[image: image1.jpg]bice
* Child Bureau

For each child, a future

[image: image2.jpg]bice
* Child Bureau

For each child, a future

BICE
TODAY
· Who are we?

Bice is an international Catholic network of organizations committed to promote and protect the dignity and the rights of the child.

Bice is a not-for-profit organization regulated by the 1901 French law, constituted by a network of member organisations.

· Our Mission

Bice works within a Christian perspective. It aims at the integral growth of all children. Bice relentlessly promotes the dignity of children and the implementation of their rights, which continue too often to be violated. In so doing, it relies on the UN Convention on the Rights of the Child (CRC).

· Our Vision

Bice affirms that the child is a human being in his/her own right and hence a subject of rights. Every child must be able to benefit from a protective environment preserving as much as possible his/her family and community ties. His/her integral development also requires the recognition of his spiritual dimension.

Bice believes that every child has a vital dynamism as well as resources, which may best flourish in a caring dialogue and respectful attention to him/her. Bice favours such resilience of the child.

At their respective level, the family, educators, civil society, and public authorities must act in favour of the development of each child and assure him/her a protective environment.

· Our Guiding Principles

The best interest of the child and the respect of his/her dignity are at the heart of Bice commitment.

Bice works at the service of all children, without discrimination or proselytising, respecting their nationality, culture and religion.

Mindful of children’s real needs, Bice intervenes in the long term, with professionalism.

The observance of a code of conduct is compulsory for all its staff and administrators.

Bice, a member of the “Comité de la Charte du don en confiance” (France), works with the utmost transparency.

· Noteworthy chronology

1948: Bice founding Congress is an answer to the appeal launched by Pope Pius XII in favour of children in the aftermath of the Second World War (Encyclical Quemadmodum, 1946).

1959: Bice participates actively in the elaboration of the Declaration of the Rights of the Child, a major step for the promotion of the rights of the child.

1979: International Year of the Child. This Bice initiative will have a worldwide impact and generates a decisive momentum for the elaboration of the Convention on the Rights of the Child.

1989: The United Nations unanimously adopt the Convention on the Rights of the Child. Together with Defence for Children–International and Radda Barnen (Save the Children – Sweden), Bice guided the NGOs Group, which negotiated the CRC. This is a key achievement after ten years of intense work.

2009: Following a Bice initiative, a World Appeal for a New Mobilisation for Childhood is launched in Geneva to commemorate the 20th anniversary of the Convention.
· Our Lines of Action

Programmes and projects: in Africa, Asia, Europe-CIS (former Soviet Union countries), and Latin America, Bice is devoted to fight violations committed against children. These concrete actions are long-term oriented and implemented by local partners. Child participation is central to these initiatives. Bice teams frequently make field visits to monitor activities, which are subject of regular reports and undergo periodic verification of funds management.

Advocacy and training: thanks to its representation in Geneva, Paris and Strasburg, Bice advocates the cause of children before international institutions so that their rights may be better respected throughout the world. It also proposes training sessions on human rights and the rights of the child, juvenile justice, sexual abuse and exploitation, and the right to education.

Reflection and research on childhood: Bice is a venue for reflection and research on childhood, especially on resilience and good treatment. Thanks to its publications and its online Documentation Centre, Bice connects ideas, expertise and good practices. Every two years, Bice organises a thematic international congress.

Child protection in institutions: Bice policy is part of a process that goes beyond legal responses and the rehabilitation of victims. Its preventive approach aims at creating a protective environment for the child and a culture that favours a climate of good treatment.
[image: image3.jpg]bice
* Child Bureau

For each child, a future

BICE
CHARTER
"Every child is born bearing the message that God has not yet lost faith in humanity."

Rabindranath Tagore, Indian poet, Noble Prize for literature, 1913

Every child, in his or her own way, communicates to us both the beauty and the pain of life, reminding us at the same time of our responsibility towards them. The birth of a child is a sign of renewed hope for us all; we therefore owe them the best we have to give. It is for this reason that Bice concentrates its efforts into promoting children's dignity and into ensuring the application of their fundamental rights, which, all too often, are still not taken seriously.

Believing in children

Affirming that children have rights

As human beings in their own right, children have fundamental and inalienable rights. A child growing into adulthood is vulnerable and should be accompanied and protected. Bice makes children aware of their personal dignity and rights. It brings this same awareness to their parents, their family, and close friends and to all those who play a part in their development, including public authorities.

Working with each child's own ‘life force'

When children and adolescents' rights are denied to them by harsh and unjust living conditions, when they do not have enough guidance, they can still be helped to rediscover their self-esteem and confidence in life. Children have significant inner resources, which will emerge if they can talk to someone, be listened to with love and respect, and be protected. Bice promotes this capacity of "resilience", which enables children to rebuild their own lives.

Safeguarding all aspects of children's development

Children need to be protected, fed, cared for and taught. Their psychological well-being is also essential. Their family and community ties must be preserved. Children have a right to be carefree, a right to laughter, to smile and to play, as well as a right to a bright future. In order to fully develop and be happy, whatever their circumstances, children also need to be able to reflect on the meaning of their lives and have their spiritual potential respected. Bice's spiritual dimension encourages this respect.

Mobilising resources so that all children can live with dignity

Being involved ‘in the field' with children in need

In many places children's rights are denied to an intolerable extent: they suffer enslavement, are exploited for their labour, abandoned on the streets, exploited and sexually abused, forced into the military, imprisoned, children with disabilities are treated in inhuman ways, etc. These kinds of situations lead to gross violence and revolting suffering for children and adolescents. In order to combat this on the ground - in Africa, Latin America, Asia and Europe - Bice, together with its local partners, is committed to preventing such violence and to relentlessly promoting children's rights. Active participation from children themselves is central to Bice's action.
Stimulating reflection and research on childhood
Bice links experience acquired in the field with scientific research on childhood, so that the two branches can learn from one another. Bice represents a space for ongoing reflection and critical thinking and it shares ideas, expertise, and best practices through its publications, website and with the training courses it offers.

Being a voice for children

Now, more than ever before, defending and promoting children's rights calls for concerted action on a global level. Together with children, Bice engages with civil society, governments and international bodies such as United Nations agencies, the Council of Europe and European Union institutions. By bringing together the expertise of many organisations committed to the children, Bice became one of the initiators of the International Convention on the Rights of the Child. To this day, it continuously monitors its application and evolution, together with other NGOs.

The best interest of children is at the heart of Bice's commitment.

Key facts

Legally a French association, Bice is an international and non-governmental organisation recognised by the Holy See, and enjoying consultative status at the United Nations. It was founded in 1948 at the instigation of Catholic organisations to provide help for children after the turmoil of the Second World War.

Bice serves all children without discrimination or proselytising, fully respecting their nationality, culture and religion. "Its goal is the full development of all children, from a Christian viewpoint, and it lobbies for the humanisation of their lives. It is especially concerned with the most deprived." (Statutes, Art. 3) Its employees must observe an approved code of conduct.

Catholic organisations working on behalf of children form a worldwide network. They are invited to join Bice, as are all organisations, whether Christian or not, that share its objectives.

Bice's financing is maintained with the greatest transparency by private donors, who guarantee its independence, and by public and private funding agencies. Bice is member of the Comité de la Charte du don en confiance (France).

Bice has a long-term vision for its work. Together with all who work with children, it is constantly seeking to identify new threats but also new opportunities available for children. In defending their dignity and their rights, Bice is helping to build a world of justice and peace that opens “for each child a future”.
Charter adopted by Bice General Assembly, June 2007
BICE
[image: image4.jpg]Member of

Bice Network
Pignityy and rights of the child

BOARD OF ADMINISTRATORS (as of June 2016)
Members with Deliberative Voting Powers

The Administrative Board consists of a maximum of 14 members with deliberative voting powers (art. 12 §2 of the statutes).
Mr. Olivier Duval, President*
Paris, France

Mr. Christian de Chastellux, Treasurer*
Paris, France

Brother Gustavo Ramirez Barba, Vice-president*
Brothers of the Christian Schools
Rome, Italy

Mr. Abraham Bengaly, Vice-president*
Bureau National Catholique de l’Enfance – Mali (BNCE-Mali)
Bamako, Mali

Prof. Cristina Castelli
Università Cattolica del Sacro Cuore
Milan, Italy
Dr. Norberto Liwski
Comisión de Niñez y Adolescencia en Riesgo
del Arzobispado de Buenos Aires
Buenos Aires, Argentina

Father José Angel Lostado
Religiosos Terciarios Capuchinos
Madrid, Spain

Ms. Pascale Lemaire-Toquec
Apprentis d’Auteuil
Paris, France

Ms. Lourdes Viana Vinokur
Pastoral do Menor
Belo Horizonte, Brazil

Ms. Corinne Vorms
Bayard Presse
Paris, France
Board members with consultative status

The Board of Administrators consists of a maximum of 6 members with consultative status.
Mgr. Robert J. Vitillo, Ecclesiastical assistant**
Geneva, Switzerland

Ms. Alessandra Aula, Secretary General**
Geneva, Switzerland

Mr. Mikael Karlström, President Pro Bice Foundation
Geneva, Switzerland
Mr. Jean Zermatten, Pro Bice Foundation
Sion, Switzerland

Dr. Bruno Van der Maat, representative of Bice associated member organisations
OPA - Observatorio de Prisiones de Arequipa
Arequipa, Peru
Ms. Yulia Akhtyamova, representative of Bice associated member organisations
CCP - Center for Curative Pedagogics

Russia
*
Members of the Steering Committee with deliberative voting rights
**
Members of the Steering Committee with consultative status
JOIN BICE
Bice project, its vision, its mission are carried by the organisations that constitute it and which, by affiliating to Bice, become members of its Network.
The scope of joining Bice has several aspects:
· Increasing your means to effectively advocate for the dignity and the rights of children throughout the world
Present in Geneva and Paris, Bice was the promoter of the International Year of the Child in 1979, actively participated in the 80s to the drafting of the UN Convention on the Rights of the Child and, in 2009, launched a World Appeal for a New Mobilisation for Childhood.

Thanks to its consultative status to the UN Economic and Social Council, Bice is active at the UN Human Rights Council and the Committee on the Rights of the Child in Geneva, through its Permanent Representation. It is also in operational relations with UNESCO; enjoys consultative status with UNICEF and the International Organisation of La Francophonie and participatory status to the Council of Europe and to the African Commission on Human and Peoples’ Rights. As a member of the Bice Network, each organisation strengthens Bice advocacy and benefits in return from Bice international standing for its own national and regional advocacy efforts.
· Benefitting from Bice know-how

For more than 30 years, Bice has developed prevention, protection and reintegration programmes for children, directly or in partnership with local actors.
Bice shares with its members a wide expertise in various areas, namely: juvenile justice, children victims of sexual abuse or exploitation, children with disabilities, child workers, children victims of labour exploitation, children deprived of a family environment or estranged from their families, early childhood care and development, children victims of armed conflicts and child soldiers, etc.
Members benefit from information sharing and good practices exchange and have access to a wide network of associated experts, a network that members can enrich as well.
· Attend training sessions

Bice organises both general and specialised training sessions on the UN human rights and child rights’ promotion and protection system. Such courses respond to the need to coordinate advocacy at the national, regional and international level by using common working strategies and instruments.

In addition, they allow capacity building and strengthening of member organizations in view of an effective use of existing bodies, mechanisms and procedures in force in order to promote child rights as an integral part of human rights. The training sessions equally aim at developing a contact persons’ network – child rights advocates on which Bice can rely.

Other training opportunities on themes such as resilience, the “community approach” or on more specific issues can also be organised upon request.
· Participate in Bice Child Protection Policy

All the institutions working with children must promote good treatment and safeguard themselves against all forms of physical, psychological and sexual ill-treatment. Risks cannot be ignored.

That is why Bice implements a Child Protection Policy to which its members are associated. It encompasses two components: a prevention element and a code of conduct. Our Child Protection Commission, under the responsibility of the General Secretariat, looks after the evolution of risks, establishes prognosis, proposes trainings, and can give help and counsel in case of suspicion of ill-treatment or in situations of proven ill-treatment.
· Participate in the reflection on childhood in Bice congresses

Bice constitutes a place of reflection and intellectual creativity and it works as a catalyst by associating different actors to reflection and research: grassroots defenders of children, the academic environment, experts who share our vision of childhood.

Bice organises a congress every two years, all members are invited to participate. The 2011 Congress was on The right to education for children in situations of family and social breakdown, the 2013 covered the theme Juvenile justice: what socio-educational approach? and the 2015 Congress was on Sexual abuse of children: protection and resilience mechanisms.
· Contribute in Bice’ information system

Bice publishes a monthly Newsletter to which the members can contribute. In addition, Bice website (www.bice.org) has a Documentation Centre that can be enriched by the interested member organisations.
· Increasing your national and international visibility thanks to the label “Member of Bice Network”

Bice member organisations are invited to use the label “Member of Bice Network” for their communication.
Procedure to become member of the Bice network

· Step 1: Be acquainted with the section “Join Bice” (pp. 7 and 8)

Joining Bice implies supporting our mission, which is to promote and defend the dignity and the rights of the child throughout the world.

On the other hand, and further from this essential mission, being a member of the Bice Network answers, for the member organisations, several issues that are synthetically presented in the “Join Bice” section that we invite you to read carefully.
· Step 2: Fill the sheet “Request to join Bice” (p. 10)

The request to join Bice, to be signed by the legal representative of the organisation, includes the articles of Bice statutes that should be acknowledged to join the organisation.

Bice’s Charter, to which reference is made, is on pages 3 and 4.

Attention! We request you to name a contact person for all communication with Bice. While the size of the organisation is insignificant, the designation of a contact person is fundamental for the good functioning of the Network.
· Step 3: Fill the form “Information on the associated organisation” (pp. 12-13)

Please fill this form very carefully. The information given will appear on Bice website.
· Step 4: Send the request to join Bice and the information form

Attention! Do not forget to annex the documents requested on page 13 (statutes, presentation leaflet or presentation web page, last activities report). If possible, please send these documents by E-mail (see contact below).
· Step 5: Acknowledgement of receipt from Bice

Bice’s Members Secretariat will acknowledge receipt of your request stating the date in which the Board of Administration will examine it and will inform you about the decision taken.

For further information, please contact:

Léa Winter
Programme Officer
BICE

44, rue de Lausanne - 1201 Geneva - Switzerland
Phone: +41 (22) 731 32 48
E-mail : lea.winter@bice.org
REQUEST
TO JOIN BICE

THE ORGANISATION MENTIONED BELOW
NAME OF THE ORGANISATION ___

ACRONYM___

Headquarters address: ___

__

Represented by its Legal representative
Family Name and Name__

Title____________________________________ Function__

E-mail __________________________________Telephone___
Sharing Bice vision and mission,

Affirming its agreement with the general orientations defined in Bice Charter,

Having taken note of Bice Statutes and adhering to Bice objectives and to the means implemented to reach them (articles 3 and 4 of the Statutes)

Having taken note of the membership conditions (article 6 of the Statutes)

wishes to become member of bice as “associateD member”
Nominates as contact person in Bice Members’ Network

Family Name and Name___
Title___________________________________Function___
Address___
__
__
E-mail ______________________________________ Skype__
Telephone_________________________ Fax___
Mailing language(s) used with Bice

English □
French
□
Spanish □

Place__________________________ Date__

Signature of the legal representative Signature of the contact person

ARTICLES OF BICE’S STATUTES

Article 3: Objective

The aim of Bice is the integral growth of all children within a Christian perspective. Bice advocates for the humanisation of their lives. It pays particular attention to the most deprived.

Its philosophy of action is defined in the Charter annexed to the present Statutes of which it is an integral part.

Article 4: Means

§ 1. Bice mission incorporates the perspective of the United Nations Convention on the Rights of the Child.

§ 2 Bice constitutes a worldwide network of organisations committed to the dignity and the rights of the child and a co-ordination platform for research and action.

§ 3. Bice develops short, medium, and long-term programmes and projects depending on the needs of children, while drawing on their own capabilities and resources as well.

§ 4. To achieve its mission, Bice:

· develops action-oriented research and programmes and pilot projects,

· establishes a link between field experience and research on childhood,

· engages itself in training persons committed to the growth and education of children,

· monitors the protection of children and the defence of their rights,

· promotes co-ordination at regional, national, and international level,

· actively participates in the activities of international authorities, both secular and religious,

· increases public awareness by means of adequate information,

· looks after the promotion, the implementation and the evolution of the United Nations Convention on the Rights of the Child.

Article 6: Admission of members

§ 1 Admission requirements for full and associate members are the following:

· to introduce an application request, [This is equivalent to the admission request]

· to accept the present statutes and to explicitly support, in writing, Bice aims, as mentioned in Article 3 which establishes Bice objective and in Article 4 which specifies its means,

· to express their agreement with the general orientations defined in Bice Charter,

· to provide support to Bice.

INFORMATION
REGARDING THE ASSOCIATED ORGANISATION
Name of the organisation___
__

Acronym ___
Founding date ________________________ Headquarters’ country _________________________________

Objectives__

__

__

Areas of activities (field work, research, advocacy, etc.)___
__

__

__

· Level of intervention
local □
national □
regional □
international □

· Regions or countries where the organisation is active________________________________

__

__

__

Environment of the organisation

Has the organization already a relationship with Bice

YES □

NO □

If so, how? __

__

__

Has the organisation any link with the Catholic Church

YES □

NO □

If so, which ones? __

__

Links with other institutions, organizations working in the field of childhood?

- Intergovernmental institutions (international or regional), national governmental institutions

YES □

NO □

If so, which ones? __

- Other organisations (NGOs, NGOs networks, platforms, etc.) __

__

Communication: Publications, bulletins, magazines, etc. ___

Website ___

Annual budget of the organization (please, indicate the year and the currency) _______________________

__

__

Please, enclose the following documents to this form:

* Statutes of the organisation

* Flyer presenting the organisation or web page describing the organization

* Last activities’ report

All these documents must be sent either by e-mail or by mail to

Léa Winter
BICE

44, Rue de Lausanne
1201 Geneva - Switzerland
E-mail: lea.winter@bice.org
ASSOCIATED
MEMBER FEE

Membership fee for ASSOCIATED MEMBERS: Institutions or organizations - Article 5 § 4 and art. 10 § 2 (h) of Bice Statutes

The regular fee is calculated based on the annual budget in Euro as declared by the organisation.

For the organisation outside the Euro zone, the value of the budget in Euro is calculated according to the exchange rate of the local currency the day of the declaration.

	Annual budget of the organisation
	Up to 150 000 €
	From 150 000 € to 399 000 €
	From 400 000 €

to 1 999 000 €
	Beyond 2 000 000 €

	Applied fee

	75 €

	225 €

	450 €

	700 €

	
	
	
	
	

BICE

MEMBER ORGANISATIONS
(as of September 2016)
1. AAWAAJ (La Voz), Kathmandu, Nepal

2. African Network for the Prevention and Protection against Child Abuse and Neglect (ANPPCAN) Malawi Chapter, Blantyre, Malawi

3. Aina Trust, Bangalore, India

4. Apprentis d’Auteuil, Paris, France

5. Arevamanuk – Family and Child Care Foundation (FCCF), Gyumri, Armenia
6. Association Compassion Jeunesse Asie (ACAY), Marseille, France
7. Association Nationale des Educateurs Sociaux (ANES), Kinshasa, Democratic Republic of Congo

8. Association for Peace & Development in Africa (APDA), Douala, Cameroun
9. Associazione Francesco Realmonte ONLUS, Milano, Italy
10. Associazione Vittorino Chizzolini Cooperazione Internazionale ONLUS, Bergamo, Italy
11. Bayard Presse, Paris, France
12. Brothers of the Christian Schools (FEC), Rome, Italy

13. Bureau National Catholique de l’Enfance – Mali (BNCE-Mali), Bamako, Mali

14. Bureau National Catholique de l’Enfance – RDC (BNCE-RDC), Kinshasa, Democratic Republlic of Congo

15. Bureau National Catholique de l’Enfance – Togo (BNCE-Togo), Lomé, Togo
16. Callescuela, Asunción, Paraguay

17. Caritas Catholica Belgica, Brussels, Belgium

18. Center for Curative Pedagogics (CPP), Moscow, Russian Federation
19. Centre d’Information et de Formation aux Réalités Interculturelles (CIFRI), Palaiseau, France
20. Centro de Desarrollo y Asesoría Psicosocial (CEDAPP), Lima, Peru

21. Chantier d’Appui, de Loisirs, de Bricolage des Lapinos (CALBRIL), Yaounde, Cameroun

22. Child Rights Information Center (CRIC), Chisinau, Moldova

23. Civic Initiative, Zlatoust, Russian Federation

24. Comissió de la Infància de Justícia i Pau, Barcelona, Spain

25. Comisión de Niñez y Adolescencia en Riesgo del Arzobispado de Buenos Aires (CADENYA), Buenos Aires, Argentina

26. Compagnie des Filles de la Charité de Saint Vincent de Paul, Paris, France

27. Compromiso desde la Infancia y Adolescencia (COMETA), Lima, Peru

28. Congregación de las Hermanas de San José de Cuneo, Puerto Piray, Argentina

29. Congrégation des Filles de la Sagesse, Rome, Italy

30. Coordinació Catalana de Colònies, Casals I Clubs d’Esplai (CCCCCE), Barcelone, Spain

31. Corporación de Promoción y Apoyo a la infancia (Paicabí), Viña del Mar, Chile

32. Crèche Bethléem, Port-Louis, Maurice Island

33. Defensa de Niñas y Niños Internacional (DNI) - Sección Argentina, Buenos Aires, Argentina

34. De La Salle Solidarietà Internazionale ONLUS, Rome, Italy
35. Dignité et Droits pour les Enfants en Côte d’Ivoire (DDE-CI), Abidjan, Ivory Coast

36. Dominicans for Justice and Peace, Rome, Italy
37. Enfants Solidaires d’Afrique et du Monde (ESAM), Akotomey, Benin
38. Espoir sans Frontières, Yaundé, Cameroon

39. Foi et Lumière, Paris, France
40. Fondation Voix du Coeur, Bangui, Central African Republic

41. Fondazione Marista per la Solidarietà Internazionale (ONLUS-FMSI), Rome, Italy

42. Foundation No to alcoholism and drugs (NAN), Moscow, Russian Federation

43. Foyer de l’Amitié, Zahlé, Lebanon
44. Franciscains Benin (FB), Cotonou, Benin

45. Fraternité Mariste “Coeur sans Frontières - RD du Congo”, Goma, Democratic Republic of Congo

46. Fraternité pour la promotion de la paix et du développement (FPPD), Goma, Democratic Republic of Congo
47. Fundación Emmanuel, Buenos Aires, Argentina

48. Fundación Navarro Viola, Buenos Aires, Argentina

49. Grandissons Ensemble, Lubumbashi, Democratic Republic of Congo

50. Groupe des Hommes Voués au Développement Intercommunautaire (GHOVODI), Goma, Democratic Republic of Congo
51. Groupe Jérémie, Bukavu, Democratic Republic of Congo
52. Hogar de Cristo, Santiago, Chile

53. I Bambini dell’Affrica (ONLUS), Massafra, (Taranto), Italy

54. Institut des Sœurs de Saint François d’Assise (ISSFA), Montpellier, France
55. Institución Teresiana, Rome, Italy

56. Instituto de Estudios Comparados en Ciencias Penales de Guatemala (ICCPG), Ciudad de Guatemala, Guatemala

57. Instituto de Formación de Educadores de Jóvenes, Adolescentes y Niños Trabajadores (IFEJANT), Lima, Peru

58. Juventud para Cristo en el Uruguay (JPC), Montevideo, Uruguay

59. Kinderhilfe Bethlehem (KHB), Lucerne, Switzerland
60. L’Œuvre d’Orient, Paris, France
61. Observatorio de Prisiones de Arequipa (OPA), Arequipa, Peru
62. Oficina de Derechos Humanos del Arzobispado de Guatemala (ODHAG), Ciudad de Guatemala, Guatemala

63. Opérations Enfants du Cambodge (OEC), Battambang, Cambodia

64. Organizzazione di Aiuto Fraterno – Italia (OAF-I), Turin, Italy

65. Pastoral da Criança Internacional – Pastoral de la Niñez, Curitiba, Brazil

66. Pastoral do Menor, Belo Horizonte, Brazil
67. Programme Diocésain d’Encadrement des Enfants de la Rue (PEDER), Bukavu, Democratic Republic of Congo
68. Public Health Fondation of Georgia, Tbilisi, Georgia
69. Região Moçambicana da Companhía de Jesus, Maputo, Mozambique

70. Religiosos Terciarios Capuchinos, Rome, Italy

71. The Center for the Protection of Children’s Rights Foundation (CPCR), Bangkok, Thailand

72. Ufficju Centrali Ejjew Ghandi, Valletta, Malta

73. Università Cattolica del Sacro Cuore, Milan, Italy

74. Università Pontificia Salesiana, Facoltà di Sienze Dell’Educazione, Rome, Italy

75. Vicaría de Pastoral Social y de los Trabajadores del Arzobispado de Santiago de Chile, Santiago, Chile
International Catholic Child Bureau

Paris - Headquarter
70, Boulevard de Magenta – 75010 Paris - France
Phone: +33 (01) 53 35 01 00
Geneva – General Secretariat
44, Rue de Lausanne – 1201 Geneva - Switzerland

Phone: +41 (0)22 731 32 48
www.bice.org

7
2
January 2013

6

