National Plans of Action for the Promotion and Protection of Human Rights – Brazil
1. Preamble

2. Introduction

3. The relevance of human rights

4. The nature of the National Action Plan for Human Rights

5. Proposal for governmental action

1. PREAMBLE

Human rights begin when we are born and find their origins in life, a greater asset to be universally protected.

Murder, slaughter, extermination, kidnapping, organised crime, drug traffic and deaths caused by irresponsible drivers may not be considered normal or even tolerated in a state and in a society that claims to be modern and democratic.

It is necessary to say no to the acceptance of violence in order to protect human existence within the whole international community. It is in this context that the Brazilian Federative Government, under the presidency of Fernando Henrique Cardoso, decided to devise the National Plan for Human Rights.

Human Rights are the rights of all people, women, blacks, homosexuals, Indian, elderly people, handicapped persons, frontier populations, foreigners, immigrants, positive HIV carriers, children and teen-agers, police officers, prisoners, dispossessed persons and those who have access to riches which, as persons, are entitled to be respected and to have their physical integrity protected and ensured.

It is the fundamental right of the human being. It is the right to move about without hindrance. It is the right to be treated by the agents of State with respect and dignity, regardless of having or not having committed a transgression. It is the right to be accused within a due and legitimate process of law, where proofs be obtained not by means of torture or ill treatment, but within the good technique and the good law. It is the right to claim the enforcement of law and yet to have a Judicial Power so conscious of its importance for the democratic state that it allows itself no rest while serious cases of human right violation remain without punishment, while so many others remain yet to be concluded while their culprits are free and without punishment as if they were beyond the reach of law. It is to drive one's car within the speed limits and respecting traffic lights and pedestrian lanes, in order not to kill a human being or cause accidents involving human beings. It is the right to think, to be, to believe, to speak or to love, without becoming a target for humiliation, discrimination or persecution. It is the right which grants any person his or her dignified existence.

It is indispensable to understand this principle in order to promote a cultural mutation and, thus, a change in the intervention of governments, of the Powers of the Republic, in various spheres, and a change in society itself, for it is precisely when society becomes conscious of its rights and demands their respect that Democracy and the State of Law are reinformed.

The effort of the federal, state and municipal governments, of the judicial and legislative authorities and of the very society as a whole have not yet been able to reduce the daily contempt for human rights.

The lack of security of people, the uncontrollable increase in violence, which everyday grows more perverse and multiple, oblige the different social actors to undertake a firm, sure and continuous action on the road of respect for human rights. The National Plan for Human Rights indicates this direction, and since it is rooted in Brazilian citizenry and addresses the entirety of citizens, it is a clear statement of the Federal Government concerning the promotion and widening of these rights, vis-à-vis of the external engagements of Brazil and of those regarding the population.

The Plan also shows traits of this Public Power often deficient and indifferent in the fulfilment of its duties.

But the Federal Government, as from the initiative of the National Plan for Human Rights wants to overcome this extremely disturbing situation, and launches an invitation for Brazil to be possessed by nonconformity before this unacceptable state of affairs.

It is a Plan oriented to the wholeness of citizens of this Country, and thus it imposes several challenges. In order to overcome them, all the relevant political forces responsible for and involved in the bettering of democracy and having engagements with Brazilian citizenry are being rallied.

2. INTRODUCTION

The goal of the National Plan for Human Rights (PNDH), prepared by the Ministry of Justice together with several organisations of civil society, is to identify the main obstacles to the promotion and protection of Human Rights in Brazil, to select priorities and present concrete proposals of administrative, legislative, political and cultural nature aiming at the solution of the most serious problems which prevent or render difficult the full enforcement of Human Rights in Brazil. PNDH is the result of a long and at times painful process of democratisation of both Brazilian Society and State.

The Constitution of 1988 established the most precise and minutely chart of rights of our history, which includes a wide identification of civil, political, economic, social and cultural rights, besides an accurate set of constitutional guarantees. The Constitution also imposes upon the Brazilian State the obligation to rule its international relations according to the principle of "prevailing of Human Rights " (Article 4, II). As a result of this new constitutional directive, Brazil adhered, at the beginning of the nineties, to the International Pact on Civil and Political Rights, the Pact on Economic, Social and Cultural Rights and to the American Convention on Human Rights and the American Convention against Torture and other Cruel, Inhuman or Degrading Treatments or Penalties, which stand among the most important international instruments of protection of Human Rights. Together with this change in the legislative framework, the Federal Government has been undertaking several initiatives both on the international and internal spheres aiming at promoting and protection Human Rights.

Due to an initiative by then Foreign Minister Fernando Henrique Cardoso, a meeting was held at the Ministry of External Relations, in May, 1993, gathering representatives of the Ministry of Justice, the Office of the Attorney-General, besides members of Congress and of the most important non-governmental organisations dealing with Human Rights. The purpose of that meeting was to prepared report with an assessment of the most important difficulties of the Country, in order to define Brazil's agenda for the World Conference on Human Rights, held in Vienna, in June, 1993 (annex I). After that conference, sectors of the State and various Human Rights entities were called in by then Minister of Justice, Maurício Corrêa, in order to prepare the National Agenda on Human Rights (annex II).

On September 7th, 1995, President Fernando Henrique Cardoso reiterated that Human Rights are an essential part of his programme of Government. For the President, at the threshold of the XXIst Century, "struggle for freedom and democracy bears a specific name: it is called Human Rights". He instructed then the Ministry of Justice to draft a National Action Plan for Human Rights, as provided for in the Statement and Programme of Action of Vienna, adopted by consensus at the World Conference for Human Rights, on June 25th, 1993, conference at which Brazil had noteworthy participation.

Though the Brazilian Government considers that the creation of constitutional norms and adhesion to international treaties on Human Rights are essential and turning point steps on the road towards promotion of said rights, it is conscious of the fact that its effective entry into everyone's every day life depends on the constant action of State and Society. It was with this goal that he prepared and now tables to the National the National Action Plan for Human Rights.

3. THE RELEVANCE OF HUMAN RIGHTS

The adoption by the General Assembly of the United Nations of the Universal Declaration on Human Rights, in 1948, is the main landmark in the development of the contemporary idea of Human Rights. The Rights inscribed in the Universal Declaration of 1948 constitute an indivisible and interdependent set of individual and collective, civil, political, economic, social and cultural rights, without which the dignity of the human being is never completely fulfilled. The Declaration became in this latest half century, a source of inspiration for the drafting of several constitutional charts and international treaties aiming at the protection of human rights. This document, key of our times, became a real ethic paradigm whence one can measure and dispute the legitimacy of regimes and governments. The Rights therein inscribed constitute today one of the most important instruments of our civilisation aiming at assuring pacific, fair and dignified social contact.

Human Rights are not, however, just a set of moral principles which must inform the organisation of societies and the creation of Rights. Listed in several international treaties and constitutions, they assure rights to individuals and to collectivities and establish concrete juridical obligation for States. They are made up of a series of clear and precise judicial norms, which aim at protecting the most fundamental interests of the human being. They are rational or programmatic norms that bind States both on the internal and external spheres.

With the establishment of the United Nations, in 1945, and the adoption of several international treaties aiming at the protection of the human being, the Human Rights ceased being a matter of exclusive interest of national states, becoming an issue for the whole international community. The creation of international judicial mechanisms of protection of Human Rights, such as the Interamerican Court and the European Court of Human Rights, or nearly judicial such as the Interamerican Commission for Human Rights or the Human Rights Committee of the United Nations, clearly indicate this change in the ancient formulation of the concept of sovereignty. It is certain, however, that the primary obligation of ensuring Human Rights remains an internal responsibility of States.

4. THE NATURE OF THE NATIONAL ACTION PLAN FOR HUMAN RIGHTS

The National Action Plan for Human Rights doesn't intend to present proposals seeking a remedy for the problem of violation of Human rights in all its wide extension. As any other plan of action that intends to be feasible, its goals are objective and precise. The target is to detect, within the sphere of action of public power, the Human Rights that have been more seriously violated, and, within the sphere of social life those which most directly hurt the physical integrity and the citizenry space of each person. Without prejudice for a wholesome and indivisible understanding of Human Rights, the Plan will focus primarily on the sphere of civil rights.

The fact that Human Rights, in all their three generations - that of civil and political rights, that of social, economic and cultural rights and that of collective rights - are indivisible doesn't mean that, in the definition of specific policies - of civil rights - the Government should not envisage in a specific manner the other dimensions. The very international law defines different casts of rights in the International Pact on Civil and Political Rights and in the Pact on Economic, Social and Cultural Rights, without considering them as non communicating and separable. National governments, in order to better implement those rights, may also formulate plans contemplating rights referred to in one or another pact.

It is clear that in a society, though still unfair such as is Brazilian society, with serious income unbalances, it is impossible to foster Human Rights unless the structural problems of unemployment, hunger, housing, access to land, health and education become the goals of governmental policies. But, so that the population may understand that Human Rights are rights of all, and that entities of civil society may struggle for these rights and get organised in order to act in partnership with the State, it is fundamental that its fundamental civil rights be granted.

The Plan will target hindrances to full citizenry, such as the systematic violation of:

1- personal security and physical integrity (murder, kidnapping, disappearances, torture, house violence against women and children, working place violence and traffic violence;

2- equality (unequal access to justice, and sexual, racial or ethnic discrimination are concerned);

3 - freedom (slavery, forced labour and arbitrary detention).

The conviction that Human Rights constitute an indivisible whole, therefore, doesn't exclude the need for topic and urgent interventions.

The Plan also contemplates initiatives that strengthen the action of civil society in order to create and solidify a culture of Human Rights. There is no better way to meet this goal than to grant these organisations a clear responsibility in the promotion of Human Rights, particularly in initiatives concerned with education and perfecting of citizenry.

The Plan, form its drafting phase, via seminars and debates, puts into practice the idea of partnership between the State and the organisations of civil society. In the appropriate carrying on of the Plan, this partnership will be intensified,. Besides Human Rights organisations, universities, research centres, companies, trade unions and entrepreneurial associations, foundations, in a word, the communities, will have to play an active role so that the Plan becomes effective.

The National Action Plan for Human Rights inaugurates new dynamics. Government and civil society respect the same rules and articulate joint efforts. The Plan becomes, thus, a cornerstone for governmental actions and for the construction of the transparency that democracy demands.

5. PROPOSALS FOR GOVERNMENTAL ACTION

Public policies for protection and promotion of Human Rights in Brazil:

Protection for the right to equal treatment before law

Human Rights, Rights of All:

Short Term

* To develop, in the framework of the reform of State, co-ordinated by the Ministry of Administration and State Reform, projects in the areas of modernisation of the Judiciary Power and improvement in the system of protection of human rights.

*To prepare a chart of the National Action Plan for Human Rights to be widely distributed among the federal States, Municipalities and governmental and non-governmental organisms.

* To grant free birth and death certificates for all citizens.

* To launch a national campaign, mobilising federal States and Municipalities, aiming at endowing all citizens, within a year, with the fundamental documents of citizenship, such as birth certificates and identity cards.

* To improve the quality of treatment for people carrying HIV/AIDS, improvement that must also include the widening of access to treatment and the reduction of its cost.

* To train community leaders on general principles of law and of the Constitution, in order to foster the exercise of defence of human rights.

* To stimulate the creation of municipal Procons (Brazilian consumer protection agency)

Medium Term

* Creation of a national identity card.

* To table legislation forbidding all sorts of discrimination, such as racial, religious, origin, sexual and sexual orientation.

* To stimulate research on forms of limiting the occurrence and impact of HIV/AIDS.

Medium Term

* To intensify the support to social assistance programmes developed by the Federal Government, so that they render constitutional rights universal, especially education and health.

* To reinforce public policies and actions of society concerned with the reduction of the great social gaps now existing, a necessary condition for the effective guarantee of human rights for all citizens.

*To promote mechanisms that may ensure the participation of HIV/AIDS and their organisations in the formulation and implementation of policy programmes of fight and prevention of AIDS.

Children and Teen-agers

Short Term

* To grant special attention to the family in order to carry on actions that strengthen it, mainly as far as responsible parenthood is concerned.

* To stimulate ongoing actions regarding the elimination of child labour and the protection of working teen-agers in Brazil.

* To stimulate the creation of structures for the development of social education programmes for assistance to juvenile delinquents.

* To propose changes in legislation in what regards typification of the crime of sexual exploitation of children and teen-agers, providing penalties for exploiter and user.

* To propose penal legislation against the practice of child labour exploitation.

* To carry on the National Campaign against sexual exploitation of children and teen-agers.

* To stimulate federal State and Municipality governments in the creation of Counsels of Tutelary Rights, following the action of programmes of distant counsellor qualification.

* To sponsor the production and publication of documents contributing to the divulgation and application of the Statute of Children and Teen-agers.

* To launch a national policy of incentives to adoption, chiefly by Brazilian families, of children and teen-agers effectively abandoned in order to grant them family surroundings.

* The creation, by the Courts of Law of the Federal States, of adoption commissions, and the regulation of the legislative decree that promulgated the Convention on International Co-operation and Protection of Children and Teen-agers in Matters of International Adoption, held in The Hague (1993), appointing a central authority to co-ordinate international adoptions in Brazil.

* To promote, in partnership with civil society, educational campaigns linked to risk situations experienced by children and teen-agers (child and juvenile prostitution, labour exploitation, drug use and addiction), aiming at mobilising public opinion in order to sediment a new cultural pattern favourable to the rights of children and teen-agers

Medium Term

* To invest in the policy of training and qualification of professionals and persons in charge of the material implementation of the policy of rights of childhood and adolescence.

* To implement national systems of monitoring and information on : (a) location and identification of missing children and teen-agers; (b) violation of the rights of children and teen-agers, contemplating the amount denounces, processes, age span place of occurrence, colour and amount of cases; (c) creation and implementation of Counsels of Rights and Tutelary Counsels; (D) child and juvenile prostitution; (e) violent deaths.

Medium Term

* to stimulate the reorganisation of private freedom oriented institutions, reducing the amount of juvenile delinquents per unit of assistance, giving priority to the implementation of other social educational measures provided for in the Statute of Children and Teen-agers.

* To promote the implementation of the Stature of Children and Teen-agers as from the creation by the Judiciary Power, by the Office of the Public Prosecution and by the governments of the Federal States, of judgeships, district attorney offices and police precincts specialised in crimes involving children and teen-agers.

Women

Short Term

* To upgrade the role of the National Counsel for the Rights of Women in the formulation and in the implementation of public policies for the defence of the rights of women.

* To implant the national programme for the prevention of violence against women.

* To stimulate the creation of shelters for women object of violence.

* To adopt mechanisms of collection and divulgation of information on the situation of women and the problem of violence.

* To reinforce the woman oriented public policies of initiative and competence of federal States and Municipalities;

Medium Term

* Regulation of article 7, numeral XX of the Federal Constitution, which provides for the protection of labour market for women through specific incentives.

* Revocation of discriminatory norms still in force in infra-constitutional legislation, such as: the Brazilian Civil Code, in force since 1917, in the items referring to parental power, heading of the conjugal society, right to annulment of marriage by the man when the bride is not a virgin, the man's privilege of establishing the couple's residence, among others, and the Penal Code regarding rape, aiming at changing the charges from crime against the customs to crime against the person.

* Extension of social rights to sectors not yet contemplated.

* Inclusion of a gender perspective in education and training of civil servants, civilian and military, and in the preparation of curricula and textbooks, aiming at influencing a cultural mutation which recognises men and women as belonging to the same species.

Medium Term

* To intensify policies oriented toward the feasibility and respect of women's rights within the widest areas such as health, labour, generation of income and employment, qualification, access to justice, education and culture, among others.

Black Population

Short Term

* To support the working group created by Presidential Decree of November 20th, 1995 with the purpose of suggesting actions and policies of upgrading of the black population

* Inclusion of item "colour" in whatever system of information or register on population and public data banks.

Medium Term

* Perfecting the legislation against racial discrimination.

* To formulate compensatory policies which promote blacks socially and economically.

Medium Term

* To stimulate actions contributing to the preservation of black memory and the fostering of the cultural production of the black population in Brazil.

* To create a data bank on the situation of civil, political, social, economic and cultural rights of blacks and mulattos in the Brazilian society in order to orient affirmative policies focusing on the promotion of this community.

Indigenous People

Short Term

* To grant full protection for the rights of Indigenous people.

* To promote mechanisms which render possible the enhancing of additional resources for FUNAL, so that it accomplishes its institutional mission of defence of Indian rights.

* To grant assistance to Indigenous people in the area of health, with the implementation of a model of complete assistance, with a differentiated and global approach, taking into consideration the specificity of those populations.

* To ensure specific and differentiated school education, respecting the social and cultural universe of each indigenous group, as well as an education focused on professional training able to satisfy the communities' needs

* To ratify Convention n° 169 of the International Labour Organisation and other international legal texts of interest for the indigenous peoples, texts that bring no harm to national sovereignty, and to participate in the drafting of the Universal Declaration of the Rights of Indigenous People of the United Nations.

* To promote the divulgation of information on Indigenous and their rights, primarily in the media and at schools, as a means of eliminating lack of information, which is one of the causes of discrimination and violence against Indians and their cultures.

Medium Term

* To demarcate and regularise the lands not yet demarcated and regularised,

* To create a system of permanent surveillance in Indian lands, with mobile surveying units, qualification of the civil servants in charge of such operations and members of the community itself.

* To collect information on real estate conflicts and violence in Indigenous People, to be integrated into the map of agrarian conflicts and rural violence in Brazil.

Long Term

*Restructuring the federal body in charge of assistance to Indians rendering it fully compatible with its institutional mission.

Foreigners and Brazilian Migrants

Short Term

* To grant human rights to foreign communities residing in the country.

* To establish a policy of protection of civil rights of Brazilian communities abroad.

* To insist on the exam by Congress of the new Statue of Foreigners.

* To adopt measures to prevent and punish violence and discrimination against foreigners and Brazilian migrants.

* To promote the regularising of the situation of foreigners who are in the country on a permanent basis.

Third Age

Short Term

* To establish priority for assistance to elderly people in all public offices and bank agencies in the country.

* To furnish public offices and means of transportation in order to facilitate the movements of elderly people.

* To facilitate the access of elderly people to movie halls, theatres, music shows and other forms of public leisure.

Medium Term

* To create and reinforce counsels and organisations representing elderly people, stimulating their participation in government programmes and projects concerning them.

Medium Term

* To widely propagate the granting of free passes and precedence of access for elderly people in all systems of urban public transportation.

* To create, strengthen and decentralise programmes of assistance to elderly people, in order to contribute to their integration into society, stimulating programmes allowing the assistance to elderly people to take place in their own surrounding.

Handicapped Persons

Short Term

* To formulate public policies of assistance to handicapped persons, for the implementation of a national strategy of integration of governmental and non governmental actions aiming at the effective compliance with the provisions of Decree n° 914, of December 6th, 1993.

* To propose norms pertaining to access of handicapped persons to the labour market and public service, as provided for in Article 37, VIII of the Federal Constitution.

* To undertake measures rendering possible the access of handicapped persons to informations channelled by the media.

Medium Term

* To formulate a programme of education for handicapped persons.

* To implement the programme of removal of barriers to handicapped persons, broadening their access to historical and tourist cities, water spas and great urban centre (project "City for All").

Medium Term

* To create systems of informations with the definition of data basis pertaining to handicapped persons, to the relevant legislation, to technical aids, bibliography and qualification on the fields of rehabilitation and assistance.

Protection to the Right of the Person

Short Term

* To propose draft of law regarding the use of fire arms by police officers during their time off and a rigorous control of access to weapons and ammunition.

* To propose a review of the legislation on weapon possession, use and carrying licenses by citizens, rendering it of maximum restriction and making such permits pend on proof of need, aptitude and capability for use.

*To stimulate the institution of permanent duty service shifts in the Judiciary Power and in the Offices of Public Prosecution.

* Perfecting of criteria for selection, admission and qualification of police officers in order to emphasise the importance of respect for human rights, with the inclusion of courses on human rights in police academies and reform of curricula of training and recycling

* Implementation of the Protocol of Intentions signed by the Ministry of Justice and Amnesty International to provide courses on human rights for the federal States Polices.

*Creation and reinforcement of internal corregidor offices in order to prevent abuse, correct mistakes and establish codes of behaviour for risk situations the police officers might face in the exercise of his/her profession.

* To withdraw from police activities officers accused of crimes against human rights with immediate opening of internal investigation, without prejudice for the due process of law.

* To vote the draft of law concerning the typification of the crime of torture.

* To propose the review of the legislation on abuse of authority and of the offence "disrespect for authority" in the Penal Code.

Medium Term

* Implementation of programmes of material qualification of police forces, with the necessary and urgent renewal and modernisation of equipment used in public security.

* Implementation of programmes of disarmament, with co-ordinated actions for seizing ammunition and weapons illegally possessed or of forbidden use.

* To stimulate the creation of integrated systems of control of armaments and ammunition by the federal States in partnership with the federal Government.

* Review of the activity of private security services, reducing their amount and controlling the technical qualification of their members and their action.

* Creation of Community Police or Interactive, whose parameters are the action of services in accordance with determinations by Community Counsels and the confirmation of the police officer's role as an agent of protection of individual right.

Medium Term

* To stimulate the implementation of insurance programmes for police activity.

Prevention of Impunity

Short Term

* To rise to federal level the judicial matters pertaining to human rights, attributing to federal Justice the competence for judging (a) crimes committed against assets or moral interests under the tutelage of federal human right protecting organism and (b) civil or criminal suits in which said organism declares itself interested.

* To stimulate the creation, by federal States, of Judgeships for Small Causes.

* Effective implementation by the Office of Public Prosecution of external control of police activity, provided for in Article 129, VII of the Constitution.

* To attribute to common justice the procedure and judgement of crimes committed by military police officers in civil police activities or with weapons of the corporation, sponsoring specific project already approved by the House of Representatives.

* Modernisation of the Counsel for the Defence of Rights of the Human Being (CDDPH).

* Incentives to the creation and strengthening of State (federal) and Municipal Counsels for the Defence of the Rights of the Human Being.

* Support for the action of the Human Rights Commission of the House of Representatives and of human right commissions in States and Municipalities, and to the Congress investigation committees - as well in the National Congress as in the State (federal) Houses of Representatives - for the investigation of crimes against human rights.

* Strengthening and widening of the sphere of action of the General Special Magistrate's Office of the Republic, in order to increase the level of participation of the population in the monitoring and survey of the activities of organisms and agents of public power.

Medium Term

* To strengthen the Forensic and Criminalistic Institutes, adopting measures to ensure their efficiency and technical excellence.

* To implement the creation and interaction of federal and State systems of criminal informations (Siplanec).

Medium Term

* Support for the expansion of services of justice and public security to take them to the less developed regions of the country.

* Creation of a National Counsel of Justice, in order to survey the activities of the Judiciary Power.

Protection of the right to

Forced labour

Short Term

* Adjustment of penal legislation in order to prevent the practice of labour exploitation.

Medium Term

*Reinforce the survey instruments in order to prevent forced labour, aiming at widening the efficiency of the Programme of Eradication of Forced Labour and of Enticement of Workers. PERFORby Decree of September 3rd, 1992.

* Creation, within the police of sectors specialised in forced labour and exploitation of hild and juvenile labour.

Arbitrary Detention

Short Term

* Resumption of the system of penitentiary informatics, INFOPEN, propagating it in the States.

* Emergency programmes to correct inadequate conditions in jails, to create new establishments and to increase the amount of jail space in the country, in partnership with the States, using resources of the National Penitentiary Fund.

* Computerising data referring to criminal execution in order to speed up procedures and judgements and to avoid excess in the serving of penalties,

* Implementation of dispositions of the Code of Penal Executions referring to regimes of semi-open imprisonment.

Medium Term

* To stimulate the implementation of Community Counsels in accordance with the determination of the Law on Penal Executions, in all regions, so that they may lend help to the procedures dictated by Criminal Justice in co-ordination with the State Governments.

* Speeding up of judicial procedures in order to reduce the amount of detained awaiting judgement.

* Change of legislation aiming at the introduction of alternative penalties for imprisonment for given crimes, especially non violent crimes.

* To promote appropriate conditions of education and work for prisoners in correctional establishments, to facilitate re-education and social recovery of prisoners.

* Programmes of complete health assistance for prisoners and their families.

Education and citizenry. The Basis for a Culture of Human Rights

Short Term

* To organise a permanent national campaign to broaden the understanding of Brazilian society of the value and untouchable character of human life.

* Education and prevention in order to increase the level of consciousness of the Brazilian community as to the issue of HIV/AIDS, as well as aiming at the development of behavioural norms preventing the transmission of the virus amid the HIV/AIDS risk populations.

* To support the surge and development of cultural programmes, of teaching and research oriented toward education on human rights.

* To support the proportional representation of minority groups and communities, from the points of view of ethnic considerations, race and gender in publicity and communication campaigns of governmental agencies.

* To orient public organisms in order to upgrade in their actions the modern conception of human rights, according to which respect for equality also implies tolerance vis-à-vis of differences and peculiarities of each individual.

* To stimulate, in partnership with civil society, the creation of prizes, scholarships and other regional distinctions for entities or persons which have periodically excelled in the struggle for human rights.

Medium Term

* To stimulate the creation of channels of direct access for the population to informations and means of protection of human rights, such as special telephone lines and other widely propagated mechanisms, among which radio and television programmes.

Medium Term

* To grant the population access to channels and instruments of education in human rights, emphasising full and exempt information on the means of defence and protection of the dignity and integrity of persons.

International actions for the protection and promotion of Human Rights:

Short Term

* To strengthen international organisms of protection of human rights.

* Co-operation with the Commission of Human Rights of UNO, the Interamerican Human Rights Commission and the Interamerican Institute for Human Rights.

* To promote the international exchange of experiences on the field of education and training of police forces aiming at better preparing them for the reduction of violations of human rights during the struggle against criminality and violence.

* To plan actions allowing a wider propagation, via the media, of documents signed by the Brazilian Government and of the rights therein contained.

* To participate in the effort to limitate the international incidence and impact of HIV/AIDS.

Medium Term

* Establishing and strengthening international programmes for the support to national projects aiming at the protection and promotion of human rights, particularly the reform of judicial and police systems.

* Implementation of international conventions and recommendations of which Brazil is a signatory dealing with the rights of children in the country, particularly by meeting the deadlines for delivery of Plans of Action and Reports.

*Implementation, through governmental actions, of the proposals for the protection of the rights of women, contained in the following documents: A) Plan of Action of the Conference on Human Rights held in Vienna, in 1993; B) the Declaration on the Elimination of Violence Against Women, approved by the UNO, on December 20th, 1993; C) the Interamerican Convention for Preventing, Punishing and Eradicating Violence Against Women, of OAS ("Belém do Pará Convention") approved by acclamation on June 9th, 1994.

* To promote the propagation, via vehicles of social communication, of the rights of women and of the documents signed by the Brazilian Government, such as the Convention for the Elimination of all Forms of Violence Against Women, of 1979: Plan of Action of Cairo, of 1994; Plan of Action of Beijing, of 1995; Plan of Action of the World Conference on Human Rights, of 1993; Declaration on the Elimination of Violence Against Women, of 1993; Interamerican Convention for Preventing, Punishing and Eradicating Violence Against Women, of 1994.

* To promote the propagation, via vehicles of social communication, of the rights of blacks and of the documents signed by the Brazilian Government, such as the International Convention on the Elimination of All Forms of Racial Discrimination and Conventions 29, 105 and 111 of the International Labour Organisation, which deal with racial discrimination on the labour market.

* To implement the International Convention on the Elimination of All Forms of Racial Discrimination.

* To implement Conventions 29, 105, 111, 136 and 144 of the International Labour Organisation.

Medium Term

* Creation of a hemispheric system of divulgation of the principles and actions of protection of citizenry and of human rights.

* To promote the adhesion of Brazil to the International Convention on the Protection of Migrating Workers and Members of Their Families.

* To ratify the non mandatory protocols to the International Pact on Civil and Political Rights.

* To ratify other international treaties on the protection and promotion of human rights, as well as to attract into the signature of international instruments on human rights countries with which Brazil maintains diplomatic relations which are not yet parties in those agreements.

Arquivo: pndh6.do

Rev.3

21/3/96

1

