCYC)” Project

● Short description

Through this project we aimed to support children’s and youth initiatives to create their representative bodies on the local level. The Local children’s and youth council (LCYC) is a way of empowering children and youth that work based on the model of the adults’ local council and offers real tools of collaboration with authorities and influence their decisions. Participating in such a project, children and youth have the opportunity to express their opinions, to identify problems and to offer solutions based on their own needs and interests.

● Implementation period

August 2005 – July 2006

● Project objectives

- To train 80 members of LCYC from 7 communities involved in the project in order to empower them to develop and implement their own projects through which they will promote child rights and democratic values at the local level;
- To contribute to the creation of a positive environment for children’s and youth participation at the community level and within the decision making process at the local level;
- To facilitate the dialog between the children’s and youth representative bodies and the local public administration through common involvement in community development.

● Target group

- 80 LCYC members
- 14 LCYC adult coordinators
- Teachers
- Local public administration

● Beneficiaries

- Children and youth from 7 communities involved in the project

● Results

- 1500 children and young people participated at the seminars of electoral education and have exercised democratic elections through voting their representatives in the LCYC.
- 80 children and young people, chosen to be the members of the LCYC, developed their abilities of representing peers in their relations with the local public administration and of participation in the decision making processes of the issues that affect them.
- At least 3000 community members – children, youth, representatives of the local public administration, representatives of the business sector, parents, teachers and other professionals that work with and for children have been involved in the activities organized by the LCYC. The adults have changed their opinion regarding children and youth, they understood that they can and should be involved in solving out the community problems. Youth is no longer perceived as consumers, but resource-persons, with own ideas and visions.

● Donors and their contribution

Mott Foundation – 12.921 USD


“LOCAL PLANS OF ACTION FOR CHILDREN (LPAC)” Project

36


● *Short description*

The project was thought for children from the communities with reduced opportunities (limited access to education, medical assistance, leisure time activities, etc.) and who cope with situations when their basic rights are violated.

The goal of the project was to implement the approach based on child rights in developing local policies.

Within the project have been trained local work-teams which involved community members in developing Local plans of action for children. The core element in developing the project was children's participation at a 2/3 rate from the total work-teams' number of persons.

● *Implementation period*

January 1st – December 31st, 2005

● *Project objectives*

- Local authorities from 5 pilot-communities will develop the LPAC, according to the “A better world for children” document, adopted during the UN General Assembly's Special Session in 2002 and with the National Strategy for Child and Family Protection;
- Children and youth from 5 pilot-communities will be actively involved in developing LPAC together with other social actors;
- Promotion of the success models will increase the authorities' commitment to use the approach based on the rights of the child within the development of local youth and children policies.

● *Target group*

- Children from the rural communities, especially the ones with reduces opportunities
- Local authorities

● *Beneficiaries*

- Children from the 14 communities involved in the project

● *Results*

- In 14 communities, children and youth in partnership with adults have developed LPAC for the next 3-5 years.
- As a part of the LPAC development, the situation of the children in these communities has been assessed. The assessment has tackled aspects as: birth rate, mortality, family, education, health, leisure time, access to information, child participation, juvenile delinquency, child abuse, etc. This information has been the basis for LPAC.


ACTIVITY
REPORT

2005-2006

- Local groups created for the coordination of the process of LPAC development have informed the members of the community about the rights of the child and have promoted clear actions for implementing the foresights of the UN Convention on the Rights of the Child, the Final Document of the UN General Assembly's Special Session from 2002 and the National Strategy for Child and Family Protection.
- Out of 14 developed LPAC, 9 have been adopted officially by the local authorities. Funds will be allocated from local budgets for LPAC implementation. The majority of the LPAC are based on the following:
 - ▶ *Increasing engagement of the community members and local authorities in promoting and observing the rights of all children;*
 - ▶ *Encourage the participation of all children in the community;*
 - ▶ *Assuring children's access to information;*
 - ▶ *Promoting a healthy lifestyle and prevention of risky behaviors;*
 - ▶ *Developing leisure time opportunities for children;*
 - ▶ *Promoting volunteering activities among youth and children;*
 - ▶ *Developing partnerships between children and adults;*
 - ▶ *Child protection (improvement of the living conditions for vulnerable children, access to education, medical services, protection from violence, abuse and exploitation, etc.);*
 - ▶ *Increase the quality of education;*
 - ▶ *Increase parents' responsibilities for developing community services for the children left without parental care etc.*

The participative approach in developing LPAC has attracted donors. Several communities managed to draw funds for implementing certain activities contained in LPAC.

● **Donors and their contribution**

Save the Children Sweden – **64.733 USD**


“YOUTH ACT!” Project


● *Short description*

The „Youth Act!” project was inspired by the “Youth Act!” program of the American organization *Street Law, Inc.*, from Washington D.C. In Moldova this project has been implemented starting with 2002 in 7 communities, lately being involved more children and youth groups. The project addresses especially the rural communities where no children or youth participation models exist and where they have very few opportunities of development. This project offers the youth needed tools for idea implementation and civic initiatives, developing their knowledge and skills of communication, conflict resolution, team work, cooperation, leadership, negotiations, advocacy, identifying and solving out community problems. In 2006 CRIC has implemented the „Youth Act!” project in 6 communities from the Telenesti district: Casla, Ghiliceni, Inesti, Saratenii Vechi, Suhuluceni and Zgardesti.

● *Implementation period*

January – December 2006

● *Project objectives*

- To support the development of the local youth structures and to promote the recognition of their contribution to the community development;
- To provide opportunities of real and active participation for youth in the community life and decision making at the local level through the promotion of success practices and developing partnerships between youth and adults.

● *Target group*

- Children and youth from rural communities, that have reduced development opportunities (limited access to education, health and leisure time services)
- Local and regional authorities

● *Beneficiaries*

- Children and youth from 6 communities of the Telenesti district involved in the project

● *Results*

120 children and young people, members of the „Youth Act!” teams:

- obtained knowledge about their community, policies on the problems they cope with, the structure and the functions of the local authorities, the process of developing local budgets and local level decision making, child rights;
- developed their abilities of researching the community, identifying and solving various problems, communication and negotiation, resource management, developing, implementing and evaluating social projects;
- had the opportunity to express their opinion on the processes that affect them, developed their self-confidence and courage. Children and youth have changed their attitude and behavior: became more tolerant, more altruistic, offer support to the ones in need of it and show social solidarity, are more responsible and active in exercising their role within the society.

● *Donors and their contribution*

Save the Children Sweden – 49.336,07 USD


ACTIVITY
REPORT

2005-2006

III. LIFE SKILLS EDUCATION FOR THE PREVENTION OF HUMAN TRAFFICKING Program

“SOCIAL INTEGRATION FOR HUMAN TRAFFICKING PREVENTION” Project

● Short description

The project „Social integration for human trafficking prevention” is the continuation of the program for boarding schools’ children initiated by CRIC in 2003. Taking into consideration the results of the previous projects, the activities have been focused on promoting the social integration of institutionalized children through developing friendly and collaborative relations with their peers from the local communities. The activities of the project have been realized in 11 boarding schools - Cahul, Carpineni (Hincesti), Cazanesti (Telenesti), Chisinau, Falesti, Leova, Orhei, Napadova (Floresti), Tighina, Straseni, Vascauti (Floresti) and in the schools from these communities. The goal of the project is to facilitate the social integration of the institutionalized children and prevent the risk of human trafficking and other social risks through developing positive and responsible behaviors.

● Implementation period

April 2005 – March 2006

● Project objectives

- About 240 teenagers will develop their peers’ knowledge and skills focused on the prevention of social risks, and social integration of children with special needs;
- 22 managers and 187 teachers and educators from 11 boarding schools will promote child rights and life skills education within the curricular and extra curricular activities to empower children and youth to prevent risky behavior;
- About 3000 pupils from 11 boarding schools will apply in their day to day life the knowledge, abilities and attitudes needed to face independent life.

● Target group

- 11 teams of peer animators
- 11 teams of school mediators
- The managers of the residential institutions
- Educators and teachers, local trainers and CRIC volunteers

● Beneficiaries

- 2964 children (1488 girls, 1476 boys) aging between 6 and 18 from 11 boarding schools
- 1558 children (859 girls, 699 boys) from community schools

● Results

- Training the education staff contributed to the increase of efficiency of the training and education processes, as well as in planning activities according to the needs and interests of children.


- The children from the boarding schools managed to get to know closer the world from the outside of the institution, communicated with other peers and adults from the community, and have increased the number of friends, and this made them feel as persons having equal rights with the other community members.
- The animators and mediators became resource-persons that are accessible and trusted by their peers from the boarding schools and for the ones from the community. The adults solicit animators' help for planning, organizing and evaluating instructive-educational activities.
- Children from the boarding schools developed life skills, adopt more responsible behaviors, are more self-confident and more optimistic in setting and reaching personal and professional goals.

● *Donors and their contribution*

UNICEF Moldova – 126.587,80 USD

“HOPE IS A WAKING DREAM – A DECENT LIFE FOR YOUNG WOMEN IN MOLDOVA” Project

● *Short description*

This project is unique and new both for CRIC and for the Republic of Moldova. It addresses the graduates of the residential institutions, and offers them the opportunity to organize themselves a better life after graduation according to their own interests and needs. The activities of the project include informing of the project's beneficiaries about the possibilities of continuing their studies, developing independent life skills, as well as creating a network of institutions capable of offering support to the graduates. The aim of the project is to reduce the human trafficking phenomenon among teenage girls from boarding schools and developing for this reason decent living conditions as an alternative to illegal migration. The activities of the project take place in 3 boarding schools: Napadova, Vascauti (Floresti) and Falesti.

● *Implementation period*

January 2006 – December 2008

● *Project objectives*

- 90 teenage girls, annually will be trained in the field of school orientation and professional career development;
- 30 teenage girls, during 3 years will be supported and assisted to continue their high school / professional studies needed for employment and community integration.

● *Target group and beneficiaries*

- 90 girls aging 13-16 (30 from each school) that will annually attend a long time training course in the field of school and professional orientation
- 30 teenage girls from 3 schools benefit after the graduation of boarding school (September 2006 – December 2008) of assistance and support to continue their high school / professional studies


ACTIVITY
REPORT

2005-2006

● *Results*

- About 100 teenage girls are prepared to face social risks, after the graduation of the boarding schools. They are more informed about the institutions where they can continue their professional studies, choosing the profession, documents needed for employment, the consequences of illegal migration, the benefits and risks of working abroad, etc. The teenage girls developed skills of independent life, including looking for and keeping a job, preparing needed documents, communication and negotiation with different people.
- 30 teenage girls have entered professional and higher education institutions (colleges) according to their interests and personal professional qualities, and benefit of assistance in going on with their studies: decent living conditions (housing, food, hygienic products, and crockery etc.), social assistance, emotional support, opportunities of getting involved in diverse activities that would facilitate their efficient social integration.

Donors and their contribution

International Organization for Migration out of the International Club of Soroptimist Norway and the Forum for Women and Development (FOCUS) funds - 67 351,54 USD

“IRREGULAR MIGRATION AND TRAFFICKING IN UNACCOMPANIED MINORS: URGENT MEASURES FOR MINORS IN SITUATIONS OF EXTREME VULNERABILITY” Project

● *Short description*

The economical situation of the Republic of Moldova has nourishes the job-search migration phenomenon. Family members leaving to go searching for a job on foreign labor markets and living out of the resources earned by them became a normal life style for many Moldovan families. In the past couple of years this phenomenon grew in intensity, entire industries of paper work preparation being organized to reach abroad and of transporting persons and merchandise back and forth in foreign countries. In such conditions, a large number of Moldovan children are left without parental care in the country and abroad, being subjects to various social risks, including human trafficking. Therefore, the aim of this project is to develop services capable of preventing migration of teenagers left without parental care.

● *Implementation period*

June 1st – December 31st 2006

● *Project objectives*

25 children aging 16 - 18:

- will be supported in attending short professional training courses, which would offer them the opportunity to be employed in the country;
- will develop their life skills within a program designed according to their specific needs.

● *Target group*

- Children left without parental care, especially vulnerable
- Local public administration
- National Labor Force Employment Agency

● *Beneficiaries*

- 25 children aging 16 -18, left without parental care, from 3 rural communities of the Chisinau municipality

● *Results*

- 24 children attended the professional training courses for 4-6 months and obtained qualifications which are required on the labor market: waiter – bartender, chef, tailor, and hairdresser. A part of them have already been employed to the institutions where they have passed their training.
- 48 children (24 beneficiaries of the training course and other 24 children left without parental care from the same communities) developed life skills during 6 seminars lasting 3 days each. A special emphasis was made on developing communication, negotiations and conflict resolution, relations, personal and social resources management, decision making and healthy lifestyle skills.
- Socialization, setting links with the employers and social services, developing self-confidence, the optimism regarding the future is considered by the participants as the most important acquisition within the project.

● *Donors and their contribution*

International Organization for Migration – **23.560 Euro**


**ACTIVITY
REPORT**

2005-2006

IV. JUVENILE JUSTICE Program

“TEENAGERS FOR THE PREVENTION OF JUVENILE DELINQUENCY” Project

● Short description

The aim of the project is to prevent delinquent behavior among teenagers through the creation of a network of peer educators capable of providing information and develop abilities regarding child rights’ promotion and juvenile justice.

The project was designed for teenagers from the communities that lack high schools. In such communities teenagers have limited access to any type of information, including the one about their rights and responsibilities, penal and contravention legislation, possibilities of self-expression and spending the free time. Thinking this way, the idea of the project is to prepare groups of peer educators, that will become resource-people in their communities and to cover this informational gap by passing on the useful information to their peers during the class hours, sports and leisure activities.

● Implementation period

August 2004 – July 2005

● Project objectives

- 210 school managers will promote the foresights of the law regarding child rights and juvenile justice within their school and extra school activities, by using interactive methods;
- 105 trainers will organize, monitor and evaluate for a year the informational activities on child rights and juvenile justice of the peer educators’ groups in 8 districts of the county;
- 684 teenagers will pass on for a year information and will develop abilities of their peers in the field of child rights promotion, juvenile justice, communication and conflict resolution and access to alternative services regarding juvenile delinquency.

● Target group

- 45 students majoring in Law, Social Assistance, Psychology, and Pedagogy – team of national trainers
- 40 inspectors, methodists from the District Department of Education, Youth and Sports and school principals
- 684 teenagers and 171 deputy principals responsible for education from 160 communities, from 8 districts – teams of peer educators and their coordinators
- 35 students majoring in Social Assistance, Psychology, Pedagogy – voluntary actors of the theatrical forum
- 25 teenagers, students, members of the local NGOs – video operators


● *Beneficiaries*

- 83000 teenagers from 290 communities
- 1000 teachers

● *Results*

- 110 national trainers are capable of passing on to the teenagers and adults knowledge and practice in the field of child rights, juvenile justice, communication and conflict resolution; use new interactive methods in working with teenagers and adults; became resource-people in their communities.
- 35 school managers from the District Departments for Education, Youth and Sport have been rendered to intent promotion activities for an equitable justice for children in their communities according to the UN Child Rights Convention and the international standards in the field; became aware of the importance of promoting, within the school activities and extracurricular activities, child rights through interactive methods; have engaged in the process of selecting, training and to assure access for peer educators to the class rooms.
- 850 teenagers have been informed on the foresights on the UN Child Rights Convention and the national legislation in the field of child rights and juvenile justice; developed assertive communication abilities, organizational and facilitation skills in organizing informational seminars for their peers; developed abilities of using interactive methods in passing on the information; became more socially active, more responsible in regard of the problems the youth from the community copes with.
- 18600 teenagers and 350 adults have been informed about the legal foresights in the field of juvenile delinquency, organizations and institutions concerned with child rights protection; exercised abilities of requiring the observance of their rights, coping with peer pressure, finding solutions in problematic situations; developed attitudes of tolerance, solidarity, support for children and youth that adopt delinquent behaviors, have been rendered regarding the need of re-socialization of the children offending the law.

● *Donors and their contribution*

UNICEF Moldova – 159.190,26 USD


**ACTIVITY
REPORT**

2005-2006

5. CRIC BUDGET FOR 2005-2006


**I. Total opening balance on January 01, 2005 constituted US\$ 36 153,58.
Incomes from grants in 2005-2006 constituted US\$ 505 187,80:**

Nr.	Funding organizations	Contribution (US\$)
1.	UNICEF Moldova	210 666,98
2.	Save the Children Sweden	150 202,95
3.	International Organization for Migration	97 653,69
4.	Mott Foundation	12 921,51
5.	World Bank/Consolidated Agricultural Project Management Unite (CAPMU)	12 000,00
6.	Balkan Children's and Youth Foundation	10 704,00
7.	Royal Nederland's Embassy in Kiev	10 411,17
8.	Inter Europa RIOJA Jovenes Europeos, Spain	627,50
	TOTAL	505 187,80


II. Expenses in 2005-2006 constituted US\$ 526 173,39 US\$:

46

Nr.	Projects / activities	Funding organization	Expenses (US\$)
1.	Social integration for human trafficking prevention	UNICEF Moldova	126 587,80
2.	Teenagers for the prevention of juvenile delinquency	UNICEF Moldova	96 260,55
3.	The study "Situation of children left behind by migrating parents"	UNICEF Moldova	23 911,70
4.	Local plans of action for children	Save the Children Sweden	64 733,93
5.	Youth Act!	Save the Children Sweden	49 336,07
6.	Organizational development	Save the Children Sweden	28 403,00
7.	Support within Baltic Sea Region Comprehensive Assistance to Children Victims of Trafficking	Save the Children Sweden	7 729,95
8.	Pre-study on local child rights monitoring	Save the Children Sweden	2 243,18
9.	Hope is a waking dream – a decent life for young women in Moldova	International Organization for Migration	67 351,54
10.	Irregular migration and trafficking in unaccompanied minors: urgent measures for minors in situations of extreme vulnerability	International Organization for Migration	30 302,15
11.	Local children's and youth councils	Mott Foundation	12 921,51
12.	Life skills education for prevention of youth unemployment and human trafficking – <i>program for auxiliary boarding schools</i>	Balkan Children's and Youth Foundation	10 764,51
13.	Consulting in social mobilization and outreach activities	World Bank/ Consolidated Agricultural Project Management Unite (CAPMU)	5 000,00
14.	Support for international volunteering activities	Inter Europa RIOJA Jovenes Europeos, Spain	627,50
	TOTAL		526 173,39


**ACTIVITY
REPORT**

2005-2006


Centrul de Informare și Documentare privind Drepturile Copilului (CIDDC)

str. E. Coca 15, Chișinău, MD-2008,
tel./fax: (+373 22) 747813; 716598; 744600
e-mail: ciddc@yahoo.com
www.childrights.md

