NATIONAL REPORT ON

IMPLEMENTATION OF THE

SUMMIT OF THE AMERICAS MANDATE

JANUARY 2005

Effective democracy requires promoting equitable economic growth. With this concern in mind, Brazilian government action focuses on eliminating poverty and fostering social inclusion. Bearing in mind the commitments made in the Millennium Goals and the Summit of the Americas mandates, the Brazilian government has developed programs covering the following areas in particular:

I.
TRADE, INVESTMENT AND FINANCIAL STABILITY

Brazil has favored economic stability, adopting a fiscal policy focused on generating primary surpluses and a monetary policy targeting inflation goals. In 2003, the primary surplus of the consolidated public sector was 4.27% of GDP, exceeding the goal of 4.25% for that year. This goal was raised to 4.5% in 2004 and was once again exceeded by the 4.61% of GDP actually recorded last year. Thus, Brazil’s solid commitment to reducing the public debt/GDP ratio is maintained. At the same time, exports increased from a level of US$60 billion in 2002, to US$73 billion in 2003, to more than US$96 billion in 2004. Given this growth, by 2003 the surplus in the balance of current transactions was already on the order of 0.82% of GDP. In 2004, it exceeded expectations by reaching 1.94% of GDP.

These results plus strong GDP growth in 2004 (approximately 5.4% according to preliminary data) point to positive development with respect to public finances as well as the country’s external accounts. Net public sector debt fell to 51.81% of GDP in 2004, after having reached a level of about 57% at the end of 2003. Net total external debt, which fell from 35% to a level of about 31% of GDP and from 273% to 207% of total exports between the end of 2002 and December of 2003, should also decline significantly in 2004. This reduction in the country’s vulnerability improves its risk rating and points to a decrease in the cost of credit in the economy.

In addition to positive development in the fiscal and external areas, monetary policy has contributed to the picture of economic stability. The Central Bank has observed inflation goals (“inflation targeting”) and demonstrated to the market its willingness to guarantee the stability of the currency and respond to any threat of inflation.

A “Microeconomic Agenda” complements measures targeting macroeconomic equilibrium and contributes to sustaining long-term growth. Complementary actions carried out on these two levels seek to reduce the cost of credit and create an environment of stability and predictability, helping to eliminate distortions in the allocation of resources. Institutional actions under the “Microeconomic Agenda” include significant progress in tax reform, in the bankruptcy law, in reform of the judiciary, in addition to passage of the law on public-private partnerships.

Tax reform has been developed in the Legislature. Its objectives are to reduce and rationalize the tax burden, to reduce economic distortions and contribute to both more balanced income distribution and a lessening of regional disparities. A new bankruptcy law was approved by the Congress and, together with the new unified credit information system—which will stimulate competition among commercial banks—should help to reduce the cost of credit and improve the environment for investment. A broad reform of the judiciary was promulgated this past December 8, further strengthening the primacy of law, increasing transparency and predictability in judicial proceedings, with obvious positive effects on the business environment. The law governing public-private partnerships was approved in December 2004, creating greater incentives for expansion and securing of investments in infrastructure. The conjunction of all these elements results in the reduction of uncertainties and thus improvement in institutional consistency and transparency.

II.
INFRASTRUCTURE AND THE REGULATORY ENVIRONMENT

Sustained growth depends on investments directed to increasing productive capacity. Investments in improving or expanding infrastructure in roadways, energy, ports or sanitation are fundamental for resolving the bottlenecks that lead to increased costs and inflexible supply. Such investments, given their volume and time to maturity, require a regulatory environment that affords the investor profitability and predictability. The law on private-public partnerships (PPPs) approved by the National Congress in December, seeks to resolve the issue of profitability of private investments in infrastructure, promoting a more predictable and transparent regulatory environment for such investments.

PPPs will allow companies to assume responsibility for the total financing of undertakings in public works. The law provides two types of partnership. In the “sponsored concession,” private initiative will be compensated in installments over the life of the contract, in so-called “requited payments.” In this case, private investors will be able to benefit from the rates to be charged to the users of the services. The second type of partnership is the “administrative concession.” Private investors will perform projects or provide services to the public administration and will be compensated by the public authority. The construction and administration of prisons is an example of how this partnership could be implemented.

III.
ENVIRONMENTAL BASES FOR SUSTAINABLE DEVELOPMENT

Since the 1970s, Brazil has invested in developing the sources of clean energy and has formed an energy matrix with low emissions levels. Today, close to 41% of the country’s energy supply comes from renewable sources (notably, about 14% from hydroelectricity and 12% from sugar cane products). If we consider only the supply of electrical power, approximately 74% is hydroelectricity. Investments in expanding bio-diesel production capacity (including R&S) are being encouraged and this type of fuel will surely increase its share of the energy matrix in upcoming years.

Experience in operating the clean energy matrix and in developing sources of energy with low emissions provided a valuable backdrop to the creation in December 2004 of a carbon credits market: the Brazilian Emissions Reduction Market (Mercado Brasileiro de Redução de Emissões – MBRE). With respect to carbon credits, it is also significant that Brazil has submitted the first project approved by the Executive Council of the Clean Development Mechanism, established in the context of the Kyoto Protocol to the United Nations Framework Convention on Climate Change, namely the Novo Gerar Project in the State of Rio de Janeiro.

IV.
LABOR, EMPLOYMENT AND INCOME

The high priority assigned to equity and social inclusion means that policies to generate employment and income must be a primary focus of attention. The first prerequisite for generating employment and income opportunities is clearly the recovery of sustained economic growth. As a result of the revitalization of the economy in 2004--with GDP growing by more than 5%--more than 1.8 million new jobs were created between January and November. To further energize this positive trend, the government has sought to provide greater technical and credit support for small and medium-sized enterprises and professional training.

Small and medium-sized enterprises (SMEs), whose role in job creation cannot be questioned, are the target of programs whose objectives include (a) improving the competitiveness of SMEs, bringing them in line with international standards and (b) counteracting the problems associated with small-scale operations, primarily in terms of the logistics of sales and distribution to foreign markets. To be noted in these programs is the participation of SMEs in programs that seek to resolve the technical-managerial problems that create barriers to exportation.

With respect to microcredit, between early 2003 and May 2004, R$12 million (approximately US$226.7 million) were approved for 964,000 operations. Access to credit by those who were marginalized by the commercial banking system has helped to promote an entrepreneurial culture in a segment of society that specifically lacks credit to better use the tools of their professions. Brazil is preparing for the observance of the International Year of Microcredit, to be celebrated in 2005 under a resolution adopted by the United Nations General Assembly.

The policy of promoting employment is also concerned with quality. With this objective in mind, the National Qualification Plan (Plano Nacional de Qualificação- PNQ) emphasizes professional education as part of a process that leads to social inclusion and a strengthening of citizenship. It also seeks the integration of training objectives with broader policies to promote employment and increase income, as well as a conjunction between these objectives and policies on education, development and innovation/technical training.

The principal objectives of the PNQ are thus to (a) promote the training of Brazilian workers in the broadest sense (intellectual, technical, cultural and political); (b) strengthen employability and increase workers’ participation in the process of creating employment opportunities; (c) increase the schooling of workers; (d) promote social inclusion, reduce poverty and combat discrimination in employment; and (e) increase the productivity and quality of the labor force, while improving goods and services, competitiveness, employment opportunities and workers’ incomes.

V.
EQUITABLE GROWTH

Equitable growth means preparing all of society to take advantage of the opportunities created by growth. It requires, for example, policies to promote employability that encompass education, health and professional training in harmony with the needs of a dynamic economy in the process of modernization.

The greatest difficulty in implementing these policies, in addition to the usual problems of coordination, is the trend toward the formation of vicious cycles that the welfare system by itself only reinforces. The lack of opportunities for employment is a constant threat for low-income families, making it difficult to properly educate new generations and qualify them for better job opportunities and income that would allow them to break the cycle and overcome the condition of poverty.

Brazil is resolutely implementing policies to increase the schooling of poor children, primarily through programs to supplement family income that make disbursements contingent upon children’s school attendance and regular visits to health clinics. The so-called Family Purse (Bolsa Familia), a part of the Zero Hunger (Fome Zero) program, is a unified action strategy that combines various benefits formerly allocated separately. The enjoyment of benefits is also contingent upon the parents’ submitting to pre-natal examinations and participating in nutritional counseling activities, professional training, and literacy programs. Launched in October 2003, the program serves more than four million families in 5,461 municipalities (covering 98% of the country’s municipalities).

The Zero Hunger program consists of a broad range of actions focusing on food security. The objective of such actions is to combat poverty through transfers and benefits, and to expand access to public services by needy families. Thus, the program includes the distribution of 1.5 million family baskets to extremely needy families, among them 234,000 “landless” families, 180,000 families affected by floods and droughts, 35,000 families in indigenous communities, and 15,000 families in Quilombo (descendants of slaves) communities.

The Zero Hunger program also includes actions to provide assistance to the semi-arid region, which has the country’s highest concentration of poverty. These actions seek to increase the supply of water and to disseminate agricultural technology suited to local conditions.

The Zero Hunger program encompasses closely coordinated actions the responsibility for which is shared by the various levels of government (federal, state and municipal), companies and civil society.

VI.
EDUCATION

Brazil exceeded the literacy goals set for 2003. The number of people who began their literacy program in that year was 3.2 million, compared to earlier expectations of 3 million. The rapid growth in literacy and schooling has been the tonic of the last ten years in the country. In 2002, net school attendance, at the primary level, for children aged 7 to 14 was 93.8% and the literacy rate for people aged 15 to 24 reached 96.3%, compared to 91.3% in 1992.

Although significant qualitative progress is still needed in the country’s education, as well as in the net attendance rate at the secondary level (hampered by grade repetition and truancy), development in this area has been quite rapid and significant. The current administration has concentrated its efforts on improving quality and removing (non-academic) barriers that lead to truancy, low income and grade repetition.

In this context, programs like the Family Purse, described above, take on fundamental importance. Programs that established free school transportation (primarily in rural areas), free textbooks and free meals at school also help to remove barriers to making primary and secondary education universal and mitigating the disincentives to continuing studies that the condition of poverty imposes. Other actions considered in programs like the Program to Expand and Improve the School System (Programa de Expansão e Melhoria da Rede Escolar – PROMED) seek to improve public education, specifically by improving infrastructure, equipment and textbook and teaching materials.

VII.
HEALTH

In the area of health, the results achieved in the control of HIV/AIDS should be particularly emphasized. Not only have preventive measures (including free distribution of condoms) been implemented but large-scale medical assistance has also been provided to those carrying the virus. Cooperation with NGOs is a key component of this policy, which has served as a reference point for the formulation and implementation of national policies throughout the world. The Brazilian experience has also been shared in various South-South technical cooperation programs, at the request of the receiving countries.

Another important factor was the development of a family health system that brings together teams of health professionals to care for families and that currently benefits close to 65 million people. People’s pharmacies that sell medications at prices approximately 80% lower than those in commercial pharmacies are another important benefit for the poorest population.

VIII.
EFFECTIVE EXERCISE OF DEMOCRACY

Electronic voting has turned out to be an indisputably important factor for ensuring the effectiveness of democracy in the country. In the fully computerized municipal elections of 2004, 102,817,864 voters used the 406,000 electronic ballot boxes distributed throughout the country to elect 5,562 mayors and 51,819 council members. Also on this point, Brazilian experience has been asked for and provided with increasing frequency in cooperation initiatives of interest to other Latin American countries.

IX.
GOOD GOVERNANCE, TRANSPARENCY AND COMBATING TAX EVASION AND CORRUPTION

With the intensive use of computerization, it has been possible to obtain very significant results for the many initiatives adopted to improve government administration, expand transparency and make government more efficient, under the rule of law, in combating tax evasion and corruption.

Electronic bidding for government purchases is an important factor in creating transparency in the management of governmental appropriations. This covered 61% of all government purchases in 2004 and led to an average cost reduction on the order of 20%.

The use of the Internet in the connecting citizens and the State is exemplified in the electronic submission of income tax returns and in the ability to monitor administrative processes that are of interest to citizens through the world wide net. With it, the culture and practice of “electronic government” is being established and consolidated.

The Program to Optimize Public Resources, in the context of which all Ministries work to rationalize their expenses, allowed a 28.8% reduction in total government spending without compromising the quality of public services.

In the effort to combat tax evasion, there were approximately 22,000 tax proceedings against tax evasion and fraud between January 2003 and May 2004, resulting in fines and payments amounting to R$61.8 billion (approximately US$22 billion). Combating evasion also includes social contributions and customs duties and, in these categories, recoveries amounted to R$23.85 billion during the same period.

The Office of the Comptroller General of the Union—advisory agency to the Office of the President of the Republic charged with matters relating to protection of public assets, internal control, public audits and the activities of the general auditor’s office—instituted a system to inspect the accounts of municipal mayors’ offices based on sampling, established by lottery, in order to improve the management of public funds. Under this system, more than 400 municipal administrations have already been inspected.

The government developed a network of Executive Branch auditors’ offices to give greater transparency to government administration. The system, which is broadly disseminated and has 92 units throughout the country, seeks to monitor the conduct of public employees in government administration.

X.
PRIMACY OF LAW, COMBATING CRIME AND DELIVERING JUSTICE

The Brazilian government has developed the Single System of Public Security to coordinate the actions of federal, state and municipal agencies responsible for maintaining public order and delivering criminal justice. Plans for the allocation of resources from the National Public Security Fund were evaluated with reference to unified guidelines.

The National System for Integration of Information on Justice and Public Security is being expanded and restructured, combining various data bases.

The Department for Recovery of Assets and International Legal Cooperation and the Office of Integrated Management to Combat and Prevent Money Laundering were created to increase the effectiveness of efforts to combat money laundering, a key element in breaking down organized crime and a priority for the current administration.

As a result of coordination among the agencies involved in public security and criminal justice at various levels of government, 12 large-scale operations were conducted in the last two years, leading to the breakup of vast networks of illegal operations associated with smuggling, piracy, drug trafficking, corruption, fraud, environmental crimes, electronic crimes, money laundering, illegal arms trafficking, etc.

The campaign to disarm the public has been very successful, with the federal government buying each weapon handed over by citizens at specific collection points. In four months, 160,000 firearms were collected. In addition, Congress passed and the President signed a new law further limiting the movement of firearms in the country (“Disarmament Act”).

In addition, reform of the Judiciary, approved in early December, provides continuity in the process of improving the judicial system, with emphasis on measures designed to streamline its operations and broaden access to justice.

XI.
POLICIES AGAINST DISCRIMINATION—GENDER AND ETHNICITY ISSUES

The following should be emphasized among the recently adopted initiatives against gender discrimination: creation of the Dial Women’s Health Service; launch of the National Plan to Prevent, Treat and Combat Violence against Women; incentives for professional training programs for specialized delegations caring for women; and support for campaigns to repudiate and prevent violence against women.

In addition, new assistance and economic inclusion measures have been taken in favor of Afro-descendants, particularly in the context of the primary employment program and access to public educational institutions.

Poor indigenous people have also benefited from progress in the demarcation of their territories; from January to May 2004, 11 new Indigenous Territories were demarcated, benefiting 5,904 inhabitants. Medical care and social assistance, in addition to access to education and basic sanitation, have improved considerably in recent years in terms of serving indigenous communities.

XXXVII GRIC / SIRG

GRIC inf 14/05

February 28, 2005

Original: Portuguese

PAGE
8

