

EVERY CHILD

Hong Kong Committee for UNICEF 2016 ISSUE40

Message from the Chairman

This year marks the 30th anniversary of the Hong Kong Committee for UNICEF (UNICEF HK). We would like to say a big thank you to our 400,000 donors, business partners, 2,800 child rights advocates and volunteers for their dedication to children.

Over the past 30 years, we have raised HK\$2.5 billion to support UNICEF's work in promoting health, nutrition, education, water and hygiene, child protection, HIV/AIDS prevention, and social inclusion in 150 developing countries around the world.

This year, we also reached new milestones for children: we witnessed the accreditation of the first Baby-friendly Hospital in Hong Kong, and the groundbreaking for the first inclusive playground. Change for Good, an inflight fundraising programme also celebrates its 25th anniversary.

Let us celebrate the achievements we have made and, at the same time, look ahead to the future that serves children best – for tomorrow's development is not possible without supporting today's children.

Yours faithfully,

Judy Chen, JP
Chairman
Hong Kong Committee for UNICEF

Hong Kong Committee for UNICEF

The Hong Kong Committee for UNICEF (UNICEF HK) was founded in 1986 and was established as an independent local non-government organization to raise funds through public donations, partnerships with companies, special events, etc. to support UNICEF's work. UNICEF HK also promotes and advocates for children's rights via organizing education and youth programmes in Hong Kong.

The Council

Chairman: Ms Judy Chen, JP Vice-Chairman: Mr Johnny Ng
Treasurer: Mr Johnny Ng Secretary: Mr Douglas So Council
Members: Ms Au King-chi, GBS, JP, Mr Michael Cheng, Ms May Chiu,
Mr Johnson Chow, Ms Margaret Coates, Mr David Fong, BBS, JP,
Dr Maurice Leung, Mrs Bonnie Li and Professor Nirmala Rao

Honorary Council Members

Mrs Anson Chan, GBM, GCMG, CBE, JP, Ms Vivien Chan, BBS, JP, Mr Julian Chow,
Mr John Crawford, JP, Ms Leonie Ki, CPPCC Member, GBS, SBS, JP,
Dr Maggie Koong, BBS, Mrs Sophie Leung, GBS, JP, Mr Louis Loong,
Mr Gilbert Mo, Mr Michael Tien, BBS, JP, Ms Jean Wong, BBS, Mrs Corina Wong,
Dr Rosanna Wong, DBE, JP, Dr Annie Wu, SBS, JP, Mr Dicky Yip, MBE, BBS, JP
and Mr Joseph Yu, BBS, MH

Chief Executive

Ms Jane Lau

UNICEF HK: Thanks for your support to children over 30 years!

www.unicef.org.hk

unicef
聯合國兒童基金會

30

One million newborns die at birth

Local little artists shared blessings with rural children

Last year, approximately 1 million newborns lost their lives on the first day as they entered the world while more than 16,000 children under 5 years old died from preventable diseases and causes every day. Over the past 30 years, the Hong Kong Committee for UNICEF (UNICEF HK) has been encouraging local children to embody the spirit of 'kids helping kids' and support children in need worldwide, giving those children a chance to survive and thrive. 'China Children's Week - Little Artists Big Dreams Drawing Competition' is one of the events through which they can give and support.

"I feel content to be able to help children in the Mainland by joining the 'Little Artists Big Dreams Drawing Competition'. Through our paintings, we can also make a difference."

Although Wong Tsoi-ling, Primary 5 student, has never set foot in Mainland China, she learned from the news that many Mainland children are living in poverty. She participated in the 'Little Artists Big Dreams Drawing Competition' earlier this year to visualize her dream of becoming a ballerina, at the same time called for action to support UNICEF's maternal and child healthcare work in China, in hopes of helping more children to grow up healthily and realize their dreams.

Wong and about a thousand children aged 12 or below gathered at Victoria Park to portray some of their happiest moments in childhood.

They have also donated to support UNICEF's 'Cash Transfers for Deprived Children' Project, which has been implemented in 15 provinces in China, including Yunnan, Gansu, and Sichuan. The project provides cash subsidies to the underprivileged, allowing pregnant women to access to key healthcare services, such as antenatal and postnatal checkup, hospital delivery as well as immunization for newborns. As of January 2016, the project has provided assistance to more than 12,000 pregnant women and babies under 1 year old.

UNICEF works relentlessly around the globe to improve children's health. In addition to maternal and child health, UNICEF works with local governments and partners on the enhancement of medical care standard with emphasis on basic health care for vulnerable children to ensure that every child can survive and thrive.

UNICEF HK has been providing support to Mainland China through its 'China's Children Health Fund' monthly donation programme. Its corporate partner Chow Tai Fook has also displayed their full support for the China's Children Week and UNICEF's global programmes with a total of HK\$16.6 million donation to-date, of which HK\$12.5 million has been used to enhance maternal and child health in rural China.

Wong Tsoi-ling wins the Overall Champion of the 'Little Artists Big Dreams Drawing Competition 2016'.

Every year, about 1,000 local little artists gather at Victoria Park to raise funds for children in China, demonstrating the power of 'kids helping kids'.

Donations raised from the 'China Children's Week - Little Artists Big Dreams Drawing Competition' can provide life-saving mother-child healthcare services for impoverished children in rural China.

Dr Robert Fung, founding Chairman of UNICEF HK delivers a speech at a 'China's Children Week' event. Since 1993, UNICEF HK has raised over HK\$121 million through the China's Children Week to accelerate the elimination of deadly diseases, such as polio and tetanus, in the Mainland.

For HK\$3, you can protect children from deadly diseases!

Last year, over 180,000 children in China died before reaching the age of 5 while the global figure reaches 6 million worldwide. Besides improving maternal and child health services, immunization is an important defence in the fight to reduce under-five mortality. Many 'child killers' such as pertussis, tuberculosis, tetanus, polio, and measles, can be prevented through vaccination.

However, one-fifth of the children around the world are not being reached with vital vaccine as they live in remote

areas, as a result of poverty, lack of awareness and not being covered by the vaccination programmes. UNICEF is one of the world's largest vaccine buyer, giving protection for all children from diseases.

UNICEF HK encourages people in Hong Kong to support immunization programmes. For just HK\$3, you can give measles vaccines to two children in developing countries, saving them from death or permanent disabilities such as blindness and brain trauma.

UNICEF and corporate partners' contributions to global child health

- Since 1980, the overall vaccination rate has quadrupled across the globe
- Since 1988, polio has been eradicated in 122 countries
- Since 1990, mortality rates of children under 5 have fallen by more than half in the world
- Since 2000, measles deaths have been reduced by 71 per cent

Join the second-largest Run to realize an AIDS-free generation

In the 1980s, AIDS was identified as a global crisis. Towards the millennium, it has become one of the world's top four killers. During that period, many babies were infected with HIV by their mothers during pregnancy, childbirth or breastfeeding. Fortunately, with advancement in technology, medical treatment today can effectively reduce the risk of mother-to-child transmission of HIV to 2 per cent. With our continuous and combined effort, achieving an AIDS-free generation is no longer a dream.

■Matha Jere was born in Malawi of Africa and diagnosed with HIV at birth, during which AIDS was considered a 'terminal illness'. But now, with appropriate check-ups and treatment, parents living with HIV like Matha can also give birth to healthy children.

Since 2006, the UNICEF Charity Run organized by UNICEF HK has engaged about 100,000 runners and raised over HK\$100 million for UNICEF's global campaign against AIDS. In terms of the number of participants, it is also the second largest running event in Hong Kong, among those recognized by the Association of International Marathons and Distance Races and Hong Kong Amateur Athletic Association.

Every year before the World AIDS Day on 1 December, over 10,000 corporate, individual, child and family runners will join and support the Charity Run, including local Olympic athlete Christy Yiu Kit-ching and her husband Chan Ka-ho. As a former pediatric nurse, Yiu said

that persistence is the key to both running and charity. As a staunch supporter of UNICEF, she said, "UNICEF is a trustworthy charitable organization. As long as time allows, I will join the Charity Run." Chan Ka-ho added that he hopes to visit children in the field and help them.

The UNICEF Charity Run 2016 will be held on 27 November, with 14,000 runners striving for an AIDS-free generation. All donations will go to UNICEF's global campaign against mothers-to-child transmission of HIV/AIDS.

■Christy Yiu Kit-ching and Chan Ka-ho win the overall champions for 10km challenge and half marathon of Charity Run 2013 respectively.

■Fully supported by the Hong Kong Disneyland Resort, the Charity Run will take place at the Hong Kong Disneyland Resort and Sunny Bay, where runners can enjoy magnificent scenery along the route.

Major achievements of UNICEF's global campaign against AIDS

- 1.59 million children are prevented from HIV infection*
- New infections among children have been reduced by 70 per cent *
- Number of child deaths have been declined by 58 per cent *
- 7/10 infected pregnant women and nursing mothers received treatment
- Cuba and Thailand, where AIDS once ravaged, have successfully eradicated mother-to-child transmission of HIV in 2015 and 2016.

*Children aged 0-14

Call for Action!

- HK\$55 = 2 HIV antibody tests for a pregnant woman, an essential first step in preventing a child from being born with HIV.
- HK\$84 = 1 month of treatment for a child infected with HIV, protecting them from this deadly disease.

Miriam calls for HIV/AIDS prevention for children in Myanmar

UNICEF Regional Ambassador (East Asia and Pacific) Miss Miriam Yeung has been participating in the Charity Run for years. Earlier on, she paid a visit to Myanmar and met Guest, a 7-year-old orphan affected by AIDS. Guest lived with her grandmother. She had no idea that her parents had died from AIDS three years ago, nor was she aware that she had contracted HIV from her mother.

"Her plight really breaks my heart," said Miriam. "Many children lost their parents when they were very young. When I see their helpless yet brave faces, I can feel the pain in their hearts. It reinforces my hope that UNICEF can realize an AIDS-free generation as soon as possible, so that families can be spared of the impact of AIDS."

Globally, over 13.4 million children have been orphaned by AIDS. Through integrated child welfare, UNICEF protects and supports orphans and families affected by AIDS. Meanwhile, it also raises public awareness to reduce discrimination against HIV/AIDS-affected children.

To learn more and support UNICEF realize 'AIDS to ZERO'
unicef.org.hk/AIDStoZERO

To enjoy breastfeeding at Hong Kong's first Baby-friendly Hospital

In May 2016, Queen Elizabeth Hospital was accredited as the first Baby-friendly Hospital in Hong Kong, a new milestone in promoting breastfeeding by UNICEF HK, Baby Friendly Hospital Initiative Hong Kong Association (BFHIHKA) and partners.

"We are very gratified to witness the birth of the first Baby-friendly Hospital in Hong Kong," said Dr Patricia Ip, Vice-chairperson of BFHIHKA, who was invited by Dr Robert Fung, founding Chairman of UNICEF HK, to join the Baby-friendly Hospital Initiative Committee he formed in 1992. Spearheading the global initiative to promote, protect and support breastfeeding in Hong Kong, the Committee was later registered as BFHIHKA, the first voluntary organization in Hong Kong that promotes breastfeeding to protect the health of mothers and children.

■Mrs Poon, an experienced breastfeeding mom, hopes that more people will support breastfeeding. "A smile or a nod is a great encouragement for nursing mothers."

Throughout the years, UNICEF HK has worked jointly with BFHIHKA in encouraging more hospitals to assist mothers in initiating breastfeeding at childbirth and continuing for at least 6 months.

With the collective effort, the number of infants being breastfed at discharge from maternity units has increased significantly from 19 per cent in 1992 to 88 per cent in 2015. As some breastfeeding mothers lose support after they are discharged from hospitals, only about one-quarter of mothers in Hong Kong can follow UNICEF's recommendation of exclusive breastfeeding for the first six months after birth.

In view of this, UNICEF HK launched the 'Say Yes to Breastfeeding' campaign last year to establish a breastfeeding-friendly community. So far, over 160 workplaces and restaurants have pledged their support. The campaign is also gaining momentum at shopping malls and public transport sector.

Breast milk contains many antibodies that help prevent common diseases in infants and young children. Research papers published in *The Lancet* point out that improving breastfeeding practices could save the lives of over 820,000 children in low-and-medium-income countries, and 20,000 mothers from dying of breast cancer every year. Furthermore, it has a significant effect in reducing family and government medical expenses in treating pneumonia, diarrhoea, and asthma among children.

■Queen Elizabeth Hospital is accredited as the first Baby-friendly Hospital in Hong Kong. Their breastfeeding rate at discharge is over 90 per cent.

■Dr Shirley Leung and Dr Patricia Ip, Chairperson and Vice-chairperson of BFHIHKA, present a certificate to designate Queen Elizabeth Hospital as Hong Kong's first Baby-friendly Hospital.

■Research papers published by *The Lancet* point out that improving breastfeeding practices could save the lives of over 820,000 children.

Little taste-testers help UNICEF fights against malnutrition

■Three sachets of therapeutic spread a day is all it takes to save a malnourished child's life.

In addition to promoting breastfeeding, UNICEF also introduces innovative ways to improve nutritional status of children around the world. For example, therapeutic spread – a peanut-based paste that comes in a ready-to-use sachet without the need for water, is used to treat children who have difficulty in swallowing. Three sachets a day is all it takes to save a malnourished child's life.

In Cambodia, 10 per cent of the children aged under 5 are severely malnourished. UNICEF discovered that Cambodians love snacks, but their snacks contain high sugar content and not much else. Thus, they collaborated with researchers and local social enterprises to create a low-cost and tasty snack made from nutritious fish and rice. It is packaged as inexpensive 'crispy wafer'. Children from an urban slum, aged between 2 and 7, were invited to be little taste-testers to make it more palatable. This 'crispy wafer' will be available across the country this year and next. Researchers continue to refine and carry out testings, hoping to come up with a flavour that is also attractive to pregnant women and nursing mothers to improve children's health comprehensively.

■The 'crispy wafers' will be launched in Cambodia this year and next.

■The little taste-testers in Cambodia are tasting different food supplements.

Time to talk toilet

'Dr Water' addresses the causes of water pollution

While water is essential for survival, 663 million people in the world still have no access to clean drinking water. Poor sanitation management may result in water pollution, and in the event of a natural disaster, it poses another threat to the situation. After witnessing the problems brought by poor hygiene across different regions, Dr Yang Zhen-bo, also known as 'Dr Water', joined UNICEF a year after he obtained his Ph.D. in Marine Ecology and Biodiversity in Hong Kong. Since then, he dedicated himself to improving water, sanitation and hygiene (WASH).

Yang has worked in UNICEF for 14 years. He has participated in many large-scale relief works, including those after Wenchuan earthquake and South-East Asia tsunami. During his visit to Aceh province of Indonesia for post-tsunami relief work in 2005, he found that most wells were built too close to toilets which resulted in fecal pollution and almost led to outbreak of infectious diseases. "More than 50 infectious diseases can be spread through feces, such as diarrhoea, cholera and typhoid fever," said Yang. In view of this, he immediately arranged clean drinking water for the affected villagers, and used disaster relief funds to rebuild water supply and hygiene infrastructure for the region.

As a 'spokesman for toilets', Yang also stressed that stools have to be handled properly. If not, it could easily contaminate the environment and water supply, posing great threats to children's health. "Children are more vulnerable to diseases as they are at a stage of growth," he said. According to global statistics from UNICEF, about 9 per cent of the mortality of children under-five are caused by diarrhoea, and the major cause is a lack of clean water and poor hygiene.

Being appointed as UNICEF China's Chief of Water and Sanitation, Dr Yang is actively involved in improving health infrastructure in rural

areas, schools and clinics in China through education and policy-planning in order to safeguard children's health.

In fact, UNICEF has been participating in water and sanitation development in China since the 1990s, and has achieved significant results. The number of people with access to clean and safe water has increased from 67 per cent to 95 per cent between 1990 and last year; and the proportion of population with access to sanitary latrines has risen from less than a quarter to 76 per cent during the same period.

UNICEF HK has launched fundraising campaigns for 44 major natural disasters in the past 30 years, including the South-East Asia tsunami, Wenchuan and Nepal earthquakes to support UNICEF to provide clean drinking water and life-saving services to children affected by disasters.

"I feel most satisfied when I learn that children can benefit directly from our projects," Yang Zhen-bo reflected.

Yang Zhen-bo goes to Wenchuan to start relief work after earthquake.

After the South-East Asia tsunami in 2004, UNICEF has rebuilt schools and re-established water and sanitation facilities at the campus in Aceh of Indonesia.

TSL organizes a three-year fundraising campaign with a goal to raise at least HK\$2.4 million to support UNICEF's effort in improving water supply and sanitation for schools and families in rural China. Learn more: unicef.org.hk/en/TSL

unicef
聯合國兒童基金會

unicef
禮物
布施

禮物布施 讓特別日子更加特別!

給摯愛親友送上一份驚喜之餘，同時惠及有需要的兒童。
Send A Truly Special Gift. Send UNICEF Inspired Gifts!

禮物布施 Inspired Gifts

圖騰及分享圖標
Share the happiness with families and friends

幫助有需要的兒童
Help children in need

unicef
訂購
order

香港
Hong Kong

送給全球150多個國家
150 Countries

全賴您的支持，我們得以為兒童提供物資和疫苗，拯救更多兒童的生命，改善他們的生活！
Thank you for your support. UNICEF's Inspired Gifts program delivered vaccines and necessary materials to save children's lives around the world.

Schools for Asia

as an added focus for Change for Good

At present, there are 61 million children of primary school age that are not enrolled in schools worldwide – around one-third of them are Asian. UNICEF launched the Schools for Asia initiative in 2012, aiming to provide better early childhood education for the most marginalized children in 11 Asian countries. The initiative also focuses on education support in emergencies, enhancing quality of learning and advocating education equity. To date, it has helped more than 40 million children. This year, UNICEF HK-Cathay Pacific Airways' Change for Good

■ Change for Good launched 25 new envelopes in celebration of the 25th anniversary.

■ This year, Change for Good will support the School for Asia initiative to improve the education in India and China.

programme will earmark 30 per cent of the annual donation improving education in China and India, through the platform of Schools for Asia.

Ms Jennifer Lui, who has been working as a flight attendant at Cathay Pacific Airways for nine years, has always been curious about how changes donated by passengers have been put to good use. Last year, she visited Zhaojue County of Sichuan in China to see how they made a difference. As a mother to a 2.5-year-old daughter, she paid special attention to children education. She recalled visiting a local primary school and heard students read aloud a text about Venice, a city in Italy. This reinforced her belief that education can change children's

fates. "Education does not guarantee success, but without education, it reduces the opportunities for children to develop their potentials." She hopes that more children can "fly high and see wide".

Thanks to Cathay Pacific Airways, 2016 marks the 25th anniversary of our partnership through the Change for Good inflight fundraising programme. Since its launch in 1991, Change for Good has raised more than HK\$165 million. 25 new designs of the Change for Good donation envelope were introduced last month, each featuring a short story on how the changes improve the living of children across 25 different countries.

Child Protection

From a child soldier to an anti-war Advocate

"They want peace, education and a better future."

Ishmael Beah, Advocate for Children Affected by War

"Being a child at war is difficult. I had no desire to really survive because I lost everything", said Ishmael Beah, 36, a former child soldier. He had never imagined having a bright future, not to mention becoming a best-selling author, human rights spokesperson and UNICEF's first Advocate for Children Affected by War. The story begins with UNICEF's action to save child soldiers.

In 1991, with the outbreak of a brutal civil war in Sierra Leone, Ishmael Beah's parents and two brothers were killed and he was forcibly recruited into the army at age 13. He experienced unimaginable violence. Few years later, with the help of UNICEF, he was released from the army. Escaping from death and having a new life, he asked himself, "What can I do to give back?"

At the age of 26, Ishmael Beah published his autobiography – *A Long Way Gone: Memoirs of a Boy Soldier*, to voice out for children affected by war and violence. He wants to prove to these children that another life is possible. "They want peace, education and a better future. My own experience has shown me that if the political will is there, anything is possible."

Now, about one in nine children worldwide, that is 250 million, are living in conflict zones. Some of them were forced to flee their homes, and some became child soldiers like Ishmael. Since mid-1980s, UNICEF and its partners have advocated for and

secured the release of children from armed groups in conflict-affected countries, including Sierra Leone, Afghanistan, Central African Republic, the Democratic Republic of the Congo and Rwanda. At present, over 100,000 children have been released and reunited with their families.

■ Ishmael meets children, some of whom were formerly associated with armed groups, at a UNICEF-supported school in South Sudan. In 2015 alone, 1,700 child soldiers in the area have been released with the help of UNICEF.

■ Today, about 250 million children worldwide are living in conflict zones. Some of them are forced to flee their homes, and some become child soldiers like Ishmael.

■ Ishmael aspires to bring hope to youngsters affected by war and violence through sharing his own experiences.

Realizing the Right to Play

Tuen Mun Park upgrades its playground for inclusive play

As stated in Article 31 of the United Nations Convention on the Rights of the Child – every child has the right to engage in play and recreational activities appropriate to the age of the child. Play is crucial to the all-round development of children. However, existing playgrounds in Hong Kong are monotonous, lacking fun and satisfaction. It is even more difficult for children with disabilities to find suitable recreational facilities. In view of this, UNICEF HK and its partners promote inclusive play through the Child's Rights Advocacy Project. Supported by the government, Tuen Mun Park is the first to introduce inclusive playground in Hong Kong, featuring a central theme of water and sand

■ Tuen Mun Park is the first to introduce inclusive playground in Hong Kong, it features a central theme of water and sand.

and incorporating fun-filled, barrier-free facilities for children of different ages and abilities.

Jointly organized by UNICEF HK, the Playright Children's Play Association, and the Hong Kong Institute of Landscape Architects, the Inclusive Play Space Design Ideas Competition held last year invited local designers to conceptualize a new design for the playground of Tuen Mun Park. The winning concept is adopted by the Leisure and Cultural Services Department, and relevant works have already commenced in July this year. The upgraded playground at Tuen Mun Park is expected to be open to public in 2017.

■ Play is crucial in childhood! UNICEF HK is calling out to parents to provide children at least 1 hour of play time a day.

UNICEF HK invites partners to promote early childhood development

Apart from inclusive play, UNICEF HK has launched a Child Rights Advocacy Project to support eligible local NGOs or non-profit organizations in implementing projects that help children in poverty, children with special education needs or disabilities, and children from ethnic minorities. It also supports campaigns that advocate breastfeeding and children's right to play. This year, the Project will focus on early childhood development (children under the age of 8). The first phase of application runs until 31 December.

Learn more:
unicef.org.hk/uniteforhk

Music for every child!

"Give children the best beginning in life"

UNICEF Goodwill Ambassador Lang Lang

Early childhood education plays a crucial role in children's lives. More importantly, it is also conducive to eradicating inter-generational poverty. Therefore, UNICEF is dedicated to encouraging countries to put early children education at the core of global goals. World-renowned pianist and UNICEF Goodwill Ambassador, Lang Lang, has shot a promotional video to show his support.

"Children and music are what I love most!" Lang Lang is committed to promoting early childhood development services, which enable every child to develop his or her full physical, social, emotional, cognitive, and language potentials.

He said, "The early years of a child's life are the period when children's worldview takes shape. They start to learn

■ Lang Lang visited a kindergarten, where he played piano duet with 'Little Lang Lang' and encouraged the child to continue pursue his dream.

things and they learn very fast during this period of time. It's just like when you practise the piano in the morning, it is easy to remember the piano score. For young children, it is the morning period in their life."

As a United Nations Messenger of Peace and UNICEF Goodwill Ambassador, Lang Lang donated a piano that he took part in designing, five autographed CDs and three vouchers for the experience with Lang Lang Music World, to celebrate the 30th anniversary of UNICEF HK and to raise fund for children in crises.

Local youths speak up for children at the United Nations Youth Assembly

Six years ago, at the age of 15, Harrison Chung joined the UNICEF HK Young Envoys Programme, embarking on a journey to promote children's rights. What he was told by a trainer at that time has now become his motto — "We all can be an agent of change."

Putting words into action, Harrison has taken the initiative to be the host of a radio programme — Voices of Youth, raising public awareness towards child issues. He was named one of the global youth representatives, including Malala Yousafzai, the Nobel Peace Prize winner, to be the advocate for Global Education First Initiative at the United Nations Youth Assembly held three years ago.

"Our education should fit not only for most, but for all," said Harrison. He stood up for minority students on equal education opportunity, hoping

that every child in Hong Kong will have access to quality education.

"UNICEF HK is a place where if you have good ideas and are prepared to work hard, you will have all the help you need to realize the change you want to see." Currently studying law at the University of Hong Kong, Harrison plans to continue with his research to promote and improve the rights of local children.

Since 1990s, through programmes such as the Young Envoys, Voices of Youth, and UNICEF Club on campus, UNICEF HK has nurtured 2,800 youngsters to become child rights advocates, spreading a message that children are not only beneficiaries, but they also have the rights to participate in social affairs, and the abilities to improve the well-being of children.

■ Harrison Chung at the United Nations Youth Assembly.

■ UNICEF has nurtured nearly 2,800 youngsters to become child rights advocates.

■ Since 2007, 37 local secondary schools and 10 international schools have set up their UNICEF Club on campus. "UNICEF Club has cultivated a sense of mission to serve the children," said Heyson Tsang (right 4), Chairman of UNICEF Club at S.K.H. Lam Kau Mow Secondary School.

■ AEON Credit Service (Asia) Co. Ltd has sponsored Young Envoys Programme for nine consecutive years, fostering children to explore the world, and become a new force in promoting children's rights.

■ This year, the project received support from Hang Seng Bank. Bank volunteers played the parts of parents and teachers in the videos made by project participants. They also gave support at events, taking on tasks such as providing simultaneous translation for non-Chinese-speaking youths and offering assistance to individuals with disabilities.

One minute video tells Mom and Dad the unsaid words

Apart from youth education programmes, UNICEF HK has launched Make A Video since 2012 to enhance society's understanding towards the young generation by encouraging local children to produce videos to share their thoughts. This year, 160 one-minute videos were produced to express youngsters' unsaid words to their parents.

15-year-old Shum Ming-chun won The Young Creative Award of Senior School Category with *Inner Us* – a video dedicated to his busy mom who works day and night as an insurance broker to raise the family. "Mom, what I need is not your money. It is your love and care," said the son in the video, selling a 'Beautiful Life Fund' plan to his mom. Shum felt he could use this video as a starting point to improve the relationship with his mother. He added, "Video is a good medium to convey messages. It is less embarrassing than talking face-to-face."

Open up students' global vision with new School Partnership Scheme

UNICEF HK has launched the School Partnership Scheme to encourage schools, teachers and volunteers to participate in the development of a series of student-oriented and curriculum-centered activities, deepening students' understanding towards global child issues, and encouraging them to make responses accordingly.

For more details:

☎ 2338 5151 ✉ edu@unicef.org.hk
unicef.org.hk/en/schoolpartnership/

Looking forward to 2030

Sustainable development in the eyes of children

Children are the future of a society. According to *The State of the World's Children 2016* report published by UNICEF, if the world does not reach out to the most disadvantaged children now, by the year of 2030, 167 million children worldwide will be living in extreme poverty. Another 60 million children of primary school age will not be able to enrol in schools. Meanwhile, 69 million children under 5 years of age may die of preventable causes, and 750 million women may be forcibly married as children.

Last September, world leaders came together and set 17 global sustainable development goals to attain an ambitious global plan by 2030: to eliminate extreme poverty and hunger, provide education for all, promote peaceful and inclusive societies etc. Let us join hands with our children to achieve these goals.

I hope there's no poverty in 2030!
David Chan, 17

I hope no child goes to bed hungry.
Edith Pang, 6

I hope everyone can enjoy equality in development and education.
Saturnia Hung, 18

I hope that the world can achieve gender and racial equality.
Helen Ngai, 15

I hope every child will have clean drinking water!
Wong Hei-nam, 7

I hope that renewable energy will be used in every corner of the world.
Christian Suen, 14

I hope that with better infrastructure and advancements in technology, we can all lift our living standards.
Lui Tsz-ying, 16

I hope that the wealth gap will be greatly reduced.
Jenny Wong, 17

I hope everyone will cherish the natural resources, so that the next generation can enjoy the gifts of the Earth.
Chik Lok-ye, 17

I hope there's no more war, and that people will cherish each other, and learn to love and forgive.
Irene Lee, 17

I hope everyone will work together to achieve the sustainable development goals.
Karina Yip, 16

Special thanks

We would like to send our sincere thanks to the following corporates and individuals for their contribution to UNICEF HK's 30th anniversary programmes. Every child needs adequate food, clothing and a safe environment to grow up. We appeal for public's continuous support to protect the world's children and enable them to realize their full potential.

Fully supported by

the mira
HONG KONG

Table Sponsors of UNICEF HK 30th Anniversary Gala Dinner*

The Bank of East Asia, Limited
C C Land Holdings Limited
Dorsett Hospitality International
Fong Shu Fook Tong Foundation & Fong's Family Foundation
Konew Financial Express Limited
你好漂亮時尚集團
Onshine Asset Management Limited
Poly Auction Macau Limited
Por Yen Charitable Foundation Ltd
Sa Sa Making Life Beautiful Charity Fund
Sun Hung Kai & Company Limited
Tai Sang Land Development Ltd.
Tianchen Times Culture Development Co., Ltd.
Zheng He Capital Management Limited
Mr Ching Lung & Mrs Celine Chan
Mr & Mrs Chu Nin Yiu
Ms Bell Chung
Mr He Yuan Qing
Henrietta and Bon
Ms Angela Leung
Mr Andrew Lo

Advertising Sponsors*

Bank of Communications Co., Ltd.
Hong Kong Branch
iOne Financial Press Limited
MTR Corporation
New World First Ferry Services Ltd.
Sichuan Neptune Land Co Ltd & Chengdu Neptune Hotel
Stanford Hotel & Stanford Hillview Hotel
Mr Alastair Lam
Mr Mo Sik Keung, Gilbert

Other Donors/ Sponsors*

Mee Kwong Printing Limited
Sino Group
Yellow Creative (HK) Limited
Mr Bon Ho
Dr Maggie Koong, BBS

Prize Sponsors*

Asia Miles Limited
Cathay Pacific Airways Limited
Chow Tai Fook Jewellery Group Limited
Hong Kong Disneyland Resort

Sponsors of Charity Auction Items*

Anna Hu Haute Joaillerie
Brass Spoon
Chow Tai Fook Jewellery Group Limited
CosMax Medical Aesthetic Centre
DFN Studios Limited
dragon-i
Drawing Room Concepts
FC Barcelona
Lily & Bloom
Maggie & Rose Beach Club
Manchester United
Mayfair Fine Wines (HK) Co. Ltd.
PYE
Qeelin
Shenzhen Hele Culture Propagation Co., Ltd. & Lang Lang Music World
Sino Group
SM Entertainment
Yale Center Beijing

Mr David Beckham
Miss Erita Chen
James & Su Chen
Ms Judy Chen, JP
Mr Choi Siwon
Mr Chow Chun Fai
Mr Gong Yoo
Miss Lee Wai-sze, MH
Mr Douglas So
Mr Wong Kam-po, SBS, MH

*In alphabetical order

Long-term partners *

T S L | 謝瑞麟

We also wish to thank long-term partners, in particular AEON Credit Service (Asia) Company Limited, Asia Miles Limited, Bonaqua and Hong Kong Disneyland Resort, for their continuous support to UNICEF HK.

Join us to support children in crises

unicef.org.hk/donate

ACKNOWLEDGEMENT

'Art of Giving' campaign

CreativeKids
Hysan Development Company Limited
SAMSUNG ELECTRONICS H.K. Co. Ltd.
timilk's Photography
Yellow Creative (HK) Limited

'Change for Children' Hotel Fundraising Programme

Hong Kong Hotels Association

Change for Good Inflight Fundraising Programme

Cathay Pacific Airways Limited

Children in Crisis Fundraising Campaign

Asia Miles Limited

Make A Video 2016

ifva, Hong Kong Arts Centre
Hang Seng Bank
The OneMinutesJr.
Sing Tao Daily
Young Post, South China Morning Post
Nikon Hong Kong Limited
Manfrotto Distribution HK Limited
Lee Siu-lung, oneLegKick Production Limited
Photoblog.hk
Youth Square
Times Square
apm
Director Adam Wong
Director Heiward Mak
PlayTime
Felix Chan, Alan Cheng, Harry Cheng,
Mo Cheung, SamAndy Cheung, David Lee,
Dorothy Leung, Nero Ng

'Say Yes to Breastfeeding' campaign

Breastfeeding Friendly Workplace

AIG Insurance Hong Kong Limited
Cathay Pacific Airways Limited
Consumer Council
Convenience Retail Asia Ltd

DHL Express (Hong Kong) Limited
Henderson Land Group
Hong Kong Baptist University
Hong Kong Broadband Network Limited
Hong Kong Council on Smoking and Health
Hong Kong Institute of Human Resource Management
Jardine OneSolution (HK) Limited
Jebsen & Co Ltd
Kingfisher Asia Limited
Kyla Limited
LBS Corporation Limited
Mandatory Provident Fund Schemes Authority
Marsh (Hong Kong) Limited
Microsoft Hong Kong
NWS Holdings Limited
Prince Jewellery and Watch Company Limited
Strategic Public Relations Group Limited
Swire Properties Limited
The Airport Authority Hong Kong
The I Consulting Group
The Ritz-Carlton, Hong Kong
Tricor Greater China Limited
Tricor Services Limited
Victoria Educational Organisation
Wing Lung Bank
Wofoo Social Enterprises
Breastfeeding Friendly Premises
D.PARK
Elements
18 Grams Specialty Coffee
Gyu-Kabu
King Harbour Restaurant
McDonald's Restaurants (HK) Limited
Mou Mou Club
Onion
Penthouse
PizzaExpress Hong Kong
Shiki Zen
Sushi Dai
Tamashii
Tastefull Kitchen
Victoria Harbour Restaurant

Victoria Harbour Roasted Goose Seafood Restaurant
Victoria Harbour Supreme
Supporter
Ms Vicki Poon and family
Ms Season Choi and family
Sonia

Team UNICEF World Run

Feed Co. Limited
FeedMe Limited
SAV Hospitality Limited
Biotherm
MOME Limited

UNICEF Charity Run 2016

CCB International (Holdings) Limited
Chow Tai Fook Jewellery Group Limited
Hong Kong Disneyland Resort
Smart A
S.F. Express (Hong Kong) Limited
Hong Kong Exchanges and Clearing Limited
Sun Life Hong Kong Limited
Asia Miles Limited
New World Development Company Limited
adidas Hong Kong Limited
Hong Kong Amateur Athletic Association
World Genius Corporation Ltd.
Mannings (Asia) Consultants Limited
Chiu Hing Construction & Transportation Co. Ltd
Coca Cola China Limited
Seiko - Thong Sia Watch Co., Ltd
School of Design, The Hong Kong Polytechnic University
MTR Corporation Limited
Maxim's Group
Tanner De Witt Solicitors
One Advertising Limited
NWS Holdings Limited
Citybus Limited / New World First Bus Services Limited
New World First Ferry Services Limited
Hytera Communications Corporation Limited
Auxiliary Medical Service
Hong Kong Air Cadet Corps

Scout Association of Hong Kong
Hong Kong Stretching Exercise Association
Harley Owners Group
Hong Kong Amateur Radio Association

UNICEF HK Newsletter *Every Child*

Cathay Pacific Airways Limited
D.PARK
Hong Kong Public Library
Kubrick
K11 Art Mall
Sino Group of Hotels
Venture Photography Hong Kong
Hong Kong Reader Company Limited
Green Readings
2/F Bookstore
Greenfield Bookstore
The Good Lab

UNICEF Official LINE Account

Line Plus Corporation

UNICEF's Programmes Worldwide

Hotel Pennington by Rhombus
American Express International Inc.
ELEMENTS

UNICEF Young Envoys Programme 2016

AEON Credit Service (Asia) Company Limited
Ms Monica Koh, Executive Director, AEON Credit Service
(Asia) Company Limited

Voices of Youth

RTHK, Radio 2, *Ordinary Done Seriously*

Water, Sanitation & Hygiene Programme

Bonaqua

Your Little - Their Mickle Fundraising Programme

Tse Sui Luen Jewellery (International) Limited

PHOTO CREDITS

COVER

© UNICEF HK/2011

PAGE 02 HEALTH

© UNICEF/UNI184140/Jingjie
© UNICEF HK/2016
© UNICEF HK/2016
© UNICEF HK/2016
© UNICEF/UNI28457/Dean
© UNICEF HK/1997
© UNICEF/UNI40611/Pirozzi

PAGE 03 HIV/AIDS

© UNICEF/UNI201831/Schembrucker
© UNICEF HK/2013
© UNICEF HK/2013
© UNICEF HK/2013
© UNICEF/UNI11941/Asselin

PAGE 04 NUTRITION

© QEH/2016
© UNICEF HK/2016
© UNICEF HK/2016

© UNICEF/UNI184466/Page

© UNICEF/UNI102885/Noorani
© UNICEF Cambodia/2015/Arnaud Lailou
© IRD Cambodia/Wieringa

PAGE 05 WASH

© UNICEF/2013/S. Nazer
© UNICEF/China/2015
© UNICEF/UNI28565/Dean
© UNICEF/UNI74568/Estey
© UNICEF HK/2016

PAGE 06 EDUCATION

© UNICEF HK/2016
© UNICEF/UNI144872/Singh
© Jennifer Lui/2016

PAGE 06 CHILD PROTECTION

© UNICEF/UNI202908/Holt
© UNICEF/UNI42319/LeMoyne
© UNICEF/UNI202915/Holt

PAGE 07 SOCIAL INCLUSION

© UNICEF HK/2013
© UNICEF HK/2014
© UNICEF HK/2014

PAGE 07 MUSIC FOR EVERY CHILD

© UNICEF/China/2015/Xia Yong
© UNICEF HK/2016

PAGE 08 YOUTH

© UNICEF HK/2013

© UNICEF HK/2011

© UNICEF HK/2016
© UNICEF HK/2014
© UNICEF HK/2016
© UNICEF HK/2016
© UNICEF HK/2016
© UNICEF HK/2016

PAGE 09 GLOBAL GOALS 2030

©UNICEF Sierra Leone/2015
The rest of the photos

©UNICEF HK/ 2016

BACK COVER

© UNICEF/UNI131501/Biswas
© UNICEF/UNI87630/Gangale
© UNICEF/UNI163774/Karki
© UNICEF/UNI132915/Aicock
© UNICEF/UNI182989/Noorani

POSTAGE
WILL BE
PAID BY
LICENSEE

郵費由持
牌人支付

EDO. TTM12

BUSINESS REPLY SERVICE LICENCE NO.
商業回郵牌號：5150

Hong Kong Committee for UNICEF
7th Floor, SUP Tower
75-83 King's Road
Hong Kong

聯合國兒童基金
香港委員會
香港英皇道七十五
號至八十三號
聯合出版大廈七樓

Please glue and seal

DONATION & UNICEF HK NEWS SUBSCRIPTION FORM

NLB16_Gala

I would like to support UNICEF!

"Friends of UNICEF" monthly donation programme

Monthly donation amount: HK\$220 HK\$500 HK\$1,000 HK\$2,000 Other amount HK\$_____ (Please specify)

"China Children's Health Fund" monthly donation programme

Monthly donation amount: HK\$220 HK\$500 HK\$1,000 HK\$2,000 Other amount HK\$_____ (Please specify)

One-off donation

Donation amount: HK\$1,000 HK\$2,000 HK\$5,000 HK\$10,000 Other amount HK\$_____ (Please specify)

Donations of HK\$100 or more are tax-deductible

Donor Information (Please fill in)

*Name: _____ (First Name) _____ (Last Name)

Date of Birth: _____ (dd) _____ (mm) _____ (yy)

*Tel. (Daytime): _____ *E-mail: _____

*Address: _____

Donor No. (If applicable): _____

Donation Method

Credit Card American Express Diners Club VISA Master Card

Credit card donation could be made by faxing this form to (852) 2834 0996

Credit Card No.: _____

Name of Cardholder: Mr/Ms/Mrs _____

Signature of card holder: _____ Auth. Code (For official use only): _____

Autopay (Direct Debit): Please call (852) 2833 6139 for the Autopay (Direct Debit) Authorization Form and send back the completed form by mail (Only applicable to monthly donation).

Cheque/ Money Order (Only applicable to one-off donation): HK\$ _____ (Payable to: Hong Kong Committee to UNICEF)

Subscribe to UNICEF HK newsletter to get the latest news

Hear how children's lives are being changed and get exclusive opportunities to get involved in helping children!

New reader subscribe E-edition Printed copy Current reader (Swap to E-edition Update contact information, effective date: _____)

Name : _____ (First Name) _____ (Last Name)

Donor No. (If applicable) : _____ Date of Birth : _____

E-mail : _____ Tel : _____

Address : _____

The Hong Kong Committee for UNICEF ("UNICEF HK") collects and uses your personal data in accordance with the Personal Data (Privacy) Ordinance. Purpose - Your personal data is collected by UNICEF HK for the purposes of : 1. processing, administering and communicating with you regarding any donations made by you to UNICEF HK/ your subscription to the newsletter or other publications released by UNICEF HK ; 2. conducting research and generating statistics to enhance UNICEF HK's services and activities; 3. communicating with you in response to any queries or complaints submitted by you or in relation to your donations or application to an event, programme, volunteering or employment opportunity; 4. informing you (subject to your consent) of campaigns, activities and fundraising appeals relating to UNICEF's worldwide programmes of emergency relief and development for the well-being of children; 5. complying with applicable laws or regulations. Transfer and Disclosure - UNICEF HK shall only transfer and disclose your personal data to service providers (within or outside Hong Kong) of UNICEF HK to enable them to send to you (subject to your consent) marketing materials described in paragraph 4 above solely on behalf of UNICEF HK, and to provide back-end, administrative, communication, or IT services to UNICEF HK (including but not limited to payment gateways for credit card processing, research companies for donor satisfaction surveys, and agents to make promotional and pledge donation calls on behalf of UNICEF HK). UNICEF HK does not provide your personal data to any third party for the purposes of enabling that third party to market its own products or services to you. Mandatory Information - You must provide the information marked with an asterisk on this form (*). If you do not provide this information to us, then we may not be able to process or administer your donations or applications. Access and Correction of Data - You have the right to request access to or correction of your personal data held by UNICEF HK. If you wish to access or correct your personal data, then please contact Ms Katie Lam, Personal Data Privacy Focal Point, at (852) 2833 6139 or info@unicef.org.hk. Marketing - UNICEF HK cannot use your personal data without your prior consent for the purposes of providing you with marketing materials. By submitting this document, you indicate your agreement to the use of your name and contact information for direct marketing purposes in accordance with paragraph 4 above. If you do NOT wish to receive the above information or materials, please tick the box as listed in the form.

Submission

Facsimile: (852) 2834 0996 E-mail: info@unicef.org.hk

Please use the reply envelop overleaf.

Signature X

Date:

Please connect with us.

facebook.com/unicefhk

Instagram.com/unicefhk

youtube.com/hkunicef

flickr.com/unicefhk

unicef_hk

UNICEF HK

t.qq.com/unicefhk

linkedin.com/company/unicef-hong-kong

UNICEF Direct Programme Expense in 2015

Support UNICEF HK, Protect Children Worldwide!

In 2015, UNICEF HK received a total of HK\$179,884,885. We receive no funding from the United Nations and HKSAR Government, and we rely on voluntary contributions from public and private sectors. In 2015, more than 90% of the donations are used to support UNICEF's emergency relief actions, child rights advocacy and education work.

Online donation

unicef.org.hk

Your donation can

HK\$250: Can provide 160 doses of measles vaccine, protecting children from this deadly disease.

HK\$585: Can provide 156 sachets of therapeutic spread to 52 children for a day.

HK\$1,000: Can provide 256 children with a pencil and exercise book, enabling them to write and draw.

HK\$1,500: Can provide 16,025 water purification tablets, each treating 4 - 5 litres of water, enabling children to drink and wash safely.