

ALAN 2014

Year 01 | Edition 01 | March 2015

CONANDA AND **CHILDREN'S ADVERTISING**

The topic becomes a national issue and attracts the spotlights of the market

EXPIRATION DATE:

Alana should end - and how this impacts the work of the institution

DOWN SYNDROME AND THE JOB MARKET

THE BEST CHILDREN'S **ACTIVITY IN SÃO PAULO**

TARJA BRANCA CONQUERS THE WORLD

Maria Farinha's new film is screened in over 40 countries

I MOVE, YOU MOVE, **THEY MOVE**

And so the whole world moves too. See how Alana is putting this idea into practice

Detach, cut out the shapes and create your own illustrations. Have fun!

STAFF

President

Ana Lucia Villela

Vice-Presidents Alfredo Villela Filho Marcos Nisti

CEO Marcos Nisti

Directors

Carolina Pasquali Flavia Doria Isabella Henriques Lilian Okada

Consultant Antônio Carlos Carneiro

Accountant Daniel Vieira da Costa

Advisory Board

Carlos Alberto Libânio Christo (Frei Betto), Claudia Leme Ferreira Davis, Jordana Berg, Maria Lúcia Zoega de Souza e Paulo Velasco

Advisory Board

Project Children and Consumerism

Ana Olmos, Clóvis de Barros Filho, Edgard Rebouças, Flávio Paiva, Inês Vitorino Sampaio, João Lopes Guimarães Junior, José Eduardo Romão, Ladislau Dowbor, Marcelo Sodré, Nádia Rebouças, Pedrinho Guareschi, Rachel Biderman, Solange Jobim e Souza, Vidal Serrano Júnior and Zico Góes

Advisory Board

Project Absolute Priority Antônio Carlos Malheiros, Ilan Brenman, Irene

Rizzini, José Martins Filho, Laila Shukair, Munir Cury, Regina de Assis, Renata Meirelles, Tânia da Silva Pereira and Severino Antônio

alana.org.br

Fiscal Advisors

Eduardo Marchetti Rios, Henri Penchas and Richard Lyon Thorp Bilton

Insipirational Advisors **Project Ground of Play**

Adriana Friedmann, Ana Claudia Arruda Leite, Ana Lucia Villela, Fernanda Heinz Figueiredo, Gandhy Piorsky, Luiza Lameirão, Marcos Ferreira Santos, Roberta Alves, Sandra Eckschmidt, Soraia Chung Saura, Ute Craemmer

ALANA 2014

Editor Carolina Pasquali

Art Editor Luiza Esteves

Reporting Julia Contier Laura Leal

Revisions Rosana Tanus

Graphic Design Papanapa

Illustrations Silvia Amstalden

see Teller speak. In the largest space for what 2014 was like for us. The idea was Director of Communications talks at the festival - which was packed - to write it in a light, fun way so it could Teller talked about how much he learns be read with the same pleasure with which when something goes wrong. And how it we read a good magazine. We took care is more fun to be, say, the Costa Rica team so that every line of text, every illustration at the World Cup than it is to be Brazil, and every photo has its value. Without any just to bring an analogy he used to Brazil- flourishes in the form but with every desire ian reality. This is because Brazil has the to offer you who follow our work a pleasobligation of winning, and a 7 x 1 score ant read and a dazzling visual experience. is something that marks - and will mark us forever. But Costa Rica... Well, Costa the cover and illustrations by Silvia Am-Rica came to have fun. Defeat is expected, stalden, created especially for this publicabut victory... Ah, victory has a very special tion. She created a bank of shapes, colors taste. Astro Teller said he always wants to and textures (which you can see on the behave in life like the Costa Rican team: back cover) that served as the basis for all

2 | 3

LETTER FROM THE EDITOR

sionals create innovations that change the the possibilities for action. the self-driving car will come.

if it was the final of the World Cup.

liant communications team that helps me possibilities are infinite! try to express in this report. We have felt what nobody else is doing yet. Its profes- tween initiatives, elevated exponentially inspiration for us all in 2015.

world. It is from there, for example, that In this report that you have in your Best regards, hands (or are reading on the internet), we Thousands of people gathered to tried to share with people a little bit of Carolina Pasquali

This experience begins already with

learning from defeats, having lots of fun the illustrations that came after. This beaualong the way, and savoring each victory as tiful work inspired us so much that we decided to print two covers: one for you to I think that is, in a way, the spirit we keep with its contents, the other to peel, have here at Alana, and that I and the bril- glue and play as an illustrator too. The

We are still getting used to Alana's new this movement grow: more and more peo- size. This does not mean, of course, that I write this letter as I return from SXSW ple transform, sense that there is another we have stopped. The purpose of this trip (South by SouthWest), a festival of mu- way, connect and begin to collaborate in to SXSW was to launch a new platform sic, cinema and technology that happens order for this change to happen. Alana it- there, one that believes in cinema as a tool every year in Austin, in the United States. self grew in 2014. I took part in a meeting for social transformation (see more details The last talk I saw was given by Astro recently and realized that it has already on page 56). We have not and will not stop. Teller, the man responsible for Google X. become difficult to explain Alana and all But we certainly continue with the same Essentially, Google X is the division of its projects in just one hour. We widened levity that allows us to make mistakes. And Google that has as its mission to invent our scope, multiplied the connections be- to laugh along the way. May both serve as

PROJECTS

Promotes awareness and

SUMARY -

6.

AN OUTSIDE LOOK

8.

INTERVIEW WITH THE PRESIDENT AND THE CEO

12.

ALANA INSTITUTE'S PROJECTS

54.

HIGHLIGHTS AND NUMBERS

38.

FUNDS PARTICIPATION

56.

COMING UP...

10.

ALANA INSTITUTE. THREE AREAS AND THREE PILLARS

40.

2014: TIMELINE

58.

FINANCIAL STATEMENT

SlowKids

and without hurry

exhibitions, etc.

ALANA INSTITUTE'S

Absolute Priority

Informs, sensitizes and mobilizes society and legal officers in relation to Federal Constitution Article 277

Children and Consumerism

defence of children rights on market communications

Produces and spreads knowledge to

Another Glimpse

stimulate society to have a different view over Down syndrome people

INSTITUTO ALANA

Satisfeito

Presents alternatives to food waste that favor child nutrition at the same time

Toy Trade Fair

Promotes a reflection about consumerism in childhood through an exchange of toys between children

An invitation for families to slow down and enjoy quality time together

Territory of Play

Brings a documentation of games and the culture of childhood in Brazil through films, books,

Banda Alana

Has a transformational role in the lives of children and teenagers through music and art

Espaço Alana

Believes in the power of community engagement for transformation and supports this process in Jardim Pantanal, in São Paulo

Catraguinha

Unveils the city so that it may be occupied, lived and explored by all children and their families

Ciranda de Filmes

A film festival focused on education and childhood that provokes, sensitizes and invites change

ALANAPAR

Maria Farinha Filmes

Audiovisual production company that believes that well-told stories can make a difference and transform

ON LIVING (FROM/BY AND FOR) MOVEMENTS

By Camila Martinez Lima and Max Nolan Shen, of Dervish Cultural Insight

We were invited to help Alana embody the concept of social entrepreneurship to its essence; we ended up broadening our view by understanding that everything springs from the same source: Alana lives for transformation

We spoke to many people and learned from the passion and desire for transformation that each one of them has. We learned We wish Alana a lot of light for the next 40 years, which, we that it is possible to work doing something we believe in, that are sure, will be beautiful. moves us and can change the world. And we discovered that the organizations that will have a global impact from now on will be those that manage to meld the pragmatism of impact from results with a caring spirit. We concluded at Alana that, in the future, a vision of sustain-

When Alana emerged, it was understood that one had to take care of people in order to take care of the world. And that, above all, it was necessary to care for children and preserve the culture of childhood. This vision became complete when the difference that can be made by producing content and disseminating beautiful messages in order to express new forms of relation and broaden our conscience.

The interaction and appropriation of public spaces and cit-Movements that are meant to improve the lives of everyone.

ies is another of Alana's interests, and they are rethinking these concepts in order to improve our quality of life. As we saw these changes, we understood Alana's new essence. From this essence arises a feeling that unites everyone that passes through here, one that is Alana's raison d'être: to create and nourish MOVEMENTS. Movements that happen from within and without, connecting people through common beliefs. Movements that have the power to awake and involve in people an encounter with their own causes and purposes. Movements that transform realities and environments. It is not a coincidence that Alana lives off moments, off change, off innovation and off forward-looking visions.

It is also not a coincidence that Alana is following the movement that gives reason to the existence of an NGO: to cease to exist in 40 years. We believe that setting a date to shut its doors is a courageous, audacious and disruptive attitude. Beyond this, we believe that setting an end date is Alana's duty, since it creates and feeds the movement in which most NGOs are created to solve a problem and once this problem is solved it no longer feeds this same NGO. To us, every end is a new beginning. A new beginning de-

way to incorporate the latest concepts of social entrepreneurship to its essence. We wound up doing much more than that.

able business and generosity can - and should - walk hand in hand. This Alana that unites what many still see as separate and solves the dualities of our era is the fruit of the maturity of a seed that was planted long ago.

The Alana of today brings all this experience and the belief that we are on the path towards a Purpose Economy, through which projects are being transformed into businesses and gain lifelong financial sustainability within Alanapar. In this sense, Alana wants to be a partner in the most incredible social innovation projects.

In 2014, we had the opportunity and the privilege of seeing Alana mands that we adapt, reinvent ourselves and keep moving. At up close. What we saw was an organization that is quickly trans- Alana, we understand that this is the house rule. We are certain forming itself in order to become the future of institutions and that this "end" will bring about a new vision in order to think of NGOs. Alana called so we could learn its culture and study the best new ways to impact the world, and to innovate for a better world.

> Ana Lucia Villela, Alana's president, told us something that encapsulates this entire journey: "Alana's role is to illuminate what needs to be illuminated."

Camila Lima is a publicist by training and a researcher by curiosity. She did her post-graduate at Yunus Social Business Brasil/ESPM and is the creator of the project Sou Brasileira, which is dedicated to bringing to light the diversity and plurality of Brazilian women.

Max Nolan Shen is a cultural hacker dedicated to curating culture, community and entrepreneurship. He started the Dervish network in order to promote cultural changes that seek a more realized society. Did his post-graduate in communications strategy at Miami-Ad--School/ESPM and management at FGV.

ALANA IS MOVEMENT

Ana Lucia Villela, president and founder of Alana, and Marcos Nisti, CEO and vice-president, talk about the year of 2014 and what comes next - including planning the closing of the institution in 40 years

with Ana Lucia Villela and Marcos Nisti. The topics: 2014, 2015, AL - Without doubt! Brazil has very consistent legislation in relarisks, directions and challenges. Enjoy! tionship to children's rights. They are an absolute priority, according to article 227 of the Federal Constitution, and it is the duty of Let's start at the end. Why has Alana decided to work to- the State, of families, and of society to take care of them. But, in practice, there is still a lot that is lacking. From very grave violations wards shutting its doors? all the way to those the market insists are harmless, such as adver-*Marcos Nisti* – To me, the real question is: shouldn't it be like tising directed towards children. This manipulation is only the tip this in most civil society organizations? We only exist because of the iceberg, with grave consequences such as childhood obesity. there is something that needs to be cared for, that is lacking, that What we have found is an ever-greater understanding of the serineeds improvement. We are a remedy. If we exist forever, that ousness of this issue - reinforced by Conanda (National Council means we will never solve the problem. Especially organizations for the Rights of Children and Adolescents), by the UN, and by like ours that have an endowment fund: you're always itching to other national and international agencies. At the same time, there administer this fund so it lasts forever. is a stronger resistance from those who feel directly threatened and believe that to discuss this issue is to interfere in the relationship Ana Lucia – That's it! We need urgent action. We have 40 years between parents and children. You couldn't be more wrong! This is ahead of us – it's a long time! We are conducting an exercise of the State and society fulfilling its constitutional duty of guaranteelooking at the future and answering the question: what do we need ing families the right to educate their children without the market to build in order for childhood to be respected in Brazil? That is saying what the child must want!

Alana's mission, and we are certain that, if we can achieve it, the next generations will be much better. Our projects are structured **This dream is a part of the design for the next 40 years**? towards achieving profound changes that can impact childhood and everyone's view of children. It's a very enriching project, that AL - Of course! It is part of something bigger, a concern that strengthens and defines our path.

MN - We restructured ourselves in 2014 in order to strengthen our mission. We have made innovation, communication, and MN – At Alana, we use the tools we have in order for these quesadvocacy our pillars. We opened a new area to empower social tions to reach as many minds as possible. We surround ourselves entrepreneurs – we became partners in high impact projects that with people who are competent, who investigate, question, reflect need investment and help in management. We have three pro- and communicate. Our obsession is to raise this question. We bejects that sustain themselves and have an enormous potential for lieve that to change the world, we must change ourselves, change transformation. We are looking at communication in a different another person, and another, and so on. As people change, relaway, working for change at the individual and systemic levels. We tions change, everything changes. That is Alana: movement. We want to consolidate our position and keep expanding, with a fo- are living through a moment in which we must regenerate ourcus on the impact we can have. selves as human beings. You know the story about regenerating the environment, that it's no longer enough just to reduce, reuse AL – When we started our work, 20 years ago, we had no idea and recycle? I think this is what needs to happen to all of us: we of where we would arrive. These years have shown us that we are empty, we have lost the reigns of our lives. We need to regenwere right to choose difficult subjects, almost taboo, and to look erate and regain what unites us all.

at them in a different light. Discussions about consumerism in childhood, advertising directed towards children, child exploitation, a more humane education that also considers culture, play and nature. We have contributed a lot so more families, more educators, and a larger section of our society can reflect on these themes. I think that is our mission: to provoke reflection and offer a new point of view.

8 | 9

path, which is now going through a moment of growth at the showed that there is still a lot to be done, no? same time that it announces that it must end. We had a chat

How should Alana act during this time?

She is serene, levelheaded. He is fast and impulsive. She reflects. It was a year of important achievements in the discus-He takes risks. They both intuit and, together, define Alana's sion surrounding consumerism in childhood, but it also

children can be children. It is not nostalgia, but a question: what are we letting go? Childhood is the most important phase in the formation of any person. It is when we learn to respect and to love. A healthy childhood is a guarantee of a healthy society.

INSTITUTIONAL

THREE AREAS, THREE PILLARS

Alana has restructured itself with the creation of new areas and the launch of new projects, and it assumes as its pillars its work in communications, innovation and advocacy

A day-to-day routine that no longer fit in the old structure. An eternal questioning of its calling, the calling of each project, the calling of family organizations. A point of view that at times comes close, at other times steps back, in order to find what makes a difference in each step taken. The certainty that big transformations come from small internal changes, and that they all happen when you leave your comfort zone.

All of this made 2014 a very special year for Alana: it was the year for rearranging our house, making renovations and presenting ourselves again. Of course you do all of this while you're "closed for inventory," right? That's not what happened: the train was in motion speeding up, as you will see in the following pages - and the surprises our day-to-day brought helped us to better shape the paths that were being drawn.

"WHAT IS IN ALANA'S DNA IS WHAT MUST REMAIN AND BE STRENGTHENED"

MARCOS NISTI CEO and Vice-President

THREE PILLARS

Communication

Would it be a passage to another world? To always do the same thing yields the If Alana wants to promote great change Maybe! Sensitize, awaken, inform with same results. Right? Then why keep do- through individual transformation, acting quality and beauty. Make common, but ing the same thing? And what if it goes with the Three Branches of Government not banal. Be accessible, be unforgettable. wrong? If it goes wrong, you just have to and mobilizing our society paves the way These are some of the challenges that Ala- start over. There is no crazy idea, there is for this. Democratizing access to the creana poses to itself whenever it thinks about no pre-established limit, there is no "we tion of laws and public policies and monicommunication. To communicate a cause is don't do that." Unless that is what every- toring how our money is spent is also a tool not branding. It is mobilizing. It is moving. one else is doing. for empowerment.

10 | 11

tion to; give access to; make possible a passage to.

Innovation

Process through which ideas and feelings are trans- new ideas in (laws, customs, arts, etc.), to produce ing the elaboration, approval and execution of public mitted from one individual to another, making something new, to find a new process. 2 Something policies. These may take place in the Legislative, Exsocial interaction possible. Give communica- introduced once again. 3 Renovation.

Advocacy

1 Action, effect or method of communication. 2 1 Act or effect of innovation, that is, to introduce 1 Political influence. 2 Actions aimed at influence ecutive or Judiciary branch and in the mobilization of society in general.

THREE AREAS

Instituto Alana

The year that marked 20 years of Alana also cemented its expansion. A non-profit civil society organization, Alana is maintained by the earnings of an endowment fund that guarantees its financial sustainability today and for next 40 years. With the mission of honoring children, Alana never stops: learn the details of each project in the following pages.

Alanapar NEW

The key stone, oops, question: can this project sustain itself and also help to thicken the stew of the new Brazilian economy? Alanapar was created to make social projects and enterprises in a different way: the so-called "social enterprises." One day this term will no longer exist, once every enterprise is "social" - doesn't this seem basic and elementary? Until then, however, one of the objectives of the newly created Alanapar, which ended its first year with three projects, is to build beautiful success cases.

Alana Foundation

Since 2012, Alana has maintained an arm in the United States with one goal in mind: to foster research it considers relevant and potentially transformative. In 2014, this area developed a new model of cooperation between North American universities with the potential to greatly improve the quality of life of those who have Down syndrome, given the innovative character of the research and the sums invested. For more details, visit the site www.alana.org.br.

Many people attended to enjoy the ilms and talks. But first, a game to sitize the public. PHOTO ALINE ARRUDA

IT'S A FESTIVAL, IT'S THE FIRST ONE AND IT'S IN BRAZL!

The Ciranda of Films goes beyond screening incredible short, medium, and feature length films about education and childhood - the ideas and emotions that explode on the screen illuminate talks, sensitize debates, transform the participants

games. PHOTO ALINE ARRUDA

"The challenge of organizing a festival about film and education is in preserving the idea that there is no distinction between educa- ing opening night, was driven by the dances and music of the tion and life." This idea, mentioned in the talk by Patrícia Durães, the curator of the Ciranda of Films, during her speech became The following day, open to the general public, had the screeneven clearer throughout the days of the festival, in São Paulo.

The idea was for the festival to take place in just one day, but the project expanded like a *ciranda* circle and became the first Brazilian audiovisual festival dedicated to education and childhood. The Ciranda of Films, like the *ciranda* dance, had in its first edition a rhythm that gave it fluidity, with roundtable discussions, spaces for games and memories, concerts - all of this guided by backdrop. The talk involved the pedagogue and art educator the themes of the 35 films that were exhibited for free.

Institute, the Cinearte Circuit and Aiuê Content Productions, attracted over 3000 educators, parents, artists and others interested in themes about childhood, learning and transformational move- ing the concept of education and transformational movements. ments. During three days in São Paulo, domestic and interna- The talk was with the pedagogue Ana Lucia Villela, president of tional films curated by Fernanda Heinz Figueiredo and Patrícia Alana, the researcher of de-schooling Ana Thomaz, Argentine Durães inspired the roundtable discussions, conducted during the filmmaker German Dorín, and the sustainability and peace conevent in order to share and reconsider childhood and processes of sultant Regina Migliori. education in a playful manner.

mixed various forms of expression, such as music, debates, playful do Nosso Quintal (The Seeds of our Garden), by Fernanda Heinz expressions and an exhibition of the Territory of Play project. Those Figueiredo, and an exciting ciranda led by Tião Carvalho and who joined in this atmosphere also became children: they were invited educator Therezita Pagani from the Te-Arte school, featured in to recall their own childhood in a quest for reflections and new paths. Fernanda's film.

The premiere of the film Tarja Branca (Drops of Joy), durmultifaceted artist Antônio Nobrega, long known as Brincante. ing of films that had birth and childhood as their theme. And it ended with a roundtable talk with the pedagogue Adriana Friedmann, the pediatrician Carlos Eduardo de Carvalho Côrrea (known as Cacá), the pedagogue Luiza Lameirão, and the educator Renata Meirelles.

The second day had inspiring learning experiences as its Marcos Ferreira Santos, the pedagogue Maria Amelia Pereira In this rhythm of *ciranda* the event, co-produced by the Alana (known as Péo), the artist and educator Stela Barbieri, and the producer and filmmaker Fernanda Heinz Figueiredo. During the final day of the festival, films that presented ideas for reinterpret-

In order to wrap up these three intense days of learning and Attendees became *cirandeiros*, experiencing a melting pot that exchange, the final night had the premiere of the film Sementes

Changes in 2015

guidance of Alanapar.

The 2nd Ciranda of Films is scheduled for May 2015, in São Paulo, and the work has The festival was so big that in 2015 it will already started. The opening, on the 20th, have a different format. The three creators will have the premiere of the documentary of this initiative - Ana Claudia Arruda feature Território do Brincar (Territory of Leite, Fernanda Heinz Figueiredo and Play) at the Ibirapuera Auditorium. Then, Patrícia Durães - became partners and from May 21st to the 23rd, Cine Livraria turned it into a social enterprise under the Cultura will once again host the film festival and all the transformations it causes...

What is it: A film festival focused on childhood and education. Its first edition happened in 2014 at the Cine Livraria Cultura, in São Paulo. 35 films were screened, curated by Fernanda Heinz and Patrícia Durães

Highlight: Over three days, the festival attracted 2.700 people.

cirandadefilmes com bi facebook.com/cirandadefilmes bit.lv/cirandadefilmes

Co-production: ALANA, CINEARTE AND AIUÊ

A PERSPECTIVE THAT CHANGES THE WORLD

Life-changing stories wove the work of Maria Farinha Filmes in 2014. From this thread, the production company builds its history

essential. It's not something just for children - it's for all of us. Featuring inter-Rhoden, shines a light on the child that exists within us all and makes clear the our life.

documentary at Braffty (Brazilian Film & is already in its second edition. TV Festival of Toronto) and was among the 15 most downloaded items in the Bra- film A Educação Está Proibida (The Forzilian Apple store. Maria Farinha also bidden Education), co-produced by Maria made the film available to those interested Farinha with the Argentine production in organizing free public screenings. In a company Reeva, are also available through little over six months, over 1,000 events the Netflix streaming service.

There is no age, time or place: play is were organized in Brazil and the film reached over 40 countries.

The third feature documentary by Maviews with adults of different generations, ria Farinha - the first two are Criança, a professions and origins, the feature docu- Alma do Negócio (Target Market: Kids, mentary Tarja Branca - A Revolução que 2008) and Muito Além do Peso (Way Be-Faltava (Drops of Joy - The Revolution yond Weight, 2012) - was also part of a dar-That Was Missing), from director Cacau ing (and successful) initiative by the production company. Even with the films available on the internet, Maria Farinha released the need to value and make space for play in Caixa de Mudança (Moving Box) at the end of the year. The three films, in DVD, filled Premiering at the opening of the a box that looks like those used for moving Ciranda of Films, at the end of March house - the idea is to symbolize how this 2014, Tarja Branca was a success with content can bring change. The box, availaudience and critics. It was awarded best able online and in bookstores, sold out and

The three films, along with the feature

Experimenting with formats

In partnership with the Rodrigo Mendes Institute, Maria Farinha produced a film in an unusual format: in 27 minutes, it tells the story of Ranata Basso, a 17-year-old with Down syndrome that graduated from high school in a regular school in the state of Rio Grande do Sul. Outro Olhar (Another Glimpse) debates inclusive practices through interviews with Renata, her family and classmates, educators and public policy managers. The story is so inspiring that it was the subject of a story on Rede Globo's Jornal Nacional, emphasizing the growth of education for special needs children and adolescents in regular schools in Brazil.

What is it: Audiovisual production company that seeks inspiring and lifechanging stories that can make a difference. Its films have been seen over 10 million times. In 2013, it received the international B Corporation certification.

Highlight: The films Target Market: Kids and Way Beyond Weight were included in a list of 20 films that can change your life by the website Hypeness. And the magazine Galileu included Way Beyond Weight among 11 documentaries that can change the worldview of its audience.

mff.com.br

facebook.com/mariafarinhafilmes twitter.com/MariaEarinha voutube.com/user/mariafarinhafilmes vimeo.com/mariafarinhafilmes

MARIA FARINHA PRODUCES A SERIES FOR REDE GLOBO

"Everything changed when I had a great idea," said the young inventor. She is part of a group of teenagers from Brazil that, with support of their school, found solutions for a variety of problems. The stories were told by Maria Farinha in 15 minute films and aired in the segment Young Inventors during the Caldeirão do Huck program on Rede Globo. On the stage, the voung inventors featured in the films could also win prizes of up to 30,000 reais (\$10,000 dollars). The project encouraged many teenagers from different regions to find solutions for problems in their communities - and it is already in its fourth season.

OTHER RELEASES

Minutos Atrás (Past Minutes)

Fiction feature film directed by Caio Sóh, with Paulinho Moska, Vladimir Brichta and Otavio Muller.

#FicaBrincante

The manifesto-short was created to mobilize society around the cultural importance of the Teatro Brincante, in Vila Madalena, which is under threat of closing due to real estate speculation in São Paulo.

Brincante

Feature documentary that presents a poetic view of multi-artist Antônio Nóbrega's universe, coproduced with Gullane.

It was a hot Thursday, and around 200 pitched in, and from this collective energy Alices that exist out there continue inspiring people gathered at Cine Caixa Belas Artes (and its results, of course!) was born the adults and promoting revolutions! - a symbol of cultural resistance in the city basis for a movement that has been mobiof São Paulo - to see the presentation of lizing neighbors and renewing the ties of the Prêmio Cidadão SP awards, promoted those who live near a park. And, precisely by Catraca Livre and Agência Tudo. Peo- for having such great transformational ple like Welling Nogueira, the Doutor da power in the city, families, and children, Alegria (Happiness Doctor) and the artist Catraquinha chose the story of little Alice Mundano, famous for his project Pimp My to be honored with an award. Carroça (Pimp My Cart), were awarded in their categories and received warm cheers **Complete success** from the audience.

Alice was awarded too. This little citi- Launched in a beta version in May of zen was there to be honored by Catraquin- 2014 and later officially in October, Catha in a special category. From the hands raquinha has quickly shown its potential. of Gilberto Dimenstein of Catraca Livre In its first months of life, it already reand Marcos Nisti of Alana, she received ceived over 1 million unique visitors and the Prêmio Cidadão SP for being the driv- reached over 170,000 people with its ing force behind the creation of the Movi- posts on Facebook. All of this without a mento Boa Praça (Good Park Movement). clear plan for promotion - just "feeling" Next to her mother, Cecilia Lotufo, Alice if there was a demand for this type of talked about how she "really loved that content. In 2015, Catraquinha wants to park." Because of this, one day she asked gain more relevance, broaden its reach, that her birthday party take place there. and contribute to the construction of a Faced with her mother's surprise and her more welcoming city. In a time of crisis, questions in relation to the state of dis- like the one we are living, understanding repair of the space, the girl responded: the city as an extension of your home, "Mom, we'll fix it." learning from its challenges and appro-The birthday presents were traded priating its territory becomes more and for improvements to the park. Everyone more a question of survival. May all the

THE CITY UNVEILS ITSELF

Relationships are born in every little crevice. These are stories of empowerment that Catraquinha loves to tell - and encourage.

What is it: A joint venture between Alana and Catraca Livre. A website that encourages cities to be more welcoming to children and childhood through its content. Gathers information relevant to parents, educators and families.

Destaque: 1,168,698 visits from the day it launched (December 15, 2014) to February 1st, 2015.

catraguinha.catracalivre.com.br facebook.com/Catraguinha

Co-production: Catraca Livre

'A NEW PERSPECTIVE' OF THE JOB MARKET

A study by the consulting firm McKinsey&Company shows that hiring people with Down syndrome has a positive impact in the work environment. More companies are hiring them, according to a study by Apae.

Three hundred people with some type of cognitive disability were hired just in the city of São Paulo in 2014 - a figure 25% by Apae (Associação de Pais e Amigos dos Excepcionais). These any good journalist! are companies that are looking ahead: they bet on the value that these people bring to their business.

McKinsey&Company by Alana's request and released in March, promoting the discussion and dissemination of the inclusion of the presence of people with Down syndrome has a positive im- people with Down syndrome. The project acts on many fronts pact in five of nine indicators that measure organizational health. Company leaders change their management style, the whole changes in education and families. team benefits and the environment improves.

The conclusion of the study by McKinsey is proven every Inclusion in education day by Juliana Bessa, the 24-year-old reporter for the website of the project Another Glimpse and an employee of Alana. Hired If the doors are opening in the corporate world, schools are also to cover events, film thematic videos and develop interesting adapting. Especially in high school, where the challenges are

stories for the website, Juliana quickly became a star. She has fans inside and outside the office and carries out her duties with higher than the previous year, according to the study released humor, joy, and a dose of skepticism – more than healthy for

This change in the way we see deficiencies is one of the banners of the Outro Olhar (Another Glimpse) project, created with According to a broad study conducted by the consulting firm the mission of inspiring the respect and recognition of diversity, - in addition to focusing on the job market, it also encourages

Juliana Bessa, Outro Olhar's reporter, with Instituto Alana's designer, Helaine Oliveira, at the release of the study by McKinsey at the Museu da Casa Brasileira, in São Paulo PHOTO JOÃO LACERDA

greater. The shot film Outro Olhar (Another Glimpse), produced by Maria Farinha Films and the Rodrigo Mendes Institute, tells the story of Renata Basso, a student from Rio Grande do Sul who has Down syndrome and finished high school in a regular school. The successes and difficulties she faced should serve as an example for other schools to follow. The website Diversa (www. diversa.org.br), from the Rodrigo Mendes Institute, has case studies designed to inspire teachers and school principals.

With less than a year online, the website Outro Olhar is already a success. Besides Ju's videos, there are interviews, stories, comics and materials that deal with Down syndrome, families, friends, and others who may be interested. There are also essays by Carol Rivello, blogger and the mother of little Alice. The project's Facebook page is also a hit: there are over 63,000 likes and the posts have been shared by more than 9,000 users! It's a whole battalion of people who have experienced this new perspective.

What is it: Acts to support the training of health professionals, debates about inclusive education, the training of people with Down syndrome for the job market, and articulates clinical research in the United States.

Highlight: Over 63,000 likes on its Facebook page in less than one year.

outroolhar.com.br

facebook.com/projetooutroolhar instagram.com/projetooutroolhar

McKinsey&Company

IS THERE A GOOD ACTIVITY FOR CHILDREN?

Yes, there is! SlowKids, in São Paulo, was chosen by the readers of Folha de São Paulo as the best children's activity in 2014

During the first edition, in 2013, a scalding sun decided to appear of the best events for children in São Paulo," he thought. Finally, and made everyone sweat profusely - even in the shade. In the the day was perfect from beginning to end: pleasant temperature, second edition - held at the Museu da Casa Brasileira in May of sun just right, a breeze during the hotter moments. A light that 2014 – we were surprised by a hailstorm during the performance made the Burle Marx Park – which is already gorgeous – even of the band Música em Família and the open air cinema that was more gorgeous. next on the agenda had to be moved to the museum's (covered) was sure to help.

The event was scheduled for the same weekend as the For- little ones in a (slow) proposal to slow down. mula 1 GP at Interlagos. Weather predictions indicated that the cars would have to race with rain tires. "High chance," they said. "Weather predictions during Formula 1 can't be wrong," thought lations that left the park looking like a backyard, traditional Brathe creators of the idea, Tatiana Weberman from Respire Cultu- zilian games, and art workshops. The SlowKids movement enra and Juliana Borges of Maria Farinha Filmes.

rain! That's impossible, Saint Peter is toying with us. "Let's re-ticipated in a space dedicated to recycling and the Toy Exchange schedule and, if the weather doesn't help again, we'll rethink eve- Fair. To wrap the day up, a show by the band Brasileirinhos. rything!" they decided.

movement was under threat! - Saint Peter backed off. "It's one ter, he will certainly think twice before any more mischief.

Everything went right. Very right! Through contact with navaranda. On the third edition, in November of 2014, Saint Peter ture, art, storytelling, workshops and music, all the fathers, mothers, aunts and uncles experienced moments of delight with their

The children were entertained through reading circles that stimulated the imagination underneath trees, performance instalcourages children to disconnect from their electronics and come Rescheduled. It's going to rain, for sure. Then... it doesn't in contact with nature and those around them. They also par-

Tatiana and Juliana are more confident. With all the pressure Feeling the crisis – after all, the situation was tense and the that the award for best children's activity has placed on Saint Pe-

22 | 23

Parents and children enjoyed a slow day with lots of games, a picnic, music and workshops at the Burle Marx Park. PHOTO MARIANA CHAMMA

What is it: A movement that advocates for the slowing down of children's routines and valuing free time during childhood. They are outdoors events for families, with games, films, picnic, music and workshops.

Highlight: Chosen as best children's activity by the readers of Folha de São Paulo in 2014

slowkids com br facebook.com/movimentoslowkids

Co-production: RESPIRE CULTURA

ALANA INSTITUTE

A YEAR TO REMEMBER

In Brazil and abroad, 2014 was marked by key moments in the discussion about children's advertising

It was impossible not to think about Oscar Niemeyer and Brasília as we arrived at the UN (United Nations) headquarters in Geneva. The lawyer Pedro Hartung, Alana's representative at Conanda (National Council for the Rights of Children and Teenagers), took part in the Day of General Discussion, in the name of the Children and Consumerism project and of Conanda, to speak about advertising in social media and the rights of children.

The event gathered specialists from various countries in September to discuss the involvement of children with new information technologies and their rights within this scenario. Perhaps Brazil would not have been present had it not published Resolution 163 by Conanda, on April 4th, 2014, in the Union's Official Gazette, which defined clearer criteria to identify what is considered abusive in marketing communication directed at children.

The day at the UN was just as memorable as the many trips to Brasília - as well as the talks, articles published, interviews given, events organized, law suits filed, articulations, etc. - during a very special year for the Children and Consumerism team: advertising for children was an important theme on a national scale, even with Brazil so wrapped up in the World Cup, the water supply crisis in the Southeast, presidential elections, etc.

To crown this leadership, the theme was presented as an essay topic to the almost 9 million students that took the Enem (National High School Test) in November. Based on a text by BBC Brazil, the candidates had to write about whether or not advertising should be directed at children. It was a great end to an unforgettable year!

In 2014...

• The São Paulo Public Defender's office began 1 investigation based on a report by Children and Consumerism.

• 8 companies were notified.

• 1 representation send to the National Consumer's Department at the Department of Justice

• The Public Prosecutor's Office installed 3 civil inquiries based on reports by Children and Consumerism.

• 2 companies reverted their fines from the Consumer's Office in the courts.

• 1 company had its fine by the São Paulo Consumer's Office upheld by the courts.

• 2 companies changed their practices after being notified.

• 3 food companies were notified by the Rio de Janeiro Consumer's Office for selling snacks with toy prizes.

Alana at the UN

A report on the impact of marketing on cultural rights was presented during the 69th General Assembly of the United Nations, in October. The Alana Institute is cited twice in it: for the website of the project Children and Consumerism, which documents the constant presence of advertising in schools, and for the participation of the lawyer Ekaterine Karageorgiadis at the meeting of the specialists that contributed to the document. The UN Special Rapporteur in the field of cultural rights, Farida Shaheed, signed the text, and it states that all forms of advertising toward children under 12 should be prohibited, regardless of the type of media.

What is it: Since 2006, it has advocated with the goal of spreading and debating ideas related to questions of advertising products and services directed at children, and finding ways to minimize and prevent damages resulting from this practice

Highlight: Publishing of the Resolution 163 by Conanda in the Union's Official Gazette of April 4th, 2014, which considers all advertising directed towards children to be abusive.

criancaeconsumo.org.br

facebook.com/projetocriancaeconsumo bit.ly/criancaeconsumo twitter.com/criancaeconsumo

A DAY IN THE LIFE OF A LITTLE RACE HORSE

"I will never forget that dark and dusty bin," said the little horse, happy after being traded at a fair

"I remember it like it was today. I was talking with my friends jected. With each trade, we become a toy... I wanted to thank about the future, and we were having fun trying to guess who you for making me happy again. And I hope to see you at the would be next to leave the store. I was used to watching all the next trade fair!" excited children and would imagine what my life would be like outside that shelf. Would my owner take me everywhere? Would I be his favorite?

Then finally came the day I met you. You were so excited to see me! We were inseparable... But it didn't last long: soon after A toy that is no longer fun, a nice space full of other children, you got another toy and I was cast aside. I felt abandoned. I kept and the chance to rediscover games, give new use to toys and take thinking: if toys are made to play, what am I doing in this dark home something new and special. That's the Toy Exchange Fair, and dusty bin? Along with me were the other toys you had also a project by Alana, that deeply believes that trading is much more left behind. We planned many ways to get your attention, so you fun than buying. would play with us again, but nothing worked.

didn't know what was going to happen. Some said the garbage, and when they want - there were over 100 fairs registered on the others told of the horrors some kids do to toys. We were terrified, website (not to mention the ones organized without registering!). but I knew you wouldn't do us any harm. I was right!

to you and I waited without knowing what would happen, until during the year. a kid pointed at me. After saying goodbye, you handed me to I remembered what it's like to be a toy.

Signed: Your Little Race Horse (that was once your favorite).

New uses, lots of fun!

The project organized new fairs in 2014 with a new face, in After almost losing all hope, we were placed in a box. We addition to encouraging other people to hold their own where Alana's fairs happened during the Virada Educação at MAM We arrived at a park filled with children, it was like heaven. I (Museum of Modern Art in São Paulo), the Virada Sustentável, would finally be "played" again, I thought! We were placed next Children's Day, and the two editions of SlowKids that happened

All the material that explains how to organize a fair is availthem and, in exchange, you got a game that you seemed to really able on the project's website. There it is also possible to register an want! I realized that from that point on I had a new owner! And event and see where new fairs are happening all over Brazil. The trades are a fun way of rethinking consumerism and exercising If all children did what you did, we would never feel re- detachment - and they are becoming a routine for many families!

The Toy Exchange Fairs were a success many children and toys left happy. PHOTO JOÃO LACERDA

What is it: A mobilizing action that began in 2012 in order to create a reflection on consumerism through trading toys, involving children and adults.

Highlight: New fairs organized by Alana and over 100 autonomous fairs

feiradetrocas.com.br

ALANA INSTITUTE

POETRY ON THE BIG SCREEN

Territory of Play becomes a feature documentary with a premiere planned for May of 2015. The editing process was a careful and sensitive immersion in over 500 hours of filmed material

It took two years traveling throughout Brazil and visiting many present team of collaborators and Maria Farinha Filmes! - dove tion in photos, texts, sound, and many, many hours of filming.

Renata Meirelles and David Reeks spent a good part of 2014 deep in the 500 hours of material they brought in their With time slipping through their fingers luggage. She's an educator, and he's a documentary filmmaker. Both had the challenge of creating a story, finding a narrative As if this process wasn't intense enough, the daily demands of thread and delivering a feature length film - the work that will the projects kept happening. An exhibition with part of the matake to cinema screens the richness of what was captured by the terial collected by Renata and David during their trip was set couple during their journey.

theory, buried her head in film editing manuals, studied structure, cal Education School at the University of São Paulo (USP), to discovered tricks. Despite being rich, this process kept her away Colégio Oswald de Andrade, to the International Festival of from playing and its subtleties. She decided to jump over to po- Language Exchange (FIL) in Rio de Janeiro, and to the VII Paietry. She delved into a variety of poets, in the hope that from one déia Festival. The short documentaries produced by David and of them would come the inspiration for her film.

However, the answer was not in poetry. Suddenly Renata re- Children's Film Festival in Florianópolis. alized that reading was not moving her forward. The production only started moving once she started listening to her own intui- of their trip - was released on the project's website. And Renata tion and searched for a path to the film within herself. "I realized still published a book, Cozinhando no Quintal (Cooking in the that I could only make a film if I found the truth in the material, Backyard, Editora Terceiro Nome), with photos that show the what it had to say through my point of view," she explains.

communities - rural, indigenous, descendants of escaped slaves, in headfirst into the images, revealing the subtleties of childhood the badlands, the coast, and in cities. In each one, an eye dedicated expressed through play. There, they saw what they had not seen to children, to games, to the culture of childhood. A documenta- yet, rediscovered, revisited. Their monitor revealed such a rich universe... A the film made itself.

up during the Ciranda of Films at the Conjunto Nacional, in But... where to start? Renata decided to study. She read film São Paulo. The same exhibition moved to the Sports and Physi-Renata also received honorable mention at the International

The material the two produced in São Paulo - the last stage culinary world of children's games, where flowers, grass, leaves With this new lens, Renata and David – as well as the ever and seeds are transformed into the ingredients of great banquets.

What is it: A project dedicated to research, documentation, and raising awareness of the culture of childhood in Brazil, coordinated by the educator Renata Meirelles and the documentary filmmaker David Reeks.

Highlight: Short films from the exhibition received honorable mention at the Children's Film Festival in Florianópolis

territoriodobrincar.com.b facebook.com/TerritoriodoBrincar bit.ly/territoriodobrincar

The subtleties of play were documented during Renata Meirelles and David Reeks' trip through Brazil. PHOTOS RENATA MEIRELLES

ALANA INSTITUTE

FROM THE SERTÃO TO THE CHUÍ.

The Absolute Priority Project traveled throughout Brazil to create partnerships and announce its mission to legal practitioners: to guarantee the application of article 227 of the Federal Constitution, which places children first

practice outside the large urban regions.

of the nation.

Absolute Priority built many partnerships during its first year, always with the aim of engaging the largest possible number of agents and give strength to its work. Among the partners are the CFOAB, the chapters in the states of Sergipe (OAB-SE) and Rio de Janeiro (OAB-RJ), and Ejur (Junior Judicial Enterprise of the Paulista State University -Unesp, in the city of Franca). Absolute Priority also sought to in-

fingering sertanejo melodies.

the Sertão, at the Cariri Convention Center in the state of Ceará, in May of 2014. An enriching debate Organized by the Federal Council of the country in order to learn and discuss law practices in the sertão region, and the challenges and difficulties faced by those who lute Priority Forum.

"These are lawyers who fight every day in the most adverse conditions possible in order to serve Justice to a rural population that, at the end, will have nothing, or almost nothing, with which to pay," said Pedro Hartung, Alana Institute's lawyer, who attended the event.

Like many others who attended this event, Pedro learned and became enchanted by the reality of the northeast. "I fell in love with the sertão!" he said when he returned. Alana's lawyer had been there with one goal in mind: bring Absolute Priority into this context. The project offers paths for law practitioners to denounce children's rights violations and help guarantee the application of article 227 of the Federal Constitution, which places them as the priority in the plans and concerns

crease the debate over the inclusion of ECA (Children and Adolescents Statute) as a mandatory subject in the nation's law

not alleviate the desert climate. Like a MEC (Department of Education) asking on article 227. dream, the sound of an accordion echoed for the inclusion of ECA in the course cur-

- gathered specialists and agents from civil

The participants spent three days dis- for All by the Down Movement.

The heat was searing. The sun was harsh, schools. The project sent a letter in March cussing childhood, the formation of chilpunishing, and the few trees around did to OAB (Order of Brazilian Lawyers) and dren and their rights, always with a focus

Another important event was the dethrough an auditorium filled with men in riculum. The project also proposed that the bate Priority of Children in Regards to Lasuits and women in formal dresses, hypno- awareness of issues related to Brazilian chil- bor Rights, Family Rights and the Brazilian tized by the beauty of the performance. dren be done in practice by attending indi- Judiciary, conducted during the XXII Na-Following this, their senses were taken by viduals in vulnerable social situations. OAB tional Lawyers' Conference in Rio de Janeithe recital of *cordel* poetry and guitarists responded to the letter, emphasizing that ro. This issue is not normally present dur-"the suggestion has been included in the ing these conferences and Absolute Priority, This northeastern symphony set the debate points for the consideration of the with the support of OAB-RJ, promoted a tone of the I Encounter of Lawyers from National Commission for Law Education." discussion among an interested audience that listened to heavyweight lawyers, judges, and the Public Prosecutors' Office.

Together with the Down Movement Brazilian Order of Lawyers (CFOAB), it In the same path of mobilization, the Ala- and the Another Glimpse project, Absolute gathered law professionals from the whole na Institute - with the support of Sesc-SP Priority brought a focus on educational inclusion to its areas of action. This beginsociety and the government at the I Abso- ning was marked by an event in Rio de Janeiro and the launch of the guide School

AREAS OF ACTION

Inclusive education

Essential conditions for schools

What is it: Created to bring awareness and efficiently build on article 227 of the Constitution. Its mission is to inform. sensitize and mobilize law agents in order for them to become defenders and promoters of children's rights.

Highlight: Participation in the XXII National Lawyers Conference.

prioridadeabsoluta.org.br facebook.com/artigo227

THE WORLD **SSATISFED**

Nourished and born in Brazil, the Satisfeito project reached countries like the United States and Italy

The idea was born during a trip to the United States. In a snap, as he was eating more than he wanted so no food was left on his plate, Alana CEO Marcos Nisti cre- Szrajer, from project team, presented the services in the industry. They started to ated the basis of what would become the Satisfeito project. Back in Brazil, the nourishing began. It took months from conception to structuring and, finally, to launch - a birth with pomp and circumstance that happened in 2012 at the restaurant Káa, in São Paulo. One year later, it's safe to say the baby

has become well traveled. From Brazil, it left for Mexico, then to the United States. then to Italy – and it won fans everywhere it went. The idea is always the same: to help in combating child malnourishment by saving and reducing food waste. For this, the restaurants partnering with Satisfeito offer reduced versions of their dishes, serving two-thirds of the portion. By choosing the smaller version, the customer pays the same price and the restaurant's monetary savings are passed on to NGOs that work for children's food safety. The project also encourages the reduc-

tion of food waste through partnerships and it is getting hungrier for more allies! For example, the Mexican group CMR started this work in their country last year. Soon after, Satisfeito ambassador in the United States, Katie Sylva, presented the initiative to the Zero Waste Forum and took part in the American Dream Seekers competition, which presents innovations in various areas. The next stop was in the world capital

of fashion: Milan, Italy. There, Satisfeito was acknowledged as a partner in the development of the Milan Protocol, a document co-written by specialists from the whole world that wants to improve the system of production, distribution and consumption of food in our planet.

The last stop was at the United Nations. Highly acclaimed, Satisfeito reached global recognition, becoming a partner in the campaign Think.Eat.Save by Unep (United Nations Environmental Program), FAO and Messe Düsseldorf. The initiative seeks to broaden the concept and practice of conscientious consumption through an exchange of studies, ideas and projects.

Solidárias (Solidarity Ideas) event in São of satisfieds.

But Satisfeito is not carried out only Paulo. In addition, there was a deepening through international partnerships. It of the relationship that already existed with also works (a lot) here in Brazil. Marcos Sodexo, a company that integrates various principles that drive Satisfeito around the promote the program to its credentialed world to hundreds of people at the Ideias restaurants, spreading further our network

WHO RECEIVES DONATIONS IN BRAZIL?

go to the Associação Prato Cheio (Full Plate Association) and to Cren (Center for Nutritional Recovery and Education).

What is it: Global movement to fight against child hunger and food waste through direct actions with restaurants and organizations.

Highlight: Partnership with Unep's Think.Eat.Save program

satisfeito.com

facebook.com/Satisfeito

A PARK, **IT'S A LARK**

The community of Jardim Pantanal, in the city of São Paulo's east zone, gets a park with a library, "toybrary," and a space for concerts and meetings

few years. But, in 2014 the change was even bigger. The insti- Alana, it has become an important channel for the community. tute's plans were that this would be a transition year, with an end to direct services and actions aimed at developing a broad com- for Alana's newly proposed actions to happen. In this new home, munity network. It was all planned to happen gradually. Until the the Alana Band got an auditorium for rehearsals; the Community unexpected happened.

of 2014. The amphitheatre was completely destroyed, as well as games, conversations, discussions and meetings. a part of the building that held Nureca, the Culture and Recreation Center. The library was also burned, and the fire abruptly **CEI changes hands** interrupted the work that would have been done in that space.

what had already been planned. A park with the headquarters of tion of the Centro de Educação Infantil (Child Education Center the Jardim Pantanal Community Association will be built on the - CEI) Alana. The transition took place over the end of 2014 and adjoining lot and the space of the burnt building, as well as a new the beginning of 2015, and there was no reduction in places. ICC library, a "toybrary," and a space for rehearsals and concerts by already works with other daycare centers in the region and now the Alana Band.

The architect Rodrigo Ohtake was commissioned for the over the emotional shock. The formal creation of the Commu- business and will expand their service to the whole area.

Espaço Alana had already been changing its look over the past nity Association was announced - encouraged and supported by

And the park was born. Soon after, the space became essential Association has an administrative office; and the community got A great fire hit part of Espaço Alana's installations in January a library, a "toybrary," and a charming park, the stage for lots of

Fortunately, no one was hurt. But the fire wound up hurrying The ICC (Child Citizen Institute) has taken over the administramanages the space, the pedagogical proposal, staff, etc.

All this movement has already presented results. Some of the project. After a few months, construction began. The movements cooks that worked at the CEI organized to provide food for the of the workers and the construction tarps helped the team get space's staff. With the help of Alana, they are opening their own

Rodrigo Ohtake's architectural project

espaco

What is it: Created 20 years ago in Jardim Pantanal, its mission is to foster local development through social-educational actions and community engagement.

Highlight: Construction of the new space, designed by the architect Rodrigo Ohtake and opened in 2015.

A UNION OF THE UNEXPECTED

The fire at Espaço Alana's amphitheatre, in January of 2014, forced the Alana Band to reinvent itself

Silvanny Rodriguez was returning from vacation when she learned Alana Band, was in shock. "Can you imagine what it's like to ar- pansion of their show for children. rive at work and find everything in ruins?" she recalls. This was the space the band used for rehearsals and storing their instruments.

struments were having maintenance done outside the building. (Museum of Modern Art) for the project Todo Domingo (Every They had been taken from the amphitheatre the day before the Sunday), an event that tries to revive culture and leisure at the fire destroyed everything. With their work tools intact, Silvanny Ibirapuera Park in São Paulo. These were all important incenand Adriana Biancolini, who shares with her the coordination of tives to move ahead! the work, decided that they couldn't stop.

where their story had begun in 2007. A literal return to its ori- talks with musical activities, aimed at stimulating teamwork, valugins. "It was a death that led to a rebirth," says Adriana. And ing respect and listening and, with this, reaching a better level of so, what could have deflated and disbanded the group had the production. The idea is to serve as inspiration for companies to opposite effect.

Despite the difficulties of any new beginning, the process that a fire had destroyed the amphitheatre and part of the Nureca, made the team even more united. To get over the loss of the the Culture and Recreation Center, at Espaço Alana in Jardim building, the group put all its energy into its music and, as a re-Pantanal. Silvanny, one of the coordinators and conductors of the sult, developed a new repertoire with their own songs and an ex-

Over the course of the year, as things got back in order, the band established partnerships with Música em Família (Music in In one of those unexplainable coincidences, the band's in- the Family), Pequeno Cidadão (Little Citizen), and with MAM

The Alana Band also diversified: besides performances, the They transferred the rehearsals to the band's old warehouse, coordinators also started giving corporate workshops. These are develop like a musical group.

SMALL BUSINESSES, GREAT POTENTIAL

A fund invests in small businesses in São Paulo's east zone because it believes in the transformational potential of these initiatives

Created in 2010 with the objective of stimulating innovative businesses that were relevant to the local community, the Fundo ZL Sustentável (Sustainable East Zone Fund) became incorporated in 2014: it is now an association, with the Tide Setubal Foundation and Alana Institute as its founders.

Since its creation, 710,000 reais (\$240,000 dollars) have been invested in 27 businesses in various fields. Their work bets on good ideas that need a little push in order to get started or that need to reach a level that allows it to move along without help.

The managers of the Tide Setubal Fund saw this situation up close during a study conducted in São Paulo's east side: at the time, they found many great ideas, lots of drive, and lots of obstacles too. From there the fund was born, and it picks who it wants to support through an open call. The businesses must be socially inclusive and sustainable, and they receive technical support and a financial investment of up to 25,000 reais (\$8,000 dollars). In addition, the Fundo ZL works to broaden the reach of each business, building bridges and bringing together the community agents.

What is it: Fund that supports micro and small businesses in São Paulo's east zone through partnerships, management support and investments. Has the Alana Institute as a partner, along with the Tide Setubal Foundation.

Highlight: 710,000 reais (\$240,000 dollars) invested in 27 businesses since its creation.

zlsustenta.org.br facebook.com/ fundozonalestesustentaveloficial Vox Capital establishes itself as a investment fund for businesses with great potential for social impact and continues seeking incredible entrepreneurs with great ideas

> Created in 2009, the Vox Fund came to help foster the environment for social businesses in Brazil. Since then, it has sought out businesses and entrepreneurs to invest in and offer help in management. Vox Capital is structured in two fronts: the equity, which currently maintains investment in six companies, and Vox Lab, which supports five projects that are not yet ready for shareholder participation, but are promising and can grow a lot with investment. Alana is one of the investors in Vox Capital - with an investment of 10 million reais (\$3.3 million dollars) in 2012 - and is part of the council that conducts the selection process for businesses that will receive investment. These are ideas that impact the lives of millions of Brazilians - and that can no longer wait to gain scale and reach their potential.

38 | 39

IF IT DOESN'T Exist, we'll Create It

What is it: Company that invests in innovative businesses with a high impact that serve a low income population. The Alana Institute is one of its investors.

Highlight: Investment of 10 million reais (\$3.3 million dollars) by the Alana Institute in 2012.

voxcapital.com.br facebook.com/voxcapital TIMELINE

ABREATHLESS YEAR

Month by month, Alana accumulated news, successes, some setbacks, launches, conclusions, and surprises. Over the following pages, travel through 2014 with the team and learn more details about events that entered the organization's history

• ART OR ADVERTISING IN SCHOOL MATERIALS?

A partnership between Pritt and Disney led to a campaign that involved workshops for children in shopping malls in Rio de Janeiro and São Paulo, making use of glue and characters of both brands. The action resulted in a notification by Alana to the companies. "The children were used for commercial ends during their moment of leisure, without the right to defend themselves," explains Ekaterine Karageorgiadis, the lawyer of the Children and Cosumerism Project.

AN INVASION OF SCHOOL LOCKERS

On the first day of school, over 15,000 students in 220 schools in the state of São Paulo found kits comprised of snacks, coupons and vouchers inside their lockers. The companies Bauducco, Colgate-Palmolive, Starpoint, Daquiprafora and Hershey's, all managed by Global Box, thought it would be a good idea to distribute their "prizes" directly to students without even notifying their parents. "Advertising within schools is especially worrisome because, besides abusing the children's inexperience to promote sales, it invades a space that is essential to their formation," says Renato Godoy, researcher for the Children and Consumerism project. Alana notified all of the companies.

"GREEN" CONCERN BECOMES A SALES TOOL

The Children and Consumerism project delivered a report to the Specialized Consumer Protection Center and the Specialized Childhood and Adolescence Center of the Public Defender's Office in the State of São Paulo calling for the end of marketing actions directed at children by the drinks brand Tang, conducted by Mondelez International (current name of Kaft Foods). The "Esquadrão Verde Tang" (Tang's Green Squadron) campaing, which had recycling as its theme, involved ads, games, a internet radio, public spaces, competitions in children's programs and actions inside schools. Alana had already notified the company in September of 2012.

• A FIRE DESTROYS THE AMPHITHEATER AND PART OF ALANA SPACE'S BUILDING

On the 24th, a part of the Alana Space installations, in Jardim Pantanal in São Paulo, caught fire. It reached the amphitheater, library and the building where NURECA (Culture and Recreation Centre) was located. Luckily, there were no victims. The space's team quickly mobilized to clean the area so the CEI (Children Education Centre) installed in the building next door could re-open in February.

FEBRUAR**y**

• REBRINC AT IBIRAPUERA

The IV Rebrinc (Brazilian Network of Childhood and Consumerism) Meeting, of which Alana is a member, took place in Ibirapuera Park in São Paulo. These bimonthly meetings feature the attendance of people interested in the relationship between children and consumerism. Yves de La Taille, a psychologist specializing in moral psychology and a professor at USP (University of São Paulo), was present at this edition.

• WHERE IS ECA IS THE LAW SCHOOLS?

In a letter to OAB (Brazilian Order of Lawyers) and to MEC (Department of Education), Alana requested, through its Absolute Priority project, for the inclusion of ECA (Childhood and Adolescence Statute) as a mandatory subject in all of the countries' law courses. Among the ten most honored Brazilian universities, only one - the Pontificia Unversidade Católica de São Paulo (PUC-SP) – has ECA as a mandatory subject. In response, OAB emphasized that "the suggestion has been included in the debate points for the consideration of the National Commission for Law Education."

Creating and transforming with shapes and colors. PHOTO JOÃO LACERDA

Blogs Sonia Racy

Para ser direito

Competitue 3/1 MTseater 3

O Alava, instituto de defena dos diseños da infineia, emi E podíndo incluído do Estatuto da Criança e do Adole a de Direito do País. Como diseinilha ebeimtória.

anna - PUC/SP - term a BCA er

A OAB já respendeu se Alana. Dátse çue a sugarific fel i "rel de debatar". O MSC sinda não se manifesteo.

(Visited 11 time, 2 visit today)

O Estado de S. Paulo, 16/2/2014

"THERE ARE MANY WAYS OF LEARNING. EDUCATION HAPPENS OVER MANY TIMEFRAMES, IN DIFFERENT SPACES, WITH DIFFERENT AGENTS"

ANA CLAUDIA ARRUDA LEITE Coordinator of Education and Childhood Culture

• ANOTHER GLIMPSE FOR DOWN SYNDROME

NEW

On March 21st, the International Down Syndrome Day, Alana launched the Another Glimpse project. Its website and social network pages went online and since then have accumulate thousands of fans and followers - all of them interested in maximizing the content's reach, in following the feats of the reporter Juliana Bessa, in reading entries by the blogger Carol Rivello, and following the comic strip story of O Mundo Segundo Bia (The World According to Bia) by Flávio Soares.

• THE ALANA BAND IN THE PARK!

In partnership with MAM (Museum of Modern Art), the Alana Band became a part of the permanent program of the Museum at Ibirapuera Park project, in São Paulo, where they play the last Sunday of every month.

> Beyond cinema, the Ciranda of Films had lots of talks, PHOTO ALINE ARRUDA

FOLHA DE S.PAULO

Empregar pessoas com down melhora a saúde das empresas MARIANA BARBOSA

f coupeling that a local of 📴 th	«) окуул о такто	• Main applies
José Fernando de Souza Puglisi, 42 anos, t seis anos no Pizza Hut até ser "roubado" p McDonaki's, há quase um ano.		
Sua maior qualidade: o sorriso e a afetividi melhoram o ambiente de trabalho. E tamb vendas de cafezinho e sorvete.		
"Fico no pós-venda e tem dia que vendo 40		

Folha de S.Paulo. 21/03/2014

• AND IN THE WORKPLACE?

In the workplace, this new perspective brings used to measure the organizational health of ership, client satisfaction, culture and mood, team become better," said the Greenpeace leader. motivation, and control and coordination. The study was presented to human resources execu- • THE CIRANDA DANCED - AND tives and directors of large companies at the Mu- **ENCHANTED!** seu da Casa Brasileira, in São Paulo.

O Estado de S. Paulo, 28/3/2014

ADVERTISING OF FOOD PRODUCTS MUST FOLLOW RULES

Brazil needs legislation that regulates "the labeling, advertising and other market practices of food products, focusing especially on the protection of children." This was one of the main conclusions, expressed in a letter, from the 4th CNSAN+2 (4th Conference on Food and Nutritional Security + 2), which happened in Brasília and included Alana's participation.

• HAPPINESS AGAINST UNFETTERED CONSUMERISM

An event at the Alana Auditorium brought Kumi Naidoo, the executive director of Greenpeace International, to discuss the impacts of consumerism on the environmental agenda. "Unfettered consumerism creates waste, and waste has an impact on the environment. We must break this cycle," said Naidoo. During improved results in five of nine indicados the conversation, mediated by Marcelo Sodré, attorney and professoar at PUC-SP, as well as a company, according to the consulting firm a member of the council of the Children and McKinsey&Company. This conclusion is con- Consumerism project, also talked about happitained within a study commissioned by Alana. ness: "We are creating false desires in young-There was a positive impact on the levels of lead- sters who believe that if they consume, they will

A film festival focusing on childhood and education based on three themes: birth and infancy, spaces for learning and education, and transformational movements. That was the 1st Ciranda of Films, which happened at the Cine Livraria Cultura in the Conjunto Nacional, in São Paulo. The festival included over 35 films, among them the premiere of the documentary Drops of Joy, produced by Maria Farinha Filmes and directed by Cacau Rhoden.

APRIL

• RESOLUTION 163 BY CONANDA IS A VICTORY FOR CHILDHOOD

What was already stated in law is now even clearer, and the issue is now one of the interests of Conanda (National Council for the Rights of Children and Teenagers). Resolution 163, published on April 4th, considers advertising and marketing communications aimed at children to be abusive. The text states that a practice done "with the intention of persuading them towards the consumption of any product or service is abusive and, therefore, illegal under the Consumer Protection Code." It also considers abusive any advertising inside daycare centers and schools, including on uniforms and didactic materials.

• SUPPORT FROM THE NATIONAL HEALTH COUNCIL A Motion in Support of Resolution 163 was approved in a plenary session.

A MESA COM O VALOR - ANA LUCIA VILLELA Maior acionista individual do Itaú tornou-se uma voz atuante na cruzada nacional contra a propaganda infantil por meio lo Instituto Alana. Por Bettina Barnos, de São Paulo

Criança, a alma de seu negócio

ABSOLUTE PRIORITY **ORGANIZES ITS FIRST FORUM**

Respected speakers, deep discussions, and a strong repercussion: this was the I Absolute Priority Forum, an initiative by Alana Institute with support from Sesc-SP. With the theme of "Children First," the opening featured the associate judge of the São Paulo State Court Antonio Carlos Malheiros; pediatrician and former Rachel Biderman. At the table were Diego Me- • ALANA INSTITUTE SIGNS diator. The following day, the debate "Who is the Brazilian Child?" was mediated by Ladislau • REBRINC HOLDS ANOTHER MEETING Dowbor, economist at PUC-SP and council to The topics of the V Meeting were the reactions to Media, and the City," mediated by professor ments that defend childhood," she concluded.

Valor Econômico, 11/4/2014

dean of Unicamp (State University of Campi- deiros, representing Conanda; Julio Pompeu, PARTNERSHIP TERMS WITH OAB nas); and Marcelo Nascimento, general coordi- professor of ethics at Ufes (Federal University During the I Absolute Priority Forum, Children nator of the Sistema de Garantia de Direitos of Espírito Santo); João Sette Whitaker, urban- First, Marcos Nisti, CEO of the Alana Insti-(System for Guaranteeing Rights). The jurist ist; Rodrigo Nejm of Safernet; and Salomão tute, announced the signing of the partnership Dalmo Dallari participated remotely and Mu-Ximenes of Ação Educativa. The philosopher terms with the Federal Council of the Brazilian nir Cury, retired attorney general, was the me- Clóvis de Barros Filhos participated remotely. Order of Lawyers (CFOAB), with the aim of

Children and Consumerism. The participants Conanda's Resolution 163 and the need for movewere the psychoanalyst César Ibrahim, chil- ments to organize in favor of childhood. "The dren's author Ilan Brenman, researcher Irene market is resisting the change and keeps running Rizzini, and the educator Renata Meirelles. advertising directed at children," said Desirée The forum ended with the debate "Children, Ruas of Rebrinc. "This is a challenge to all move-

repeating events such as the forum.

• MEC ASKS FOR THE END OF ADVERTISING IN SCHOOLS

MEC (Department of Education) sent a technical note to its departments in order to orient the secretaries of the state and municipal education Movement). By organizing the Virada Edusystems about the text of Resolution 163 by Co- cação (an education festival), Movimento Entunanda, and requesting that no marketing com-siasmo organized over 60 free activities around munications be allowed within school grounds. Roosevelt Park in São Paulo, with the active MEC stated that the school is designed for the participation of the area's schools. Alana confull-time formation of children and, therefore, it tributed with a Toy Exchange Fair at the Gamust not allow the use of its space for the pro- briel Prestes Middle School and screened the motion of products and services.

ENTITIES RELEASE MOTION IN SUPPORT OF CONANDA

The Alana Institute, along with 44 institutions, signed a motion in support of Resolution 163

• ALANA CONTINUES IN THE COUNCIL OF CONSEA

The entities participating in Consea (National Council on Food and Nutritional Safety) renewed • A WEEK DEDICATED TO PLAYING sented by the lawyer Ekaterine Karageorgiadis.

SlowKids: attending curiously to the immense around of possibilities PHOTO JOÃO LACERDA

ALANA AT THE VIRADA EDUCAÇÃO

A group of youngsters interested in the relationship between schools and communities created the Movimento Entusiasmo (Enthusiasm documentary Target Market: Kids, followed by a roundtable discussion with the psychologist Maria Helena Masquetti.

MUSEU DA CASA BRASILEIRA WELCOMES SLOWKIDS

by Conanda. Among the signatories are WPH- It was magical! Parents, children, grandparents, NA (World Public Health Nutrition Associa- aunts and uncles, friends and lots of fun. The tion), Proteste, Procon-RJ, Procon-SP, Obesity day, which started beautifully and ended with Policy Coalition Australia, UFRGS (Federal heavy rain, consisted of a variety of workshops, University of Rio Grande do Sul), Idec (Brazil- a toy trade fair, storytelling, and a concert by ian Consumer Protection Institute), and Sinesp Música em Família with guests Alana Band, as (Nutritionists Union of the state of São Paulo). well as a screening of the film E.T. SlowKids was part of the Virada Cultural festival, which happened during the same weekend throughout the city of São Paulo.

their positions as counselors for another two years Children and adults were united in activities (2014-2015). Among them is Alana, still repre- throughout Brazil with a common goal: to play. With the theme of "Playing Together We All Win," the World Play Week involved 200,000 people in workshops, music, dance, theatre, circus classes, storytelling, among other activities. Alana, a partner of the Week, organized two activities: a games workshop in Jardim Pantanal, in São Paulo's east zone, with sack racing, jump rope, hopscotch, tops and marbles; and the opening of the Territory of Play exhibition at the School of Physical Education and Sports at Universidade de São Paulo.

RNPI DEFINES STRATEGIES

RNPI (National First Infancy Network), of which the Alana Institute is a backer, met from the 22nd to the 24th of May in Fortaleza to define its strategic planning. The main objectives of the meeting were to establish the representation criteria of the network, discuss strategies for articulation, and create, develop and coordinate actions focusing on its economic, political and technical sustainability.

JUNE

ABSOLUTE PRIORITY ESTABLISHES PARTNERSHIP WITH OAB-RJ

Alana and the Rio de Janeiro chapter of the Brazilian Order of Lawyers established a partnership with the goal of joining their efforts in defense of children's rights, in which they committed to organize events, conduct institutional promotions and other activities in order to mobilize lawyers around this cause.

• FRIENDS OF JARDIM PANTANAL

On June 13th, the Association of the Community and Friends of Jardim Pantanal was officially founded, in São Paulo's east zone.

Cultura Cinema

'Tarja Branca' é um filme reflexivo e emocionante

LUP CALOURNERS

O Estado de S. Paulo, 23/6/2014

• DROPS OF JOY HITS THE THEATRES

Produced by Maria Farinha Filmes, Tarja Branca - A Revolução Que Faltava (Drops of Joy) premiered in movie theatres throughout the country. The film, directed by Cacau Rhoden, highlights the importance of keeping a playful spirit and the lightness of play through every phase of our lives. The documentary was well received by critics and had an attendance of over 20,000 in theatres.

• VI REBRINC MEETING

AWARDED AT A FESTIVAL

Short documentaries by Territory of Play received honorable mention in the category Children's Series at the International Children's Film Festival in Florianópolis.

Poster for the film Taria Branca (Drops of Joy), which attracted over 20,000 viewers to movie theatres. PHOTO PATRICIA SOUZA

FOLHA DE S.PAULO

edição impressa

opinião ***

ISABELLA HENRIQUES

TENDÊNCIAS/DEBATES Publicidade dirigida a crianças deve ser proibida?

Um mercado fora da lei

O mercado, de maneira geral, está infri

Folha de S.Paulo, 28/6/2014

JULY

"ALANA HAS THE DUTY OF ILLUMINATING WHAT MUST **BE ILLUMINATED"**

ANA LUCIA VILLELA President

SUSTAINABLE DEVELOPMENT AND CONSUMERISM

Over 30 member organizations of the Latin America and Caribbean Consumers International, including Alana, signed a declaration urging the governments of each country to promote the inclusion of the United Nations Directives for Consumer Protection as part of the Objectives for Sustainable Development. The goal is that they be implemented by 2030.

• MAM AND ALANA ORGANIZE TOY EXCHANGE FAIRS

A school vacation month, July has become the month of trading toys. The Toy Trade Fairs, organized by Alana in partnership with MAM (Museum of Modern Art), happened every Saturday during July in São Paulo, ending always with a free show by the Alana Band.

CHILDREN AND CONSUMERISM PROJECT LAUNCHES NEW WEBSITE

CONSTRUCTION AT ESPAÇO ALANA

Replacing the building that burned down in January, a great social space. Designed by artchitect Rodrigo Ohtake, the new Espaço Alana is a great park, with a library, a "toybrary," auditorium and an office for the Community Association, set to open in March of 2015.

AUGUST

• A PORTRAIT OF INCLUSIVE EDUCATION IN HIGH SCHOOL

Produced by Maria Farinha Filmes and directed by Renata Sette, the film Another Glimpse which tells the story of a student from Rio Grande do Sul named Renata Basso, premiered during an event at Alana's Auditorium. Renata, who has Down syndrome, finished high school and is preparing to enter university. The Rodrigo Mendes Institute, a partner in this production, developed supporting materials that contextualize and systematize the learning experiences. "Contemporary education should value differences, contributing to the formation of individuals adapted to today's world," stated Rodrigo Mendes during the event. The film was sponsored by Itaú BBA and Alana Institute, in addition to support from the Unibanco Institute, the Department of Education, and the Brazilian Federation of Down syndrome Associations.

• ANOTHER GLIMPSE SUPORTS THE BRAZILIAN FEDERATION OF DOWN SYDROME ASSOCIATIONS

In order to strengthen the network of NGOs that work with Down syndrome in Brazil. the Alana Institute offered financial help to the Brazilian Federation of Down syndrome Associations. They agreed on a donation of 300,000 reais (\$100,000 dollars) to improve the human and technical resources of the current **Portal UOL**, 17/8/2014 administration. The Federation has already received 60,000 reais over the past six months, and the rest will be transferred over the next three years.

• ON INNOVATION. WITH INNOVATORS

During a visit to Alana's offices to talk to a small group of guests, Joi Ito, director of the MIT Media Lab, talked about innovation and • ALANA LAUNCHES NEW WEBSITE the paths to creating technologies with the potential to transform the way we live. Ito is one • ADVERTISING ON THE WEB and technology today.

• THE ALANA BLOCK AT THE VIRADA SUSTENTÁVEL

The fourth edition of the Virada Sustentável (a sustainability festival) in São Paulo, from August 27 to 31, had a Toy Exchange Fair, the Terri- • AN INSPIRATION FOR tory of Play exhibit, a talk about consumerism and social business, performances by the Alana sented the Institute's concepts through art.

UOL educação

Crianças precisam brincar mais e comprar menos, diz especialista 🚥

Harley Tamando Ge UQL an Sile Paula (20000004 - 00000

of the most acclaimed thinkers on innovation The study TIC Kids Online Brasil 2013 evaluated for the first time the exposure of children and teenagers to advertising and marketing communications on the internet and other media. The result was staggering: 61% have contact with advertising on social networks.

PUBLIC POLICY

The Official Gazette of the State of São Paulo Band and Cia. Brasiliadança, and a screening of published the constitution of a working group the documentary Tarja Branca (Drops of Joy). to present a proposal for the continuous train-Alana was honored at the circuit Causa+Arte ing in management and leadership. The pro-(Cause+Art), where the artist Binho Ribeiro, ject, by the State Department of Education, one of the pioneers of Brazilian street art, repre- was inspired by the Managers' Academy, created by Alana and Itaú BBA.

Fair: an exchange that excites brings us closer and leads us to think a lot about consumerism. PHOTO RENAN SATTI

SEPTEMBER

• CHILDREN SHOULD BE FREE OF ONLINE ADVERTISING. SAYS ALANA AT THE UN

"Children up to 12 years of age must be protect- • ALANA AT FIL ed from marketing communications in all media, The 12th edition of the International Language children's involvement with social media.

edição impressa	BÁBAGO, 30 DE BETEMBRO DE 201
Índice geral do jornal de boje	Normpus per anthre
ilustrada ***	
TORNALD DALLEVIA · · · · · · · · · · · · · · · · · · ·	1 I SPESSE . INC
+ TORTO ANTONIO	Photoseto textus
MÔNICA BERGAMO	
monica.borgamo@grapofelha.com.br	
relatório recóm publicado pela ONU, no texto a respeito de impanto de marketing Ekaterine Karagoorgiadia, advogada da o	tora a propaganda em racolas é citudo em tercito astre o samarte desse tipo de sqlo. O nos direitos cultures is teva sociabemento de cetidade transitiente de delesa de artança. O sibir a publicidade para menores de 12 anos,
MECENAS	
O MAR (Maseu de Aste do Rio) recebes internacional realizada mesta mila. Entre	

Folha de S.Paulo, 20/9/2014

• GAMES WITH ADVERTISING SHOULD HAVE A +12 RATING

adolescents over the age of 12.

• TARJA BRANCA HAS INTERNATIONAL PREMIERE

the United States, Latin America and Europe.

CHILDREN AND CONSUMERISM FORMAL CREATION OF ALANAPAR PARTICIPATES IN INTENATIONAL **EVENT ABOUT NUTRITION**

A public health issue, healthy diets are dealt constant blows by advertising for ultra-processed The documentary film Tarja Branca - A Rev- foods - especially those directed at children. olução que Faltava (Drops of Joy) has its inter- Because of this, the Children and Consumernational premiere at the Los Angeles Brazil Film ism project participated in the Building Healthy Festival, in California. After screening at the fes- Global Food Systems: A New Imperative for tival, the film was made available on iTunes for Public Health conference in Oxford, England, organized by the World Nutrition and Public Health Association, where it presented the Tang case (more information in the January section).

• NEW PARTNERSHIP WITH OAB. THIS TIME WITH ITS SERGIPE CHAPTER

The lawyer Ekaterine Karageorgiadis, representing the Absolute Priority project, signed partnership terms with the Sergipe chapter of the Brazilian Order of Lawyers (OAB-SE) during the Family, Gender and Establishment of Fundamental Rights congress in Aracaju.

including those done through social networks Exchange Festival (FIL), organized in Rio de and other new information technologies," said Janeiro, featured Alana's participation through Pedro Hartung, lawyer for the project Children the Territory of Play and Absolute Priority and Consumerism, at the Day of General Dis- projects, and its Education and Childhood Culcussion during the 67th session of the Children's ture department. The film Drops of Joy was Rights Committee at the UN in Geneva. The screened for the participants. The National event attempted to understand the effects of Forum on Culture and Childhood was also held during FIL, with the participation of Ana Claudia Arruda Leite

• INCLUSIVE EDUCATION AT THE GLOBAL ACTION WEEK

The Global Action Week (GAW) 2014 had the right to inclusive education as its theme. The Alana Institute participated by screening the short Another Glimpse and holding a roundtable discussion. GAW is an initiative of the Global Campaign for Education (GCE), and since 2003 it has been held simultaneously in over 100 countries as a way of pressuring politicians to carry out laws that seeks to guarantee quality public education for all.

• SATISFIED JOINS THE THINK.EAT.SAVE CAMPAIGN

This global campaign seeks to reduce food waste, and is led by UNEP (UN Environmental Program) and FAO (United Nations Food and Agriculture Organization). "This is the first project in Brazil to become a partner in the campaign. This action reinforces Satisfied's The Children and Advertising project took importance in preventing food waste," said Luipart in Inmetro's public inquiry and asked that za Esteves, coordinator of the project. Think. games with advertising be recommended to Eat.Save has partners in South Africa, Kenya, United Kingdom, United States, France, Canada and Denmark. "The partner organizations bring their experiences and maximize the reach of the campaign's actions," said Denise Hamú, UNEP representative in Brazil.

OCTOBER

• TERRITORY OF PLAY LAUNCHES NEW WEBSITE

• EVENT REMEMBERS THE MEANING • ABSOLUTE PRIORITY **OF CHILDREN'S DAY**

Beyond buying (or receiving) a new toy: a Toy Exchange Fair organized by Alana at the Eder • CHILDREN'S RIGHTS Sader Square in Vila Madalena, São Paulo, in- IS PRESENT IN OAB EVENT vited families to experience a new kind of fun on The XXI National Lawyer's Conference at-Children's Day. Trades, street games and activi- tracted around 200,000 people to Rio de Ja- Absolute Priority included this issue in its areas ties proposed by Recreart – a recreational group neiro. Among various debate tables, a special of action so agents of the Law can help curb dedicated to reviving the culture of childhood - event gathered over 200 lawyers, law students any abuses and illegalities. market the 12th of October in São Paulo.

REBRINC MEMBERS GATHER FOR VII MEETING

CHILDREN AND CONSUMERISM CREATES THE CAMPAING #ANUNCIAPRAMIM

On Children's Day, the Children and Consumerism project launched the campaign #anunciapramim (#publicizeforme), which continues • ABSOLUTE PRIORITY PARTICIPATES without an expiration date, in order for adults to express their displeasure at marketing communi- Taking the discussion of children's rights to the form what company was caught acting illegally. states of Acre and Rondônia. The information serves as a basis for a letter addressed to the company requesting that it stop breaking the law and start addressing their communications to adults

CONANDA RESOLUTION IS CONSTITUTIONAL

At the request of Children and Consumerism, president of Brasilcon (Brazilian Institute of versity of Rio Grande do Sul), elaborated a around them while play-cooking. detailed opinion in which he concludes that Conanda's Resolution 163 is absolutely consti- • **ROUNDTABLE TALK ABOUT** tutional. An authority in Consumer's Rights, CHILDREN AND NATURE Miragem says the text defines "criteria for the Rita Mendonça, of Instituto Romã, defended interpretation and application of arts. 37, para- at a roundtable talk organized by the Alana Ingraphs 2 and 39, IV, of the Consumer Protec-stitue that nature is children's natural habitat. tion Code, in view of protecting the interests of The coordinator in Brazil of Sharing Nature children and adolescents, being considered an Worldwide, Rita explained that "as they play in absolute priority in the terms of art. 227 of the nature, children develop their own perception Constitution of 1988.".

LAUNCHES NEW WEBSITE

and others interested in children's rights. The discussion Priority of Children in Face of Labor Rights, Family Rights and the Brazilian Judiciary, organized by the Rio de Janeiro chapter of the Brazilian Order of Lawyers (OAB-RJ) in partnership with the Absolute Priority project, covered themes such as parental alienation. child labor, and the judicial system for children and adolescents

IN EVENTS IN ACRE AND RONDÔNIA

cations actions aimed at children. All one has to entire country, Alana was represented in two do is access the hotsite www.anunciapramim.com, events in Brazil's northern region organized by enter their email (which won't be shared) and in- the Brazilian Order of Lawyers (OAB) in the

• TERRITORY OF PLAY RELEASES COZINHANDO NO QUINTAL

Renata Meirelles, educator and creator of the Bruno Miragem, doctor and masters of Law, project Territory of Play, released the book Cozinhando no Quintal (Cooking in the Backyard, Consumer's Rights and Politics) from 2014 to Editora Terceiro Nome), which shows through 2016 and professor at UFRGS (Federal Uni- photographs how children use the materials

of the world, as well as their creativity, sensitivity and intelligence.".

FOCUS ON INCLUSIVE EDUCATION

Can schools deny enrollment to a child with a disability? What does the legislation say? The Another Glimpse project brings the answer to this question to help guide parents. Meanwhile,

> Renata Basso, protagonist of the film Another Glimpse, was the subject of a story on the growth of inclusion in formal schools. PHOTO REDE GLOBO

Kailash Satyarthi, Nobel Peace Prize winner "Children's advertising in question in Brazil" in 2014 for her work in combating child labor supported the launch, an initiative by the Moviwas the theme of the essay question posed to 8.7 million students taking the 2014 Enem (National around the world, led the End Child Slavery High School Exam). To inform the students' Week campaign, a set of global actions aimed at in elaborating the guide Inclusive Education: writing, the test provided an article discussing if spreading information about this problem and What Parents Should Know, with information advertising towards children should be outlawed supporting initiatives that try to extinguish it. on the rights to education for children with in Brazil, along with a chart on children's adver- The Alana Institute and Gesto Comunicação e disabilities. The launch happened at the Inclutising around the world and an essay on children Cultura organized the seminar Labor and Child sive Education over the Past 25 Years forum at as the consumers of the future. gathered professionals interested in the issue, as ian Order of Lawyers). well as partner organizations and public officials.

EDUCAÇÃO Tema da redação do Enem 2014 é sobre publicidade infantil no Brasil

Portal G1, 9/11/2014

Jornal Nacional, 8/10/2014

NOVEMBER

• ENEM ESSAY COVERS CHILDREN'S ADVERTISING

ALANA INSTITUTE HOSTS SEMINAR ON CHILD LABOR

• DEPARTMENT OF HEALTH LAUNCHES NUTRITION GUIDE FOR THE PEOPLE OF BRAZIL

SLOWKIDS AT BURLE MARX PARK

Children and their families having time for fun, the Children's Education Center. games, enjoying nature and each other. That was the mood of the third edition of SlowKids at the Burle Marx Park in São Paulo. The afternoon had a Toy Exchange Fair, a show by Brasileirinhos, nature walks, activities with educators from Instituto Brincante, performances, book readings, yard games, art for babies, and slowbikes.

• LAUNCH OF THE REBRINC WEBSITE ON THE 21ST

The date of the launch was chosen to commemorate 25 years of the United Nations Convention on Children's Rights.

• #ESCOLAPARATODOS CAMPAIGN PROMOTES INCLUSION

A new campaign, #EscolaParaTodos (#School-ForAll), joined the fight for the inclusion of children with disabilities in all schools. The Absolute Priority and Another Glimpse projects mento Down (Down Movement), and took part Slavery: Let's Get Rid of This?, an event that OAB-RJ (Rio de Janeiro chapter of the Brazil-

• CEI ALANA CHANGES HANDS

The transfer of CEI (Children Education Center) Alana was made official on November 28, 2014. In January of 2015, the Instituto Criança Cidadã (Child Citizen Institute) took over the management and operation responsibilities of

Folha de S.Paulo, 23/12/2014

SlowKids at Burle Marx Park (São Paulo): a day dedicated to play. PHOTO JOÃO LACERDA

DECEMBER

• EDUCATORS REFLECT ON THE **PROTECTION OF CHILDREN**

discussed the protection of children in a consumer society and the impacts of children's advertis- public for the first time for a casual talk that ing on their development in a short course given revealed a lot about the spirit of the producby lawyer Pedro Hartung during the XVII Week tion company. The encounter took place at the of Education at the Federal University of Acre release of the box set with the documentaries (Ufac). Hartung was also a speaker on the panel Criança, a Alma do Negócio (Target Mar-Children and Consumerism: A Transversal and ket: Kids), Muito Além do Peso (Way Beyond Urgent Theme in the Educational Environment. Weight) and Tarja Branca - A Revolução que

• SUPPORT FOR RATINGS SYSTEM

MARIA FARINHA **RELEASES THE MOVING BOX**

Docents and future teachers of the state of Acre Maria Farinha's three partners - Marcos Nisti, Estela Renner and Luana Lobo - gathered in Faltava (Drops of Joy), at Livraria da Vila in São Paulo. Critics considered the three films to Over 80 entities, Alana among them, signed a be impactful, with each one of them being con-Public Letter addressed to the Supreme Court sidered as a potential agent for change. From reinforcing their support of the Ratings System. there came the idea of creating a packaging that alludes to its moving role.

• DROPS OF JOY WINS 3RD PLACE AT THE ONLINE INTERNATIONAL FESTIVAL

December was a month of celebration at Maria vehicles in Brazil. It is available on Netlfix and real winners were its thousands of students. Net Now in Brazil, and on iTunes in 39 countries.

• EDUCATION BEYOND THE PLATE AWARD REVOLUTIONIZES SCHOOL MEALS

The Prêmio Educação Além do Prato (Edu-Farinha Filmes. The documentary Tarja Branca cation Beyond the Plate Award) encouraged - A Revolução que Faltava (Drops of Joy) won hundreds of schools in the São Paulo mu-3rd place at the online festival #VOFF (Viewster nicipal school system to create actions aimed Online Film Fest), which features works from at improving the eating habits of its students around the world. The film also won the approval by encouraging those who bring box lunches, of the audience and was among the ten best voted discussing food and by engaging with partners. in the popular jury. #VOFF is the largest online The competition was organized the São Paulo film festival in the world, with over 1 million visi- Municipal Department of Education in parttors. In addition to this prize, Drops of Joy was nership with São Paulo Carinhosa - the city's awarded in the best documentary category at policy initiative for early childhood - and had Braffty (Brazilian Film & TV Festival of Toronto) the support of the Alana Institute. At the end and acclaimed by the critics of the major news of the year, six schools were awarded and the

RNPI RECEIVES HUMAN RIGHTS AWARD

The highest honor given by the Brazilian government to people and organizations that develop actions for the defense of the basic rights of citizens was given by president Dilma Rouseff to Rede Nacional Primeira Infância (National Early Childhood Network).

• THE COST OF OBESITY IN THE COUNTRY IS 2.4% OF GDP

The study Overcoming Obesity: An Initial Economic Analysis, released by the consulting firm McKinsey Global Institute, revealed that obesity in Brazil leads to a loss equivalent to 2.4% of its GDP, which amounts to approximately 110 billion reais (\$36 billion dollars). According to the last Pesquisa de Orcamento Familiares (Family Budget Survey, POF 2008-2009), over half the adult population is overweight. The numbers for children are also alarming: 33% show problems, with 15% already being obese. According to McKinsey, over 2.1 billion people in the entire world, or one third of the global population, are overweight or obese. Currently, 5% of deaths are caused by obesity. If nothing is done, almost half of the adult population will be overweight by 2030.

• PROTECTING CHILDHOOD IS MUCH MORE LUCRATIVE

The study Economic Impacts of the Application of Resolution 163 by Conanda (National Council for the Rights of Children and Adolescents), commissioned by Maurício de Sousa Produções, showed that prohibiting advertising aimed at children would lead to a 33.3 billion reais (\$11.1 billion dollars) loss for the industry. A quick calculation show that, considering a population of 40 million children up to age 12, each child is worth 825 reais (\$275 dollars). "It is essential to think not about the economic loss, but the consequences that stimulating consumerism since early childhood can have on the future," said Ekaterine Karageorgiadis, Alana Institute lawyer.

COURTS LIMIT BEER ADVERTISING

The 4th Circuit Regional Federal Court determined the restriction on TV and radio advertising for all drinks with alcohol content equal or superior to 0.5 on the Gav-Lussac scale. Until then, the restriction was only for drinks with a level above 13. "This decision is another step towards protecting the rights of children and adolescents," said Renato Godoy, researcher at Children and Consumerism.

• ALANA INSTITUTE IS RE-ELECTED AS CIVIL SOCIETY REPRESENTATIVE IN CONANDA

Alana was re-elected as councilor to Conanda (National Concil on the Rights of Children and Adolescents) for the years 2015-2016. Alana is represented by the lawyer Pedro Hartung.

MANAGEMENT ACADEMY GRADUATION

Twenty-six public school directors from the São Paulo state school system concluded the project Academia de Gestores (Management Academy), a partnership between Alana and the Mid-West Region Teaching Department of the State of São Paulo Department of Education. They attended workshops and coaching sessions over three semesters in order to strengthen their leadership and management capabilities. Over 21,000 students were directly impacted by this initiative.

Childhood is the best version of each

.

For those who enjoy numbers, a compilation paints a picture of Alana in 2014 Partnerships, events, new brands, new websites, awards and films are all in the long list of achievements.

33 partnerships by Alana projects with other entities

5 NEW BRANDS

3 of them by Oz Design

1,382 mentions in newspapers, magazines and websites

3 AWARDS

in Florianópolis

PARTNERSHIPS

22 partnerships at Espaço Alana, among them Instituto Criança Cidadã (Child Citizen Insitute)

10 NEW WEBSITES

9 done in-house 1 commissioned

ALANA IN THE PRESS

86 releases sent to journalists

BY MARIA FARINHA FILMES (MFF)

13 PRODUCTIONS

EVENTS

27 events that Alana produced or participated

Territory of Play shorts received special mention at the Children's Film Festival

Slowkids elected best children's activity by the readers of Folha de São Paulo

MFF Tarja Branca (Drops of Joy) wins 3^{rd} place at #VOFF (Viewster Online Film Festival)

COMING UP...

In addition to all the projects done in 2014, the team has been working on those that will happen in 2015. Some deepen old ties, others establish new international partnerships. There is also the launch of an award, new films, and a transformational platform. To kill a little bit of the suspense, we give you a taste of what's to come. Following all the news at our website!

BRINCANTE

Alana strengthened the partnership it has with Instituto Brincante the opportunity to transform the reality around them with the a great success!) were documented in the video-manifesto Brinconstruction, and with a financial contribution for the management and administration of the space. Another special collabora- VIDEOCAMP tor was the architect Thiago Bernardes, who designed the project for the space. Learn more at **www.ficabrincante.com.br**.

CRIATIVOS DA ESCOLA

in 2014. It took part in the #FicaBrincante (#StayBrincante) help of educators. The initiative started in India, by the hands movement, which started in the face of threats of the institute of the educator and designer Kiran Bir Sethi in 2006. Originally having to close its headquarters, located in Vila Madalena in São named Design for Change, today the project is present in over 30 Paulo for 22 years, due to real estate speculation. A great *ciranda* countries. Alana became the representative of this idea in Brazil in defense of the space gathered 10,000 people at the Ibirapuera in 2014, and developed the website, videos, and supporting ma-Park in September. Images of this event (which, by the way, was terials for the project, which offers inspiration and the necessary information to be implemented at any school or organization in cada, produced by Maria Farinha Filmes in order to mobilize the the country. Empathy, leadership, creativity and teamwork are community around the cultural significance of the space. And the pillars of Creatives, which stimulates engagement and comthe fight goes on. In 2015, Alana will further deepen its ties with munity action. Those educators interested can take part in the Brincante's founders, Antônio Nóbrega and Rosane Almeida, Creatives at School Challenge by signing up their students on and is committed to help build the space's new headquarters, tak- the website. At the end of 2015, the most inspiring stories will ing part in a crowdfunding campaing that will raise funds for the be awarded. Learn more at www.criativosdaescola.com.br.

It all started with Cine Debate, a project that toured Brazil screening the Maria Farinha Filmes productions. During their wanderings, the team noticed the transformational films' potential. The idea for VIDEOCAMP, a free global bilingual (English/Portuguese) plat-The final adjustments were made in 2014 to launch Criativos na form created by Alana Institute and Maria Farinha Filmes was born. Escola (Creatives at School) in February of 2015. The project Through the website, the audience will be able to live the full expeis part of global movement that offers children and adolescents rience of watching, sharing, and playing a direct role in the move-

WHO? WALLS AND BRIDGES

Another Maria Faria Filmes project expected to be ready in 2015 promises to put a focus on early childhood for all of society. The Another transformative film joins Maria Farinha Filmes' port- film Mil Dias - A Época em que Tudo Acontece (A Thousand folio in 2015. Quem? Entre Muros e Pontes (Who? Walls and Days - The Time In Which Everything Happens), directed by Es-Bridges), directed by Cacau Rhoden, was released in March and tela Renner, will show how the first one thousand days of the life is available for free online on the VIDEOCAMP platform. The of a child are essential to their healthy development, not only in film brings attention to the drama of the Sahrawi people, whose childhood but also in their adult life. To invest in early childhood territory was occupied by Morocco 40 years ago. A wall separates is to invest in a better society, one that is more sustainable and approximately 200,000 refugees from the rest of their lives. Sur- humane and that respects and prioritizes children. Guaranteeing rounded by land mines, they depend exclusively on international rights related to childhood - starting with gestation, birth condiaid to survive. With the film and the mobilization for its premiere, tions, breastfeeding, all the way through the child development es-Maria Farinha hopes to help keep this cause from being forgotten sential during early childhood - is a determining factor in the life and that it is embraced - with all of its political nuances - by the of a human being and the planet. Well cared for and loved, chilinternational community. dren grow confidently and take better care of themselves and their surrounding. Altogether, eight countries will be visited in order to **TRANSFORMATIONAL SCHOOLS** show family routines, conduct interviews with specialists, and visit schools. Trips to Kenya, India and China are in the plans for 2015.

Technology and globalization are making the world more complex and dynamic. Academic knowledge becomes a necessity and **PRÊMIO CIDADE DA CRIANCA** faces to the challenge of reinventing itself to help in the development of transformational agents. The school must, therefore, Alana's Absolute Priority project, in partnership with Cidades form an active subject, capable of acting in the world with a sys- Sustentáveis (Sustainable Cities), will launch in April the Prêmio temic, multidisciplinary and sensitive eye. The Transformational Cidade da Criança (Children's City Award). The award seeks to Schools project comes from this premise, with the objective of identify municipal managers that guarantee children full access recognizing schools that promote the development of these new to knowledge, a healthy life, help through a protection network, skills and abilities. This is a global initiative by Ashoka, an in- and the safety of their rights. Its methodology is based on broad ternational organization that supports new ideas and proposals themes included in the childhood universe, such as education, in the social area, and that will execute the project in Brazil in health, leisure and safety of children. The award also wants to partnership with Alana Institute. The intention is to build a net-spread successful experiences, so they can be repeated in other work for exchanging experiences in order to influence paradigm municipalities. The result will be announced in 2016.

OCAMP - Moved by Movie was incubated throughout 2014 and mester of 2015. launched in March of 2015 at the SXSW (South by Southwest) Festival in Austin, in the United States, and in São Paulo.

ments inspired by the films. The platform uses cinema as a powerful changes in education. The project will travel Brazil in search tool for social transformation: the films featured in it have as their of schools with transformational practices and mobilize social mission to raise awareness of causes that deserve attention. Each agents in order to influence the educational environment, spreads page will bring additional content in order to mobilize its audience, these principles, and inspire the creation of new schools. The who will learn how to help and what to do in each case. VIDE- Transformational Schools launch is expected in the second se-

MIL DIAS

INSTITUTIONAL

2014 FINANCIAL STATEMENT

Information collected up to 12/31/2014, referring to Instituto Alana, CNPJ 05.263.071/0001-09.

BALANCE SHEET

ASSETS	R\$	LIABILITIES	
CURRENT ASSETS	94.541.329,92	CURRENT LIABILITIES	2.3
Available	93.826.482,03	Suppliers	8
On hand	3.400,00	Suppliers	0
Current account	575.517,69	Suppliers	c
Financial applications	93.247.564,34	Tax Obligations	10
		Tax Obligations Taxes and Contributions	1
Other loans	710.159,16		I.
Advances to third parties	114.732,97	Labor Obligations	3
Loans to employees	1.808,27	Labor Obligations	
Other receivables	593.617,92	Salaries payable	1
		Obligations	
Prepaid expenses	4.688,73		_
Prepaid expenses	4.688,73	Other Obligations	7
	4.000,70	Other Financial Obligations	7
		Provisions	
	105 7 47 760 07	Labour provision	-
ION-CURRENT ASSETS	195.747.760,83		
Permanent Assets	195.747.760,83		
Investments	186.975.854,45	EQUITY	287.9
Investments in stock	186.975.854,45	Edoni	207.5
		Social Capital	279.4
Real estate	8.751.068,35	Endowment Fund	279.4
Land	446.200,00		
Buildings	3.029.895,86	Social Outcomes	8.5
Installations	549.141,96	Surplus / Deficit Accumulated	-1.7
Furniture and fixtures	875.876,28	Surplus / Deficit for Fiscal Period	10.2
Vehicles	39.026,28		10.2
Computers and peripherals	190.213,01		
Construction in progress	2.080.622,78		
Improvements to third party properties	1.540.092,18	TOTAL LIABILITIES	290.28
Intangible Assets	20.838,03		
Software	20.218,03		
Trademarks, Copyrights And Patents	620,00		
OTAL ASSETS	290.289.090,75		

2.355.129,31 897.817,34 897.817,34 109.296,07 109.296,07 375.553,52 163.764,26 211.789,26

746.691,26 746.691,26

> 225.771,12 225.771,12

.933.961,44 418.618,08 .418.618,08

515.343,36 1.748.241,32 .263.584,68

Gross Inco Donatio Extraoro

Total Incor

Gross Surp

Activities

ADMINIST

Personn Utilities

Third-pa

Supply o Events

General

Tax Exp

Financia

Deprecia

EDUCATIO

Personn Utilities Third-pa Maintena Supply (Events General Advertis

Docume

58 | 59

.

SURPLUS / DEFICIT BALANCE SHEETS

	TOTAL		TOTAL
ome	3.023.442,96	SOCIAL ACTIVITY	5.467.788,54
ons	1.655.076,21	Personnel Costs	2.623.620,70
dinary Income	1.368.366,75	Utilities and Public Services	51.231,96
		Third-party Services	1.985.400,18
ome	3.023.442,96	Maintenance and Conservation	9.811,00
		Supply Costs	69.971,87
plus	3.023.442,96	Events	63.000,67
		General	588.277,28
Expenditures	20.041.303,57	Advertising	890,00
		Documentaries	75.584,88
RATIVE	7.208.884,51		
nel Costs	3.331.483,26	PARTNERSHIPS	755.460,52
and Public Services	447.028,00	Personnel Costs	4.650,50
arty Services	1.333.609,32	Utilities and Public Services	63,30
costs	356.770,34	Third-party Services	76.863,00
	47.780,38	Events	6.787,22
I	843.581,45	General	37.096,55
penses	41.271,98	Donations	629.999,95
al Expenses	269.661,72		
iations and Amortizations	537.698,06	AUDIOVISUAL PROJECTS DEPARTMENT	2.080.519,63
		Personnel Costs	15.910,24
ONAL ACTIVITY	4.528.650,37	Utilities and Public Services	30.170,18
nel Costs	3.176.920,67	Third-party Services	270.329,59
and Public Services	13.445,50	Maintenance and Conservation	600,00
arty Services	448.719,07	Supply Costs	60.961,73
nance and Conservation	15.752,97	General	285.067,02
Costs	281.541,96	Documentaries	1.417.480,87
	12.553,47		
1	146.880,73	Other Operating Income	27.281.445,29
ising	16,00		
entaries	432.820,00	Operational Surplus	10.263.584,68
		Non-operating Profit	
		NET SURPLUS	10.263.584,68