
www.unicef.ca/oneyouth

@OneYouthCanada

#OurBigSelfie

HOW WE
BUILT THE
INDEX

Technical Background Paper

http://www.unicef.ca/oneyouth

1

This is a technical background paper for the Canadian Index of Child and Youth Well-being.

Aussi disponible en français.

Extracts from this publication (at unicef.ca/irc15) may be reproduced with due acknowledgement. Requests to

utilize larger portions or the full publication should be addressed to oneyouth@unicef.ca.

We suggest the following citation:

UNICEF Canada. 2019. Canadian Index of Child and Youth Well-being: How we Built the Index. Technical

Background Paper. UNICEF Canada, Toronto.

For more information about the Canadian Index of Child and Youth Well-being

www.unicef.ca/oneyouth

Charitable Registration No. 122680572 RR00

http://www.unicef.ca/

2

3

Contents

Measuring the rights and well-being of a generation of Canada’s children and youth 4

Measuring progress to make progress ... 6

Why UNICEF Canada? ... 8

Origin story .. 9

Timeline ... 14

Design principles ... 16

Advisory Reference Group 2017-2018 ... 19

Endnotes ... 26

4

The day will come when nations will be judged not by their military or economic

strength, nor by the splendor of their capital cities and public buildings, but by the

well-being of their people: by their levels of health, nutrition and education; by

their opportunities to earn a fair reward for their labours; by their ability to

participate in decisions that affect their lives; by the respect that is shown for their

civil and political liberties; by the provision that is made for those who are

vulnerable and disadvantaged; and by the protection that is afforded to the

growing minds and bodies of their children.

UNICEF, The Progress of Nations, 1998

Measuring the rights and well-being of a generation of

Canada’s children and youth

anada is a rich and beautiful land. It is a homeland nurtured for millennia by

its first peoples and a magnet for people from around the world seeking a

better place to find a good life and raise their children. Many believe Canada

is one of the best places to be a child. Many children see things differently. The facts

say that we could definitely be better. The Canadian Index of Child and Youth Well-

being is a tool to measure things differently to help do things differently.

For the past eighteen years, UNICEF Report Cards on the state of children in wealthy countries have

measured how our societies are progressing from the perspectives of the youngest citizens. The Report

Cards bring together and interpret some of the best available data and call attention to areas of children’s

lives that need urgent attention. Some countries have stayed at the top of the UNICEF league tables

because they achieve great outcomes for children in many areas of their lives, while others have moved

up to join them. Canada has been stuck in the middle of the league tables for many years. When young

people rate their own well-being, Canada’s rank is much closer to the bottom. Progress is slowing in

many aspects of children’s well-being even though national wealth continues a steady rise, and there are

persistently wide gaps between Canada’s children in aspects of well-being. Canada’s middle position

among its economic peers is strongly related to widening income inequality, but it is not just a problem

confined to a small group of children trailing behind.

C

5

The data have opened up new insights about what shapes the rights and well-being of children and youth

in rich countries, including the growing impacts of income inequality. They have measured the stark

differences between how children feel about their lives and how adults see things. They have made

crystal clear that differences in public policy are the main reasons why countries rank so differently in

child and youth well-being. For childcare, immunization, chronic diseases and bullying, the Report Cards

have inspired new investments, better policies and programs and improved data. For food security and air

pollution they have supported advocacy. The Report Cards have been an impetus for some of Canada’s

cities and provinces to create dashboards to monitor the state of children, and organizations to form

around bold goals to do better. Canada’s governments, service and philanthropic organizations, and

citizens – many of us are doing important things to advance the well-being of children and youth.

But the needle hasn’t moved enough: Canada ranks 25th among the world’s 41 richest countries

measured against the global Sustainable Development Goals for childreni, even though the ranking for

our general population is 17th.1 These two rankings are not directly comparable, but Canada consistently

ranks higher than its economic peers in adult-focused indices of social progress, yet lower in child-

focused indices.

This has profound implications for Canada’s future as a prosperous, inclusive and sustainable society.

Are limited opportunities in childhood today the seeds of tomorrow’s inequalities? Not surprisingly, there

are many questions about how Canada’s children are doing and why, and some myths that get in the way

of doing better. Perhaps the biggest myth is that Canada is too different from other countries to ever join

them at the top of child well-being league tables.

We can move the needle if we stand with Canada’s children and set courageous goals to be –

measurably - better. UNICEF Canada heard from Canadians across the country that they want Canada to

be at the top of the UNICEF league tables of child and youth well-being. That means it’s time to do things

differently. Twenty years after UNICEF called on nations to judge themselves by the state of their children

in The Progress of Nations 1998, the new Canadian Index of Child and Youth Well-being provides a way

for children and those who stand with them to work with common purpose and measure the progress of

our nation.

1 The child-focused SDG Index is published by UNICEF in Report Card 14 (2017); the general population
SDG Index is published by the Sustainable Development Solutions Network (2017).

6

Simply put, average is not good enough, particularly when we have the means to

do so much better. We can, and must, do better.

UNICEF Canada Champions Lab Participant

Measuring progress to make progress

ore data, better data, and better using the data we have:

data are a starting point for understanding, and

understanding should precipitate action.

For the past eighty years, the accumulation of national wealth measured by Gross Domestic Product

(GDP) has been the world’s most influential measure of the progress of nations. Economic production is

an important signal of material wealth but an insufficient measure of equitable and sustainable societal

well-being.

“Our Gross National Product, now, is over $800 billion dollars a year, but that

Gross National Product – if we judge the United States of America by that – that

Gross National Product counts air pollution and cigarette advertising…it counts the

destruction of the redwood and the loss of our natural wonder…it counts

Whitman’s rifle and Speck’s knife, and the television programs which glorify

violence in order to sell toys to our children. Yet the Gross National Product does

not allow for the health of our children, the quality of their education or the joy of

their play…it measures everything in short, except that which makes life

worthwhile”

Robert Kennedy, 1968ii

Over the past four decades, UNICEF has been at the forefront of efforts to measure the progress of

nations, starting with the State of the Worldôs Children reports. Over the past two decades, a global

movement has emerged to develop and democratize measures of societal progress that go beyond

national economic wealth and draw on community priorities, policy commitments and research iii.

Initiatives have been driven by the international development, environmental and women’s rights

movements; world financial crises; and growing income inequality. They are led by civil society,

M

7

academics, governments and the private sector, with linkages between statistical indicators and

democratic assessment of the progress and performance of nations. The Canadian Index of Wellbeing

initiated in 1999 is regarded as a world-leading initiative, followed by other national initiatives and the

unifying efforts of the Organization for Economic Cooperation and Development (OECD)iv. In its Report

Card series, UNICEF was in 2007 among the first to produce a composite index of well-being focused on children,

followed by an index to measure inequality among children in 2010, and in 2014 an index to measure the status of the

2030 Sustainable Development Goals (SDGs) for children.

“We can define exactly what it takes to make ours truly the smart and caring

nation we dream of, and then measure our progress.”

 Rt. Hon. David Johnston, 2016v

The Canadian Index of Child and Youth Well-being is based on these social accountability efforts,

developed in collaboration with the Canadian Index of Wellbeing, a pan-Canadian Advisory Reference

Group and children and youth2. Why do children and youth need their own index when other approaches

to measure well-being exist? Because children have distinct needs from adults including education;

deprivations in childhood such as food insecurity can have more severe and lasting impacts on children

than on adults; and because even though children have the same human rights as adults they experience

life in Canada differently – for instance, children report significantly lower life satisfaction than adults.

2 Social accountability engages citizens to track commitments and promote accountability using a range

of tools and tactics such as community report cards and citizen perception data.

8

“Together as Canada, we can foster a society where all children belong and are

supported”.

 Harnoor, age 17

Why UNICEF Canada?

hile governments have a duty to monitor the fulfilment of children’s

rights and policy commitments, independent social accountability efforts

like the Canadian Index of Child and Youth Well-being are

complementary, helping link citizens – including the youngest - to governments.

UNICEF helps governments fulfil their commitments to children’s rights through policies,

programs, budgets and governance mechanisms including data for children, and by

amplifying young voices in the process. UNICEF has been a global leader in

developing, innovating and mobilizing data for and with children for decades. UNICEF

supports the world’s largest survey of children and youth (Multiple Indicator Cluster

Survey) and is the global custodian for child-focused SDG indicators. Creating powerful

communication tools like the State of the Worldôs Children Report, UNICEF Report

Cards and U-Report, UNICEF has marshalled data to help prevent millions of child

deaths, put millions of children in school, register their births and give young people a

voice. UNICEF developed the Index of Child Well-being in 2007 to monitor how the

world’s wealthiest countries are fulfilling the rights of children and youth, with many

iterations since. UNICEF Canada is building on the UNICEF Index with a more

comprehensive set of measures and data to support Canadians in making Canada a

great place to grow up for every child.

W

9

Young people warming up at a workshop at UNICEF Canada

Origin story

n 2013, UNICEF published a multidimensional Index of Child and Youth Well-being

(in UNICEF Report Card 11). It is the basis for the Canadian Index of Child and

Youth Well-being, not only in its methodology but in the findings and the impacts it

has had. Canada ranked 17th on the UNICEF Index, in the middle of 29 economic peers

for overall child and youth well-being. As one of the top economies, a middle ranking

was surprising. The fact that Canada ranked 24th of 29 countries in children’s self-

reported sense of well-being (life satisfaction) was alarming. It was also concerning that

Canada was stuck in the middle relative to its peers, having ranked in a similar position

in UNICEF’s first Index in 2007 (UNICEF Report Card 7).

I

10

The responses to the data in UNICEF Report Cards have ranged from outrage to skepticism. UNICEF’s

international league tables of child and youth well-being in rich countries have inspired important public

policies, new funding, new organizations and new studies of childhood. But we encounter many divergent

views about what the data tells us. We wondered if doing more to mobilize the data about children and

childhood would support better dialogue, understanding and action.

The Canadian Index of Child and Youth Well-being is a process that began in 2013 and has engaged

hundreds of Canadians. We hosted roundtables, design sprints and a Delphi process. We hit the books,

the streets, the festivals and the offices of government officials, researchers and business leaders across

the country. We spoke with young people in First Nations communities, big cities and closed custody. We

brought young girls together with artists and data scientists. We are deeply grateful to everyone who

contributed generously of their time, passion and expertise.

In 2014, UNICEF Canada asked young people, people who dedicate their lives to work with children and

youth, and leaders who are building Canada what their vision is for child and youth well-being. We

convened seven roundtables with more than 200 adult and 350 youth participants, including two with

children and youth; one with Indigenous leaders; three with experts across sectors and across the

country; and one with prominent Canadian influencers from government, sport, entertainment, arts,

philanthropy and other areas of achievement including His Excellency the Right Honourable David

Johnston. We asked them to imagine what it means to have a good childhood in Canada, what we want

to achieve for children and what children want for themselves.

Discovery Roundtables in 2014

Youth Roundtable March 28 11:30 am – 12:30 pm Ottawa

Youth Roundtable June 1 11 am – 3 pm Toronto

Thought-Leader

Roundtable

June 19 10 am – 2 pm Toronto

Thought-Leader

Roundtable

June 26 10 am – 2 pm Montreal

Champions Lab September 23 1 – 5 pm Waterloo

11

Thought-Leader

Roundtable

October 15 10 am – 2 pm Winnipeg

Indigenous Perspectives

Roundtable

October 16 9 am – 5 pm Winnipeg

The themes participants identified inspired the dimensions and indicators of the Canadian Index of Child

and Youth Well-being.

Participants imagined a country where no child lives in poverty; where they’re healthy, safe and secure;

where they’re free to dream, play, wonder and learn; where they know who they are, where they came

from, and where they’re going; where they have access to the resources they need to reach their full

potential; where they feel loved and that they belong.

The Indigenous leaders and young people were the only participants who placed a special emphasis on

children’s connection to the natural environment. Participants challenged Canada to “own the podium”—

to be the best place in the world to be a child. They imagined a Canada where:

EVERY CHILD HAS ADEQUATE FOOD, WATER AND SHELTER AND
OPPORTUNITY.

Fundamental to every child is their basic need for clean water, food, and shelter. For many children in

Canada these rights have yet to be met fully, equitably and consistently. Participants imagined a Canada

where no child lives in poverty and every child has access to healthy food and clean water.

EVERY CHILD IS—AND FEELS—SAFE AND SECURE.

Physical and emotional safety are basic requirements of a good childhood. Participants imagined a

Canada where every child felt safe and secure, where every child is free from physical and emotional

abuse and neglect. They live in a place where they are safely and securely sheltered without physical or

emotional threats to their well-being.

EVERY CHILD IS PHYSICALLY, MENTALLY AND SPIRITUALLY HEALTHY.

Participants imagined a Canada where every child is emotionally and physically healthy. Mental health

was a particularly important factor to participants at the youth Roundtables, where it was identified as a

significant obstacle to having what they saw as a “good” childhood. This holistic understanding of health

is defined in the Convention on the Rights of the Child as a state of physical, mental, emotional and

spiritual wellbeing.

12

EVERY CHILD ENJOYS EQUITABLE OPPORTUNITIES.

Equity differs from equality in that it doesn’t demand that every person is treated the same but that

everyone gets what they need to get to the same point. Participants dreamed of a country where every

child gets what they need —where they have access to the same opportunities and have more equitable

outcomes. Services would be tailored to meet the needs of the child, in their language and in their

community. Children would be free from discrimination. Every child would be accepted for who they are

regardless of their gender, race, sexual orientation, socioeconomic background, physical or mental ability

or any other factor.

EVERY CHILD FEELS HAPPY AND INSPIRED.

While Canada ranks 17th of 29 rich countries on overall child well-being (in UNICEF Report Card 13), it

ranks only 24th of 29 countries when children’s self-reported life satisfaction is taken into account.

Participants were particularly moved by this discrepancy and dreamed of a country where every child is

happy, inspired, empathetic, confident and resilient.

EVERY CHILD HAS ACCESS TO EDUCATION THAT SUPPORTS THEIR FULL
POTENTIAL.

Participants imagined a country where every child has access to quality education that supports their

individual needs and helps them fulfill their potential. They described a holistic approach to education

where children learn the social, emotional, academic, cultural and practical skills they needed to reach

their potentials.

EVERY CHILD IS FREE TO PLAY, LAUGH AND WONDER.

Recognizing that it’s critical for children to be safe and secure, participants wanted every child to be free

to play, explore, laugh and experience wonder and joy. Indigenous participants described this as

“wildness and wonder”, describing the need for children to take risks, make mistakes and recover

because it is fundamental to being a child, learning and growing up.

EVERY CHILD IS—AND FEELS—FREE TO DREAM.

Access to opportunities, resources and support allow a child to dream about the future. A country where

every child can envision a bright future is full of children who are free to dream about the future.

Participants imagined a country where children are filled with hope, optimism and a sense of opportunity,

supported by the real ability to genuinely choose the future they dream of.

13

EVERY CHILD HAS A STRONG SENSE OF WHO THEY ARE, WHERE THEY
COME FROM AND WHO THEY WANT TO BE.

Critical to a child’s sense of self is knowing their cultural identity, language and individual story, and

feeling valued for exactly who they are. What they choose to do with their story is also up to them.

Participants imagined a country where every child free to understand and express their cultural identity,

language and history, determine their own goals and enjoy a strong sense of self-worth.

EVERY CHILD FEELS LIKE THEY BELONG.

A sense of belonging is achieved through a network of factors, including a sense of self, knowing and

practising one’s culture, having strong connections and relationships with family, peers and other

community members, and feeling accepted and supported. Participants dreamed of a country where

every child feels like they belong - that they have strong connections to their community, culture and

family, all of whom accept, support and nurture them.

EVERY CHILD FEELS HEARD AND EMPOWERED.

Participants imagined a country where the voice of children is heard, respected and acted on. Everyone

must create space and opportunities for children to be heard, and provide meaningful opportunities for

children to contribute their thoughts, ideas and experiences to decisions, especially—but not

exclusively—those that directly affect them.

14

Timeline

Canadian Index of Child and Youth Well-being

1989 UN Convention on the Rights of the Child

2007 UNICEF Index of Child and Youth Well-being: Canada ranks 12

2013 UNICEF Index of Child and Youth Well-being: Canada ranks 17

2014 Discovery

7 stakeholder roundtables frame a collective vision of child and youth well-being

and a resolve to dream bigger and do better

2015 Design Sprint: from data to action

Research on why rich countries achieve different rankings on the UNICEF Index

UNICEF Canada receives Citizenship Award from the Canadian Association of

Paediatric Health Centres for policy analysis and data mobilization

2016 UNICEF Index of Child and Youth Inequality: Canada ranks 26

UNICEF Canada and WorldVuze launch Better than Before, an online

discussion with children and youth

2017 UNICEF Index of Child and Youth Well-being based on the Sustainable

Development Goals (SDGs): Canada ranks 25

Generation 2030 Foresight project

Partnership forms with the Canadian Index of Wellbeing (CIW)/University of

Waterloo

15

Report with the Students Commission of Canada on young people’s views on

well-being

CIW report documents ways that child and youth well-being is measured

The Index Advisory Reference Group kicks off with Design Principles, a Vision,

Success Criteria and a process roadmap, developed with young people

Adapted Delphi process (3 rounds) with Advisors to develop an Index prototype

Youth “Street Teams” gather views about childhood from their communities:

Dieppe, New Brunswick; Montreal, Quebec; Toronto and Kingston, Ontario

Beta Lab with Advisors

Indicator Workshops with youth across the country: Whitehorse, Yukon;

Kitchener and Toronto, Ontario; Manawan, Quebec; closed custody youth

centre, Atlantic Canada

The Canadian Institute for Child Health identifies possible sources of data

2018 Index Architecture Lab prototypes visual themes with youth, artists and data

scientists

Data review with expert validators

Beta prototype of the Index

Data gathering and metadata

Launch of the beta prototype of the Index

2019

First Baseline Index

New approaches for engagement and collaboration

Change Summits across Canada

2030

Canada ranks #1 on the UNICEF Index of Child and Youth Well-being and

Sustainability

16

Design principles

hese interrelated design principles are guiding the development of the

Canadian Index of Child and Youth Well-being:

ETHICAL

Draws on human rights and ethical frameworks and respects and protects

children’s rights to non-discrimination, safety, privacy and participation;

considers biases and assumptions, the distribution of benefits and the

potential for unintended negative impacts.

RESPONSIVE / SUSTAINABLE

Favours indicators that will be relevant and data that will be available into

the future to facilitate temporal comparison and the recognition of trends,

and develops new indicators and data to fill gaps and respond to change

while sustaining important linkages with data users.

INTEGRATED

Informed by multiple forms of research and normative practice, articulates

with existing/emerging instruments and data sets locally, provincially,

federally and internationally.

T

17

DISAGGREGATED / UNIFIED

Seeks to advance the availability of data disaggregated demographically

and geographically, according to children’s rights and other considerations,

while promoting collaboration and coordination in approaches to data

development.

RIGHTS-RESPECTING

Takes a comprehensive, interdependent and balanced view of well-being

underwritten by the United Nations Convention on the Rights of the Child

and other rights and well-being frameworks. Indicators will express the

Guiding Principles of the Convention (including non-discrimination, evolving

capacity and optimal survival and development) informed by the

perspectives of children and youth. The focus is on policy-relevant

outcomes rather than on individual characteristics of children and

excessively normative developmental stages and transitions.

CHILD-CENTRED

Focuses on the state or status of children - observable in, reportable by

and relatable to children and youth from birth to age 18 (ends rather than

means/outcomes rather than efforts). This recognizes that children are

embedded in broader ecological relationships.

18

RECONCILIATORY

Supports the rights and well-being of children and youth articulated in the

United Nations Declaration on the Rights of Indigenous Peoples, respects

the OCAP®/PCAP® data principles, and develops appropriate and useful

approaches with First Nations, Inuit and Métis children and their

communities.

TRANSFORMATIONAL/ACTIONABLE

Reflects an important, actionable issue with potential for change.

FIT FOR PURPOSE

Engages standards for data use and methods consistent with the UNICEF

Index of Child Well-being, Canadian Index of Wellbeing and global

research and practice.

19

Advisory Reference Group 2017-2018

he Advisory Reference Group is an evolving, voluntary group of diverse

experts from across sectors and disciplines and across the country who

generously guided the Canadian Index of Child and Youth Well-being, co-

designing the purposes, design principles and process, and providing input at each

stage of prototype development.

Hon. Name Organization/Affiliation

Jehad Aliweiwi Laidlaw Foundation

Dr. Judith Bartlett (Retired Associate Professor) Department of Community

Health Sciences, University of Manitoba Faculty of Medicine

and Manitoba Centre for Health Policy

Dr. Aicha Benimmas Université de Moncton

Dr. Sue Bennett Canadian Association of Paediatric Health Centres/Children's

Hospital of Eastern Ontario

Stephanie Bertolo The Sandbox Project

Jane Bertrand Atkinson Centre for Society and Child Development, OISE,

University of Toronto and Program Director, Margaret and

Wallace McCain Family Foundation

Robyn Blackadar PolicyWise for Children and Families, Alberta

Dr. Jimmy Bourque Université de Moncton

Dr. Brent Bradford Member, Board of Directors, Physical & Health Education

Canada; Concordia University of Edmonton

T

20

Dr. Toba Bryant Department of Health Sciences; University of Ontario

Institute of Technology

David Cameron People for Education, Ontario

Dr. Leslie Anne Campbell Department of Community Health and Epidemiology &

Healthy Populations Institute, Dalhousie University

Dr. Virginia Caputo Department of Sociology and Anthropology and Landon

Pearson Centre for the Study of Childhood and Children's

Rights, Carleton University

Dr. Jean Clinton Psychiatry and Behavioural Neurosciences, McMaster

University

Dr. Wendy Craig Scientific Co-Director of PREVNet and Queen's University

Marie Adèle Davis Canadian Paediatric Society

Trevor Deley Carleton University

Ann Douglas Parenting book author and weekend parenting columnist for

CBC Radio

Dr. Frank Elgar Institute for Health and Social Policy, McGill University

Arti Freeman Ontario Trillium Foundation

Dr. Anne Gaderman Human Early Learning Partnership, University of British

Columbia

Emily Garin UNICEF Division of Data, Research and Policy

Brendon Goodmurphy City of Toronto Children's Services

Mary Gordon Roots of Empathy and Seeds of Empathy, Ashoka Fellow

21

Dr. Margo Greenwood Academic Leader, National Collaborating Centre for

Aboriginal Health; Vice President of Aboriginal Health,

Northern Health Authority; First Nations Studies and

Education, University of Northern British Columbia

Joe Greenwood MaRS Data Catalyst

Emily Gruenwoldt Canadian Association of Paediatric Health Centres

Dr. Martin Guhn Human Early Learning Partnership, University of British

Columbia

Dr. Bonnie Henry Office of the Provincial Health Officer, Ministry of Health,

Government of British Columbia

Dr. Magdalena Janus Offord Centre for Child Studies, McMaster University and

University of British Columbia

 Sharon Jollimore Physical and Health Education Canada

Dr. Paul Kershaw University of British Columbia/Generation Squeeze

Anita Khanna Campaign 2000

Dafna Kohen Statistics Canada

Sara Krynitzki Toronto Foundation

Lisa LaChance Children and Youth in Challenging Contexts Network and

Institute, Dalhouse University

Tanya Lary Surveillance and Epidemiology Division, Health Promotion

and Chronic Disease Prevention Branch, Public Health

Agency of Canada

Dr. Bonnie Leadbeater Department of Psychology, University of Victoria

22

Dr. Nicole Letourneau Alberta Children's Hospital Research Institute, University of

Calgary and RESOLVE Alberta Director

Alexander Lovell Ministry of Child and Youth Services, Ontario

Stoney McCart Students Commission of Canada

Lorraine McCleod City of Toronto Children's Services

Dr. Melissa Milke Chair, Graduate Department of Sociology, University of

Toronto

Dr. Maureen O'Donnell BC Children's Hospital; Child Health BC

Alison Pearson Region of Waterloo Children and Youth Planning Table

Landon Pearson Landon Pearson Centre for the Study of Childhood and

Children's Rights, Carleton University

Dr. Paul Peters Carleton University, Department of Health Sciences

Gord Phaneuf Child Welfare League of Canada

Dr. Shelley Phipps Department of Economics, Dalhousie University

Dr. Dennis Raphael Health Policy and Equity, York University

Dominic Richardson UNICEF Office of Research

Dr. Pippa Rowcliffe Human Early Learning Partnership, University of British

Columbia

Dr. Monica Ruiz-Casares

Yebenes

Centre for Research on Children & Families, McGill

University

Dr. Kimberly Schonert-

Reichl

Human Early Learning Partnership, University of British

Columbia

23

Katherine Scott Canadian Council on Social Development

Dr. Shaheen Shariff Faculty of Education, McGill University and Centre for

Internet and Society, Stanford University

Alisa Simon Kids Help Phone

Annie Smith McCreary Centre Society, British Columbia

Nora Spinks Vanier Institute for the Family

Kelly Stone Family Resource Programs Canada

Marilyn Struthers Ryerson University

Shirley Tagalik Inukpaujaq Consulting; Qaujigiartiit Health Research Centre,

Iqualuit and ArcticNet, Universite Laval

Dr. Valerie Tarasuk Dalla Lana School of Public Health, University of Toronto

Dr. Kate Tilleczek Professor and Canada Research Chair; Scientific Director,

Young Lives Research Laboratory, UPEI- CANADA

Sherri Torjman Consultant

Dr. Mark Tremblay Director, Healthy Active Living and Obesity Research Group

(HALO) at the Children’s Hospital of Eastern Ontario (CHEO)

Research Institute; Chief Scientific Officer of Active Healthy

Kids Canada

Dr. Nico Trocme School of Social Work, McGill University and Principal

Investigator, Canadian Incidence Study of Reported Abuse

and Neglect

Sean Twyford Ministry of Child and Youth Services, Ontario

Dr. Ziba Vaghri University of Victoria/GlobalChild

24

Eileen Valenzuela The Sandbox Project

 Kathy Vandergrift Canadian Coalition for the Rights of Children

Kathy Venter Breastfeeding Committee for Canada

Dr. Robin Walker Canadian Institute for Child Health; St Joseph’s Health Care

& London Health Sciences Centre: Integrated Vice President,

Medical Affairs & Medical Education; Schulich School of

Medicine & Dentistry, Western University: Professor,

Department of Paediatrics

Anne Warner Impact Measurement and Evaluation, Royal Bank of Canada

Christian Whalen Office of the Child and Youth Advocate, New Brunswick

Toby Wicks UNICEF Division of Data, Research and Policy

Ron Wray Consultant

The following experts assisted with determining selected indicators and data:

Dr. Jeffrey Brook University of Toronto

 Lucie Bucci Immunize Canada

Dr. Joan Durrant University of Manitoba

Dr. Susan Elliott University of Waterloo

 Ron Ensom Children’s Hospital of Eastern Ontario

 Pam Fusellli Parachute Canada

Dr. Stephen Gaetz York University, Canadian Observatory on Homelessness

& the Homeless Hub

25

 Nicolas Gilbert Public Health Agency of Canada

Dr. Patrick Hunter Employment and Social Development Canada

Dr. Michael Kramer McGill University

 Michelynn Laflèche United Way Greater Toronto

Dr. Nicole Le Saux University of Ottawa

 Helesia Luke First Call BC

Dr. Alison Macpherson York University

Dr. Ian Manion The Royal’s Institute of Mental Health Research

Dr. Lynn McIntyre University of Calgary

 Alexis Morgan WWF Germany

Dr. Nathan Nickel University of Manitoba

Dr. Debra Pepler York University

Dr. William Pickett Queen's University

Dr. Ian Pike University of British Columbia, BC Children's Hospital

 Melanie Redman A Way Home

Dr. Bob Schroth University of Manitoba

Dr. Valerie Steeves University of Ottawa

Dr. Sarah Wilson Public Health Ontario

26

Endnotes

i UNICEF Office of Research (2017). ‘Building the Future: Children and the Sustainable Development

Goals in Rich Countries’, Innocenti Report Card 14, UNICEF Office of Research – Innocenti, Florence.

ii Kennedy, R.F. (1968, March 18). Remarks of Robert F. Kennedy at the University of Kansas.

Lawrence, KS. Retrieved from http://www.jfklibrary.org/Research/Ready-Reference/RFK-

Speeches/Remarks-of-Robert-F-Kennedy-at-the-University-of-Kansas-March-18-1968.aspx

iiiiii Salvaris, M. (1997) ‘Citizenship and Progress’, presentation at Measuring National Progress:

A National Conference on Indicators of the Quality and Sustainability of Life in Australia, Canberra,

3-4 July, 1997.

iv Giovannini, E., OECD Chief Statistician (2008). ‘Global movement for a global challenge’.

OECD, Paris.

v Johnston, D. (2016). ‘The Idea of Canada: Letters to a Nation’. McClelland & Stewart, Toronto.

http://www.jfklibrary.org/Research/Ready-Reference/RFK-Speeches/Remarks-of-Robert-F-Kennedy-at-the-University-of-Kansas-March-18-1968.aspx
http://www.jfklibrary.org/Research/Ready-Reference/RFK-Speeches/Remarks-of-Robert-F-Kennedy-at-the-University-of-Kansas-March-18-1968.aspx

