

Seminário do Pacto Nacional pela Primeira Infância

Região Sul

ON
LINE

SCHEDULE

Project: Justice starts in Childhood: Strengthening the role of the Judicial System in promoting rights for integral human development

Event: Seminar on the National Pact for Early Childhood – Southern Region

Sponsor: National Council of Justice, TJPR and EJUD PR

Supporting Agencies: TJSC, TJRS, CNMP, Condege, Parliamentary Front for Early Childhood, National Secretariat for Early Childhood Care/MCid, RNPI and signatories of the Pact.

Funding: Diffuse Rights Defense Fund of the Ministry of Justice and Public Security (FDD).

Date: August 19th and 20th, 2021.

Location: CISCO WEBEX Platform (for those who make up the programming) and CNJ's YouTube Channel for external audiences

Total Hours: 16 hours (9:00 to 12:45 and 14:00 to 18:15).

Total Number of Participants: forecast 10.000 participants.

Target Audience: Judges, magistrates, attorneys of justice, prosecutors, public defenders, lawyers, psychosocial-legal teams, managers, congress members, auditors of the Courts of Auditors, and employees of the Executive and the Legislative, professionals of the System of Rights Guarantees (Health, Education, Social Work Human Rights, Culture, Security and others) and Civil Society in the Southern Region and around the country, researchers, businesspersons, among others.

General objectives: To raise awareness among professionals in the Judicial System and the System of Rights Guarantees of Children and Adolescents in the South Region and in Brazil on the importance of the Legal Framework for Early Childhood and to promote the implementation of the Top Priority clause according to article 227 of the Federal Constitution and the Statute of Children and Adolescents' Rights.

Methodology: Oral presentations and debates among lecturers, panelists, speakers, presiding officers, moderators and online participants. Simultaneous thematic workshops will also be held and can be accessed freely by the participants, using the CNJ Channel on YouTube.

The event will include translation into English and translation of the international conference into Portuguese.

During the workshops, there will be debates and follow-up suggestions for action directed towards governmental agencies and non-governmental institutions. These suggestions aim at solving or mitigating problems and difficulties identified by the participants and facilitators, especially in relation to the new challenges in the context of the Covid-19 pandemic. The workshops will include moderators for overall coordination of roundtables and rapporteurs to record the deliberations which will be forwarded to the CNJ and the signatories of the Pact.

New memberships to the National Pact for Early Childhood: Immediately after the opening session of the Seminar, there will be a Solemnity of New Members to the National Pact for Early Childhood by institutions from the Southern Region. lawyers, legislative assemblies, state governments and city mayors of State capitals of the Southern Region, among other institutions that develop significant work in early childhood rights. New member will sign the commitment to the Pact remotely.

1st day – August 19th, 2021

9 a.m - Opening

National Anthem

Presentation of the Bolshoi's Theater School in Brasil (Joinville-SC)

Ceremony for new members to sign the National Pact for Early Childhood

Statement by Governmental Authorities

Minister Luiz Fux, President of the Federal Supreme Court and the National Council of Justice

Minister Humberto Martins, President of the Superior Court of Justice

Augusto Aras, Attorney General of the Republic and President of the National Council of the Public Ministry

Paulo Guedes, Minister of Economy (Signing the Decree on the Multi-Year Budget Plan for Early Childhood)

Anderson Torres, Minister of Justice and Public Security (funder of this project)

Minister Maria Thereza de Assis Moura, Minister of National Internal Affairs of Justice

Advisor Flávia Pessoa, President of the National Forum for Children and Youth at National Council of Justice

André Luís Guimarães Godinho, Board Member of the National Council of Justice

Congress Representative **Leandre dal Ponte**, President of the Mixed Parliamentary Front for Early Childhood

Chief Judge **José Laurindo de Souza Netto**, President of the Court of Justice of Paraná

Chief Judge **Ricardo José Roesler**, President of the Court of Justice of Santa Catarina

Chief Judge **Voltaire de Lima Moraes**, President of the Court of Justice of Rio Grande do Sul

Domilson Rabelo da Silva Júnior, Vice-President of the National College of Public Defenders General

Judge **Trícia Navarro Cabral**, assistant judge at the Presidency of the National Council of Justice, coordinator of the National Pact for Early Childhood

Miriam Pragita, Coordinator of the Executive Secretariat of the National Early Childhood Network

10:30 a.m - Integrated Main Conference: Science, Law and Public Policies for Early Childhood

Presiding Officer: Richard Pae Kim, Ex-Special Coordinator of the National Pact for Early Childhood, Assistant Judge of the Inspector General of Electoral Justice, Superior Electoral Court, Post-doctorate in Public Policy

- **Integrated care for children in early childhood in the context of the pandemic**

Betzabe Butron, Regional Advisor on Child Health, Pan American Health Organization/World Health Organization (OPAS/OMS)

- **From science to law: why the Legal Framework for Early Childhood (Law 13.257/2016) is so strategic**

Congress Representative Carmen Zanotto, Coordinator of the Parliamentary Front for Early Childhood in the Southern Region, Federal Chamber of Deputies

- **Collaborative governance in the implementation of early childhood policies, plans, programs and services**

Luciana Siqueira Lira de Miranda, National Secretary for Early Childhood Care, Ministry of Citizenship
Miriam Pragita, Coordinator of the Executive Secretariat of the National Early Childhood Network

Debate

12:45 pm Lunch

FIVE SIMULTANEOUS WORKSHOPS

(EACH PARTICIPANT WILL ATTEND VIA THE YOUTUBE CHANNEL, NO SPECIFIC REGISTRATION REQUIRED FOR ANY WORKSHOP).

Workshop 1 – Family planning, prenatal care, childbirth and postpartum in light of the strategic importance of the first 1000 days

Moderator: Congress Representative **Paula Belmonte**, President of the External Commission on Early Childhood Policies, Chamber of Deputies

Rapporteur: **Mariana Macedo**, Subcoordinator of the Youth Center of Public Defenders and the CenterState of Santa Catarina's Center for the Defense of Children and Adolescents
Children/Families/Community - video

- **Attention during the first 1000 days by Pastoral da Criança**

Nelson Arns Neumann, International Coordinator of Pastoral da Criança

- **Family planning and comprehensive early childhood health policies**

Antônio Rodrigues Braga Neto, Director of the Strategic Programmatic Actions Department of the Ministry of Health's Primary Health Care Secretariat

- **Precious Baby Program**

Fátima Mucha, Program Coordinator at the Municipal Health Department of Joinville

- **Maternal and Child Care Line in Paraná**

Maria Goretti David Lopes, Director of Health Care and Surveillance at the Paraná State Secretary of Health

- **Work with a Life Mother Network on Curitiba**

Márcia Cecília Huçulak, Municipal Health Secretary of Curitiba

- **Partners' prenatal engagement: the experience of Bento Gonçalves-RS**

Evelise Bender, Coordinator of the Men's Health Program of the Municipal Health Department of Bento Gonçalves

- **The role of companies in supporting parenting for the future of Brazilian early childhood**

Paula Crenn Pisaneschi - Project and Volunteer Manager, United Way Brasil

Juliana Neppel Soares, Coordinator of Education on SESI, Industry Federation of the State of Paraná

Debate and follow-up

Closing

Workshop 2 – Paternity Acknowledgment, combating under-registration of births, disappearances and child trafficking

Moderator: **Rodrigo Rodrigues**, Judge of the Court of Justice of Paraná

Rapporteur: **Tatiana Silva Barbosa**, Head of the INSS Registration Integration Division, member of the Management Committee of the National Civil Registry Information System
Children/Families/Community – video

- **Father present during pregnancy, prenatal care, childbirth and puerperium**

Edvin Javier Boza Jimenez, Coordinator of the Rede Mãe Curitibana Vale a Vida

- **Father Present Project**

Andreia Paz Rodrigues, Public Defender in charge of the Center for the Defense of Children and Adolescents of Porto Alegre (NUDECA)

- **The Commitment to Eradicate Sub-Registration: Civil Registry and Basic Documentation Modernization Project**

Jailton Almeida do Nascimento, Director of the Department of Promotion and Education of Human Rights, National Secretary for Global Protection, Ministry of Women, Family and Human Rights

Fernando Luiz de Souza, Director of the Civil and Criminal Identification Institute of Santa Catarina

- **The Live Birth Certificate and the Live Birth Information System: perspectives from the health sector**

Giovanny Vinícius Araújo de França, Director of the Department of Health Analysis and Surveillance of Non-Communicable Diseases, Department of Health Surveillance, Ministry of Health

- **Cadê Project (Biometric Registration of the Disappeared)**

Brasílio Caldeira Brant, Director of the National Institute of Identification of the Federal Police

- **Sub-Registration in Brazil from the perspective of the Civil Registrar**

Gustavo Renato Fiscarelli, President of the Association of Registrars of Natural Persons of Brazil (ARPEN Brasil)

- **The role of Internal Affairs in confronting under-registration and implementing article 42 of the Legal Framework for Early Childhood**

Gabriel da Silveira Matos, Assistant Judge of the National Court of Justice

Debate and follow-up

Closing

Workshop 3 – Empowering Parenting Skills: support to families for the formation and strengthening of bonds in early childhood

Moderator: Alexandre Takashima, Judge of the 2nd Criminal Court of the District of Lages-SC

Rapporteur: Rodrigo Moreira, Advisor, Office of the National Secretariat for the Family, Ministry of Women, Family and Human Rights

Children/Families/Community – video

- **Prevention of violence through the promotion of early childhood parental interactions**

Joseph Murray, Professor at the Federal University of Pelotas and Director of the Center for Research in Human Development and Violence

- **Implementation of Program P as a methodology for strengthening the exercise of fatherhood and care**

Katiane Boschetti da Silveira, President of the Social Protection Foundation of Caxias do Sul-RS

- **Families Workshop: mediation in litigious divorce situations involving children in early childhood**

Patrícia Pithan Pagnussatt Fan, Public Defender, director of the Center for the Defense of Families (NUDEFAM) and Coordinator of the Family Mediation Chamber of the Public Defender's Office of Porto Alegre.

- **Projeto Hora: Intervention with men perpetrators of violence against women, from the perspective of protecting children and their mothers**

Emerson Kaminski, Judge of the Court of Family Court of the District of Santa Maria and Maria Elaeane Tubino, Judicial Psychologist of the Court of Domestic Violence of Caxias do Sul, Court of Justice of Rio Grande do Sul

- **Gaps in the Maria da Penha Law in relation to children's rights in the light of the experience of joint care in Curitiba-PR**

Patrick Reason, National Secretary of the National Movement for Family and Community Coexistence (MNPCFC)

- **The importance of respecting the family culture of traditional populations and communities in programs and services to support families with children in early childhood**

Julia Zamboni, Civil Servant at the National Secretariat of Social Protection, Ministry of Citizenship

Luciane Ouriques, PhD in Anthropology, Consultant for the Special Testimony of Children and Adolescents from Traditional Populations and Communities project, National Council of Justice

Debate and follow-up

Closing

Workshop 4 – Developmental Neuroscience, Mental Health, Inclusion and Social Determinants of Early Childhood Health

Moderator: State Deputy Sub-Lieutenant Everton, Coordinator of the State Parliamentary Front in Defense of Early Childhood, Legislative Assembly of Paraná

Rapporteur: Jane Laner Cardoso, Director of Primary Care at the Department of Health of the State of Santa Catarina

Children/Families/Community – video

- **Neuroscience of early childhood development**

Jaderson Costa da Costa, Director of the Instituto do Cérebro, INCER/PUC RS

- **Maternal depressive symptoms in the baseline of the Child Happy Program impact assessment study**

Iná Silva dos Santos, Professor at the Federal University of Pelotas

- **Early detection of signs of risk to psychic development and professional training based on the Legal Framework for Early Childhood**

Rafael Bernardon, Ministry of Health Mental Health Coordinator

- **Early childhood and inclusion: challenges for advancing public policy**

Gabriela Dal Forno Martins - Zelo Consultancy in Child Education and Development

- **Attention to social determinants of health from the Family Action Plan**

Beatriz Regina da Fé Reis, Social Worker and Service Leader, Saúde Criança Porto Alegre

- **The Future in 1000 days: actions to develop a culture of early childhood care in Francisco Beltrão-PR**

Caroline Machado Cortelini Conceição, Project Coordinator, State University of West Paraná (Unioeste), Francisco Beltrão campus

Roseli de Fátima Rech Pilonetto, advisor at the Center for Studies and Defense of the Rights of Children and Youth (NEDDIJ) at Unioeste, Francisco Beltrão campus

Debate and follow-up

Closing

Workshop 5 – Early Childhood Education and the Challenges for Expanding Quality Access

Moderator: Carlos Eduardo Mattioli Kockanny, Judge of the Court of Justice of Paraná

Rapporteur: Felipe Teixeira Neto, Auxiliary Member of the Committee on Childhood, Youth and Education of the National Council of the Public Ministry (CNMP), Prosecutor of the Public Ministry of the State of Rio Grande do Sul.

Children/Families/Community – video

- **Importance and specificity of early childhood education**

Maria Carmen Silveira Barbosa, Researcher and Graduate Professor, Faculty of Education, Federal University of Rio Grande do Sul

- **The child as the protagonist of their development and learning**

Patrícia Lueders, Municipal Secretary of Education of Blumenau, State Councilor for Education of Santa Catarina and President of UNDIME Southern Region

- **Judicialization of access to early childhood education and integration into public policies.**

Tiago Tweedie Luiz, Judge of the 6th Civil Court of the District of Canoas/RS specialized in childhood and youth, member of the Coordination of Childhood and Youth of the TJRS

- **Intersectorial articulation for advancing Early Childhood Education – an overview of external control**

Cezar Miola, Counselor of the Court of Auditors of Rio Grande do Sul and President of the Technical Committee on Education of the Ruy Barbosa Institute

- **Early Childhood Education Monitoring Panel in Santa Catarina (Target 1 of the National Education Plan)**

Gerson dos Santos Sicca, Deputy Counselor of the Court of Auditors of Santa Catarina and member of the Technical Committee on Education of the Ruy Barbosa Institute

João Luiz de Carvalho Botega, District Attorney and Coordinator of the Operational Support Center for Children and Youth of the Public Ministry of Santa Catarina

- **Public policies for financing Early Childhood Education from FNDE**

Marcelo Lopes da Ponte, President of the National Education Development Fund, Ministry of Education

Debate and follow-up

Closing

9 am – Music for All Project

Painel I – Improving the Judicial System for the Protection and Promotion of Early Childhood Development

Chairman of the Board: Counselor Flávia Pessoa, President of the National Forum for Children and Youth, National Council of Justice

- **Networking from the perspective of Children's Justice**

Judge Noeli Salete Tavares Reback, Judge of the Court of Justice of Paraná and President of the College of Coordination of Children and Youth of the Courts of Justice of Brazil

Judge Fernando Wolff Bodziak, President of the Supervision Council of Youth Justice Court of Justice of Paraná

- **Law on Protected Listening and prevention of revictimization of children victims or witnesses of violence**

Murillo Digiácomo, Attorney of Justice, Public Ministry of Paraná

- **Restorative Justice and Early Childhood**

Judge Leoberto Brancher, Court of Justice of Rio Grande do Sul

- **The role of the Public Defender of Children and Adolescents**

Cláudia Barros, Public Defender, Rio Grande do Sul State Defender's Office

- **Child Friendly Police Station: pilot experience in Marmeleiro-PR**

Wilkinson Fabiano Oliveira de Arruda, Civil Police Chief of the State of Paraná

Debate
Closing

Painel II – Innovative intersectorial practices in the Southern Region

Chairman of the Board: Paulo Ziulkoski, President of the National Confederation of Municipalities

- **The era of positive rights from the pioneering of the Best Early Childhood Program in Rio Grande do Sul and the Child Program**

Gisele Mariuse da Silva, State Coordinator of the Better Early Childhood Program (PIM), Rio Grande do Sul State Health Department

- **Children's University: strategy for implementing the Legal Framework for Early Childhood using local resources at the municipal level**

Federal Deputy Leandre dal Ponte, President of the Parliamentary Front for Early Childhood

- **Children's Rights as a mandatory subject in the universities' curriculum**

Josiane Rose Petry Veronese, Full-time Professor at the Federal University of Santa Catarina, Coordinator of the Center for Legal and Social Studies of Children and Adolescents (NEJUSCA).

- **FORTIS – Safe Childhood Task Force**

Silvio Jardim, Director of the Department of Justice, Department of Justice of Paraná

Debate
Lunch

FIVE SIMULTANEOUS WORKSHOPS

(EACH PARTICIPANT WILL ATTEND ON THE CNJ YOUTUBE CHANNEL, NO SPECIFIC REGISTRATION REQUIRED FOR EACH WORKSHOP)

Workshop 1 - Guarantee of the right to family life for children and mothers/fathers deprived of liberty Children/Families/Community – video

Moderator: Judge Daniel Marchionatti Barbosa, Assistant Judge of the National Court of Justice and member of Foninj

Rapporteurs: Tatiana Silva Barbosa, Chief of Integration Division of Social Security Institute Data, Member of the Committee of National System of Civil Registering's Integration

- **An Overlook of the imprisonment of women who are mothers in Brazil and Resolution CNJ 369/2021**

Antônio Carlos de Castro Tavares, assistant judge of the Department of Monitoring and Inspection of the Prison System and of the System for the Execution of Socio-Educational Measures of the National Council of Justice

- **Longitudinal analysis of the effect of parental arrest on children**

Joseph Murray, Professor at the Department of Medicine and at the Graduate Program in Epidemiology at the Federal University of Pelotas; Director of the Center for Research in Human Development and Violence

- **General Profile of the Prisoner of the State of Paraná and the cost of imprisonment**

Danielle Cristini Martins, Researcher at the Paraná Institute for Economic and Social Development (IPARDES)

- **Promoting rights for women deprived of liberty and their children: the experience of Primeira Infância Melhor (Good Practice awarded in the National Pact for Early Childhood)**

Karine Bernades Verch, Research Coordinator of Primeira Infância Melhor (PIM), Rio Grande do Sul Health Department

- **Performance of the Criminal Execution Court of Joinville in the care of children of mothers or fathers in deprivation of liberty**

Judge João Marcos Buch, Judge of the Criminal Execution Court and Inspector of the Prison System of the District of Joinville-SC

- **The socio-educational context of the Legal Framework for Early Childhood**

Cláudia Catafesta, Judge of the Court of Adolescents in conflict with the Law in Londrina, Court of Justice of Paraná, member of Foninj

Debate and follow-up Closing

Workshop 2 - Protection and promotion of development in the context of broken bonds, hosting, family reintegration or adoption

Moderator: Soraya Nunes Lins, General Inspector of the Court of Justice of Santa Catarina

Rapporteurs: Enid Rocha Andrade da Silva and **Valeria Resende de Oliveira**. Researchers at IPEA's Directorate of Studies and Social Policies
Children/Families/Community – video

Late Adoption Award Presentation Senator Fabiano Contarato

- **From abandonment to adoption: an experience in the Children and Youth Court of Porto Alegre**
Sylvia Nabinger, Social Worker, PhD in Family Law from the Faculty of Lyon III, Jean Moulin University

- **The effects of breaking the family bond and institutionalization in early childhood and social work strategies aimed at family reintegration**

Maria Yvelônia Barbosa (or representative), National Secretary of Social Protection, Ministry of Citizenship

- **Strategies for the implementation of Family Assistance Services**

Sergio Luiz Kreuz, Judge of the Second Grade of the Court of Justice of Paraná

Aline Shultz, Psychologist, Coordinator of the Regionalized Welcoming Family Service, Department of Health and Social Promotion of the District of Ascurra-SC (Rodeio, Apiúna and Ascurra)

Janice Merigo, Public Policy Advisor at the Santa Catarina Federation of Municipalities

- **Affection, affinity and family: limits of the search for the extended family in the removal of family power**

Luciana Cano Casarotto, Coordinator of the Center for Operational Support for Children, Youth, Education, Family and Successions, Public Ministry of Rio Grande do Sul

- **Voluntary Adoption, Preparing Early Childhood and Adoption Stakeholders**

Judge Nara Cristina Neumann Cano Saraiva, Coordination of Children and Youth of the Court of Justice of Rio Grande do Sul

Betina Tabajaski, forensic psychologist at the Court of Justice of Rio Grande do Sul

- **Promoting legal delivery for adoption - rights education**

Livia Martins Salomão Brodbeck, Coordinator of the Center for the Promotion and Defense of Women's Rights, Public Defender of Paraná

- **International Adoption: Current Context and Perspectives**

Natália Gamba Martins, General Coordinator of the Federal Central Administrative Authority for International Adoption and Abduction of Children and Adolescents (ACAF), National Secretariat of Justice (SENAJUS), Ministry of Justice and Public Security (MJSP)

Debate and follow-up

Closing

Workshop 3 – Right to play, safe culture and environment and prevention of child labor, violence and accidents

Moderator: Enio Gentil Vieira Júnior, President of the Commission on the Rights of Children and Adolescents, OAB SC

Rapporteur: Bruno Muller, Coordinator of the Children and Youth Center of the Public Defender of the State of Paraná

Children/Families/Community – video

- **The right to play in early childhood from the perspective of the child as the protagonist of their own development**

Paula Nabinger, Member of the Pikler Brazil Association

- **The prevention of violence by promoting education without the use of physical punishment**

Lidia Natália Dobrianskyj Weber, Senior Professor at the Federal University of Paraná

- **Confronting virtual violence**

Judge Rosane Portela, Coordinator of the Coordination of Childhood and Youth of the Court of Justice of Santa Catarina

- **Digital abuse and addiction**

Cineiva Tono, Technical Advisor to the Department of Justice of the State of Paraná

- **Pelotas' City Pact for Peace Pact**

Paula Mascarenhas, Mayor of Pelotas

Alberto Kopittke, Executive Director of Instituto Cidade Segura

- **Prevention of accidents in early childhood in view of the increase in burns during the pandemic period**

Eduardo Chem, President of the Brazilian Society of Burns Regional Rio Grande do Sul

- **The importance of establishing the Rights Guarantee System to implement the Doctrine of Integral Protection**

João Batista Saraiva, President of Brazilian Youth Rights Institute (IBDCRIA)

Grazy Gabriel – Presidente da Associação de Conselheiros Tutelares de Santa Catarina e Coordenadora da Pasta de Relações Institucionais do Fórum Colegiado Nacional de Conselheiros Tutelares (FCNCT)

Debate and follow-up

Closing

Workshop 4 – Integration and sustainability of public policies for Early Childhood: advances and challenges

Moderator: Joana Ribeiro, Judge of the Court of Childhood and Youth of the Santa Catarina Court of Justice and 2nd secretary of Fonajup

Rapporteurs: Paulo Aquino and **Daniela Santos**, technical advisors to the National Secretariat for Early Childhood Care, Ministry of Citizenship
Children/Families/Community – vídeo

- **Evaluation of ministerial early childhood strategies**

Gutemberg Assunção Vieira, General Auditing Coordinator of the Areas of Basic Education, Citizenship and Tourism (CGEBC), General Comptroller of the Union (CGU)

- **Plan for Early Childhood in Chopinzinho-PR**

Edina Accorsi, Secretary of Social Protection of Chopinzinho-PR

- **Early Childhood in the Public Budget: guidelines from the PPA and LOA and challenges for monitoring the recommended Legal Framework for Early Childhood**

Roberto Wagner, Planning and Budget Analyst, Ministry of Economy

Leo Arno Richter, Assistant to the Institute's Education Technical Committee Rui Barbosa, Court of Auditors of Rio Grande do Sul

Santiago Varella, Policy and Monitoring and Evaluation UNICEF Brazil

- **Family Welfare Program: intersectorial integration through the Happy Child Program**

Anna Christina Barichello, Secretary of Development and Social Inclusion of Balneário de Camboriú-SC

- **Project 1000 Days to Change a Whole Life**

Ana Paula Jasper, Health Coordinator, Municipal Health Department, Social Protection and Housing, Colinas-RS

- **Lessons learned from the seven editions of the Zilda Arns Best Practices for Early Childhood Award**

Lilian Arns, President of the Council for the Rights of Children and Adolescents of Forquilha-SC and Coordinator of the Pastoral da Criança of the Diocese of Criciúma-SC

Debate and follow-up (Moderator and Rapporteur) Closing

Workshop 5 – Early Childhood during the Covid-19 Pandemic: Perspectives for the Protection and Promotion of Integral Development

Moderator: Ângela Christianne Lunedo de Mendonça, Head of the Department of Public Policies for Children and Adolescents of the Department of Justice, Family and Labor of the Paraná State Government

Rapporteur: Ana Claudia Cifali, Lawyer at Instituto Alana
Children/Families/Community – vídeo

- **Parental losses due to the Covid-19 pandemic (Covid orphans)**

Juliana Muller Sabbag, Pedagogue, Technical Advisor to the Department of Children and Adolescents of the Paraná Department of Justice

Angela Vidal Gandra Martins, National Secretary for the Family, Ministry of Women, Family and Human Rights

- **Protection for pregnant women workers during the Covid-19 pandemic**

Adriane Reis de Araújo, Attorney for Labor Court, National Coordinator for Equality, MPT

- **Strategies to fight violence against children and expansion of reporting channels**

Maurício José Silva Cunha, National Secretary for the Rights of Children and Adolescents, Ministry of Women, Family and Human Rights

- **Performance of Pastoral da Criança during Covid-19: from digital inclusion to respect for cultural diversity**

Maristela Cizeski, Pastoral da Criança Rights Coordinator, Member of the MNPCFC and RNPI and President of the State Council for the Rights of Children and Adolescents of Santa Catarina

Nilton Nandiavi Cangui Ndili, Chief President of the Laklano/Xlokeng Indigenous Land Laklãnõ/Xlokeng

- **Application of the Funds for the Rights of Children and Adolescents to confront the risks and vulnerability factors during the pandemic**

Márcia Rosane Silva Martins, President of the Municipal Council for the Defense of the Rights of Children and Adolescents (COMDEDICA) of São Leopoldo-RS

- **Early Childhood Education during the pandemic**

Luciane Varisco Focesi, Coordinator of Early Childhood Education of the Municipal Education Network of Novo Hamburgo-RS

- **Digital inclusion in early childhood during the Covid-19 pandemic- Projeto Alquimia II**

Fernando Andrade, Prosecutor of the Public Ministry of Rio Grande do Sul

Debate and follow-up

Closing

6 p.m. Words to the signatories of the National Pact for Early Childhood: next steps (video)

