STUCKINTHEMIDDLE

unicef 😳 canada

Did you know?

Canada was the first country to introduce a survey of early childhood development indicators.

Put children first!

Child well-being can be influenced by policy choices, and in order to do that, the Canadian government needs to:

- Provide information on how much money is being spent on children
- Publish regular state-of-children reports to identify progress and emerging concerns
- Ensure the rights of children are prioritized in policy decisions
- Establish a National Children's Commissioner

Take Contractions

Join UNICEF Canada to improve the well-being of Canadian children. Learn about the issues by reading **UNICEF Report Card 11: Child Well-Being in Rich Countries** and ask your MP to put children first.

unicef.ca/irc11