

MFS II 2011-2015
Wereldkinderen Strategy
&
Skilful Parenting

Better Care Network NL – WK, May 6th 2013

Together4Change

Wereldkinderen

Mission

“Every child is entitled to a home.”

It is in the best interest of a child to grow up in a loving and safe family environment in their own country.

Wereldkinderen is working for child wellbeing through:

1. Programmes & fundraising (incl. communication)
2. Adoption (including after care linked to bonding)

Wereldkinderen Strategy

Family
Strengthening

Family
replacement /
Alternative care

1. Prevention
family
desintegration

2.
Reintegration
reunification
biological
family

3. Alt / foster
care, home
replacement,
domestic
adoption

4. Inter-Country
adoption

T4C Alliance

- Lead Agent: **ICS** Investing in Children & their Societies (before: International Child Support)
- Also in T4C: Wilde Ganzen (**WG**), **SOS** Kinderdorpen & Wereldkinderen
- Other coalition partners: Context, ACPF, Stichting het Groene Woud, Aflatoun
- Executing partners in the South (e.g. GCF, SA-Cares)

T4C strategy, 3 programmes

Theory of Change
Focus on people driven
Focus on potential

CIVIC DRIVEN CHANGE

WK Programme

- Capacity building and enforcement of duty bearers on all levels focussed on child protection, where the child is the starting and ending point
 - Child
 - Family
 - Community
 - Government (all levels)
 - Civic Society
- Strengthening networks, linking & learning and sharing amongst stakeholders, actors / duty bearers

MFS II WK Programma

Wk realizes this through 5 activity fields

1. Support the co-creation of minimum conditions of childcare, protection and participation

- Increase or stabilize facilities for the development of the child
- Awareness raising on Child Rights and Child Protection
- Co-creation of mixed committees (children/adults) for child protection

1. (continuation) Support the co-creation of minimum conditions of childcare, protection and participation

- ✓ Day care centers and after school care programmes and facilities
- ✓ Early childhood development
- ✓ Social fund for vulnerable families/children (support of food, health, education)
- ✓ Training, workshops, awareness raising on child care, rights and protection (children/adults)
- ✓ Recreational activities for children facing psychological issues
- ✓ Support and training of child clubs and other informal groups aimed at CP and CR

2. Support the process that enables the families to be socially and emotionally able to provide their children a stable home

- Strengthening of family culture mechanisms and family well-being
- Socio-economical empowerment of vulnerable families
- Prevention of uninformed and involuntary choices regarding relinquishment, abandonment and adoption

2. (Continuation) Support the process that enables the families to be socially and emotionally able to provide their children a stable home

- ✓ Home based care: home visits, family counseling and training
- ✓ Family bonding activities and awareness creation on the upbringing of children and Child Protection/Child's Rights
- ✓ Vocational training and adult education at family level
- ✓ Gender based empowerment and awareness raising
- ✓ Support local/domestic adoption and foster care (formal or informal) programmes
- ✓ Creation of safety places for family care within the communities

3. Seek and support civic driven processes in the communities towards socio-economical sustainability, childcare and protection

- Strengthening of Community Based Organisations
- Research on underlying problems and solutions
- Participative baseline study and PME (Planning, Monitoring & Evaluation)
- Promote and strengthen sustainable initiatives
- Increase social security
- Networking within community

4. Facilitate the access to and proper use of adequate child protection mechanisms

- Lobby and advocacy on the rights of the child, child protection mechanisms and prevention of illegitimate and unnecessary adoption
- Coordinate and consult with child protection services
- Information and training on laws and regulations, CR/CP, HIV/AIDS, gender, etcetera aimed at agencies providing services to children (government, child welfare agencies, children's homes, adoption agencies, police, hospitals, etc.)

5. Support the co-creation of a social basis for child protection

- Documentation and raise matters on international legislation and violation of child/human rights in the field of adoption
- Increase a civic driven support for child protection
- Exchange of experiences and knowledge between actors of the civic society

Closure:

What will we have reached by 2015 ?

- By 2015 we will have reached in the geographical zones of interventions of our partners in the South (Kenya, Ethiopia and South Africa) that minimal conditions are met: Children can grow up safely in their own family or in a stable family home (they stay only temporarily in institutional care)
- Children who are placed in inter-country adoption, will only 'go' there after ethically justified choices and procedures, conform to the Hague Convention.

**THANK YOU FOR
YOUR
ATTENTION**

Together4Change

Wereldkinderen