Letter to the GTP Jury and Unicef 
 

American Language Center
Moldova
May,2016
   
 Dear GTP Jury and Unicef,
 
   Hello, my name is Veronica and I am 17. I live in Chisinau, Republic of Moldova. I am a student at the Theoretical Lyceum "Liviu Rebreanu" and I also additionally study English at the American Language Center. I am keen on biology, chemistry, physics and maths. Besides, I am an active volunteer for Hospice Angelus, an organization that ensures medical, social and psycho-emotional care for patients (Children including ) suffering from cancer and other incurable illnesses.
 

   This  Learning Circle offered me a lot of experience and nice and constructive feedback from amazing people, but the most important thing for me has been the opportunity to change the world for better, to support children in need and to make them happier. As far as I'm concerned, children's rights must be followed and respected by every person all around the world, regardless of gender, race, religion, material state or origin. With the help of this project, we could raise awareness and attention to children's rights in our country through some charity events in order to secure a true and happy childhood for kids in need. In addition, the interviews taken from some of the refugees helped us advocate for the refugees’ rights and needs. Furthermore, we have made an outreach to the local authorities as to make the refugee’s voice being heard, thus helping them integrate safely in their host country.
 

   As for the new changes, I thought about a new rule that could guarantee that children’s rights are respected properly. As you can see, in our country (Republic of Moldova), even if we have organizations that try to secure the money transactions and donations that arrive here from other countries, we observed that we have a lot of orphanages, foster families, child care homes, kinships that lack financial support which is necessary for children’s adequate care. This way, even if there is financial support it doesn’t arrive to kids and thus their rights are not being fulfilled, such as: the right to an adequate way of living, the right to proper care, the right of the child to the enjoyment of the highest attainable standard of health and to facilities for the treatment of illness and rehabilitation of health, as well as the right to protection and humanitarian assistance. Sometimes they even don’t have the right to proper education.
 

  Concluding, I can say that kids in this country don’t have their rights respected, because there is not enough money. Therefore, I think than UNICEF could help us ensure that all the financial support that is given from different organizations is fully directed to children. Besides, due to corruption and political, economical, social instability in the Republic of Moldova, the right amount of money doesn’t arrive to the children. As far as I am concerned, because of too many intermediates between charity organizations and orphanages, the money that finally arrive are nearly 10-20% from the initial sum. Because of this, child care centers and orphanages lack the right amount of clothes, food, toys, academic resources like books, interactive games and even special people or caretakers for children with disabilities or different diseases.
 

  It is a heartfelt plea to all of you to take the necessary measures in order to ensure that the money you or other organizations give us goes straight to the kids, but not in the "wrong" hands. I firmly believe that this way we can ensure that the kids will have a safe and happy childhood, that their rights will be protected and respected and they will become true citizens of our country.
 
Faithfully yours,
 

Veronica 
