Check against delivery

Human Rights Council 25th Session

Side Event
PROTECTION OF CHILDREN FROM SEXUAL EXPLOITATION
IN THE CONTEXT OF MAJOR SPORTS EVENTS
Geneva, the 11th of March, 2014

Statement by the Permanent Representative of Brazil to the United Nations Office at Geneva, Ambassador Regina Maria Cordeiro Dunlop

“Challenges and good practices regarding child protection issues in view of the World Cup in Brazil”

Let me start by thanking the UN Special Rapporteur on the sale of children, child prostitution and child pornography, Ms. Najat Maalla M’jid, for organizing this side-event, and for the comprehensive information contained in the last thematic report, presented in March 2013, on the protection of children from sexual exploitation in travel and tourism (A/HRC/22/54).

Brazil gives high priority to the protection, promotion and defense of the rights of the child. Several measures and policies for their protection have been established in connection with the preparation of major sports events. In this ongoing sports-centered decade, Brazil has hosted and will continue to host different mega events, such as the Military World Games, in 2011, the Confederation Cup, in 2013, the World Cup, in 2014, and the Olympic and Paralympic Games.

In fact, major sports events, such as the World Cup, can be envisaged as a great opportunity to engage more people on the protection of children and to raise awareness specifically on the issue of sexual exploitation.

Our country has a long tradition in the protection of the rights of the child, which begins with birth. We have drastically reduced child mortality - a recent UNICEF report shows that Brazil has one of the most successful results with regard to this indicator worldwide.

We have a strong commitment to the health and education of our children - a recently approved bill binds 75% of oil royalties to education and 25% to health. We have signed and ratified the Convention on the Rights of the Child and its Optional Protocol on the sale of children, child prostitution and child pornography. Significant progress has been achieved since the early 2000s, with the development of a regulatory framework and public policies for children protection.

In 2000, the National Plan to Combat Sexual Violence against Children was adopted, based on six pillars:
(i) prevention;
(ii) care;
(iii) accountability;
(iv) social mobilization and awareness-raising;
(v) children’s participation; and
(vi) follow-up surveys.
The National Plan has articulated multiple government agencies and civil society in order to build a network of child protection.

Let me share with you some of the measures which resulted from the National Plan and which are contributing to combat abuses against our children:
(i) the establishment of the National Committee to Combat Sexual Violence against Children and Adolescents, in charge of monitoring the implementation of the Plan;
(ii) the adoption of the Code of Conduct against Sexual Exploitation in different economic sectors (tourism , transport, etc.); and
(iii) the creation of a nationwide hotline service.

With specific regard to the protection of children and adolescents in the context of major sports events, the Brazilian government has launched the “Convergence Agenda for the Integral Protection of Children in the context of Major Events”.

The Agenda is based in a multisectorial Memorandum of Understanding, signed by the Brazilian government (at national, state and municipal levels), non-governmental organizations, private sector, and international organizations, aiming at the comprehensive protection of children. The document encompasses a systemic approach on the violation of children`s rights, regarding not only sexual violence, but also problems such as child labor, alcohol and drugs consumption, violence in general, missing children, and others that may occur during the major sports events.

According to the framework created by the Agenda, a Local Committee for the Integral Protection of the Children, composed by representatives of the executive branch, the judiciary, and civil society, will be established in every Brazilian State.

 The Agenda has promoted the following actions:
(i) awareness-raising national campaign for the Integral Protection of Children,
(ii) training of public and private security professionals for the Integral Protection of Children, and
(iii) formulation and distribution of guidelines to the media on this subject.

It is worth noting that regional cooperation has also been fostered, in particular in border regions, based on agreements signed under the "Niño Sur Initiative", with emphasis on situations of children traffic for sexual exploitation.

The Brazilian government has also developed a smartphone application named “Protect Brazil”, so as to make every citizen a potential protector of the child. The app, available in Portuguese, English and Spanish, provides information about the location and access to public facilities and social services for the full protection of the rights of Brazilian children in the cities which will host the 2014 World Cup. This tool, which has already been downloaded by more than 5000 people, presents different situations of children vulnerability and of violation of the rights of the children, and indicates the national authority responsible for each matter.

Sports are deeply rooted in Brazilian culture and society and our Constitution recognizes its practice as a fundamental social right. Major sports events such as the World Cup provide an opportunity not only to promote and spread the values of sport throughout society but also for development, in at least three important ways: improving infrastructure, enhancing public policies and promoting public and private investments. We do recognize, however, that, at the same time, they may present threats that must be duly tackled in order to protect our children.

As Brazilians, we are convinced that we will host the greatest World Cup ever in which the spirit of friendship, solidarity, fair play, and non-discrimination will prevail and policies aiming at the protection of children will ensure their health, wellbeing and safety.

We also expect that our experience with the 2014 World Cup will prove to be useful to share with other countries in our common endeavors to promote and protect the rights of children while organizing sports events in the future.
[bookmark: _GoBack]
Thank you very much.
3

