UNITED NATIONS

COMISSION OF HUMAN RIGHTS

Sub-Commission on the Promotion and Protection

of Human Rights

Working Group on Minorities

Ninth Session

12-16 May 2003

GENEVA

Agenda Item 3 (b)

Thank you Mr. Chairman,

I want speak about poverty and minorities in Brazil Mr. Chairman. During the two last decades, Brazil has experienced continuous inequality and bad income distribution, which excludes 80 million people from access to the basic conditions of dignity and citizenship.

According to the Institute of Applied Economic Research – IPEA, an organ of the Ministry of Planning, in 1999, 48% of the Brazilian population are living under the poverty-level.

The poorest 20% has only 2% of the total national income and, the richest 1% has an income higher than 50% of the poorest population.

The cause Mr. Chairman, for this horrible situation is 350 years of slavery and colonialism, which practically destroyed the indigenous civilization and left scars on the African slaves and the afro-descendant people, which to have to be repaired.

The result Mr. Chairman, is that my country lives in a situation of uncontrolled violence, where a civil war is deflagrated but not declared.

Last year, Mr. Chairman, we lost 10.000 people to violent deaths. And certainly, Mr. Chairman, most of these people were afro descendents or belonging to minorities.

The result is a society destroyed and the social structure weak. Brazilian minority organizations need aid, because they are fighting at the last frontier between life and death.

For the establishment of good governance and respect for human rights it is necessary for the Brazilian government to insure measures in all fields and public bodies and to empower the social and human rights movements to work together against poverty, inequality and the violation of human rights.

It is time to care and to protect international minorities. It is time to strengthen international human rights standards and the UN system. It is time to create a very strong global net to fight against racism, sexism, xenophobia and all forms of intolerance.

Humanity can be a hostage to fear and wrong decisions. The Universal Declaration of Human Rights was the first project from all of humanity to all humanity. We have to respect that.

The Working Group of Minorities should pay attention to our region, to help our minority populations which are living with inequality and without citizenship.

I’m speaking about Latin America, Mr. Chairman, because we are visible minorities in this Working Group, and Mr. Chairman, we have to be equal and together in the future. We are just one race Mr. Chairman, a human race.

Recommendations to the Working Group for solving the problems of Minorities in Latin America:

To promote an Inter-American Regional Seminar for Minorities in Latin America, the Caribbean, the USA and Canada, in order to raise awareness of minority issues in the Americas;

To implement an Inter-American Seminar for reparations to the Indigenous people, Afro descendants and Roma People;

To introduce training for NGO’s and the social movement from Latin America to improve their capacity to advocate on minorities issues;

To open channels for NGO’s and social movements working with minorities to enhance their access to the UN system For example by establishing a Voluntary Fund to facilitate minority participation at the Working Group and other UN meetings;

To urge the Brazilian government to implement special measures to protect minority populations especially the Indigenous, Afro descendant and Roma People;

To urge the Brazilian government ensure in the national budget, adequate funds for training local communities and Afro descendant rural communities in minorities issues;

To urge the Brazilian government ensure special measures are introduced immediately to stop the violence in Brazilian society that has a large negative impact on minorities.

Amauri Queiroz

President of Palmares Institute of Human Rights

Av. Mem de Sa, 39 – Arcos da Lapa – Centro

Rio de Janeiro – Brazil

Tels: (005521) 31835725/24176298

Internet: www.ipdhbrasil.org
e-mail: amauriqueiroz@hotmail.com

