[bookmark: _GoBack]Check against delivery
[image:]
Permanent Mission of Brazil to the United Nations Office
and other International Organizations in Geneva

14th Session of the Human Rights Council Advisory Committee

Thank you, Mr. Chair

At the out set, we would like to thank the Independent Expert on the effects of foreign debt and other related international financial obligations of States on the full enjoyment of all human rights, particularly economic, social and cultural rights, Juan Pablo Bohoslavsky, and the Special Adviser at the South Centre, Yufen Li, for you very comprehensive presentations.

Brazil attaches great importance to the discussion on the effects of foreign debt on the full enjoyment of all human rights, particularly economic, social and cultural rights.

We believe that strengthening State institutional, financial and technical capacity is imperative in order to ensure the realization of all human rights, especially to vulnerable groups.

Reduced debt burdens and increased fiscal capacity can certainly contribute to economic growth with social inclusion and to overcome poverty.

As a member of the core group of the resolution 27/30, we would like to reiterate the importance of establishing a multilateral legal framework for sovereign debt restructuring, with the inclusive participation of all stakeholder in the negotiation process.

We will continue to participate in different multilateral fora that contribute to a better functioning of the international financial system.

Thank you
image1.png

