

Empowering Female Refugees

Network Brazil

**Human Rights and Labor Working Group
Global Compact Network Brazil**

The pilot project

Objective: to empower a group of women that are refugees or asylum-seekers in São Paulo (Brazil) by offering guidance and access to job opportunities and networking. Also, the project raised awareness to companies about the employment of refugees.

Period: November to June 2016

This project address to:

Network Brazil

The partners

Rede Brasil

Empoderando vidas.
Fortalecendo nações.

UNHCR
ACNUR

Agência da ONU para Refugiados

foxtime.

Support from

LOJAS RENNER S.A.

CMIGADO YOUCOM

Network Brazil

The Activities and Results

- **33** refugees participated in at least 1 of **3** workshops about their rights, entrepreneurship skills and how to prepare to the Brazilian job market
- **21** received career coaching sessions;
- **18** job interviews, **6** direct hirings, **3** indirect

- **1** refugee offered her catering services at several events and participated in a women entrepreneurship course (Consulado da Mulher).
- **1** refugee obtained a place to host her social business

The Activities and Results

- **200** business representatives in **3** raising awareness events and a webinar;
- **Lojas Renner** started a program to offer sewing courses to refugees
- **Sodexo** will offer 3 vacancies per month for female refugees

- **Raising awareness products:** video and FAQ about hiring of refugees in Brazil
- **Closing event:** dialogue on how companies can help in the integration of refugees in Brazil with the participation of 10 refugees

Feedback from participants

Feedback from participants

Feedback from participants

Feedback from participants

Feedback from participants

Empoderando Refugiadas

 Pacto Global
Rede Brasil

GT Direitos Humanos e Trabalho
Rede Brasil Pacto Global

Empowering Refugees

Thank you!
vanessa.tarantini@undp.org

Network Brazil