

SMALL BUSINESS: PLAYING OUR PART FOR CHILDREN

Children thrive in strong well-connected communities where everyone plays a part in supporting families.

As a small business, we believe that everyone can help create great environments for children (i.e. where people are friendly, where children feel safe and valued, and where parents can get the support that they need).

TO PLAY OUR PART, WE AIM TO:

- Be positive role models for children.
- Welcome children with a smile, and consider their needs and views.
- Consider the impact of product placement on children and young people.
- Connect with our local community.
- Speak up if we see dangers or inappropriate behaviour towards a child or young person.
- Have family-friendly work conditions for parents.
- Ensure that customers and staff of all ages feel safe and respected.

Created for Queensland Small Business Week

For more information about how you can be more involved in creating great communities for children, visit www.napcan.org.au and get involved in **National Child Protection Week** in the first week of September.

NAPCAN PREVENT
CHILD ABUSE
& NEGLECT

Supported by

Queensland
Government