

**BRINGING
CHILDREN
IN FROM THE
MARGINS**

UNIVERSITY OF OTTAWA

MAY 14, 2013 MAY 15, 2013

**SYMPOSIUM ON
CHILD RIGHTS
IMPACT ASSESSMENT**

unicef.ca/childimpactsymposium

The well-being of children is significantly influenced by government and institutional policies, legislation, the allocation of resources, programs and services, and administrative decisions. More than twenty years after the Convention on the Rights of the Child was adopted, building child-sensitive governance mechanisms that integrate children's interests into the decisions of all parts of government is gaining momentum in Canada and around the world. One approach that is increasing in practice is the systematic use of Child Rights Impact Assessment (CRIA) in policy development.

An international, multi-disciplinary symposium on CRIA is a unique opportunity to introduce and share emerging research and practice to improve outcomes for children.

The primary objectives of the symposium are to:

- 1** // Share knowledge and good practices in the development and implementation of CRIA, at all levels of government, domestically and internationally;
- 2** // Identify lessons and opportunities for the incorporation of CRIA into public policy processes;
- 3** // Develop a community of practice on CRIA to encourage ongoing multidisciplinary exchange.

CONFERENCE FEATURES

- Leading keynote speakers
- Q&A panel sessions
- Breakout workshop sessions
- Resource tables
- Informal reception
- Simultaneous Interpretation from English to French and French to English is provided for all (plenary) sessions on day one. Interpretation is provided for selected breakout workshops on day two (please refer to session information).

MORE INFORMATION

Access the symposium Discussion Paper and more information at [unicef.ca/childimpactsymposium](https://www.unicef.ca/childimpactsymposium)

REGISTRATION

- Register for this invitational symposium at [unicef.ca/childimpactsymposium](https://www.unicef.ca/childimpactsymposium) after March 15.
- Space is limited and registrations will be accepted until May 5 or until capacity is reached. A registration fee of \$75 CAD applies to participants and is required to register.
- Please register for your workshop selections at the symposium Registration Desk on May 14.

KEYNOTE SPEAKER

Rachel Hodgkin

Child Policy Expert, England

PANEL 1

**Child Rights Impact Assessment:
A tool for advancing children's
rights**

LISA PAYNE

UNICEF United Kingdom

CARMEL CORRIGAN

Trinity College, Ireland

NIC MASON

Faculty of Education, The University
of Auckland, New Zealand

GORETTI HORGAN

Institute for Research in Social Sciences,
University of Ulster, Northern Ireland

PANEL 2

**Impact Assessments in Canada:
Lessons and congruencies**

DR. MARGO GREENWOOD

National Collaborating Centre for Aboriginal
Health, British Columbia

LARA MCGUIRE IVES

Office of the Privacy Commissioner
for Canada

RIEKY STUART

Gender Analysis Specialist

VINCENT GREASON

Law Foundation of Ontario's Community
Leadership in Justice Fellowship and
Guest Researcher University of Ottawa
HRREC

Almost every area of government policy and law affects children to some degree: consider the example of health, environmental, and economic legislation. As stated by the UNICEF Innocenti Research Centre, 'There is no such thing as a child-neutral economic policy.'

Standing Senate Committee on Human Rights, 2007

PANEL 3

**Child Rights Impact Assessment:
A growing global practice**

MARTIN SWAIN

Children, Young People and Families
Division, Department for Health, Social
Services and Children, Wales

TAM BAILLIE

Commissioner for Children and Young
People, Scotland

DR. ELLEN DESMET

Human Rights Centre, Ghent University,
Belgium

PANEL 4

**Child Rights Impact Assessment
in Canada: Practices,
opportunities and entry points**

HUBERT CORMIER

Executive Council Office, Government
of New Brunswick, Canada

More speakers to be confirmed.

WORKSHOP PROVIDERS

LISA PAYNE

UNICEF United Kingdom

VANESSA SEDLEZKI

International children's rights consultant

DR. ELLEN DESMET

Ghent University

THE STUDENTS COMMISSION

Canada

MARTIN SWAIN

Welsh Assembly Government

MICHAEL SCHMIDT

University of Memphis

JULIE COFFEY

USA

NIC MASON

Faculty of Education, The University of Auckland, New Zealand

DR. MARGO GREENWOOD,

National Collaborating Centre for Aboriginal Health

FRANCOIS BENOIT

National Collaborating Centre on Healthy Public Policy, Canada

GORETTI HORGAN AND MARIA MONTEITH

University of Ulster, Northern Ireland

CARMEL CORRIGAN

Trinity College, Ireland

RADA NOEVA

UNICEF NY

SUBAJINI JAYASEKARAN

UNICEF NY

TARA COLLINS

Ryerson University

More workshops to be confirmed.

GETTING THERE

UNIVERSITY OF OTTAWA

Alumni Auditorium

University Centre

Ottawa, Ontario, Canada

For maps visit: uottawa.ca

HOTEL INFORMATION

Participants may contact the following Ottawa hotel if they wish to book a block-reserved room(s) at the symposium rate of **\$99.99 CAD** (not including tax) **per night between May 12 and 16**. Rooms are available on a first-come, first-serve basis at our group rate until April 19. **Please advise the hotel that you are a participant for the “CHILD IMPACT SYMPOSIUM” to receive the hotel group rate.**

EXTENDED STAY DELUXE (OTTAWA DOWNTOWN)

141 Cooper Street

Ottawa, ON K2P 0E8

613 236 7500

otw@extendedstay.com

IMPORTANT CONTACTS

OTTAWA AIRPORT

Greenbelt

613 248 2000

ottawa-airport.ca

OTTAWA TRAIN STATION

200 Tremblay Road

888 842 7245

viarail.ca/en/stations/ontario/ottawa

OTTAWA TAXIS

BLUE LINE TAXI

bluelinetaxi.com

613 238 1111

CAPITAL TAXI

capitaltaxi.com

613 744 3333

DJ'S TAXI

djstaxi.com

613 829 9900

EVENT SPONSORS

We appreciate the support of the University of Ottawa in contributing facilities for this event. The symposium is organized by UNICEF Canada, the Canadian Coalition for the Rights of Children, the Interdisciplinary Research Laboratory on the Rights of the Child and the Human Rights Research and Education Centre of the University of Ottawa, and the New Brunswick Office of the Child and Youth Advocate.

uOttawa

Faculté de droit
Faculty of Law
Section de droit civil
Civil Law Section

Canadian Coalition
for the Rights of Children
Coalition canadienne
pour les droits des enfants

Child & Youth
Advocate
Défenseur
des enfants et de la jeunesse

