National Plans of Action for the Promotion and Protection of Human Rights – Bolivia
PART I 

Introduction: General background to the National Plan of Action 
1. The Republic of Bolivia is currently going through an extraordinary period in its history, one in which it is strengthening and refining its institutions, in particular those relating to the defence, protection and promotion of human rights. At this time of institutional and socio­economic change in Bolivia, progress in human rights is an essential prerequisite for good governance and for the rule of law and democracy. This is because progress on human rights is a priority demand in society as a whole, one to which the Government has responded with a range of initiatives at both the global and the sectoral levels. 

2. There is broad agreement on the fact that the legislation current in Bolivia since its beginnings as a nation permitted structural violation of human rights. This was particularly apparent in the administration of justice, including criminal justice. The Government has therefore made structural changes to the Bolivian legal system by preparing a series of bills ­ some of which have now been passed and entered into force ­ to ensure respect for and the defence of human rights, particularly as regards the administration of justice, and above all criminal justice. 
3. One of the bills recently prepared by the Ministry of Justice is worthy of particular mention ­ the preliminary draft Code of Penal Procedure, which was drawn up in response to the pressing need for far­reaching structural reforms to the criminal justice system, involving a complete rethinking and reworking of the current Code of Penal Procedure. 

4. A study on domestic violence in Bolivia shows that 72.6 per cent of reported cases of violence against women occur within the family. Marcela Revollo, "Violencia doméstica registrada en Bolivia", Ministry of Human Development, 1995, p. 28. Act No. 1674 of 15 December 1995, against domestic or family violence, is based on the Convention on the Elimination of All Forms of Discrimination against Women, which Parliament ratified by the Act of 15 September 1989. Many issues relating to the protection and defence of women, children and the family are addressed in the National Plan of Action. The inferior treatment of women, both in terms of individual rights and of economic and social rights, is one of the structural problems of Bolivian society. The Plan of Action is designed to address this problem, along with the equally critical situation of the rights of indigenous peoples and the rights of the child in Bolivia. 
5. The problematic relationship between human rights and action to combat drug trafficking will for years to come be a burning issue for human rights, security, good governance and democracy in Bolivia. The Government eliminated unconstitutional aspects of Act No. 1008 of 22 July 1988 ­ the Coca and Controlled Substances (Regulation) Act ­ by Act No. 1685, of 2 February 1996 ­ the Release on Own Recognizance (Reducing Delays in Criminal Justice) Act. The aim of this reform is to reinforce respect for judicial guarantees without diminishing the effectiveness of the investigation and punishment of drug­related criminal offences. 

6. Act No. 1585 of 12 August 1984 revised the Constitution and established important institutions for the protection and defence of human rights, including a constitutional court, a judicature council and an ombudsman. Parliament is shortly to consider bills on the organization of these new institutions, which are expected to bring far­reaching changes in the State structures designed to promote, defend and protect human rights. 
7. The Government of Bolivia plays a direct part in protecting and promoting human rights through the Ministry of Justice. As a pilot project, the Ministry recently set up a human rights office and a public defender office in Chimoré, in the Chapare region of the department of Cochabamba, a key area for the eradication of coca plantations and attempts to combat drug trafficking. The Ministry's human rights and public defender offices are appropriate instruments for the observence and protection of human rights in general and for the administration of justice in particular. There should be significant developments in both these initiatives in the future, in accordance with the provisions of the Plan of Action. 

8. As a reaction to the long history of disadvantage, recognition of multi­ethnic and multi­cultural values has become a key element in domestic politics, as shown by their acknowledgement in article 1 of the revised Constitution of 1994. The same applies to indigenous people's economic, social and cultural rights, which were recognized in new article 171 of the 1994 Constitution. There remains, however, a large number of outstanding indigenous human rights issues that are being given priority consideration in the National Plan of Action for the medium and long term. 
Summary of the objectives and strategy of the National Plan of Action 

OBJECTIVES 
The objectives of the National Plan of Action may be grouped under the following five thematic headings: 

RESPECT, DEFENCE AND PROMOTION OF HUMAN RIGHTS 
.To respect, defend and promote the effective, universal enjoyment of human rights, civil and political rights, and economic, social and cultural rights, including the rights of indigenous peoples, women and children and the so­called "third generation" rights, such as the right to a healthy, stable environment and the right to development. These objectives will be pursued as part of the consolidation of the rule of law in Bolivia and of the democratic response to the challenge of good governance in a highly complex socio­economic context. They must, therefore, become a permanent component of Bolivian State policy. 

CIVIC EDUCATION 
.To promote, through human rights education, information and training, a culture of human rights and democracy that will make it possible for the development of attitudes and behaviour conducive to the observance of human rights in daily life ­ what could be called the "routinization" of human rights ­ to continue and spread, not only among public employees but throughout civil society. Such a culture of human rights and democracy should allow, inter alia, negotiated conflict resolution, with respect for the Constitution and the law and for the freedom of action of democratic institutions, which is an important aspect of good governance. 

STRENGTHENING OF INSTITUTIONS 
.To strengthen existing national institutions for the protection, defence and promotion of human rights ­ including the Ministry of Justice and the Office of the Under­Secretary for Human Rights ­ and to establish the new institutions provided for in the revised Constitution of 1994 ­ including the Ombudsman ­ which are expected to form an "institutional hard core" for the defence and protection of human dignity in Bolivia. To facilitate, through these new institutions and the strengthening of existing ones, full access to justice for all sectors of the population. To ensure coordination at the institutional level in the area of human rights, within the Executive, among the three branches of the public power and with the organizations of civil society. 

LEGISLATIVE REFORM 

.To pursue legislative reform, especially with a view to ensuring the effective exercise of human rights in the administration of justice and in criminal justice, both for those being investigated, tried and sentenced ­ including for drug­related offences ­ and for the victims of crime and for society as a whole. To ensure, through the necessary legislative reforms, respect for human rights in all State legal and administrative activities particularly in the area of civil law, family law, labour law and all issues relating to indigenous peoples, women and children. To ratify the entire range of universal and regional human rights instruments and recognize the competence of all treaty­monitoring bodies. To adopt as instruments of domestic law various codes of conduct aimed at regulating, in terms of professional ethics and combating all forms of corruption, the work of judges, prosecutors, lawyers, doctors, prison staff and law enforcement officials, on the basis of the standards proposed by the United Nations. 

STRENGTHENING OF CIVIL SOCIETY 

.To strengthen the organizations of civil society, and primarily the non­governmental organizations working for human rights, the advancement of women and the defence of the rights of indigenous peoples and of children, in order to enhance performance of their key role in the defence, protection and promotion of human rights. To facilitate the work of social communicators, including the mass media, which have a decisive role to play in the establishment of a culture of human rights. 

STRATEGIES 

The National Plan of Action is based primarily upon a set of strategies or approaches that entail the strengthening and consolidation of the institutions directly concerned with the defence, protection and promotion of human rights and of all institutions whose activities are relevant to human rights. 

As the focal point of human rights policy within the Executive, the Plan places particular emphasis on the strengthening of the Ministry of Justice, especially the Office of the Under­Secretary for Human Rights. Two new departments are planned within the Office of the Under­Secretary: the Department of Human Rights of Indigenous Peoples and the Department of Human Rights of Children, Women and Families. In addition, the Plan of Action provides for a documentation, publications and information centre and an education and training centre for human rights to be set up within the Office of the Under­Secretary for Human Rights in the Ministry of Justice. 

The Plan also provides for strengthening and coordination of efforts with other human rights bodies of the Executive, especially the Offices of the Under­Secretary for Ethnic Affairs and for Gender Affairs, and with the State's administration through the secretariats or departments within other ministries whose activities pertain to human rights. To that end, there are plans to establish an inter­ministerial human rights group, which is to be based in the Ministry of Justice and will meet regularly. 

Special attention is given to the establishment and operation of the new institutions under the 1994 revised Constitution ­ the Ombudsman, the Constitutional Court and the Judicature Council. These institutions will, directly or indirectly, play a decisive part in ensuring respect for, and the defence and promotion of, human rights in the years to come. 

The Plan places particular emphasis on developing the judiciary, the Office of the Attorney­General and the auxiliary arms of justice, namely the police, the security forces and the prison system. The National Plan also envisages the need for human rights training for the armed forces. 

One of the basic objectives of the Plan is to ensure the guarantees of good governance that are inherent in the reinforcement of the rule of law and the republican, democratic legitimacy of the institutions responsible for the observance and promotion of human rights. The Plan therefore includes among its strategies a range of measures ­ both legislative reform and training in, inter alia, professional ethics ­ contributing to the elimination of corruption in all its forms and the misuse or abuse of power, and the reaffirmation of the principles of accountability in the public service and the judiciary and of transparency in all areas relating to human rights, particularly with regard to human rights in the administration of justice. 

The Plan therefore places particular emphasis on the training of staff in these institutions and on the adoption and dissemination of the various codes of conduct and basic principles corresponding to each of them, such as those prepared by United Nations bodies and those being prepared by the Organization of American States (OAS), notably regarding measures to combat corruption. 

Another basic objective of the Plan is to provide access to justice and to the various bodies responsible for the protection and defence of human rights to large disadvantaged sectors of the population. It is envisaged that the various State institutions and bodies, in particular the public defender programme and the human rights and legal aid offices of various ministries should take practical measures to maintain increasingly close contact with civil society by, for example, their choice of location, their working methods, their statutes, and staff training. 

The Plan also envisages establishing links between State bodies and non­governmental organizations concerned with human rights, indigenous affairs and the status of women and children, and other actors in civil society in the field of human rights. It provides for a number of permanent coordinating bodies and a number of more flexible or ad hoc bodies for the various functions, problems and sectors in question. 

Legislative reform will be systematically and gradually pursued, with constant consensus­building between the public authorities and the numerous actors of civil society. Particular importance will be assigned to establishing in the medium term a modern penal system with built­in guarantees. Such efforts will address all three sectors of the penal system: the Penal Code, the Code of Penal Procedure and the legislation on the enforcement of sentences and on the prison regime. Specific problems will also be addressed, such as the application of domestic criminal law to indigenous peoples, and juvenile criminal law, as well as the possibility of imposing non­custodial sentences. With regard to the eradication of drug trafficking, as mentioned above, the Release on Own Recognizance (Reducing Delays in Criminal Justice) Act rectifies certain aspects of Act No. 1008, which was uninimously deemed to violate judicial guarantees and due process. 

Other objectives of the National Plan are ratification of universal and regional international instruments and full recognition of the competence of the treaty­monitoring bodies, as well as rationalization of the methods used in preparing reports for the treaty bodies. It therefore includes strategies or methods to be applied for attaining those objectives. The Plan includes the groundwork and strategies for a national human rights education and training programme and a national human rights documentation, publications and information programme, to be carried out through the Education and Training Centre and the Documentation, Publications and Information Centre, respectively, of the Office of the Under­Secretary for Justice. The human rights education and training strategy is thus defined in the Plan as having a dual thrust, being targeted: (a) at specific occupational and social sectors and (b) at the general public. 

Another aim is to circulate as widely as possible, in Spanish and in the indigenous languages, basic domestic and international human rights instruments, as well as booklets containing practical information on the defence and protection of fundamental human rights. 

The Plan sets out measures to combat all forms of discrimination against women, through legislative initiatives or by other means, including affirmative action and incorporating gender perspectives as a basic element, both at the institutional level and in working and daily life, and attaching great importance to training in the dual sense referred to above: sectoral training and educating the general public in human rights. 

The Plan assigns the highest priority to the recognition of the rights of indigenous peoples, as established by the Constitution, notably in article 171, in the statutes and in the actual functioning of public institutions and the bodies of civil society. The following areas relating to indigenous peoples' human rights will be given priority: (a) the question of access to justice in agrarian, criminal and labour law; (b) the regulations governing indigenous community lands and the sustainable use and exploitation of natural resources under article 171 of the Constitution; and (c) the training of indigenous peoples in the defence and promotion of human rights. 

PART II 

National Plan of Action: specific activities 

Specific activities under the National Plan of Action have been grouped under three broad headings: (I) Strengthening of institutions, (II) Legislative reform and (III) Education, training, information and documentation. 

I. Strengthening of institutions 

In the medium term, for the purpose of attaining the overall objectives of improving the State's capacity to respect, defend and promote human rights, consolidate the rule of law and democracy, and successfully meet the challenges of good governance, the Government of Bolivia has set itself the task of strengthening the national institutions concerned with human rights, in the broadest sense, as one of its basic strategies. 

I.i Strengthening of the Ministry of Justice and the Office of the Under­Secretary for Human Rights 

(a) Establishment of two new departments within the Office of the Under­Secretary for Human Rights of the Ministry of Justice 

Within the Office of the Under­Secretary for Human Rights, the Ministry of Justice is to establish a Department of Human Rights of Indigenous Peoples and a Department of Human Rights of Children, Women and Families. These departments will increase the ability of the Ministry and the Office of the Under­Secretary for Human Rights to meet their objectives and develop their medium­ and long­term human rights strategies. In particular, the strengthening of the Office of the Under­Secretary for Human Rights will make it possible: 

­To coordinate human rights policy for the above­mentioned specific sectors, both at the ministerial level within the Executive, and in relation to civil society; 

­To ensure the implementation of international human rights treaties and conventions; 

­To provide information about and promote understanding of human rights with reference to those sectors; 

­To coordinate the legal aid available to those sectors, through various departments of State and with NGO initiatives; 

­To continue to propose legislative, administrative or other measures aimed at improving respect for, and protection of, human rights in this specific area. 

(b) Establishment of a Human Rights Documentation, Publications and Information Centre 

The Documentation, Publications and Information Centre will be an independent body within the Office of the Under­Secretary for Human Rights, combining a centralized structure with decentralization through documentation centres in the various departments and regions. The main functions of the Centre, which will be open to the general public and to specialized sectors, will be: 

­ To compile documentation from the universal and regional international organizations, academic and statistical information and information ready for distribution to the general public and of relevance to human rights, by both conventional and electronic media, and to file and make it available to specialist audiences and the general public; 

­To produce periodical publications directed both at specialized audiences and the general public, booklets, posters and graphic material, in Spanish and the indigenous languages, audio­visual materials, etc.; 

­To liaise closely with the Human Rights Education and Training Centre and make every effort to liaise with the Training Institute of the Judicature and with all inter­agency human rights coordinating bodies; 

­To establish special relationships with the universities and other educational establishments, libraries, documentation centres and NGOs concerned with human rights, indigenous affairs and the human rights of women, children and vulnerable groups; 

­To enter into agreements, subject to the approval of the Ministry of Justice, with academic institutions in Bolivia or abroad and with international organizations, in order to accomplish its task. 

(c) Establishment of a Human Rights Education and Training Centre 

The Human Rights Education and Training Centre will be an independent body of the Office of the Under­Secretary for Justice, with the following functions: 

­To implement the human rights education and training policy designed by the Ministry of Justice, through the Office of the Under­Secretary for Human Rights, with two chief targets: (a) the general public, and (b) specific social and professional sectors; 

­To plan its activities by calendar year, in close consultation with all bodies concerned with inter­agency coordination and with the organizations of civil society; 

­To liaise with the Training Institute of the Judicature and all ongoing human rights education and training programmes in Bolivia sponsored by the Government or by international organizations, and also support NGOs concerned with human rights, the rights of indigenous peoples and the rights of women, children and vulnerable groups in society. 

(d) Strengthening of the Department of Constitutional Affairs and Human Rights 

Under the authority of the Office of the Under­Secretary for Human Rights, this department will continue to be responsible for, inter alia, raising awareness of the rights of citizens at every level through the mass media, and studying ways of reforming individual guarantees. 

(e) Strengthening of the National Public Defender Department and establishment of new public defender offices 

The Ministry of Justice administers the national public defender programme with a view to promoting and maintaining a balance among the parties to proceedings in order to guarantee due process of law, which, given Bolivia's socio­economic situation, calls for legal aid to be provided to many indigent persons. In the medium term, strengthening of the National Public Defender Department and the creation of new public defender offices will contribute to full attainment of the objective of ensuring respect for fundamental rights and timely defence of defendants who cannot afford the services of a lawyer, without prejudice to any legal assistance provided by officially­appointed counsel. 

(f) Establishment of new human rights offices in the Ministry of Justice 

In exercise of its authority with regard to the protection and promotion of human rights, the Ministry of Justice will establish new human rights offices for the purpose of protecting, defending and promoting the fundamental human rights of the inhabitants of various regions of the country in which the human rights situation is critical. 

Special attention will initially be paid to places where the security forces' activities focus on fighting drug trafficking ­ activities which, without any loss of efficiency, must be undertaken in strict accordance with the law. During this initial phase, attention will also be given to a number of geographical areas inhabited by indigenous communities which are unprotected and discriminated against. 

This activity, provided for in the current National Plan of Action, is one of many already being implemented. On 6 December 1995 the first human rights office was inaugurated in the Chimoré region, Department of Cochabamba, an area where drug trafficking is being intensely fought. 

The Ministry of Justice plans, in the medium term, as part of an initial phase, to establish three human rights offices for indigenous peoples located in three of Bolivia's main geographical areas: Monteagudo, Chuquisaca, as headquarters of the Chaco regional office; Riberalta, Beni, as headquarters of the Amazonia office; and Challapata, Oruro, as headquarters of the Altiplano office. 

The Ministry of Justice will promote a Supreme Decree of the National Executive to define the methods of work and powers of the human rights offices. 

(g) Improvement of inter­agency coordination and coordination with organizations of civil society 

A centralized inter­ministerial group will be created in the Ministry of Justice to coordinate implementation of human rights policies, including those envisaged in the National Plan of Action and those on the agenda of the international organizations. The Inter­Ministerial Group will liaise with specific organizations addressing particular themes ­ such as the National Committee for the International Decade of the World's Indigenous People. At the same time, the Ministry of Justice will represent the Executive on the Executive Committee of the National Coordinating Board for the Defence and Promotion of Human Rights, as provided for in the statute of 18 March 1996 by which it was established. 

The Inter­Ministerial Group will be composed of the following bodies: Office of the Under­Secretary for Human Rights of the Ministry of Justice/Office of the Under­Secretary for Ethnic Affairs/Office of the Under­Secretary for Gender Affairs/Office of the Under­Secretary for Grass­Roots Territorial Organizations/ONAMFA/Office of the Under­Secretary for the Prison System/Office of the Under­Secretary for Internal Policy/Office of the Under­Secretary for Prevention and Social Rehabilitation/Office of the Under­Secretary for Migration/Office of the Under­Secretary for Controlled Substances/Department of Constitutional Affairs of the Ministry of External Relations. 

The Inter­Ministerial Group will hold regular meetings to which it may invite other State bodies ­ such as representatives of the armed forces, the security forces and the police ­ or bodies of civil society ­ such as representatives of non­governmental organizations concerned with human rights, the advancement of women, indigenous affairs or the rights of the child. 

The Inter­Ministerial Group will coordinate the necessary inputs for drawing up the reports to be submitted to the treaty­monitoring bodies as required under the six major universal treaties so far ratified by Bolivia, and will take the appropriate action with regard to any further treaties that Bolivia may ratify in future and which involve the preparation of reports. Under the Ministries Act, the drafting of such reports will be entrusted to the Ministry of Justice. 

The Inter­Ministerial Group will coordinate the inputs required for replying to any communications submitted to the competent quasi­jurisdictional organs or for intervening in cases that may be brought before the Inter­American Court of Human Rights in connection with alleged violations of the international human rights covenants and conventions to which Bolivia is a party. The drafting of the Bolivian State's communications to those organs during the respective jurisdictional or quasi­jurisdictional proceedings will be entrusted to the Ministry of Justice. 

II. Legislative reform 

Now that the National Plan of Action has been adopted, the legislative reform to improve the human rights protection and promotion system is well on the way to implementation. 

The hallmark of the strategy adopted on this matter of capital importance, especially with reference to criminal justice, is the adoption of an approach which, while affirming the need for comprehensive reform based on penal guarantees, at the same time proceeds with the reform in a gradual manner, seeking the broadest possible consensus at all times. 

Given its ranking in national law, mention should be made first and foremost of Act No. 1585 of 12 August 1994, by which the Political Constitution of the State was revised. Article 1 of the revised Constitution states that Bolivia is free, independent, sovereign, multi­ethnic and pluricultural. Article 171 of the revised Constitution states that the social, economic and cultural rights of the indigenous peoples are recognized, respected and protected by law. 

Significant milestones in this reform have been the adoption of the Popular Participation Act and the Educational Reform Act, the Abolition of Imprisonment and Enforcement by Committal for Patrimonial Obligations Act, the Release on Own Recognizance (Reducing Delays in Criminal Justice) Act and the Prevention of Domestic or Family Violence Act, which is of great importance in protecting women against any form of discrimination. Also of considerable importance is the Act granting a pardon to certain individuals under 21 or over 60 years of age who have been deprived of their liberty and kept in detention for long periods for alleged commission of specific criminal offences. 

There are plans to promulgate in the medium term a set of laws that will change the face of Bolivian institutions, harmonizing them with the most lofty international human rights protection and promotion norms. 

These are bills already prepared for creating the office of the Ombudsman, the preliminary draft Constitutional Court Act and the preliminary draft Judicature Council Act, in fulfilment of the pertinent requirement of the revised Constitution of 1994. 

With regard to civil and family law, where a structural problem of delayed justice also exists, a preliminary draft Act for shortening the duration of proceedings in civil and family cases has also been prepared. 

Likewise, the preliminary draft Code of Penal Procedure has been the subject of wide public discussion and, coinciding with reforms introduced in many countries in the hemisphere and with modern trends in criminal procedure law, it seeks to introduce oral proceedings based on the principles of publicity, immediacy, concentration, promptness and procedural economy. 

In regard to the fight against drug trafficking and to human rights, the Release on Own Recognizance Act has removed unconstitutional aspects of Act No. 1008 of 22 July 1998, the Coca and Controlled Substances (Regulation) Act. 

The National Plan also envisages reforming the 1972 Penal Code in the medium term. This body of law, albeit inspired in its time by modern schools of thought such as the technical­juridical school, which attempted to consider crime and punishment from an objectively legal viewpoint, deserves careful study, both of its General Part and of its Special Part, in order to bring Bolivia's basic criminal law into line with the present trends in criminal law involving built­in guarantees which predominate in the region ­ and those also expressed by the most recent United Nations Congresses on the Prevention of Crime and the Treatment of Offenders. 

Bolivia intends in the medium term to recognize in its national legislation, through enactment of specific laws, the rights of constitutional ranking set forth in article 171 of the Political Constitution of the State concerning indigenous peoples. Among other things, these specific laws will address problems relating to access to justice for agrarian, criminal and labour issues and the system of original community lands and sustainable use and exploitation of natural resources, in compliance with the aforementioned constitutional norm. 

Bolivia will adopt in the medium term, as part of its internal laws, a series of codes of conduct applicable to judges, prosecutors, lawyers, doctors, prison staff, members of the security and police forces, and civil servants, on the basis of similar instruments prepared within the United Nations system concerning human rights and the administration of justice, and the rules and mechanisms proposed for combating corruption in its various forms, both by the United Nations and by the Organization of American States. 

III. Education, training, information and documentation 

Education for human rights and democracy is an essential component of the Plan of Action for the Promotion and Protection of Human Rights and the progressive realization of what has been called sustainable human development. This means that education, training and public information on human rights are indispensable to the establishment and promotion of stable and harmonious relationships among communities and all sectors of society and for fostering mutual understanding, tolerance and, ultimately, the peaceful settlement of social conflicts. 

The Office of the Under­Secretary for Human Rights, in liaison with the other competent departments of the Executive within the Inter­Ministerial Group, and with State and non­State actors in the field of human rights, will be the focal point for the education, training, documentation, publications and information activities envisaged in the National Plan of Action. 

Human rights education is inseparable from the dissemination of adequate information, whether theoretical or practical. Accordingly, the Office of the Under­Secretary for Human Rights of the Ministry of Justice, in coordination with all the above­mentioned actors, will organize in the medium term the Human Rights Documentation, Publications and Information Centre mentioned in the relevant chapter of the Plan of Action. As indicated earlier, the Centre will combine a centralized structure with decentralization through documentation centres in the various departments and regions. 

Giving particular consideration to Bolivia's socio­economic reality, the Office of the Under­Secretary for Human Rights, through the Centre, will arrange for the broadcasting of regular radio and television programmes attractive to the general public in languages accessible to all segments of the population, providing information on human rights and the specific means and mechanisms for their defence and protection. Booklets and posters focusing on graphic components will also be published on these topics. 

Through the Documentation, Publications and Information Centre, the Office of the Under­Secretary for Human Rights will publish a periodical designed for the public at large. It will be comprehensive and expound governmental and non­governmental points of view with regard to the defence and protection of human rights. 

The human rights education and training activities to be executed and coordinated by the Human Rights Education and Training Centre of the Office of the Under­Secretary for Justice, as mentioned in the relevant chapter of the Plan of Action, will be conducted in accordance with a strategy having a dual thrust, aimed at: (1) the general public and (2) particular professional and social sectors. 

(1) The education activities designed for the general public, i.e. broad non­specialized segments of the population, will deal with fundamental human rights and the mechanisms for their exercise and safeguard with concrete information on governmental and non-governmental agencies able to provide legal aid or other types of assistance. 

The Office of the Under­Secretary for Human Rights, through the Education and Training Centre and the Documentation, Publications and Information Centre, and relying on or coordinating with the human rights offices, public defender offices and legal aid offices of the Office of the Under­Secretary for Ethnic Affairs, structures of the Office of the Under­Secretary for Gender Affairs, any offices that might be created by the Ombudsman, as well as any structures of civil society that may wish to be involved, including non-governmental organizations, churches, trade unions, etc., will organize periodic human rights information and promotion days in all departments and regions of the country, in accordance with a plan to be prepared for each calendar year. 

These days should provide practical information on the institutions, standards and mechanisms for human rights defence and protection and should encourage the broadest and most active participation by civil society. 

It is expected that such days will have been held throughout the national territory by the year 2000. 

(2) As for education, training and information for particular sectors, account must be taken of Bolivia's political, institutional and socio­economic context in the years to come (medium­term plan). In this connection, notwithstanding the importance of the institutional reform of the State ­ strengthening and improvement of existing bodies and creation of new ones ­ and the legislative reform ­ at the level of the Constitution, statute law and the ratification of international treaties ­ it must be remembered that the key to progress on human rights is respect for these rights, their effective promotion in the daily practice of institutions ("routinization" of respect for human rights) and their incorporation as standards of conduct by the broadest possible sectors of the population. 

Such serious problems as delayed justice, alleged ill­treatment of prisoners, inhuman conditions of detention or allegations of corruption against magistrates and civil servants call for institutional, legislative, financial and infrastructural responses, as well as profound changes in State agents' individual and collective behaviour and partly also in the behaviour of the population as a whole. 

Another factor making it necessary to assign priority to the education, training and information of particular social and professional sectors is the fact that Bolivia is undergoing a process of major transformations, especially in the field of human rights and, more particularly, in the administration of justice. 

In such processes, active involvement in a wide­ranging and free discussion of ideas by the various sectors of civil society, including the mass media, acquires the utmost importance and is one of the guarantees of the success of any reform process. 

In this regard, the National Plan of Action will endeavour to coordinate and reinforce the myriad initiatives currently flourishing in Bolivia with regard to human rights education, training and information, as a result of the activities both of the Executive, the Legislature and the Judiciary, and of the organizations of civil society, often with the valuable support of the international community, through bilateral or multilateral initiatives. 

In this regard, over the medium term the National Plan of Action provides for training activities in human rights and the administration of justice for judges, prosecutors, lawyers, police officers and prison staff. 

The aim for the year 2000 is that all such personnel will have received various degrees of training and information on the subject. The main methodology to be used will be the "training of trainers". 

Pilot experiments will be conducted at an initial phase as a build­up to its general application. Some of these experiments will include cross­sectoral courses that could bring together, for instance, judges, prosecutors and officials of the Judicial­Technical Police. Training subjects for judges, prosecutors and lawyers will include the human rights treaties ratified by Bolivia, human rights in the administration of criminal justice with special reference to codes of conduct, and the development and praxis of comparative law in the region on the basis of the transition to democracy, the independence of judges and lawyers, the principles of an impartial trial, the administration of justice for indigenous peoples, the administration of justice for minors, the protection of women's rights in the administration of justice, equality and non­discrimination in the administration of justice, and habeas corpus and amparo remedies, including in a state of exception. 

Specialized training should be provided on judicial guarantees with special reference to the principle of equal access by the prosecution and the defence to evidence, the rule of exclusion of evidence unlawfully entered in a case, and the presumption of innocence. Training should also be provided concerning the rights of victims to know the truth, to participate in criminal proceedings, to reparation and to restitution. There should also be training on the respect and protection due to the victims, especially in the case of women, indigenous peoples, minors and other vulnerable groups, such as the disabled or persons with HIV/AIDS. 

The enactment of new laws and the establishment of new institutions call for specific training with regard to the abolition of imprisonment for debt, the problems of delayed justice, the machinery of the law on domestic violence, the mandate of the public defender, human rights, legal aid and other offices, and the principles, institutional rules and procedures provided for in the preliminary draft laws on the Constitutional Court, the Judicature Council, the Ombudsman and the planned Code of Penal Procedure. 

Training topics for the armed forces will include not only the fundamental principles and rules of international humanitarian law and international human rights law, but also the recommendations pertaining to minimum humanitarian standards formulated within the United Nations. 

The training subjects for police officers, the Judicial­Technical Police, the Special Anti­Narcotics Force (FELCN), the Mobile Rural Patrol Unit (UMOPAR) and the Women's and Families' Protection Brigades will include human rights standards and mechanisms in accordance with the Constitution, statute law, international law and the respective codes of conduct. Special information must be provided on the use of force and firearms, both in the process of maintaining law and order and in the activities of the judicial police or the fight against drug trafficking. Training will be provided on effective legal and ethical methods of interrogation, human rights during incommunicado detention, police custody and pre­trial detention. There will also be training on the treatment due to vulnerable groups and victims, as mentioned above. 

Training for prison staff will include the standard minimum rules for the treatment of prisoners, special categories of persons deprived of their liberty, including minors, women, indigenous inhabitants and persons in pre­trial detention. Training will also be given in prison administration, disciplinary and complaints procedures, contacts with the outside world, including the family, legal or paralegal advisers and medical staff, and importance will be assigned to training in the rehabilitation of persons who have served a prison sentence, as well as intellectual and vocational training of persons in pre­trial detention. 

All courses for professionals will include training in principles, organizations and methods for fighting corruption, on the basis of the relevant international instruments and documents, both of the United Nations and of the Organization of American States. In this regard, pilot experiments in cross­sectoral training may be carried out. 

The National Plan of Action accords special importance to the strengthening and training of organizations of civil society, particularly those involved in the defence and promotion of human rights, the rights of women, the rights of the child and the rights of indigenous peoples. 

As far as non­governmental human rights organizations are concerned, special emphasis will be placed on training in the new institutions, with particular reference to the functioning, powers and characteristics of the public defender and human rights offices of the Ministry of Justice. There will also be specific training in the work of the Ombudsman and the characteristics of the penal reform and the penal procedure reform, including the new laws already promulgated (abolition of imprisonment for debt, law on domestic violence, etc.). Training will furthermore be offered to non­governmental organizations that provide legal assistance in the defence of human rights, especially for the training of legal and paralegal personnel. 

Human rights training for sectors of civil society, particularly in the form of training of trainers, should include all those who have a multiplier effect, such as teachers, social communicators, especially mass media journalists, trade­unionists, social workers, etc. 

In this connection, initiatives will be taken to incorporate the subjects and the focus of human rights in curricula at the primary, secondary, vocational and university levels. 

The National Plan assigns singular importance to the strengthening and training of non­governmental organizations devoted to the defence and promotion of women's rights. In this particular connection, planned activities will centre on the subject of gender in human rights and on the legal and institutional means of promoting and defending women's civil and political, economic, social and cultural rights. A subject of particular interest will be that of women and work and women in the formal and informal economy from the human rights viewpoint. Special attention will be given to activities for training in the law on domestic violence and arrangements for its enforcement, and to the Convention on the Elimination of All Forms of Discrimination against Women. Preferential attention will also be assigned to the subject of women's political, social and civic participation in the framework of the new Popular Participation Act. 

The National Plan of Action provides for the strengthening and training of non­governmental human rights organizations dealing, as a matter of priority, with the subject of the rights of the child in Bolivia. In this connection, the activities should contribute to the necessary discussion of the adoption of new laws, especially a juvenile penal code, and to encouraging a new public perception of children's role in society. Special attention should be paid to children and formal and informal work. Priority should also be assigned to the subject of juvenile justice, prevention of juvenile delinquency and alternative non­custodial measures for minors, and the penal system. 

The strengthening and training of indigenous non­governmental organizations is one of the fundamental objectives of the National Plan of Action. Specific activities in the implementation of the National Plan should include human rights training from the perspective of the indigenous populations. They should centre on training in the legal and institutional mechanisms for promoting and safeguarding human rights, with specific information on methods of protection and defence. Attention should be given both to civil and political rights and to economic, social and cultural rights, the right to a sound and balanced environment and the right to development, with particular reference to the rights embodied in the revised Constitution of 1994. With regard to issues concerning indigenous peoples, efforts will also be made to foster new egalitarian relations. The political, social and civic participation of the indigenous populations as a whole will be encouraged. The active participation of the indigenous peoples of Bolivia in the International Decade of the World's Indigenous People must be promoted. 
The Government of Bolivia will elicit the support of the international community in the form of bilateral and multilateral technical assistance and financial cooperation for the realization of the activities provided for in the present National Plan of Action for the protection and promotion of human rights.

