[image: image1.jpg]& kids
/" rights

Seventeen-year-old Mayra Avellar Neves recognised for her struggle against extreme violence in the slums of Rio

DESMOND TUTU HANDS OVER INTERNATIONAL CHILDREN’S PEACE PRIZE IN THE KNIGHT’S HALL
The Hague, 4 December 2008 – Today, Nobel Peace Prize winner Desmond Tutu, handed over the fourth International Children’s Peace Prize to Mayra Avellar Neves from Brazil at a ceremony held in the Knight’s Hall, The Hague. Mayra was awarded the prize for her courageous and successful battle against extreme violence in the favela’s of Rio de Janeiro, which each year costs thousands of children their lives. The Children’s Peace Prize includes prize money of EUR 100,000. The Dutch foundation KidsRights, the founder of the prize, will invest the prize money in specific projects that are closely related to Mayra's struggle for peace.
The chief sponsor of the International Children’s Peace Prize 2008 is ABN AMRO.

Mayra’s struggle against violence

Mayra grew up in one of the most violent favela’s in Rio, in the midst of a civil war between the drugs cartels and between the cartels and the police. The violence rose to such extreme levels that, when Mayra was eleven years old, the neighbourhood was cut off and became virtually inaccessible to medical and teaching staff. As a result, schools and clinics were closed. At 15 years old, Mayra mobilised hundreds of children and youths to take part in a protest march, demanding that the police cease their patrols during school hours. That march was certainly not without its risks. The police agreed to her demands and since then many children have been able to return to school. However, Mayra’s fight goes on, as life in the favela’s remains extremely dangerous and the local facilities are poor. Last year she organised another march, this time appealing to everybody in the favela and elsewhere to stand up for the fundamental rights of slum dwellers. Or, in her own words: “Everybody has a part to play in improving human rights, in particular the rights of children as the future generation. We can and must stand up for these children, whose rights are being violated and whose lives are at risk.”
Children’s Peace Prize

The International Children’s Peace Prize is handed out annually to a child who demonstrates exceptional dedication to children’s rights. It was awarded for the first time in 2005, during a world summit of Nobel Peace Prize winners chaired by Mikhail Gorbachev, and was unanimously lauded by the Nobel Prize winners as a new instrument in the worldwide struggle to improve children’s rights. The first prize was awarded posthumously to Nkosi Johnson, a South African boy who, during his short life, was able to make a world of difference to the position of children with HIV/Aids. In 2006, the honour went to Om Prakash Gurjar from India. He received the prize from the Nobel Prize winner F.W. de Klerk for his unceasing work to combat child labour and liberate child slaves. Last year’s winner was Thandiwe Chama from Zambia. She was handed the prize by Sir Bob Geldof and Nobel Prize winner Betty Williams to mark her struggle for the rights of all her country’s children, including the very poorest, to an education. Each year the Children’s Peace Prize reaches hundreds of millions of people across the world, inspiring them to make the difference for vulnerable children.

KidsRights

KidsRights stands up for vulnerable children across the world. The foundation raises funds for successful aid projects that provide direct help specifically to children. KidsRights also offers these children a platform in the international media. In the words of Desmond Tutu: “KidsRights seeks to give a voice to the voiceless.”
ABN AMRO

The events surrounding the International Children’s Peace Prize for 2008 have been made possible with the help of KidsRights’ social partner, ABN AMRO. ABN AMRO agrees with KidsRights that every child has the right to develop his or her own talents. The support on offer takes many forms, including sponsoring the International Children's Peace Prize by providing money, resources and volunteers. In doing so, ABN AMRO hopes to make more possible.

More information about the Children’s Peace Prize is available at www.childrenspeaceprize.org/en.
Note for editors/Not for publication:

For further information please contact Lindy Noach, +31 (0)6 28126908, e-mail Lindy@prBeyond.nl
or Willempje Vrins tel. +31 (0)20 3435312, mobile no. +31 (0)6 24937505, e-mail Willempje@kidsrights.nl
Postbus 283 (AC 6011), 1000 EA Amsterdam, telefoon 020 3435313 www.kidsrights.info

Giro: 8986, KvK: 341925280000H Amsterdam, BTW: NL812822146B01

[image: image1.jpg]