December 2004, No. 52/ 53

Deadline for contributions:.1st. March 2005

Vienna NGO Committee on the Family

*Brunngasse 12/2, A-3100 St. Pölten, Austria

(Phone: 43-2742-352718, (Fax: 43-1-352718-5

Web: http://www.viennafamilycommittee.org

For contributions to ‘Families International’:

e-mail: famcom.vienna@utanet.at
From the Desk of the Chairperson

Dear Recipients of ‘Families International’

Note of Appreciation

Allow me to take this opportunity to express my appreciation for the interest you continue to show in ‘Families International’ and, in many cases, for the support which you have accorded the endeavours of our Committee in various ways and I trust that the Committee will have the benefit of your continued support beyond the 10th Anniversary of the International Year of the Family this year. Many of you have also submitted contributions for publication and we are very grateful to you for doing so.

[image: image1.png]¢ o

It has been my privilege to be Chairperson of the Vienna NGO Committee on the Family for the last six years, during two terms of office of the Board and I would like to express my appreciation, gratitude and respect to my colleagues on the Board, to the members of the Committee, the recipients of and contributors to ‘Families International’ and to the numerous civil society organisations world-wide which cooperate with our Committee.

A special word of appreciation is due to our editorial committee, especially to the Executive Editor Eva Matt, who has worked so tirelessly for ‘Families International’ for the last five years, and to the former Contributing Editor Winston Sims as well as to the present Co-Editor Michael Schwarz.

We have been fortunate to be able to build on the legacy of previous boards of the Vienna NGO Committee on the Family, which will be observing its 20th year of existence in 2005.

We trust that with the Web Site of the Committee at www.viennafamilycommittee.org and the Interactive-Internet-Forum for INGOS accredited with the Economic and Social Council (ECOSOC) of the United Nations at www.10yearsIYF.org allowing a study on contributions of civil society organisations to the well-being of families, which was published in book form with the support of the United Nations Trust Fund on Family Activities, as well as a similar Forum for civil society organisations world-wide, including local, national and international NGOs and academic and research institutions, at www.civilsocietynetworks.org (cf. Invitation to join this Forum) along with the issues of this quarterly bulletin ‘Families International’, that now number more than 50, the series of International Seminars which we have carried out, on such theme as; ‘The Compatibility of Family and Business Life’, or ‘Civil Society Organisations Networking’, and the numerous International Forums, with the latest taking place in December 2004 on ‘HIV/AIDS and Families’ that we, in turn, have left an institution-building legacy for the incoming board, which can also build on and continue to enjoy the excellent relations which the Committee has enjoyed with the United Nations Programme on the Family, the Commission for Social Development of the United Nations, to which a written statement has been submitted every year with the support of member organisations of the Committee, along with an oral statement from the Committee Chairperson, and continue the interaction with many academic institutions world-wide and with the countless civil society organisations working with great generosity of mind and spirit, at the local, national and international level, in all five continents of the globe.

The special feature in this double issue is the Report of the United Nations Secretary-General, on the Preparations and Observance of the 10th Anniversary of the International Year of the Family, to the 59th Session of the United Nations General Assembly, documenting the global impact of the observance, at the local, national and international level. The above mentioned report on the contributions of civil society organisations to the well-being of families since IYF in 1994 is also referred to in this Report by the Secretary-General. Further enclosed is an executive report on the relationship between Civil Society and the United Nations, as well as the above mentioned invitation to family-oriented civil society organisations world-wide to join a new interactive web site set up by our Committee at www.civlsocietynetworks.org which is already in operation, with over 130 civil society organisations in over 20 countries, involved to date.

We would greatly appreciate that you continue to support the endeavours of the Committee, for the well-being of families, recognising the immense contributions families make world-wide, to sustainable social development, and in turn, to the well-being of society in general, all three being intricately interwoven.

Sincerely,

Peter Crowley

(Chairperson)

Table of Contents

VIENNA NGO COMMITTEE ON THE FAMILY
SPECIAL FEATURE:

Report of the United Nations Secretary-General

Preparations for and observance of the tenth anniversary of

the International Year of the Family in 2004
3

VIENNA NGO COMMITTEE ON THE FAMILY
13

10th ANNIVERSARY OF THE INTERNATIONAL YEAR OF THE FAMILY (IYF)
15

INTRODUCING

18

FAMILY-RELATED NGO NEWS

24

RECENT AND FORTHCOMING EVENTS
30

NEWS FROM THE UNITED NATIONS
32

Special Feature

United Nations

General Assembly

Distr.: General

23 July 2004

Original: English

Fifty-ninth session

Item 96 of the provisional agenda*

Social development, including questions relating to the world social situation and to youth, ageing, disabled persons and the family

Preparations for and observance of the tenth anniversary of

the International Year of the Family in 2004

Report of the Secretary-General
Summary

The present substantive report is submitted in response to General Assembly resolution 58/15 of 3 December 2003. It should be read in conjunction with the report of the Secretary-General (E/CN.5/2004/3) submitted to the Commission for Social Development at its forty-second session, which provided an overview of activities undertaken at all levels in observance of the tenth anniversary of the International Year of the Family.

The present report provides additional information and analysis of the situation of families worldwide, as well as approaches undertaken, primarily at the national level, in family policy and in support of families. This information may be of interest to Governments and other actors as they consider family policies and programmes in the future.

* A/59/150.
Contents

Paragraphs

I. Introduction
1–3

II. The changing circumstances of families
4–5

III. National actions
6–55

A. Approaches to family policy
7–15

B. Surveying the situation of families
16–19

C. National coordination
20–26

D. Other national actions
27–55

1. Legal reforms
27

2. Legislation and other measures
28–31

3. Public awareness
32–38

4. Research
39–40

5. Service provision
41–53

6. Support to non-governmental organizations
54–55

IV. Support from the United Nations Programme on the Family
56–57

V. Suggestions and recommendations
58

I. Introduction

1. In its resolution 54/124 of 17 December 1999, the General Assembly reaffirmed the importance of the observance of the tenth anniversary of the International Year of the Family. The objectives have been, inter alia, to

(a) strengthen the capacity of national institutions to formulate, implement and monitor policies in respect of families; (b) stimulate efforts to respond to problems affecting, and affected by, the situation of families; (c) undertake analytical reviews at all levels and assessments of the situation and needs of families;

(d) strengthen the effectiveness of efforts at all levels to execute specific programmes concerning families; and (e) improve collaboration among national and international nongovernmental organizations in support of families.

2. One plenary meeting of the General Assembly at its fifty-ninth session, in 2004, will be devoted to the observance of the tenth anniversary of the International Year of the Family, as decided by the General Assembly in its resolution 57/164 of 18 December 2002. The meeting will build upon the events held on 15 May 2004 on the occasion of the International Day of Families.

3. The General Assembly, in its resolution 58/15 of 3 December 2003, had requested the Secretary-General to submit an interim report to the Commission for Social Development at its forty-second session and a substantive report to the Assembly at its fifty-ninth session on the implementation of that resolution and on the preparations for and the celebration of the tenth anniversary of the International Year of the Family at all levels. In response to the request of the Assembly, the Secretary-General submitted a report to the Commission for Social Development (E/CN.5/2004/3) that contained information regarding actions and activities undertaken at all levels. The present substantive report provides additional information and analysis of the situation of families worldwide, as well as a consideration of approaches undertaken, primarily at the national level, in family policy and in support of families. This report is derived primarily from experience gained in the preparation of the tenth anniversary. Views and suggestions were also provided by a consultative meeting on mainstreaming the family issue, organized by the Department of Economic and Social Affairs at United Nations Headquarters from 10 to 12 December 2003. The report synthesizes the information received, indicating general priority issues and approaches for the consideration of the Assembly for the period following the tenth anniversary of the Year. After briefly considering the changing circumstances of families, the report focuses on national level actions on behalf of families. It considers approaches to family policy, suggests the need for regular national surveys of the situation of families, and proposes actions for national coordination of family policies and programmes, as well as other national actions (legal reforms, legislation and other measures, public awareness, research, service provision and support to non-governmental organizations). After a review of the activities of the United Nations Programme on the Family, the report suggests areas for future action. This report should be read in conjunction with the aforementioned report of the Secretary-General submitted to the Commission for Social Development.

II. The changing circumstances of families

4. The family has a continuing and crucial role in social and human development as well as in provision of care and support to individuals. Strong family bonds have always been part of most societies, and families in most places continue to make important contributions to social and economic well-being. Indeed, families have major, albeit often untapped potential to contribute to national development and to the achievement of major objectives of every society and of the United Nations, including the eradication of poverty and the creation of just, stable and secure societies. Yet, the contribution of families in achieving these objectives, including the goals established in the major conferences and summits of the past decade and in the United Nations Millennium Declaration (see General Assembly resolution 55/2), has generally been overlooked.

5. Part of the reason for this may be that families themselves are experiencing tremendous change. During the 10 years following the observance of the International Year of the Family, social and economic forces have continued to have a significant impact on countries, communities and families. One of the activities of the Department of Economic and Social Affairs undertaken to mark the observance of the tenth anniversary was the publication of the study entitled Major Trends Affecting Families. The study considered the situation of families from a regional perspective, and focused, in particular, on a number of issues that have, and are expected to continue to have, major impacts on families in the years ahead:

(a) changes in family structure; (b) migration; (c) demographic ageing and retirement; (d) the HIV/AIDS pandemic; and (e) globalization. It revealed that each of these issues is affecting families to a greater or lesser extent in virtually every country of the world. With increasing social and economic change, globalization and pressures from HIV/AIDS, migration and urbanization, families have faced increasing pressures and family structures have experienced changes. The tendency has been to have smaller families with fewer children, with a weakening of extended family relationships based on mutual obligation and shared responsibility. These changes have sometimes led to social problems as families have become less able — or willing — to provide for the needs of all their members. Many Governments attach great importance to strengthening families, focusing, among other things, on supporting family self-sufficiency, promoting a nurturing and caring environment within the family and preventing domestic violence.

III. National actions

6. The major focus for the observance of the tenth anniversary of the International Year of the Family is placed at the local, national and regional levels. In preparation for the observance of the tenth anniversary, many Governments have taken a number of measures that have long-term implications for family policies and programmes. Provided below is a synthesis of the experiences of a number of Governments, as well as a consideration of approaches and good practices in family policies and programmes that may provide input into national deliberations and planning for the future.

A. Approaches to family policy

7. In the 10 years since the observance of the International Year of the Family, a great deal of attention has been given to family policies in many countries. Governments continue to recognize the family as the primary means for people to live together and to provide mutual nurturing and support. At the same time, family situations continue to change and diversify, and social disparities exist, especially in terms of structures, functions, living arrangements and living conditions. This is true within countries and between countries. Consequently, there has been a reluctance to define an international family policy, even as many countries have found it necessary to review their own policies in an effort to keep abreast of changing family lifestyles, needs and expectations. The issue of family policy remains firmly the responsibility of national and subnational Governments.

8. While seeking to strengthen families, Governments also recognize the need to promote and strengthen policies to ensure that individual family members enjoy the rights to protection that are often enshrined in national constitutions and in international conventions, so as to foster their well-being and dignity. Thus, there is a need to balance individual rights and family responsibilities. In national and international policy discourse, the notion of “strengthening the family” has sometimes led to confusion because it has often been assumed that this strengthening would come at the expense of individuals within the family. The focus of policy, however, should be to strengthen not a particular family structure, but the functioning of families, so that they can provide for their members. It is important to recognize that family remains the context in which most individuals live and the context that they themselves seek to promote. The family, even while its individual members may not live together, enjoys a sense of identity, responsibility and affiliation which is vital for social cohesion.

9. “Family policy”, or policies intended to support the functioning of families, may be based on certain assumptions about the type of family that is prevalent in a country. Sometimes, policies assume a nuclear family structure, and fail to recognize the important responsibilities inherent in extended family networks and the important support they provide. Most policies once assumed the existence of a male “breadwinner” and a female “housewife” with clearly defined and distinct roles. As a result, in the past, programmes designed to provide financial assistance to families were often targeted at men, and programmes to provide support in caregiving were directed towards women. Over the years, gender-defined roles have blurred, although policies and programmes have not always kept pace. It is therefore essential that efforts be made to ensure that policies are tailored to the explicit needs of families and to the requirements of special population groups, and that they recognize and respond, in particular, to different family contexts, changing needs throughout the life course, and specific local and regional features of family life. Family policies should be reviewed periodically in order to adapt them as necessary to changes in family situations and to overall conditions in society.

10. The understanding of what constitutes family policy can be different in different countries. In general, however, it can be stated that family policies encompass overall policy measures to assist families in meeting their needs and specific measures that seek to correct dysfunctions where they exist, in order to devise, develop and implement solutions to family problems. The goals of both types of measures are to promote the well-being of the individual, family stability and a well-balanced social system. Given the diversity of family structures and relationships, family policies should not focus on one type of family alone. Instead, they should take into account all types of family, including single-parent, compound, extended and recomposed families, and make provision for the different needs and particular circumstances of each.

11. Policies may aim to shield individuals and families from difficulty in times of temporary crisis, in order to maintain the cohesion of families during these periods and to assist families in preserving their resources. Family predicaments are not just the result of unforeseen and temporary incidents, however, nor are they solely linked to potential hazards. Family policies should therefore take into consideration the social vulnerability that differentiates certain families for what could be a lengthy period of time. In this sense, family policy is part of social policy.

12. The articulation of social and family-oriented policies and programmes remains a complex matter. Besides policies designed specifically to support families, all countries have a range of social policies, many focused on the needs of individuals, that also have an impact on the families in which those individuals live.

Most existing social policies and programmes focus on individuals, often simultaneously, with few adjustments made in design and implementation to account for the diversity of family structures, internal dynamics and local cultures. Programmes and measures in areas such as employment, housing, education, health and transport should be evaluated not only in terms of how they affect individuals, but also on the basis of their likely contribution to resolving family difficulties or whether they promote family stability, ensure a family’s ability to adapt or respond effectively to its environment, or reduce disparities in the benefits provided to families in terms of insurance, taxation, services, education or training.

13. There is growing awareness that a more comprehensive approach should be taken, and technical and political criteria applied to harmonize actions on behalf of the family. It is therefore important for Governments to develop an integrated family policy that effectively and visibly complements existing sectoral policies and attempts to meet the needs of individuals while recognizing that they are also members of families. There may be times when the policies of different social sectors overlap or, worse, conflict. The family dimension should be taken into account in all aspects of policy, and efforts made to ensure that sectoral policies complement those that deal directly with the family and its specific needs. It is important to establish an integrated family policy that overcomes the difficulties of coordinating different social administrations and departments.

14. In addition to social policies, there are policies affecting families that are developed and implemented by a range of governmental and non-governmental institutions, many of which are not social institutions. They may be economic, fiscal, environmental or infrastructure policies. The effects of these policies on families may be unintentional, or they may be invisible to the institutions responsible for implementing them. These policies may be considered to be “indirect family policies”. In order to strengthen the functioning of families, Governments should examine the impact on families of both direct and indirect policies, and evaluate all aspects of their effect on families. This will help to ensure that increased consideration is given to supporting families when policy objectives are determined and when the results of policies are evaluated.

15. Responsibility for developing family policy and considering the impact of other policies on families remains with national Governments, but Governments will likely wish to work closely with civil society, the private sector and all other concerned actors in developing and implementing family policy frameworks. Local authorities and groups should take part in drafting and evaluating the family policy, in implementing the policy measures and in adapting them to regional and local requirements. Such an approach would enable all concerned to respond more adequately to evolving family needs and circumstances.

B. Surveying the situation of families

16. In order to improve their understanding of the situation of families in their countries, a number of Governments have undertaken national family surveys. The information obtained has helped them to understand the diversity of family structures and the variety of conditions in which families function. The goal is to obtain information necessary to improve policy and the effectiveness of programmes to support families. Some objectives of the survey might be: (a) to systematically organize existing information on families; (b) to describe the legal framework relating to the family at the national level; (c) to describe the framework of public policy on the family at the national level; (d) to generate information that will allow for better decision-making, taking families into account; (e) to provide baseline information that will enable the Government to identify changes over time; (f) to express the Government’s commitment to integrating a family perspective in policies and programmes; (g) to direct actions to help families stay together and prevent family disintegration; and (h) to provide input to research on family issues.

17. When undertaking family surveys, Governments may wish to consider a number of factors. Surveys should aim to identify the different types of family living arrangements, or family types, that exist in the country. They should seek to obtain a broad view of family issues, how families respond or cope with their situations, whether they are informed of governmental family policies and programmes, whether they utilize the governmental and non-governmental programmes that are available, and whether they are satisfied with the services they receive.

18. A survey on family conditions would provide a comprehensive view of the current situation of families, whether that situation has improved or deteriorated as a result of internal or external pressures, and how families have responded or adapted to these trends. Among the additional issues that may be of interest in a survey are:

(a) how families themselves perceive or define the concept of “family”; (b) how different generations perceive family life, and how much time and effort they invest in it; (c) how families balance productive work and family responsibilities; (d) how family responsibilities are divided among family members, and particularly between men and women; (e) how much time parents spend in caring for, teaching and nurturing their children; (f) the impact of the media on family life; (g) what support, if any, is obtained from other (extended) family members; and (h) what social or community services are relied upon. There are, of course, other issues and questions that Governments will consider on the basis of their own national cultures and traditions.

19. The aim of a survey is to obtain the views of the relevant stakeholders about the impact of social and economic changes on families and about the priorities Governments should adopt in developing or revising family policies and programmes in the face of changing family contexts. This type of information will provide both national and local authorities with a basis for policy formulation or revision, and improve strategic planning. As they contribute to the monitoring of family policies, surveys should be conducted periodically, as deemed necessary.

C. National coordination

20. A pivotal lesson emanating from the International Year of the Family is the need for a declaration of political will and commitment, followed by the creation, or reinforcement, of capacities and mechanisms for intersectoral consultation and coordination. Family concerns are cross-cutting and multisectoral: they often cannot be addressed adequately by a single sectoral ministry. It is suggested that a national coordinating body be established, consisting of representatives of public and civil institutions concerned with family matters. This mechanism could evolve from similar bodies that were established to prepare for and celebrate the tenth anniversary of the International Year of the Family, but its responsibilities would go beyond provision of information and raising of awareness of issues to focusing specifically on policy development and implementation. The coordinating mechanism could be a consultative body that plans, develops and implements family policies and programmes; or, rather than develop policy directly, it could oversee the process of policy development.

21. The coordinating mechanism can take different forms according to political and administrative traditions and preferences. It could be either a single body or an organized system of entities under different authorities. The overall objectives of the national coordination mechanism would be to promote family policies and programmes and to achieve a coordinated and integrated approach to incorporating family issues into other policies and programmes in order to derive maximum benefit from available resources. All the ministries or departments that generate policies that directly or indirectly affect families should be represented.

22. Among the functions of a national coordinating mechanism would be: (a) to sensitize public opinion on family-related issues and problems; (b) to undertake periodic reviews and assessments of the situation of families, identifying specific issues and problems; (c) to promote and undertake research; (d) to coordinate, monitor and evaluate family policies and programmes; (e) to recommend changes, amendments or revisions to existing policies and to suggest new policies; (f) to promote complementarity among the policies and programmes of different public and private institutions concerned with family issues; (g) to encourage joint planning, organization and execution of programmes and activities; (h) to mobilize resources from public and private sectors; and (i) to facilitate channels of communication with civil society. In order to undertake these tasks, the mechanism must possess significant influence and high public visibility.

23. Efforts should be made to ensure that the voices of families, as expressed directly or by their representatives, are recognized by governmental and social institutions, and a national coordinating mechanism may serve to ensure this. Family members should have access to a person or an office that can respond to their problems and concerns, and can speak on their behalf on matters of larger social, cultural and political concern. Similarly, service providers may experience practical problems in organizing and delivering services, and may require assistance in resolving them. It is unlikely that individuals will have direct access to a national mechanism, but the national coordinating mechanism can oversee a system of local ombudsmen or something similar. An ombudsman may be a locally recognized person and the office may be a village- or municipal-level administrative unit.

24. The views and concerns of families may also be channelled through organizations and associations, and Governments may consider providing support for the development or strengthening of family associations at the local, regional and national levels. Governmental assistance and support for these organizations may take many forms, including the provision of financial support, administrative assistance, organizational back-up and meeting space. Family-related nongovernmental organizations may wish to establish their own mechanism of coordination, to improve mutual cooperation and improve the efficiency of their activities. This mechanism would also contribute to, or form part of, a national coordinating mechanism.

25. A national coordinating mechanism may also serve as a policy think tank to review, monitor, explore and propose policies and legislation of concern to families. It may prepare a systematic description of all governmental actions relating to the family. It may undertake or oversee the type of national survey described earlier.

26. A coordinating mechanism may act as the primary national body advocating on behalf of the family. While Governments may seek to “mainstream” or integrate a family perspective in various policies implemented by different ministries, they should also recognize the continuing need for family advocacy, and for an office or mechanism that has responsibility for family advocacy. Governments may develop a two-tier strategy combining integration with advocacy. Integration would be carried out in the sectoral ministries and offices, but those responsible for integrating a family perspective in those ministries may require advice and assistance. A national coordination mechanism can provide them with expertise and appropriate technical support on family issues.

D. Other national actions

1. Legal reforms

27. During the past 10 years, encouraged by resolutions and recommendations of the General Assembly, a number of countries have reviewed their constitutions and legal systems regarding issues relating to families, children, adolescents and youth, older persons and persons with disabilities. In accordance with the Convention on the Rights of the Child (Assembly resolution 44/25, annex), for example, some countries have developed new codes on childhood and adolescence. These codes generally recognize the family as the natural and primary environment in which children grow and develop, and assign to the State the primary responsibility for designing and implementing policies, plans and programmes to help families meet their responsibilities. In accordance with the Convention on the Elimination of All Forms of Discrimination against Women (Assembly resolution 34/180, annex), Governments have undertaken reviews of family codes from a gender perspective and made substantial revisions in order to protect the rights of girls and women. Governments that have ratified international conventions should ensure that legal codes conform with international standards.

2. Legislation and other measures

28. Significant progress has also been made in the sphere of legislation to improve the living conditions and strengthen the social security and stability of families, particularly families with children. Many countries have enacted or considered new laws that directly benefit families. The laws and bills show that there is special interest in strengthening parent-child relations, dealing with conjugal and family disputes, helping people balance work and family responsibilities, protecting mothers and promoting measures related to the health and well-being of family members.

29. As a result of the International Year of the Family and its follow-up, both central and local Governments have established policies, programmes or services that target families as beneficiaries, either directly or indirectly. A main objective is to allocate adequate financial benefits to families to help them meet more readily the expenses associated with caring for family members. Reviews and revisions of taxation policies have helped families in this regard.

30. To ensure that policies and programmes are actually implemented, some Governments have elaborated programme implementation guidelines, which provide useful information and assistance to those authorities responsible for implementation. This helps to ensure that policies do not simply remain on paper but are implemented through appropriate programmes.

31. There is now an awareness of the need for action by public and private agencies to disseminate information, expand coverage and coordinate initiatives to address the problems and needs of people within the context of their families. This awareness will lead to continuing legislative action in the years ahead.

3. Public awareness

32. One of the major objectives of the observance of the tenth anniversary of the International Year of the Family has been to revitalize public attention directed towards the family and to renew support for family policies and programmes. This revitalized attention and renewed support should be maintained and extended through an ongoing public awareness campaign and efforts to turn awareness into action.

33. To maintain awareness, a communications strategy may be developed and implemented within the framework of the national family policy and programmes. The strategy adopted would reflect national priorities. It should inform the public about the legislation, policies and programmes that exist to benefit families and inform families about how to access the services and benefits that are available to them. As with any strategy, an information strategy would be implemented over a number of years. Information may need to be provided repeatedly over time in order to be received and understood by a wide range of individuals, families and groups.

34. Within the communications strategy, programmes can be designed to disseminate information through the mass media in order to increase awareness of relevant issues. Documents, publications, articles, brochures, posters and any other form of printed information can reach a large audience and provide valuable information on the issues related to family policy. Alternatives to printed materials should also be developed in order to reach people who may be illiterate. New technologies, including both information and communication technologies, offer expanded possibilities for increasing public awareness. Entertainment media can provide an excellent means for reaching people and should not be overlooked in the communications strategy.

35. Existing institutions, including schools and health clinics, stores, recreation facilities or any other venues where people congregate, provide an additional means for reaching people, and effective utilization of such institutions should be considered in the communications strategy.

36. The strategy should seek to reach all family members, and special messages may need to be developed to reach particular age groups. Information and awareness-raising campaigns and activities to inform children and young people about family issues and family policies may be organized through childcare centres and in schools. Information should be presented in ways that are relevant and responsive to children and youth. These activities can draw on resource persons specialized in the areas of education, law, psychology, sociology and health. They should also emphasize participation of children and youth as active contributors who can spread information and reach out to their communities, and not simply as passive recipients.

37. Meetings could be organized among governmental authorities, families and family or other associations at the local level in order to encourage interaction between governmental and non-governmental entities, to allow authorities to provide information and offer guidance, and to create opportunities for them to hear the concerns of local populations.

38. In its resolutions on the observance of the tenth anniversary of the International Year of the Family, the General Assembly has repeatedly called for the exchange of experiences and information among Governments. This exchange takes place at the regional level through the regional commissions, and at the international level in the annual sessions of the Commission for Social Development.

4. Research

39. In addition to the family surveys described earlier, there is a need for continuing in-depth research on the family, its functions, relationships and dynamics. This research would support policy adjustments or new policy development, and would form a foundation for the implementation of national action plans for the family. Research can provide additional and relevant local, national and subregional evidence and information to inform policies and programmes. Studies can provide qualitative information to complement statistical and other information. They can also offer families, particularly socially excluded families, an opportunity to articulate their conditions and needs first-hand. Participatory forms of research are an important means to increase popular participation in the design, implementation and evaluation of local family-related programmes and policies.

40. Governments interested in supporting research on family issues might wish to work with interested parties, particularly the academic community and nongovernmental organizations, to design a plan to guide family research. The plan could promote integration of the work of universities, study centres and non-governmental organizations, where such integration is desirable and useful. Support for research on family issues can be sought from a variety of sources, including the United Nations Trust Fund on Family Activities. The findings of research studies on families may be published or otherwise disseminated to provide useful information and guidance on these matters to policy makers, government authorities, service providers and families.

5. Service provision

41. Social services generally include provision of education and training, medical care, reproductive health services, social welfare services and labour-market services. Many services are designed to meet the specific needs of individual family members without giving due attention to the family context. Social services should treat the family as a fundamental partner in the provision of support for those family members who need care. When problems exist that a family cannot address by itself, the State and the social sectors must intervene, but they should focus their efforts on strengthening the family’s own independence and minimizing its dependency on external services. Effective services would help families to retain and strengthen their caregiving functions and strengthen the capacity of families and communities to cope.

42. Many countries provide some kind of financial support to families, generally in the form of direct payments, entitlements to special services or tax benefits. These benefits acknowledge the expense involved in raising a family and the difficulties many families face in reconciling work and family responsibilities. Governments may consider increasing family allowances, taking into account family income and applying principles of fairness; awarding a child benefit to families; and including adopted children among the children who benefit from family allowances.

43. Research has shown that, in the vast majority of cases, caregiving that takes place in all societies is provided through family networks. Usually this caregiving is provided by women and girls, who may have to sacrifice other goals, including education and productive employment, in order to provide care to family members who need it. Recently, new focus has been placed on men as fathers and as partners in caring for families. Programmes that attempt to overcome gender stereotyping and encourage men to take greater responsibility and participate more actively within the family and the community have been initiated. The effect is not only to empower women, but also to enhance the overall quality of life of the family.

44. Governments can acknowledge and encourage the caregiving and nurturing that are provided in families. A first step is to recognize that family caregiving constitutes a substantial contribution to society. A second step is to assist men and women in balancing productive work and family responsibilities. Governments may also reward caregivers through programmes that provide benefits to people caring for family members at home, or offer them some form of small payment or credits to be used for purchases. Governments can also promote community-based efforts to support family caregivers. Some non-governmental and community-based organizations provide back-up support to family caregivers, offering them the information, training, guidance, assistance and respite that help them meet the need for care.

45. This approach to supporting family caregivers recognizes the strengths of local communities, which include solidarity and traditional forms of knowledge in addition to professional skills and information that are useful to family caregivers.

Solidarity and mutual support, which are important forms of social capital, are enhanced through the collaboration of different community members. In this way, family resources can be optimized, burdens can be shared, opportunities can be enhanced, and participation and responsibility of the community and its families can be increased.

46. The development of services to provide comprehensive support to families living in poverty, including, where possible, guaranteed minimum benefits for the poorest families, is particularly important. Such services may help families that are vulnerable to external economic pressures to remain together. It is important for service providers to bear in mind, however, that poor families are not homogeneous and that there are many dimensions to poverty that require nuanced policy responses and tailored programmes, taking into account the special situation of each family member. However, programmes tailored to the needs and situations of particular families, groups, communities or regions should nevertheless be integrated into an overall coherent and coordinated system of public benefits for families.

47. Simply offering services may not be sufficient, particularly to families who are poor, isolated or vulnerable. Many of these families may not be aware that services exist that can help them, or they may not know how to access those services. They may be reluctant to use services, because they have to pay a fee, or fear stigmatization. They may not have the time or the transport required to reach the site at which the service is provided. In order to ensure that services are available to the families who need them, service providers must reach out, providing appropriate information and support to those families to help them access those services.

48. One approach to ensuring that services reach families who need them is to compile and maintain a directory of information and services, including rights and entitlements, to facilitate families’ access to these resources. Such a “family guide” could be compiled to provide families with information about administrative offices and associations offering services to families, as well as about the procedures to be followed to obtain services and the applicable costs.

49. Another approach is to develop incentive mechanisms tied to service provision. For example, families may be encouraged to send children to school if the school offers a meal, or if there is a means of replacing the income those children might otherwise have provided to the family. Access to services can be enhanced through the establishment of one-stop family service and training centres. Such centres provide a number of services under one roof, thus simplifying procedures and reducing the time and effort spent in obtaining services.

50. One area where community support can be particularly important in helping families access services is that encompassing the development of awareness and knowledge. Community-based efforts to combat illiteracy among different age groups, with particular emphasis on women and inhabitants of rural areas, can help the members of those groups access services.

51. Innovative forms of social service provision can benefit more than the individual and the family, and extend to the community as well. In one country, an intersectoral employment programme seeks to greatly improve living conditions for families by helping unemployed workers re-enter the labour market by providing training. At the same time, it supports jobs in productive projects that benefit the community.

52. In addition to social services available to all individuals, such as education and health care, specific family services may also be provided. These services are directed at supporting adoption and child development, improving family welfare, providing counselling and intervening in instances of violence or abuse, and are traditionally provided by social workers and assistants, as well as by teachers and nurses, and any other professionals involved in work relating to the family. They aim to provide families with social and psychological support and to help families settle unresolved problems and cope during periods of stress or adjustment.

53. Domestic violence of any sort, but particularly violence against women and girls, is now generally regarded as a social problem and as a threat to family cohesion, as well as a violation of human dignity. It should therefore be included under the umbrella of social support, in addition to which counselling and support centres for victims of marital violence should be established, along with shelters, where necessary. Parental education programmes, designed to provide new parents with information and parenting skills, have proved successful in some places.

6. Support to non-governmental organizations

54. Many of the services offered to families are provided by non-governmental or community organizations and associations. Governments have recognized the vital contributions to family well-being that are made by family associations and non-governmental organizations, and have increasingly utilized these organizations to channel resources to families and communities. Sometimes, however, these organizations require strengthening to be able to deliver services. Governments may consider providing not only financial resources but also technical support to these non-governmental organizations. One approach that has been shown to be successful is the partnering of government with community organizations. Governments may second personnel from ministries and directorates on a full- or part-time basis to work in organizations to increase their capacities, knowledge and administrative skills.

55. Governments may also encourage the exchange of experiences and expertise among non-governmental organizations by creating opportunities for them to come together in seminars, conferences or round tables. They can encourage joint programming and partnerships to improve efficiency and effectiveness of programmes.

IV. Support from the United Nations Programme on the Family

56. In its resolution 57/164, the General Assembly decided that the major activities for the observance of the tenth anniversary of the International Year of the Family should be concentrated at the local, national and regional levels and that the United Nations system should assist Governments in these efforts. The United Nations Programme on the Family of the Department of Economic and Social Affairs of the United Nations Secretariat has undertaken or supported a range of activities to observe the tenth anniversary encompassing:

(a) Launch of the anniversary: on 4 December 2003, the Under-Secretary- General for Economic and Social Affairs delivered the statement of the Secretary- General; several non-governmental organizations also organized events on this day;

(b) Expert Group Meeting on Mainstreaming the Family Issue, 10-12 December 2003: the meeting brought together experts from all world regions to discuss how mainstreaming should put families at the heart of the policy-making process. It also explored how to incorporate a “mainstreaming strategy” within the work programme of the Division for Social Policy and Development. The Meeting provided an opportunity to exchange knowledge on approaches and problems related to the mainstreaming process with respect to family issues, and developed recommendations on strengthening capacities for effective planning and coordination of family-related activities;

(c) A global study on trends affecting families, with chapters covering the situation of families in all world regions, which was published and disseminated. The study examines critical issues affecting all families: demographic changes; changes in family structure; issues related to migration; the HIV/AIDS pandemic; and globalization;

(d) A study on the impact of HIV/AIDS on families, which is being edited. It will be published and disseminated in late 2004;

(e) A Policy Workshop on HIV/AIDS and Family Well-being, which was convened from 28 to 30 January 2004 in Windhoek, Namibia. The objectives of the workshop were to explore the effects of HIV/AIDS on the family unit and family networks, including changing generational roles and related social integration issues; identify coping mechanisms at different societal levels to mitigate the impact of HIV/AIDS on the family; review existing policies and programmes to determine how they respond to the needs of families affected by HIV/AIDS at different stages of impact; develop a policy framework and recommendations for addressing family issues and changing inter-generational roles in HIV/AIDS policies and strategies; and identify further capacity-building needs and knowledge gaps for follow-up activities. The final report and recommendations of the workshop are available on the web site of the United Nations Programme on the Family

(www.un.org/esa/socdev/family) and will be published in late 2004;

(f) A technical publication entitled Family Indicators,1 which was completed and issued in all official languages;

(g) The International Day of Families (15 May), which was observed at United Nations Headquarters on 13 May 2004 under the theme “The observance of the tenth anniversary of the International Year of the Family”. The Department of Public Information/NGO Section worked with the United Nations Programme on the Family to organize a seminar on the theme. The New York NGO Committee on the Family and the IYF +10 Committee also organized panel discussions;

(h) The United Nations Trust Fund on Family Activities, which provided support for a number of conferences and publications. The Fund contributed to a regional meeting on the family, organized by the Economic and Social Commission for Western Asia, and to an African regional meeting organized by the Government of Benin. In the context of International Youth Day, it linked young people and families through support for the organization of panel discussions on intergenerational issues at the World Youth Festival held in Barcelona, Spain. The fund also supported the Vienna NGO Committee on the Family in publishing a report entitled Documenting Contributions of Civil Society Organizations to the Well-being of Families, on the establishment of its interactive Internet forum and database of family organizations, and it enabled the publication of a report by the International Movement ATD Fourth World entitled How Poverty Separates Parents and Children.
57. These activities provide important information for Governments to utilize in planning and implementing family policies, programmes and activities in the future. They also created opportunities for governmental and non-governmental representatives, experts and all interested actors to exchange experiences and good practices.

1 United Nations publication, Sales No. E.03.IV.4.

V. Suggestions and recommendations

58. This report has provided a substantive review of issues concerning family policy and programmes, based on experiences gained during the preparation and observance of the tenth anniversary of the International Year of the Family. This review may provide guidance to Governments as they further develop national policies, programmes and plans of action on the family. In considering further action on the family in follow-up to the tenth anniversary, the General Assembly may wish to consider the following recommendations:

(a) To integrate family issues in national development policies and programmes, Governments may wish to establish three institutional pillars: first, a national commitment at the highest level of government, preferably in the form of a declaration, or proclamation, by the head of State; second, an effective national coordinating mechanism; and, third, appropriate family support legislation and social services that take into account the country’s cultural, environmental, social and economic conditions;

(b) Governments should maintain partnership with concerned organizations of civil society (including non-governmental organizations, academia, professional societies and institutions, trade unions, employers’ federations, chambers of commerce and industry, the legal and medical professions, and other stakeholders), especially through their participation in national coordination mechanisms;

(c) As the United Nations has a catalytic and supportive role in strengthening and enhancing concern for the family at the national, regional and global levels, this role can best be exercised by assisting in integrating family perspectives in the development process and by supporting national action. The General Assembly may wish to encourage the Department of Economic and Social Affairs to provide technical assistance to national coordination mechanisms; support diagnostic studies, research and data collection; exchange expertise and experiences on family issues; disseminate information; support networking at subregional, regional and interregional levels; and encourage policy and programme coordination within the United Nations system, and with other intergovernmental and non-governmental organizations. The United Nations Programme on the Family should highlight advocacy, capacity-building and technical support to Governments, at their request, on the issue of the family.
From the Vienna NGO Committee on the Family

INVITATION TO JOIN THE WORLD-WIDE INTERACTIVE-INTERNET-FORUM

WWW.CIVILSOCIETYNETWORKS.ORG

This Interactive-Internet-Forum is being set up with world-wide based civil society organisations, including NGOs and academic institutions, which regard themselves as family-oriented, in all or in parts of their aims. Organisations which wish to join this interactive-network, have the opportunity, after receiving their User-Identity and Password, to set out their goals, target groups, present activities, programs, projects, plans and publications as well as the opportunity to briefly outline projects they have carried out, for and with families. Already there are well over 100 civil society organisations in more than 20 countries in this Forum.

Organisations which deal with substantive issues such as, child abuse, counselling, drinking water, education, family support, food supply, gender, health, HIV/Aids, Human Rights, illiteracy, irrigation, networking, public policy, research, therapy, training and transport facilities, to mention but a few, are welcome to join this Forum.

Through the interactive facilities available, organisations can exchange information and expertise to tackle substantive issues confronting them, with the opportunity to collaborate with relevant international organisations, using the links provided. This can facilitate local and global capacity building, as well as offering Forum members the possibility to present a profile of their organisation to visitors to this Web Site.

The site can be visited at: www.civilsocietynetworks.org and incorporates the organisations involved in Interactive-Internet-Forums we had already set up, in Central and Eastern European and in Eastern African Countries and is now extended to a world-wide capacity.

If your organisation wishes to become a member of this Interactive-Internet-Forum, please contact the Office of the Chairperson of the Vienna NGO Committee on the Family, which is hosting this Web Site, at peter.crowley@t-online.de
The further few steps required, will be forwarded to your organisation and will entail very little time, with no financial costs involved.

 VIENNA NGO COMMITTEE ON THE FAMILY

www.viennafamilycommittee.org
www.10yearsIYF.org
www.civilsocietynetworks.org
INVITATION

INTERNATIONAL FORUM

HIV/AIDS and FAMILIES

 Peter Crowley

Vienna NGO Committee on the Family

 Dr. Monica Beg
United Nations Office on Drugs and Crime (UNODC)

''Global overview of HIV/AIDS with a particular focus on Sub-Saharan Africa

and Eastern Europe''

Dr. Renate Brosch

Anton Proksch Institute Vienna

Friday December 10th 2004

10.00-12.00

UNITED NATIONS

VIENNA INTERNATIONAL CENTRE

CONFERENCE ROOM VII

Could those wishing to attend the International Forum and who do not have a valid pass for the VIC, please send their name, with either their e-mail address or telephone number, to the Secretariat of the Committee (e-mail: famcom.vienna@utanet.at or fax: +43 2742 3527185), at the latest, by Monday December 6th 2004 so that they can be included in the list for accreditation at the Vienna International Centre for the International Forum.

10th Anniversary of the International Year of the Family

International Day of Families May 15th 2004

A Briefing took place in the United Nations to mark the International Day of Families, May 15th 2004, in New York entitled: “The Family Today: Emerging Issues on the International Agenda (In Observance of the Tenth Anniversary of the International Year of the Family)” introduced by Paul Hoeffel, Chief, NGO Section, Department of Public Information, with José Antonio Ocampo, Under-Secretary-General, Department of Economic and Social Affairs of the United Nations, Claude A. Allen, Deputy Secretary, United States Department of Health and Human Services, Aster Zaoude, Senior Gender and Development Adviser, Bureau for Development Policy, United Nations Development Programme and Peter Crowley, Chairperson, Vienna NGO Committee on the Family.

Under-Secretary-General José Antonio Ocampo read out the following Message of the Secretary-General of the United Nations to observe the International Day of Families 2004:

THE SECRETARY-GENERAL

--

MESSAGE ON THE INTERNATIONAL DAY OF FAMILIES

15 May 2004

This year’s International Day of Families carries special significance, because 2004 also marks the tenth anniversary of the International Year of the Family. Thus, the International Day of Families is an occasion to recall the importance of the original principles and objectives of the Year at the national, regional and global levels.

There has been progress during the past 10 years. Many Member States are instituting national programmes of action. Efforts are being made to integrate family perspectives in national legislation, policy formulation and programme development. Research on issues concerning the family is enriching and informing policies and programmes, while collaboration across the United Nations system is contributing to an emerging framework for global action. Civil society is mobilizing and coordinating programmes and actions in support of families. Indeed, the interest, commitment and resolve evident among all actors and at all levels indicate that the well-being of families has become a central focus of all concerned with national development and poverty eradication.

Yet more needs to be done. On this International Day of Families, I urge Governments, civil society and individuals to keep working for policies and programmes that recognize and support the contributions each family makes to its members, its community and its society. Let us recommit ourselves to ensuring an environment that sustains and supports families for the benefit of generations to come.

The following is the address of the Chairperson of the Vienna NGO Committee on the Family at the briefing in the United Nations in New York:

THE FAMILY TODAY: EMERGING ISSUES ON THE INTERNATIONAL AGENDA

International Day of Families 2004

(In Observance of the Tenth Anniversary of the International Year of the Family)

May 13th 2004

Peter Crowley

Mr. Under-Secretary-General, Distinguished Members of the Panel, Dear Colleagues, Ladies and Gentlemen,

Allow me to express my appreciation to the Department of Public Information for the kind invitation to participate in this meeting.

The inception of Civil Society is traced back to Europe, subsequent to a shift from feudal to mercantile economies. Through an essay on the history of Civil Society in 1767 by Adam Fergusen, Scotland has become associated with the cradle of Civil Society theory.

The notion that a third sector might exist, between the market and the state, got lost in the two sector view of the world and it is only in recent times, that the concept of civil society has re-awoken from its long hibernation, perhaps, in that cradle in Scotland. Indeed it is interesting to observe that the integration of civil society considerations, into international development deliberations, has concurred with the accelerated emergence of democracies from totalitarian regimes since the foundation of the United Nations in the middle of the last century. Involving civil society actors in the development process has become a major characteristic of international cooperation over recent years, giving impetus to the notion of ‘development partnerships’(Capacity.org 2001).

The High Level Panel on Civil Society which the Secretary-General constituted in 2003, under the chairmanship of the former president of Brazil, Fernando Enrique Cardoso, highlights the increasing importance of civil society institutions. As President Cardozo states: “The legitimacy of civil society organisations derives from what they do and not from what they represent or from any kind of external mandate. In the final analysis, they are what they do.”

In the run up to, and immediate aftermath, of the International Year of the Family in 1994 the focus was on (a) awareness building with regard to family issues, (b) a discussion on the rights of the family and (c) the search for a definition of family. As Undersecretary-General José Antonio Ocampo stated in his statement to the 42nd Commission

for Social Development in February 2004: “The family is an ancient institution, but it is also an evolving and changing institution. It is important to move away from a focus on what a family is, to a focus on what a family does.”

Seven United Nations conferences reiterate that the family is the basic unit in society. The challenging changes in society are usually interwoven with paradigmatic changes in families. For many years family issues had been regarded, by many actors in the social field, as problematical areas, which needed support, like another charity. If families are so central to society, perhaps it would be more meaningful, for all concerned, to recognise families as the resource, human capital and wealth of society, which they, without dispute, are, and hence regard families as the medium and motor, to attain true social and sustainable development.

As Home states in 2004 “The recent move from the language of charity to the language of justice in international politics raises a stronger ethical duty on the part of governments to deliver social justice to their citizens. The language of charity appeals to the individuals’ sense of moral duty, whereas the language of justice draws on a collective ethics that forms the essence of our societies” (Home, A. 2004)

Mindful of the focus on doing, rather than deliberating, the Vienna NGO Committee on the Family which was founded in 1985 has focused its endeavours on ‘institution building’ and has set up a number of interactive-Internet-forums for civil society organisations. One forum is concentrated on the Eastern Seaboard of Africa incorporating 84 organisations in six countries. A second forum is focused on Central and Eastern European Countries incorporating 50 organisations.

At the 4th consultative meeting convened by the Programme on the Family within DESA in 2002 with international and regional NGOs; “it was agreed to prepare a study, under the chairmanship of the Vienna NGO Committee on the Family, on the positive contributions of civil society to the well-being of families since 1994. The study will be submitted to the General Assembly in 2004, at its fifty-ninth session”. (cf. Report of the Secretary-General of the United Nations to the General Assembly - A/57/139, 2002).

To gather data for this study a further interactive-internet-forum was installed at: www.10yearsIYF.org inviting ECOSOC accredited INGOs who regard themselves in part or in their entirety as family-oriented to participate. To date 27 INGOs from over 15 countries in all 5 continents have joined this Forum and entered data on their contributions to the well-being of families since IYF 1994. Data can be entered and updated independently by each organisation. In all 72 INGOs have indicated interest in becoming a member of the Forum.

Oneworld.org is the largest civil society ‘portal’ on the Internet set up in 1995 by two journalists with 22 organisations, specialising in human rights, and now has over 1500 partner organisations, and attracts over a million, page viewers a month, in over 90 countries.

Through the interactive facilities of these institution-building projects, organisations can exchange information and expertise to tackle the substantive issues confronting them, such as e.g. education, health promotion, HIV/Aids, to mention but a few, as well as seeking assistance from other sources, using the links provided, to relevant international organisations, helping to transfer information, into ‘ecologies’ of knowledge and build, out of virtual networks of practice, sustainable communities of shared disposition (Brown & Duguid 2002).

These Interactive Internet Forums can further encourage civil society organisations to establish partnerships with Governments and international organisations to, inter alia, facilitate local and global capacity building and enable civil society organisations to become agents and facilitators of social change and ultimately enhance social justice.

150 NGOs replied to a world-wide survey, hosted by the King Baudouin Foundation, and “when asked what would most build the capacity of their organisations, NGO stakeholders rated increased networking and help in building effective strategic alliances highest, ahead of greater financial support and fund-raising capacity.”

As the Secretary-General stated at the Millennium Forum in May 2000; “Communications technology has enabled you (NGOs) to connect and interact across almost all frontiers. You have understood that problems without passports require blueprints without borders.[…] You can help us bridge the digital divide, which at present is excluding whole regions from the benefits of information technology. […] By making the connection between the local and the global, you will make a difference more widely.”

A recommendation had come from within the United Nations to publish the contents of the Interactive-Forum also in book form, which the Vienna NGO Committee on the Family has done this month, with the support of the United Nations Trust Fund on Family Activities, entitled “Documenting Contributions of Civil Society Organisations to the Well-Being of Families”. It is intended to submit this reference handbook to delegations of member states of the United Nations at the Special Session of the 59th General Assembly in 2004, as well as to other interested parties.

Finally may we express our appreciation to governments of Member States and the United Nations Programme on the Family for extending the hand of partnership to civil society organisations, in our mutual endeavours to seek solutions to the challenges faced by society, and in conclusion may we present a copy of the book just published, to the members of the panel.

Thank you.

INTRODUCING

International Federation for Famliy Development (IFFD)

La Fondation Internationale de la Famille (IDF) was founded in Rome in October, 1978 by persons representing over twenty countries from around the world to form a legal basis for courses on formation of parents held on the grass root level since the mid 60s.

The methodology was based on the combination of technical theory, case study, a friendly atmosphere, which ensued naturally among participants, and their active and necessary participation with the help of the small group's monitors and coordinators. Because the family is a universal entity and a basic and fundamental cell in society -as can be found in the Universal Declaration of Human Rights-, this approach has proven itself a valid formula for all countries and circumstances.

Over the years we have accumulated extensive experience in the international field. This has convinced us of the imperative need to be present in the international forums where essential matters about the family are discussed. We therefore adapted our legal structure on the family orientation reality and proceeded in establishing THE INTERNATIONAL FEDARATION FOR FAMILY DEVELOPMENT (IFFD) at the XIV International Congress held at Orlando, FL, USA in January 1998.The board of Directors presently chaired by James Morgan, is made up of nine members from seven countries: Belgium, Canada, Chile, The Philippines, Spain, the United Kingdom and the USA. The Federation is composed of some ninety centers and counting, all over the world.

The history of IFFD includes the following landmarks:

1972-1973: Beginning of Family Enrichment Activities using the Case-method. Some couples in Barcelona (Spain) begin to develop the case-method applied to normal family situations. Scientific investigations start at the University of Navarre (Institute of Family Sciences).

1974-1977: Rapid and growing Expansion of Family Enrichment Courses through Spain, France, Italy, Switzerland, Germany, United Kingdom, Africa, America, The Philippines.

1976, Rome: First International Congress: Education in the Family.

1977, Brussels: Second International Congress: The Rights of the Parents in the Education.

1978, Rome: Third International Congress: The Rights of the Child and of the Family.

1979, Zürich: Fourth International Congress: The Family and the Media.

1980, Rome: Fifth International Congress: The Family and the Condition of the Woman.

1981, Mexico City: Sixth International Congress: The Father's Role in the Family Life.

1983, Rome: Seventh International Congress: Family and Society.

1985, Barcelona: Eighth International Congress: Family and Work.

1987, Rome: Ninth International Congress: Family-Happiness.

1989, Lausanne: Tenth International Congress: The Family towards the World of Tomorrow.

1990: First Family Enrichment Seminars at the former Republic of Checoslovakia and in Hungary.

1991, Rome: Eleventh International Congress: Family and School.

1993, London: Twelveth International Congress: Family and Leisure.

1993: Active participation at the World NGO Malta Forum: Launching the International Year of the Family (IYF).

1993: Membership at the Vienna NGO Forum on the Family.

1994: International Year of the Family: organizing Seminars, courses, etc. Assistance to the World Cairo Conference on Population and Development.

1994: Board member, Vienna NGO Forum on the Family.

1995, Rome: Thirteenth International Congress: Young Family.

1995: Cooperation proceedings with the UNESCO, Paris.

1998, Orlando (FA): Fourteenth International Congress: Extending the Family. Foundation of the INTERNATIONAL FEDERATION FOR FAMILY DEVELOPMENT (IFFD).

Launching IFFD Bulletin: "Family News".

1999: Consultative Status (Special) with the ECOSOC (United Nations): Permanent representatives at Vienna and New York UN headquarters.

2000, Rome: Fifteenth International Congress: Family, a Revolution for the Third Millennium.

2001: Active Participation at the World Conference on Ageing.

2001: Socrates Project (European Union): First Steps Innovative Teaching Systems (France, Spain, Poland, Benelux, Austria).

2004, New York, Sixteenth Congress, Family Life, Development and Culture

Our goals are:

1. The promotion and support of every kind of activities in favour of the marriage and the family, considered as basic, natural and fundamental realities of society, without any discrimination by reasons of race, religion or national origin, pursuant the Human Rights Declaration, Conventions for the Protection of Human Rights and Fundamental Freedoms, Charter of Rights of the Family and all other declarations and conventions which tend towards the creation of Family-friendly society, as manifested in various occasions by the United Nations.

2. The coordinated and permanent action in defence of marriage and family, in national and international environments, particularly in relationship with the system and goals of the United Nations.

3. The interchange of information and contributions of services related with the activities of federated associative entities, the publication of bulletins, newsletters, magazines, position papers, books, technical reports, working papers, share of common experiences in the field of pedagogy, enrichment, teaching, promotion, assistance, organization, etc.

4. The training of Moderators, Professors, Team Leaders, Group Secretaries, and experts in Education and Family Development, understood as an activity basically established upon the inter-active and participating methodology.

5. The relationship with scientific, University and academic institutions in all aspects dealing with family development, the deepening in knowledge of marriage and family, with special attention to practical and useful matters for concrete families; the collaboration with experts in the diverse areas of interest to the objects of the Federation.

6. The organization of Congresses, seminars and meetings as well as the participation in similar activities and events, both National and International, promoted by institutions falling on the fields of marriage and family.

7. The institution of prizes, the granting of distinctions, awards, testimonials, diplomas, etc, all in favour of those persons or institutions which may have proven outstanding performance in the matrimonial, family development.

8. Whatever activities related to family such as cultural improvement, organization and enjoying of leisure, family interchanges, and any other that relate directly or indirectly with the principles and objects described above.

 9. The production of pedagogical and didactic material.

10. Advice on organization of initiatives concerning family and the young.

11. Scientific research on the various problems which affect education and the family.

12. The training of moderators and coordinators of family education courses, or the making of educational programs for the young

13. The exchange of information, documents and experiences among parents, Associations and Centers of Family Education.

Right now members of IFFD are active in 44 countries on all 5 continents.

IFFD as an international CSO is registered with ECOSOC and currently has permanent representatives at the UN sites both in Vienna and New York.

For further information see: www.iffd.org
KENYA ALLIANCE FOR ADVANCEMENT OF CHILDREN

Child Rights Weekly Update Issue 35

7th - 13th October 2004

National News

NCCS Convenes Workshop to Review Strategic Plan

The National Council for Children Services (NCCS) has organized a three-days workshop to finalize the Strategic Plan and Development of the Operational Plan, which will take place from 13th - 17th October 2004 at Outspan Hotel in Nyeri.

The workshop targets council members, Children Department Officers and other technical government and CSO representatives to assist in the review of the draft Strategic Plan and the Development of an operation plan that will guide the council in the implementation of the Children Act.

The NCCS, which was established in the year 2001 after the enactment of the Children Act 2001, has the overall responsibility of providing stakeholders with guidance necessary to ensure realization of child rights and welfare.

The council is now in the process of developing its 5-year Strategic Plan whose main focus is Policy Development and Legal issues, Research Monitoring and Evaluation, Resource Mobilization, Finance and Administration and Advocacy, Media, Participation and Partnerships.

Leadership Initiative Meeting Planned in Nyanza Province

KAACR Western Region office has organized a meeting on the Leadership Initiative which aims at bringing together leaders and the business community in Kisumu City to talk about issues affecting children in the City and specifically children orphaned and made vulnerable by HIV/AIDS in Kisumu City.

The meeting will take place at Nacellicca Hotel, Kisumu on 14th October 2004.

Her Worship, the Mayor of Kisumu, Ms. Prisca Auma; the Provincial Children Officer, Nyanza Province and the Executive Director of KAACR, Mr. Timothy Ekesa, have confirmed their participation.

For more information contact John Oduor of KAACR Kisumu on email jonyang2002@yahoo.com

Rapid Response Committee Formed

Members of the NGO CRC Committee have formally set in place the Rapid Response Sub-Committee. The committee adopted the Terms of Reference (TOR) for the sub-committee and appointed a five-member committee to oversee the implementation of the committee's activities. This was during a meeting of the NGO CRC Committee held at KAACR Board Room on 6th September 2004.

The members were selected on the basis of their expertise in legal matters, media liaison and networking and partnerships, as per the TOR. These were; The CRADLE, KAACR, ANPPCAN Kenya, Young Muslim Association (YMA) and World Vision.

The objectives of the sub-committee are to rapidly respond to emerging issues affecting the welfare of children in Kenya; raise children issues to the national agenda through working with the media; create awareness on the provisions of the law as far as children are concerned and provoke action against ills committed to children.

The committee will publicize its issues through press statements, press conferences and protest letters and will involve all organizations working with children. During the meeting, children agencies were urged to bring to attention any issues of children that need rapid action to the Sub-Committee.

Committee Plans Activities for 'Lesson for Life' Campaign

The National Steering Committee on 'Lesson for Life', which was formed to ensure Kenyan children participate in the Global Lesson for Life Campaign, has scheduled its third planning meeting on 13th October 2004 at KAACR Boardroom.

The committee, which is chaired by Plan Kenya, targets to involve over 100,000 children from all over Kenya in the campaign whose theme is 'Women, Girls and HIV/AIDS.' The Lesson for Life is part of the 2004 World AIDS Campaign, whose theme aims at urging people to recognize that the rise of the HIV/AIDS epidemic among women and girls is strongly related to gender inequalities in society.

One of the planned activities will be to ask children to write Good News stories on how they think children affected and infected with HIV/AIDS should be assisted. A committee will vet the best story and send it to the Global Movement of Children (GMC) Secretariat, who are the organizers of the event at the global level.

For more information contact Mary Muthungu of Plan Kenya on email, mary.muthungu@plan-international.org or Kenneth Ambetsa on email kaacr@kaacr.com

Consultative Meeting of UNGEI Planned

The FAWE Kenya Chapter in collaboration with UNICEF is organizing a meeting to review the UN Girls Education Initiative (UNGEI) agenda and explore ways of enhancing partnership in the promotion of education for girls in Kenya.

The meeting, which is scheduled to take place on 13th - 14th October 2004 at FAWE House, Nairobi, will bring together about 70 representatives of key UN agencies operating in Kenya, bilateral donor organizations, government ministries, private sector and civil society organizations.

Hon. Professor George Saitoti, the Minister for Education, Science and Technology will preside over the official opening on 13th October 2004.

For more information, contact Mr. Eliud Kinuthia, the Programme Officer, FAWEK.

LWR Appoints new Boss

Dr. Asenath Omwega is the new ActionAid International Director for Africa. Dr. Omwega resigned from her position as Regional Representative for Lutheran World Relief (LWR), a position she has held for about 4 years.

Mr. Solomon Nzyuko is the new EARO Regional Representative as of October 2004. Mr. Nzyuko has been working with LWR for over 5 years, first as Regional Program Manager for East Africa and recently as the HIV/AIDS Program Director for Africa.

KAACR Chair Appointed to NGO Coordination Board

The Vice President and Minister for Home Affairs, Hon. Moody Awori, has appointed Mr. Abdulhamid Slatch, the Executive Director of Young Muslim Association (YMA) and Chairman of KAACR, and Mrs. Hubbie Hussein Al-Haji of Womankind Kenya to be members of the NGO Coordination Board in Garissa for a period of three years. This is effective from 20th September 2004 according to Kenya Gazette Notice No. 82. This is in accordance with the Non-Governmental Organizations Co-ordination Act.

The Newsupdate desk, congratulates Mr. Slatch and Mrs. Hubbie on their appointment.

AAK Launches Film on Human Wildlife Conflict

The Kenya Human Wildlife Conflict Management Network, in conjunction with ActionAid International Kenya will officially launch a documentary "Guardians of the Wild" featuring local communities experiences with wildlife in different parts of Kenya on 8th October 2004 at the Intercontinental Hotel, Nairobi.

For more information contact Elizabeth Mwaura on email

lizmwa@actionaidkenya.org

CSOs Elect NEPAD Thematic Coordinators

Over 40 Civil Society Organizations convened at the Nairobi Safari Club on 1st October 2004 for the NEPAD CSO Engagement Workshop, which was organized by Climate Network Africa. The objective of the workshop was to enhance CSOs involvement in NEPAD activities.

During the workshop, participants elected CSO NEPAD Thematic coordinators who will be national conveners of the thematic groups. The following people were elected: -

Thematic Areas
Name/Org.

1. African Peer Review Mechanism (APRM)
-
Jared Ngala, Community

2. Infrastructure - Simeon Chebwai,
SOCHOI Kibagenge Dev.

3. Human Resource Development and Culture -
CRECHE

4. Health - Dr. Pius Ochola, Home Based Care and Rehab. Prog.

5. Environment, Drought and Desertification -
Isabella Masinde, CLOUT

6. Science and Technology - Gabriel Muswali,
BUHEDE Kenya

7. Agriculture and Rural Development -

Polly Wachira, Sustainable Agricultural Community Development

8. Market Access - Jeffrey Maganya,
The CRADLE

The meeting was addressed by Mr. Wycliff Mutune, the Chairperson of the NGO Board; Amb. Orie Rogo-Manduli, Chairperson of the NGO Council; Mr. Tom Onyango of Trocaire, an Irish Relief Agency and Ms. Grace Akumu of the NEPAD CSO Focal Point.

In her speech, Amb. Manduli said that NGOs have been active in providing useful and positive critique on NEPAD since its inception. However, they now must move to engage effectively in the implementation of NEPAD.

Ms. Grace Okumu called upon the appointed thematic coordinators to source for relevant information regarding their thematic areas.

For more information, contact Ms. Grace Akumu of the CSO Focal Point on email cnaf@gt.co.ke

President Establishes National Economic and Social Council

His Excellency, President Mwai Kibaki, has established the National Economic and Social Council. The council will be chaired by the President or in his absence, the Minister for Finance. According to the Kenya Gazette Vol. No. 82, dated 24th September 2004, the council will comprise of the Ministers for Planning and National Development, Trade and Industry, Agriculture, Labour, Education and Health.

Other members of this council will be; four experts appointed by the president but not representing Government institutions; three members nominated by registered professional societies, three members nominated by the Private Sector Alliance; one person representing National Council for Higher Education; among others.

The functions of the Council are to create a forum in which Government, Private Sector and labour unions can discuss and identify policy issues and recommend to the Government, implementation of such policies; gather, analyze and compile information on economic developments and trends and submit such information to the Cabinet; develop and recommend policies that promote social equity, economic growth, employment creation and reduce poverty and inequality.

The secretariat of the council, which is headed by a secretary appointed by the President, will be based at the Office of the President, P.O. Box 62345-00200, Nairobi.

International Events

Global Inaction on Child Rights Abuses Condemned

For more than 15 years, children have been abducted by the Lord's Resistance Army and forced into bondage as child soldiers, sex slaves and weapons porters in Northern Uganda.

A report published by World Vision entitled "Pawns of Politics: Child and Conflict in Northern Uganda", warns that the plight of the children has actually worsened as a consequence of the War on Terror and the conflict is so bad there are now more than 1.6 million homeless people. This is more than the number in Darfur.

Yet, since 1999, the UN Security Council has passed five resolutions on the protection of children in armed conflict, including specific calls for action on Northern Uganda, but still nothing much has been done.

The report reveals the impact of the 18-year-old conflict in Northern Uganda including new research that shows HIV/AIDS prevalence rates in conflict affected areas are almost double the national average and rising.

It also finds that the economic costs of the war for the entire country have been enormous, estimated to be more than US $1.3 billion and costing more than US $ 100 million per year. More than 1.6 million people, including 80% of the northern region's population are homeless, living in displacement camps that are unclean and overcrowded.

For more information, contact:

World Vision Uganda

Email: Uganda@wvi.org

Website: www.child-rights.org

(Source: CRINMAIL 614)

Head Office

P.O. Box 73637,00200,

Nairobi

Email: kaacr@kaacr.com or infor@kaacr.com

Tel: 4450256/7, 0722-780224, 0733-287964

Fax: 4450092

Coast Region

P.O. Box 2820,

Mombasa. Tel: 041-221395

Western Region Office

P O Box 6853

Kondele, Kisumu
Family Related NGO NEWS

International Kolping Society (IKS)

The International Kolping Society consists of family like communities in more than 50 countries to support people. The International Kolping Society focuses on the development of families as a main interest. Therefore IKS promotes different projects e.g. in developing countries to provide income for families with the purpose to build up the livelihood of families to live self dependent and in dignity. As a contribution to the year 2004 it emphasized at it’s world conference on family issues and family work under the theme “People need family, children need parents”. Furthermore the International Kolping Society accomplishes and supports many activities concerning families which have already started and are ongoing.

There are activities on the educational level which are e.g. seminars for parents, workshops on family issues or programs to strengthen the family. IKS also promotes the importance and the basic idea of family life e.g. with the internet or various publications concerning families. For that reason it also organizes discussions with politicians, round tables or stands up for an approval of laws concerning family-friendliness.

Contact: Christine Leopold email: cleo@kolping.at
I.C.C.F.M World Assembly.

The International Confederation of Christian Family Movements, (ICCFM), 9th World assembly was held at Santa Clara University, San Jose, California, U.S.A., between July 28 - 1st August 2004. Participants representing twenty countries participated in discussions on the theme "Families: Artisans of an Evolving Society".

The diverse groups brought widely disparate observations of marriage and family life to the meeting from continents of Africa, Asia, Europe, and North & South America. These observations were widely discussed in very active workshops. Professors from the various universities of U.S.A., broadened the discussions by reviewing the historical and sociological evolution of marriage and the family from the Roman times to the present day. The exposure of the Christian theology of Marriage, helped the participants to probe the spiritual aspects of marriage; and how in a changing society, the family contributes to community.

The participants also had a chance to experience first hand the challenges of the poor face in marriage and family life, through visits to Community Centres and charity facilities. Discussions of all these experiences resulted in a resolution to promote the vision, values and virtues of Christian Marriage and Family through prayer and action: in the families and society. Each country agreed to implement this resolution in ways appropriate to their circles of influence.

More information on www. iccfm. org

Contact: Tony & Lily Gauci email: gaucia @maltanet.net

DIFFERING NEEDS:

Societies’ responses to children, parents, families, couples and the older generations

ICCFR 52nd International Conference

Vienna, Austria, 3 – 6 June 2005

The International Commission on Couple and Family Relations (ICCFR) extends an invitation to participate in its 2005 International Conference to members of all those professions concerned with the welfare of people in their family settings. Once again, the Commission will offer a unique forum in which legislators, policy makers, legal experts, researchers, and those responsible for the delivery of front-line services to families, from countries throughout the world, can join in an examination of influences affecting couples and family life today. The research findings and practice developments of leading specialists will be presented. International networking between members of participants' own professions will be enriched by opportunities for interdisciplinary dialogues and collaboration, and the chance to understand more about approaches being adopted in other cultural settings.

The focus of the 2005 Conference

In recent years nations around the world have engaged in an unprecedented level of legislation designed to benefit the well-being of some or all of children, parents, families, couples and the older generations. Rights, entitlements, obligations and responsibilities have all been used as the basis of the political debate out of which that legislation has sprung.

It is questionable whether, on a country by country basis, that legislation has resulted in societies in which those social groups have been well-served. It is also questionable whether those societies’ newly defined provisions for the groups reflect natural justice and make the communities affected more stable, cohesive and humane.

The Conference’s Keynote Presentations will give particular attention to the impact of the changes described on couples and families. They will examine the idea of ‘solidarity’, review different social systems and draw attention to the influences of new social provisions on the lives of children and adults living in widely different social settings.

Conference Programme
· Four keynote presentations by internationally recognized experts

· Ten workshops offering the chance to explore topics in more depth

· Four study group sessions permitting international, multi-disciplinary perspectives to be brought to bear on conference topics and participants’ particular interests.

· A mixture of cultural events and informal entertainment will make up the social programme

· Conference languages will be French, English and German

The Conference Programme makes room for both philosophical perspectives and the practicalities of the services being shaped to support family life in the future. The combination of keynote presentations, specialised workshops, and the activities of multicultural, interdisciplinary groups ensure that all participants will be able to pursue their own specialist interests while also gaining new insights and ideas from colleagues working in other specialisms.

The Conference is hosted by the Austrian Federal Ministry for Social Services, Families and Consumer Protection in collaboration with the Institute of Marriage and Family (IEF) in Vienna.

Information about the Conference:

· Website: www.iccfr.org
· ICCFR Secretariat:

4 Barnfield Wood Close, Beckenham, Kent BR3 6SY, England
Tel/Fax: +44+20+8663.0445 or Fax: +44+20-8313.3247
E-mail: secretariat@iccfr.org

· IEF Vienna:

Institut für Ehe und Familie

Spiegelgasse 3/8, A – 1010 Wien, Austria

Tel.: +43+1+515.52.3650 (Thurs.11.00-19.00)

Fax: +43+1+513.8958

E-mail: guenter.danhel@ief.at

A prevention model: the “trialogic”

By Francisco Mele

During the second phase of adolescence, both the family and the school system are brought into question. Adolescents need to break off the vital world and the systems, but also need to feel themselves as members of a group. The family and the school system should be present as adolescents start to build their selves without hindering their incipient process toward autonomy; the “trialogic” proposal tries to involve three actors - the adolescent, the family and the school - in the prevention project.

This model is aimed at getting close to the adolescent through the peer-education approach. For this purpose, undergraduate trainees are trained and used to carry out interventions in classes, with students that are almost of the same age as they.

A second level of intervention involves the teachers, through the participation of CeIS operators and undergraduate and specializing trainees. Undergraduate trainees collaborate with the operator appointed to the CIC (Information and Counselling Centers) for students of intermediate and high schools. The specializing trainees have the task to get hold of the families and to establish a family counselling center in schools.

The work done in CICs and in family counselling centers is aimed at identifying the obstacles that could prevent communication among the actors involved in the educational process. It is based on working with homogeneous and heterogeneous groups, in order to understand needs and difficulties faced by students and to prepare them to meet their family and teachers at school.
After that, workgroups with teachers are carried out, with the purpose of analyzing the relationship of them with their students and with the school as institution. Teachers are also prepared to hold meetings with students and their families.

Likewise, the workgroups with parents provide them the opportunity to discuss about specific topics, such as their expectations toward their children, how they figure out their future and what the school should do to support them.

These three types of meetings should subsequently come together in heterogeneous groups, formed by parents, students and teaches. Finally, their results should be presented during a general meeting where students, teachers and families are expected to participate. It would be advisable to choose a few classes that would act as sample and driving force, for instance, a couple of classes of the first and last but one year.

However, it will be necessary to prepare some survey forms. These forms will be kept in the school and will allow to compare data from one year to another. Data collected in the first year may be easily compared with those collected in the following years, as the sample is represented by the same students. The meetings’ contents should be jointly prepared by operators and teachers, so that the latter are involved in the survey methods and will be able to continue the work after project completion.

It would be advisable to train parents and operators on the preparation of contents, in order to have a well-established group of families and teachers in the school. In this way, the family counselling center can be managed by parents with the support of teachers.

Contact: Francisco Mele CeIS
Via Attilio Ambrosini, 129

I 00147 Roma

email: francisco.mele@ceis.it
Report on the Seminar to Observe The United Nations

World Day of Families

May 15, 2004

Chennai, India

Organised by The Service and Research Foundation of Asia on

Family and Culture, Chennai, India.

The Service and Research Foundation of Asia on Family and Culture (SERFAC) organised a one-day seminar to observe the United Nations World Day of Families. This event was also one of the events organised by SERFAC to observe the Tenth Anniversary of The International Year of The Family.

The seminar brought together about 150 families from the neighbouring villages in Tambaram and where SERFAC has its Family Development Rural project operating.

The title of the seminar was “Empowering the Family”.

The speakers were the staff of SERFAC, who focused their presentations on:

1. Enabling the family to fulfill its nurturing and education roles effectively.

The focus was on Effective Parenting.

2. Enabling the family and all its members understand and respond to their social responsibilities.

The focus was on strengthening family relationships and promoting mutual respect, understanding, and co-operation within the family unit.

3. Partnership within the family system i.e. partnership between women and men in the family.

The focus was on preparing young people for marriage with emphasis on partnership and equality in the family.

The participants being members of families themselves interacted well with one another and with other families present.

The gathering was also a positive step in community building in the area.

The brief evaluation held at the conclusion of the seminar indicated that it was much appreciated by the participants who welcomed the organising of more such seminars in future.

Contact: Catherine Bernard SERFAC,CHENNAI email:serfac@md4.vsnl.net.in

DEMOCRATIC UNION OF MANY-CHILDREN FAMILIES

ДЕМОКРАТИЧЕСКИЙ СОЮЗ МНОГОДЕТНЫХ СЕМЕЙ

ДЕМОКРАТИЧНИЙ СОЮЗ БАГАТОДІТНИХ СІМЕЙ

Mail address: DUMF, GLAVPOCHTA P. O. BOX 1928, 14000 – CHERNIGOV, UKRAINE

Tel/Fax:
 + 38 04622 57721 (http://dumf.chernigov.net (e-mail: dumf@chernigov.net

Activities of the Democratic Union of Many-children Families (Ukraine)

in the context of the 10th Anniversary

of the Year of the Family

Democratic Union of Many-children Families (DUMF), Ukraine has devoted a lot of events and activities to the 10th Anniversary of the International Year of the Family:

1. International, regional and local conferences and “round tables”. The April 2004 International Conference “The Family of the Earth People” held in Chernigov was considered to be the most remarkable;

2. International, national, regional and local seminars;

3. Actions of different donations (27);

4. Participation of DUMF delegation in the June 2004 AGM of the World Movement of Mothers (MMM) in Paris with the International Seminar “Developing ways of making mothers and family heard on a national and international level”;

5. Public lectures;

6. The broadening and popularization of the activities of the World Movement of Mothers (MMM) in Ukraine in the context of the 10th Anniversary of the Year of the Family;

7. Amateur exhibitions of Bo Lundell (Finland) and of the families (children + parents) from DUMF European Children School in Chernigov and Gorodistche village;

8. Publication of four(4) DUMF Bulletins, 21 newsletters and 12 presentations;

9. Activities of the project “Family Health School” in the Chernigov region;

10. Visits of honored people;

11. Creation of two video-films: “The roots of the International Year of the Family” and “Mothers and Families” (about the fruitful cooperation between the NGOs – World Movement of Mothers and Democratic Union of Many-children Families);

12. 1st International Amateur Musical Family Festival “Seasons of the Year” in Gorodistche village (August 2004: Great Britain and Ukraine, GEMA Project);

13. Amateur family competitions;

14. Reconstruction of the DUMF Youth Rehabilitation Center “Bridges of Hope” in Gorodistche village.

Through all above – mentioned activities and actions our Ukrainian organization has been trying to draw attention to and promote the appreciated values of a family in the modern world. We are happy that all events of this special Family year were always successful and gave positive energies and impulses, new knowledge and experience to a great number of people of our country.

Contact:

President DUMF

Linna Kuts

GLAVPOCHTA,

P.O.Box 1928

14000 – Chernigov

Ukraine

Tel.: 80462257721

e-mail: dumf@rambler.ru

e-mail: dumf@chernigov.net

www.dumf.chernigov.net

MARFAM, SOUTH AFRICA AND THE INTERNATIONAL YEAR OF THE FAMILY.

MARFAM has operated in close collaboration with the SA Catholic Bishops Conference Family Life Desk during this year. The theme chosen for the year was PARENTING - A LABOUR OF LOVE and many of the activities were developed around this.

A poster calendar was produced and distributed across the country. Brief reflections on the monthly subthemes on topics such as motherhood, fatherhood, grandparents, women in the family and our heritage were provided in English and number of other local languages.

The quarterly magazine Marriage and Family Living developed the themes. Workshops and community presentations incorporated them as a way of highlighting the topics, giving them a practical expression and also promoting a family focus. In the church and in society there tends to be a strong emphasis on the individual and on women in isolation. This is not always in the best interests of families.

Also in collaboration with the SACBC Family Life Desk input was given into the State's Draft National Policy for families. This reflects the current confused position about the family as a social institution and the dilemma faced by those drafting policy in accordance with the Constitution. In the family, ideally, children are socialized and all members experience their sense of identity and wellbeing. However there is a tendency to call any loose group of people. Particular emphasis was put on the importance of marriage as a valued foundation of family life.

The impact of HIV/AIDS on family life is also a subject of ongoing concern.

Toni Rowland

Coordinator

MARFAM, Marriage and Family life Renewal Ministry, Johannesburg, South Africa.

Contact: marfam@icon.co.za

Bermuda Family Council
By Ira Philip, Syndicated News Bermuda

Monday, November 01, 2004

After decades of minority, conservative dominance in Bermuda an historic event occurred in November 1998. It was a landslide election victory that swept to power the country's first- ever Labour Government. One of the first acts of the new Minister of Health and Family Services was establishment of the Bermuda Family Council to serve as an advisory body and also as a facilitator of new initiatives concerning the Bermudian family.

The Council is charged with investigating the institutions supporting all areas of family life from childhood to seniors and recommending solutions for specific areas of concern with the objective of strengthening the family. In undertaking its mission the Council draws on a wealth of experience and expertise from its members who represent a cross section of professional, social and business spheres. Its chairperson is educator Mrs. Romelle Warner, a mother and wife of one of the island's leading physicians.

At the outset the Council embarked on a campaign of identifying services available for families in difficulty, determining their sufficiency for Bermuda's needs and ensuring the continuity of effective publicity and promotion for the beneficiaries.

Mrs. Warner said the Council among other things, is currently identifying gaps in existing legislation aimed at enhancing the quality of life for senior citizens and the physically challenged. Also it is examining the incidence of births to unmarried couples and the high number of divorces.

A major initiative leading up to this year were efforts encouraging the community to organize activities celebrating the United Nations International Year of the Family 10th Anniversary, marking of course, May 15, as International Day of the Family. To ensure maximum impact an IYF Conference Committee was set up under chairmanship of Mrs. Ileen Brown. She sits on the Council as a representative of Parents Anonymous.

A wide range of family workshops, tours and activities for adults and youth took place, all aimed at empowering vibrant, happy and loving families. The day's success was almost guaranteed by the extensive promotion and media coverage given in advance and on the day of the event. Breakfast as well as lunch was served to attendees. Banners highlighting IYF were flown from light standards in the City of Hamilton throughout the month of May.

 Contact: Ira Philip Email: irapip@ibl.bm

Recent and forthcoming events

"1st European Fathers' Conference"

The Federal Ministry of Social Security, Generations and Consumer Protection organized the "1st European Fathers'Conference" at Palais Auersperg in Vienna from 15 to 17 September 2004.

The topic "fatherhood" is of special importance for the successful living together of generations and relations between men and women. During this conference various aspects of this topic were dealt with for the first time within the framework of a European conference at scientific level.

The speakers did elucidate the significance of the father in the family from different scientific perspectives.

Following introductory papers, the topics "Fatherhood and male identity" and on 16 September the topics "Triad Father-Mother-Child" as well as "Fatherhood and Compatibility of Family and Profession" were dealt with.

The meeting was concluded by a press conference of Undersecretary of State Ursula Haubner on 17 September.

The Department (of the Federal Ministry of Social Security, Generations and Consumer Protection) intends to publish a book in Spring 2005 about this conference. The publication will be available free of charge to all interested parties. http://www.bmsg.gv.at/cms/site/

Participants, including especially representatives from other countries, informed the conference organizers of their interest in seeing the conference continued in the future on a European level.

Under Secretary Haubner agreed that the central theme for the Conference on Families to be held during Austria´s EU-Presidency in the first half of 2006 will again be "Fathers".

19-22 September 2004
9th International Conference on Family Violence
San Diego, California

Working Together to End Abuse - Advocacy, Assessment, Intervention, Research, Prevention, and Policy. Further information : http://www.fvsai.org/
15-17 October 2004

20th International Conference of Alzheimer's Disease International

Kyoto, Japan

The main of this conference was Dementia care in an ageing society. Themes: the future strategy of dementia care; people with dementia and the family; and dementia and human rights.

Further information : http://adi2004.jtbcom.co.jp/english/index.html
November 5-7 2004

'Human Dignity and the Failure of Communism,'

The World Youth Alliance-Europe, in partnership with the The Neuwaldegg Institute is currently inviting applications for a unique conference on the theme of 'Human Dignity and the Failure of Communism' to be held at Castle Neuwaldegg, Vienna, from November 5th - 7th 2004.

The conference will examine the history and legacy of the European Communist regimes which were the cause of oppression and terrible crimes against humanity in the twentieth century. Why were the diverse communist systems destined to fail? Why were they intrinsically incompatible with the human being as the bearer of dignity, rights and freedom? How can an analysis of the Communist vision of the human person inform our examination of the communist regimes? Speakers include European Commissioner Jan Figel, Otto von Habsburg, Prof Wladyslaw Bartoszewski and former Estonian Prime Minister Mart Laar; a range of distinguished politicians, eyewitnesses of communism, authors and prominent diplomats from around the world.

Academics, students, and professionals are invited to apply to take part in the conference. Space is limited: applications can only be considered if received before October 10th. Application forms can be accessed on www.wya.net, or from the office of World Youth Alliance-Europe: 55 - 57 Rue Archimede, B-1000 Brussels, Tel: 0032 2 732 7605, Fax: 0032 2 732 7889, europe@wya.net.

17-19 November 2004
Inequalities and Families - National Council on Family Relations Conference
Orlando, Florida

The objectives of the 66th Annual Conference of the National Council on Family Relations are to provide insight into the multidimensional nature of inequality as it affects families, including but not limited to, economic, gender, race/ethnicity; to review cross-national evidence on the relationship between inequality and family functioning with particular emphasis on how this relationship varies according to historical, cultural and political environments; and to assess the potential for reasonable and cost-effective public and private policies designed to reduce the negative consequences of inequalities on families, drawing on historical and cross-cultural evidence.

Further information: National Council on Family Relations, 3989 Central Ave. NE, #550, Minneapolis, MN 55421.
Web: http://www.ncfr.org/conference_info/index.asp
29-30 November, 2004
The Doha International Conference for the Family
Doha, Qatar

2004 is the tenth anniversary of the first International Year of the Family. The Doha International Conference for the Family follows upon the celebration of the International Year for the Family and will highlight and collect the family-related efforts of governments, academicians, faith-based organizations, non-governmental organizations (NGO's), and members of civil society during a year-long series of events. The intercultural dialogue will conclude with a two-day international conference in Doha, Qatar, at which the reports and findings from the earlier phases will be considered and discussed. The Doha Conference will consider the Doha Declaration, which will call upon the nations of the world to reaffirm the principles related to family life contained in the Universal Declaration of Human Rights.

Further information: Web: www.yearofthefamily.org
29 November - 1 December 2004
Bringing men in: how to engage with men for the benefit of everyone in the family
University of Newcastle, Callaghan NSW

The Engaging Fathers Project, Family Action Centre, The University of Newcastle, NSW presents this conference (29 November) and workshop (30 November - 1 December), which is suitable for frontline staff and managers, generalists as well as specialists. The conference and workshop are based on a strengths approach which recognises the assets, perspectives and motivations of males in their roles of father, brother, son, stepfather, uncle and grandfather.

Further information : Tel: Janine Bendit (02) 4921 8640. Email: janine.bendit@newcastle.edu.au. Web: www.newcastle.edu.au/engagingfathers
News from the United Nations

UNITED NATIONS FOCAL POINT ON THE FAMILY

The Vienna NGO Committee on the Family would like to express its appreciation to Mr. Amr Ghaleb, the former Focal Point on the Family of the Division for Social Policy and Development, in the Department of Economic and Social Affairs of the United Nations Secretariat in New York, who retired this year, for his cooperation and support of the endeavours of our Committee over so many years. The new Focal Point on the Family since September 2004 is:

Mr. Eric Olson

Focal Point on the Family

Division for Social Policy and Development

Department of Economic and Social Affairs

United Nations

Two United Nations Plaza, Room DC2-1312

New York, NY 10017

Tel.: +1(212) 963-0013

Fax.: +1(212) 963-3062

 e-mail: olsone@un.org

Report of the Panel set up by the United Nations Secretary-General of Eminent Persons on United Nations-Civil Society Relations

Executive summary

Public opinion has become a key factor influencing intergovernmental and governmental policies and actions. The involvement of a diverse range of actors, including those from civil society and the private sector, as well as local authorities and parliamentarians, is not only essential for effective action on global priorities but is also a protection against further erosion of multilateralism. This presents an opportunity as well as a challenge to the United Nations: the opportunity to harness new capacities and diverse experience to address some of the most exacting challenges the world faces today and the challenge of balancing its unique intergovernmental characteristic with being open to work with new actors in a profound way.

Over the years, the relationship of the United Nations to civil society has strengthened and multiplied. The Secretary-General’s personal leadership has been a major factor in this development. However, at the same time difficulties and tensions have arisen, particularly in deliberative processes. Governments do not always welcome sharing what has traditionally been their preserve. Many increasingly challenge the numbers and motives of civil society organizations in the United Nations — questioning their representivity, legitimacy, integrity or accountability. Developing country Governments sometimes regard civil society organizations as pushing a “Northern agenda” through the back door. At the same time, many in civil society are becoming frustrated; they can speak in the United Nations but feel they are not heard and that their participation has little impact on outcomes.

Mindful of both the immense strengths of civil society and the stones in the road, the Secretary-General made clear that improving United Nations–civil society relations was an important element of his reform agenda, set out in his 2002 report on further reforms (A/57/387 and Corr.1). In February 2003, he established the Panel of Eminent Persons on United Nations–Civil Society Relations, chaired by Fernando Henrique Cardoso. The Panel agreed at the outset that its advice should be informed by the experience of those who have sought to engage with the United Nations, on either policy or operational matters, and whether at the country, regional or global level. Hence it consulted extensively — through meetings, workshops, focus groups and via its web site.

Global context

The Panel was clear that, to be effective in its work, it had to start by analysing major global changes and challenges that affect the United Nations and multilateralism insofar as they might affect the Organization’s relations with civil society and others. It is clear that the question is not How would the United Nations like to change? but Given how the world has changed, how must the United Nations evolve its civil society relations to become fully effective and remain fully relevant? Globalization, the increasing porosity of national borders, new communication technologies, the increasing power of civil society and public opinion, mounting dissatisfaction with traditional institutions of democracy, the imperative of decentralization and other factors have enormous implications for global governance:

Concerning democracy, a clear paradox is emerging: while the substance of politics is fast globalizing (in the areas of trade, economics, environment, pandemics, terrorism, etc.), the process of politics is not; its principal institutions (elections, political parties and parliaments) remain firmly rooted at the national or local level. The weak influence of traditional democracy in matters of global governance is one reason why citizens in much of the world are urging greater democratic accountability of international organizations.

Concerning the roles of civil society in governance, citizens increasingly act politically by participating directly, through civil society mechanisms, in policy debates that particularly interest them. This constitutes a broadening from representative to participatory democracy. Traditional democracy aggregates citizens by communities of neighbourhood (their electoral districts), but in participatory democracy citizens aggregate in communities of interest. And, thanks to modern information and communication technologies, these communities of interest can be global as readily as local.

Concerning multilateralism, the way the multilateral agenda is shaped has changed. Previously, Governments would come together to discuss a new issue until there was a sufficient consensus for an intergovernmental resolution, which then led to action by Governments and intergovernmental organizations. Today it is increasingly likely that a civil society movement and a crescendo of public opinion will bring a new issue to global attention and that initial action on new issues will be taken through multi-constituency coalitions of Governments, civil society and others. Increasingly, multilateralism includes ongoing processes of public debate, policy dialogue and pioneering action to tackle emerging challenges.

Why strengthen United Nations–civil society engagement?
The most powerful case for reaching out beyond its constituency of central Governments and enhancing dialogue and cooperation with civil society is that doing so will make the United Nations more effective. Because of the features of global change described above and the attributes of many civil society organizations, an enhanced engagement could help the United Nations do a better job, further its global goals, become more attuned and responsive to citizens’ concerns and enlist greater public support. There are trade-offs, however. The unique role of the United Nations as an intergovernmental forum is vitally important and must be protected at all costs. But today’s challenges require the United Nations to be more than just an intergovernmental forum; it must engage others too. To do so risks putting more pressure on the Organization’s meeting rooms and agendas, which are becoming ever more crowded; this calls for more selective and not just increased engagement.

Paradigm shifts

The Panel consolidated its contextual analysis into four main principles — or paradigms — on which the set of reforms it proposes is based:

Become an outward-looking organization. The changing nature of multilateralism to mean multiple constituencies entails the United Nations giving more emphasis to convening and facilitating rather than “doing” and putting the issues, not the institution, at the centre.

Embrace a plurality of constituencies. Many actors may be relevant to an issue, and new partnerships are needed to tackle global challenges.

Connect the local with the global. The deliberative and operational spheres of the United Nations are separated by a wide gulf, which hampers both in all areas from development to security. A closer two-way connection between them is imperative so that local operational work truly helps to realize the global goals and that global deliberations are informed by local reality. Civil society is vital for both directions. Hence the country level should be the starting point for engagement in both the operational and deliberative processes.

Help strengthen democracy for the twenty-first century. The United Nations should accept a more explicit role in strengthening global governance and tackling the democratic deficits it is prone to, emphasizing participatory democracy and deeper accountability of institutions to the global public.

The following are the proposed reform areas, building on these principles. Civil society is now so vital to the United Nations that engaging with it well is a necessity, not an option. It must also engage with others, including the private sector, parliaments and local authorities. When, as is often the case, messages relate to all these actors, the broader term “constituencies” is used. Some of the reforms proposed are measures the Secretary-General could act upon on his own authority; other measures require intergovernmental approval.

Convening role of the United Nations: fostering multi-constituency processes

The convening power and moral authority of the United Nations enable it to bring often conflicting parties together to tackle global problems. Nowadays, non-State actors are often prime movers — as with issues of gender, climate change, debt, landmines and AIDS. The first step is often the creation of global policy networks (of Governments and others who share specific concerns) to promote global debate and/or to pilot activities to combat the problem directly. The United Nations has to date often played a weak role in such innovations. Since this mode is clearly becoming a major aspect of multilateralism, the United Nations must learn the skills and be more proactive, bringing together all constituencies relevant to global issues and galvanizing appropriate networks for effective results. This entails innovation in global governance and tailoring forums to the task at hand. The General Assembly should include civil society organizations more regularly in its affairs, since it no longer makes sense to restrict their involvement in the intergovernmental process to the Economic and Social Council. Big global conferences can still play an important role if used sparingly to establish global norms. More modest public hearings, also involving the full range of relevant constituencies, could be more appropriate tools for reviewing progress on agreed global goals.

Investing more in partnerships

The Panel strongly affirms multi-stakeholder partnerships for tackling both operational and policy challenges. This is not a new idea; some of today’s most important global advances emanate from partnerships, and their scale and breadth are growing. Although they are no panacea, the United Nations should invest much more systematically in convening and incubating them wherever the capacities of diverse actors are needed and in making them more sincere ventures. They must be viewed as “partnerships to achieve global goals” not “United Nations partnerships”, decentralized to relevant country and technical units and driven by needs, not funding opportunities. To advance this goal necessitates innovations and resources at both the country and global levels.

Focusing on the country level

Priority should be placed on engagement at the country level. This could enhance the contributions of civil society organizations and others to country strategies for achieving the Millennium Development Goals and other United Nations goals, and level the playing field between civil society organizations from North and South. This would strengthen operations, tailor them to local needs and enable ground-level realities to inform the Organization’s norm-setting process. Although the rhetoric already emphasizes such an approach, the reality is often quite different. United Nations Development Group agencies may involve civil society organizations in implementation but often not in strategic planning, and weak information-sharing may hamper the formation of strong partnerships. The Panel’s proposals entail strengthening the capacity of resident coordinators and other United Nations staff to maximize partnership opportunities and better prioritize their relations with all constituencies. This is vital for the world’s poor and for the credibility of the United Nations, which rests on demonstrating progress with the Millennium Development Goals.

Strengthening the Security Council

The Security Council has greatly benefited of late from expanded dialogue with civil society. The nature of modern conflicts makes it more important to understand their social origins and consequences. Much interaction focuses on international non-governmental organizations. Security Council members, with support from the Secretariat, should deepen this dialogue by emphasizing the involvement of participants from conflict-affected countries and including such dialogue in Security Council field missions. The United Nations could learn much by conducting commissions of inquiry after Council-mandated operations, to draw, inter alia, on the experience of civil society organizations.

Engaging with elected representatives

More systematic engagement of parliamentarians, national parliaments and local authorities in the United Nations would strengthen global governance, confront democratic deficits in intergovernmental affairs, buttress representational democracy and connect the United Nations better with global opinion. The Panel’s proposals are designed to encourage national parliaments to give more attention to United Nations matters, to evolve more appropriate engagement for those members of Parliament who come to United Nations events and to link national parliaments more directly with the international deliberative process, particularly by experimenting with global equivalents of parliamentary select committees.

In an era when decentralization is shaping the political landscape as powerfully as globalization, it is also important for the United Nations to find deeper and more systematic ways to engage with elected representatives and authorities at the local level. They and their international networks are increasingly helping the United Nations to identify local priorities, implement solutions and build closer connections with citizens. The Secretariat should engage this constituency more, and the United Nations could promote mechanisms of decentralization and discussion of principles of local autonomy.

Tackling accreditation and access issues

Although the Panel emphasizes new forums tailored to specific needs, traditional modes of engagement — such as the accreditation of civil society organizations with defined participation rights in United Nations forums — remain important. But today this process is overly politicized, expensive and can present a barrier, especially for developing country civil society organizations, hence major reforms are proposed to emphasize technical merit. The Panel proposes joining all existing United Nations accreditation processes into a single mechanism under the authority of the General Assembly (if it is agreed to extend civil society engagement to this forum). It further proposes establishing a more thorough initial Secretariat review of applications, lessening the prominence of intergovernmental review, which tends to overpoliticize the accreditation process. Member States would retain a final say on which applicants are accredited and would also define the criteria by which applicants would be assessed. By drawing on the growing knowledge about civil society organizations that exists throughout the United Nations system (and perhaps beyond it), the Secretariat would be well-placed to advise Member States on which applicants met such criteria and which did not. The Panel suggests that by reducing the time demands of intergovernmental deliberation on applications, an existing committee of the General Assembly (perhaps the General Committee) could assume this role alongside their normal functions, discussing applications only when some Member States disagree with the proposals.

Accreditation should be seen as a cooperative agreement entailing rights and responsibilities; hence measures are also suggested that could help enhance the quality of civil society contributions, especially by encouraging self-governance and self-organizing processes within civil society networks.

Determining what the proposals mean for staff, resources and management

The Panel suggests what would be needed in terms of the skills mix, financial resources, training, management and changes to the institutional culture of the United Nations in order to achieve the reforms it proposes. It suggests in particular the creation of a new high-level position in the office of the Secretary-General to help lead and manage the change process, perhaps also assuming line management responsibility for some of the units at the front line of dialogue, partnership development and engagement with different constituencies.

There should be a strong emphasis on levelling the playing field between Northern and Southern civil society, for which the Panel suggests establishing a special fund to enhance Southern civil society capacity to engage in United Nations deliberative processes, operations and partnerships.

The overall strategy would have considerable resource implications, but amounting to less than 1 per cent of the operating budget of the United Nations, most of which could be found from potential savings identified by the Panel and from donor contributions.

Providing global leadership

The United Nations should use its moral leadership to urge coordinated approaches to civil society, to encourage Governments to provide a more enabling and cooperative environment for civil society and to foster debate about reforms of global governance, including deeper roles for civil society. This should emphasize principles of constituency engagement, partnership, transparency and inclusion, with a special emphasis on those who are normally underrepresented.

Future of multilateralism

Multilateralism faces many threats and challenges; it must address new global priorities while facing the erosion of power and resources. The Panel affirms the importance of multilateralism and so is pleased to make this contribution, since civil society can help the United Nations to redress those threats. The Panel is also aware of various commissions and panels on other topics, and ends with some messages that it believes are applicable to them all.

Panels have some features in common with global conferences — albeit on a much smaller scale. They can serve a useful purpose, providing they are publicly respected. This depends on their inclusiveness, the realism and courage of their proposals and the degree to which their proposals are acted upon.

Our starting paradigms also apply to the other panels and are the foundation for the continued relevance of the United Nations: (a) multilateralism no longer concerns Governments alone but is now multifaceted, involving many constituencies; the United Nations must develop new skills to service this new way of working; (b) it must become an outward-looking or network organization, catalysing the relationships needed to get strong results and not letting the traditions of its formal processes be barriers; (c) it must strengthen global governance by advocating universality, inclusion, participation and accountability at all levels; and (d) it must engage more systematically with world public opinion to become more responsive, to help shape public attitudes and to bolster support for multilateralism.
Glossary

The present glossary summarizes how the Panel uses some key terms throughout its report. There are no “correct” definitions for such terms as “civil society”, and the boundaries between the actors are porous.

Constituency. Comprises three broad sectors: civil society, the private sector and the State. Central Governments are the Member States of the United Nations, collectively constituting its membership. Others actors are of growing importance to the deliberative processes, operations and communications of the United Nations. The Panel suggests that the United Nations view these actors as constituencies, or stakeholders, of the Organization’s processes.

Civil society. Refers to the associations of citizens (outside their families, friends and businesses) entered into voluntarily to advance their interests, ideas and ideologies. The term does not include profit-making activity (the private sector) or governing (the public sector). Of particular relevance to the United Nations are mass organizations (such as organizations of peasants, women or retired people), trade unions, professional associations, social movements, indigenous people’s organizations, religious and spiritual organizations, academe and public benefit non-governmental organizations.

State. Includes, in addition to central Governments, various related components of the State mechanism of relevance to the United Nations, especially elected representatives, including parliaments, international associations of parliamentarians, local authorities and their international associations. Only these actors have a formal representational mandate through electoral processes.

Private sector. Comprises firms, business federations, employer associations and industry lobby groups. Philanthropic foundations stemming from industrial endowments could also fit here, although some see them as part of civil society. The media are another grey area. Commercial media organizations are undoubtedly private firms. But free speech is an essential foundation of a strong civil society, and some modern communication channels, such as weblogs and alternative news services available through the Internet, have characteristics of civil society. Although the category includes small and medium-sized enterprises, some of these are supported by non-governmental organizations or are cooperatives and may also have characteristics closer to civil society.

Non-governmental organization (NGO). All organizations of relevance to the United Nations that are not central Governments and were not created by intergovernmental decision, including associations of businesses, parliamentarians and local authorities. There is considerable confusion surrounding this term in United Nations circles. Elsewhere, NGO has become shorthand for public-benefit NGOs — a type of civil society organization that is formally constituted to provide a benefit to the general public or the world at large through the provision of advocacy or services. They include organizations devoted to environment, development, human rights and peace and their international networks. They may or may not be membership-based. The Charter of the United Nations provides for consultations with NGOs.

United Nations. The collective of Member States working together in intergovernmental organs, including the General Assembly, the Security Council, the Economic and Social Council and their various subsidiary bodies. Civil society and other constituencies, while they are not members and do not vote, have become an essential part of the Organization through their contributions.

United Nations Secretariat. Staff organized in various departments in New York and elsewhere. Other United Nations operational bodies have their own secretariats.

United Nations system. The array of operational funds and programmes, such as the United Nations Children’s Fund and the United Nations Development Programme, whose heads are answerable to the Secretary-General, as well as technical and specialized agencies, such as the Food and Agriculture Organization of the United Nations, the International Labour Organization, the World Health Organization, the World Bank and the International Monetary Fund, which have separate governance structures and independent chief executives. The Secretary-General of the United Nations chairs the system’s coordinating mechanism — the United Nations System Chief Executives Board for Coordination, but neither he nor the General Assembly has formal authority over the specialized agencies.

Projects of the Vienna NGO Committee on the Family are supported by:

· Arbeitsgemeinschaft der Bäuerinnen in Niederösterreich

· Austrian Federal Government

· Bank Austria

· Berndorf Gruppe

· Creditanstalt Bankverein

· E.F.T. Transportagentur GmbH

· European Commission

· Government of Germany

· Government of Liechtenstein

· Government of Luxembourg

· Government of Spain, Catalonia and the Balearic Islands

· INGOs

· Niederösterreichische Landesregierung

· Niederösterreichische Versicherungs AG

· OMV

· Shell Austria AG

· Schoeller-Bleckmann Oilfield Equipment AG

· Siemens

· Rotary International

· United Nations Trust Fund on Family Activities

'Families International' a quarterly bulletin published by:
Vienna NGO Committee on the Family:
Brunngasse 12/2,

A-3100 St. Pölten,

Austria,

Fax: 43-2742-35 27 18-5,
e-mail: famcom.vienna@utanet.at,

Web: www.viennafamilycommittee.org
 www.10yearsIYF.org

 www.civilsocietynetworks.org

Printed by in-house duplication. The views published do not necessarily
reflect the views of the members of the Vienna NGO Committee on the Family.

Editorial Committee: Peter Crowley, Eva Matt, Michael Schwarz.
Co-Editors: Eva Matt, Michael Schwarz.
Layout: Sylvia Harling
Report of the�United Nations�Secretary-General��Preparations for�and observance of�the tenth�anniversary of the�International Year �of the Family in 2004

UKRAINE

CHERNIGOV

30.10.2004

PAGE
5

