Mr. Chair,

Brazil is a multi-racial, multi-ethnic and multi-cultural society, which has the largest population of people of African descent in the world. As the national census conducted in 2010 documented, more than half of the Brazilian population, around 100 million people, have declared themselves as people of African descent.

We remain committed to overcome all forms of racism and discrimination and to guarantee the rights to legal and material equality for all, without any discrimination.

The Durban Declaration and Programme of Action (DDPA) has inspired the adoption of legislation, national plans and affirmative action policies, as well as the creation of specialized state bodies and mechanisms in Brazil, such as the establishment the of Secretariat on Policies for the Promotion of Racial Equality and the enactment of the Statute of Racial Equality. Furthermore, for 10 years now, Brazil has been successfully implementing affirmative action policies in order to foster equality, especially through education.
We recognize, nevertheless, that, despite the progress made, in Brazil and in several countries, in promoting the rights of people of African descent, there are still great challenges to ensure the full inclusion of this population in terms of equality in the social, cultural, economic and political life, in both developed and developing countries.

Brazil is committed to fight against social exclusion and marginalization of people of African descent, which are the root causes and aggravating factors of discrimination
To this end, Brazil has supported the proclamation of the CELAC Decade of People of African Descent and remains deeply committed to the success of the International Decade for People of African Descent, which will begin on 1 of January 2015. The theme "recognition, justice and development" encompasses three dimensions in a comprehensive and mutually reinforcing way.
We believe the Decade represents a singular opportunity to underline the important contribution made by people of African descent to our societies and to propose concrete measures to promote the full inclusion of people of African descent and overcome racism, racial discrimination, xenophobia and related intolerance.
Bearing in mind the commitments contained in the DDPA, it is also an opportunity to promote respect for human rights through equality and non-discrimination.

Last March 20 and 21, we held, in Brasília, the Regional Meeting of Latin America and the Caribbean on the Decade of People of African Descent, with the participation of representatives of government and civil society of the region, as well as of international organizations.

The final document issued on the occasion identifies the main proposals of the Draft Programme of Action elaborated by the Working Group of Experts on People of African Descent, which include:

- The gathering of information, including disaggregated data;

- The adoption of special measures, including affirmative action; 
- The adoption of measures to implement the right to development of people of African descent; and

- The adoption and implementation of legislation, policies and programs to ensure effective protection of people of African descent subject to multiple or aggravated forms of discrimination.
Brazil believes that, in addition, the draft programme of the Decade could encourage actions such as:

· The adoption of a legal framework to fight racism and to promote measures and policies, such as affirmative action;
· The establishment of National institutions with a view to formulating and implementing policies to fight racism and promote racial equality;
· The creation of national and local councils, with the participation of civil society;

· The establishment or strengthening of a national ombudsman;

· The organization of national conferences, with the participation of both government and civil society representatives;

· The establishment of national systems for the management and evaluation of policies to fight racism and promote racial equality;

· The promotion of greater knowledge of and respect for people of African descent’s culture and history, including through research and education;

· The investigations and punishment of those responsible for racist and discriminatory actions;
· The implementation of actions to protect ancestral groups of people of African descent, such as Quilombola communities.
We call on all States to engage constructively in the negotiations of the draft programme, within the IGWG. We believe it will provide the necessary framework for the Decade to contribute for the advancement of the international commitments, especially those related to the social inclusion of people of African descent in their societies and to guarantee their equal enjoyment of all human rights.

Thank you, Mr. President.
