brazil human rights **fund**

Report 2010 - 2011

Contents Our Team and Mission

2010 and 2011: towards the Brazil Fund's consolidation

The Brazil Fund in numbers

Transparency and credibility contribute to the realization of human rights

How we did it: support to projects mobilization of funds and visibility

Projects supported

Financial Report

Acknowledgements

3 4 5 6 7 1() 16

2

Founders

Abdias Nascimento (1914-2011) Dom Pedro Casaldáliga Margarida Genevois Rose Marie Muraro

Board of Trustees

Jacqueline Pitanguy, Chair Anamaria Schindler, Secretary Átila Roque Darci Frigo Denise Dora Gersem Luciano (Baniwa) Jorge Eduardo Durão Jurema Werneck Kenarik Boujikian Letícia Sabatella Lúcia Seabra Oded Grajew Oscar Vilhena Sérgio Haddad Sueli Carneiro

During these two years, the following individuals also served on the Fund's Board of Trustees: Fernando Scaff, Maria Betânia Ávila, MV Bill, Ricardo Young e Roberto Arriada Lorea.

Board of Directors

Sergio Haddad President Denise Dora Vice-President of Finance

Jorge Eduardo Durão Vice-President of Education and Training

Sueli Carneiro Vice-President of Project Management

During 2010 and 2011 Darci Frigo, Vice-President of Education, and Oscar Vilhena, Vice-President of Finance, made up the Fund's Board of Directors.

Financial Committee

Marcos Fuchs President

Mário Monzoni Vice-President Marcos José Pereira da Silva **Rubens Naves** Werner Fuchs

Staff

Ana Valéria Araúio **Executive Director**

Camila Martins Administrative Assistant

Débora Borges Communications Assistant

Elena Grosbaum Partnership Development Adviser

Gislene Aniceto Financial and Administrative Analyst

Maíra Jungueira Project Coordinator

Maria Chiriano Project Assistant

Beatriz V.B. de Moraes Pinto Intern

Taína Santos Intern

Our Mission

The Brazil Human Rights Fund is a pioneering initiative to advance human rights in the country through the creation of sustainable funding mechanisms for the promotion and defense of civil, economic, social, environmental and cultural rights.

brazil human rights **fund**

Rua Santa Isabel, 137 - Conjunto 4 CEP 01224-040 - São Paulo, SP, Brasil Tel.: +55 11 3256-7852

www.fundodireitoshumanos.org.br

Expediente

Editor-in-chief: Ana Valéria Araúio **Editorial staff:** Ana Valéria Araújo, Débora Borges e Maíra Junqueira **Copywriters:** Natália Suzuki Photos: Brazil Human Rights Fund collection Image Researchers: Débora Borges **Graphic Designers:** Tarso Estratégia e Comunicação **Review and translation:** Bias Arrudão

Copyright:

All material published here is licensed under the Creative Commons (BY-NC-SA) license (http://creativecommons.org/licenses/by-nc-sa/3.0/) and may be reproduced with attribution, including the author of the text or photo when appropriate, for non-commercial use without prior authorization. Derivative works must also be licensed as CC.

São Paulo, October of 2012

2010 and 2011: towards the Brazil Fund's consolidation

he years of 2010 and 2011 were significant to the Brazil Human Rights Fund because of the important achievements we had. They enabled us to meet our goal of collaborating with the Brazilian civil society's leading role in the field of human rights and gave us the chance to strengthen ourselves institutionally in order to expand our actions into new paths.

In the period we supported 69 projects of civil society organizations promoting rights related to gender, racial equality, access to lands and territories and citizenship. In this report are detailed the activities of each supported organization against institutional violence and discrimination. A total of 141 projects have had the Brazil Fund's support since 2007.

In order to ensure sustainable and responsible support to an increasing number of initiatives it has been necessary to implement a policy of funding mobilization capable of attracting new partners. Thus we have developed a fundraising plan directed to local supporters and diversified the range of those who contribute today to the promotion of human rights in Brazil. In the following pages you can check the actions that we promoted in the last two years, which included campaigns and institutional events such as public debates and concerts. By giving visibility to the projects' results

and highlighting their importance to our country we are able to bring more people and institutions to the movement in favor of fundamental rights in Brazil.

The last two years were also relevant to innovate the relations with the organizations that the Brazil Fund supports, because in that period the methodology of in loco monitoring of the projects was consolidated. Since 2010 41 projects in 14 States have been visited, in a strategy of sampling that enables us to both get to know closely their results and maximizes the use of resources.

The figures in the following pages show that we have been successful in fulfilling our goals. For the future, our challenge is to extend the support to medium-sized and large projects through domestic and foreign funds taking into consideration Brazil's current status.

In 2011 Brazil was appointed as the world's fifth economy. The country's maturity is not just political: in recent years it has managed to defend itself from a severe international economic crisis with no major damages to its institutions. However, serious human rights violations based on racial and ethnic, gender and sexual orientation discrimination persist, while violence, both in rural and urban areas, is on the increase.

Today Brazil strives to play a leadership role in the international arena, and thus it would be coherent that it takes exemplary standings regarding human rights both domestically and in the world. But the discourse of the development, which guides the government's agenda and public policies, does not always take into account the respect for the fundamental rights of all Brazilians. Often times we have witnessed just the opposite, like violations of the rights of the populations affected by large enterprises, such as hydroelectric plants and the infra-structure works for the 2014 World Cup.

The civil society has played a crucial role to change that picture by carrying out actions capable of reverting situations of systematic violations. The Brazil Fund's mission is precisely to strengthen that leadership role. In consonance with that we are developing a Call for Proposals in 2012 to offer specific support to initiatives that promote development in human rights.

The results the Brazil Fund have achieved so far and the chance to put new plans in practice encourage us to maintain our purpose and to keep our commitment to the transformation of a reality that can be, and must be, much better. May we achieve that soon!

Sérgio Haddad, president, and Ana Valéria Araújo, executive coordinator of the **Brazil Human Rights Fund**

THE BRAZIL FUND IN NUMBERS

Proposals	Grants
976	33
762	32
711	27
621	26
802	23
3872	141

GRANT MAKING (in R\$ - Brazilian Reais)

R\$ 793,2 thousand

R\$ 761,8 thousand

R\$ 655,8 thousand

R\$ 625 thousand

R\$ 549,1 thousand

Total amount granted via calls for projetcs: R\$ 3.380 milion (approximately US\$ 1.78 million in December of 2011)

Transparency and credibility contribute to the realization of human rights

When we talk about an institution such as the Brazil Human Rights Fund, which prizes accountability and transparency in its financial deeds, we are not referring to an exceptional management model, but rather to how all institutions should work, especially those that receive donations and distribute funds. Accountability is a practice that should be the rule in both institutional and interpersonal relations.

There is an ongoing effort on the part of the Brazil Fund to transfer its efficiency and its responsibility to its partners, and it has been able to carry that out with precision and seriousness. Thanks to that, it has been possible to govern and diversify the support it gets. The seriousness and the fulfillment of the commitments with the beneficiaries have made the Brazil Fund a secure source and a reference to the organizations that each year enroll in our calls for proposals to get support for their actions.

The Board of Trustees, comprised of experts from a variety of

sectors in the area of human rights, has played a relevant role in carrying out the social control of the Brazil Fund and ensuring its administrative and managerial probity. The participation of these individuals committed to the causes makes the Brazil Fund doubly successful: for being accountable to its funders and for managing well the funds it distributes to civil society's initiatives. The last two years have consolidated the Brazil Fund's process of institutional maturation, and that has given it a credibility that will certainly ensure that its actions continue to contribute to the realization of human rights in Brazil.

> **Jacqueline Pitanguy** President of the Board of Trustees and Executive Coordinator of Cepia

HOW WE DD T

SUPPORT TO PROJECTS

Since 2007 the Brazil Human Rights Fund has supported 141 projects by different civil society organizations that carry out actions to defend and promote human rights throughout Brazil. In the last two years 65 new projects¹ were selected, in addition to four emergency supports². Every year the Brazil Fund launches a call for **proposals**³ in order to choose the initiatives aimed at combating violations against vulnerable social groups it will support. The focus of the projects is the combat against discrimination and institutional violence.

The proposals are selected by an independent **Selection Committee**⁴, made up of human rights activists and experts. They are professionals who are familiar with the regional particularities and the complexity of the different realities in which a large part of the Brazilian population lives. They have no institutional links with the Brazil Fund; therefore, they have full autonomy to choose the projects with most transformation potential among those that fulfill selection criteria.

Financial support⁵ to these projects is essential, but to ensure their success formation and technical assistance activities are relevant as well. One of such formation actions is the **Meeting of Projects 6**, which the Brazil Fund promotes every year in São Paulo. In it representatives of the supported organizations take part in technical and managerial capacity-building workshops and in discussions of themes that are pertinent to the human rights situation in Brazil.

The years of 2010 and 2011 were also important to increase the advisory activities to the projects. There have been a number of **monitoring visits**⁷ by sampling, through which our team can exchange information and experiences with partner organizations, in addition to confirm the relevance of the work they are carrying out. The visits have strengthened the relationship between the Brazil Fund and its beneficiaries. They are tools for the follow-up of the projects' accomplishments and provide content that is then used as subsidy to plan new activities for the Fund itself as well.

5

IN 2010 32 PROJECTS WERE SUPPORTED; 1 IN 2011 33.

he Brazil Human Rights Fund directs funds to relevant actions that need ad hoc financial aid. In 2010 it supported two organizations: the Omi-Dúdù Nucleus. for the launching of the black movement's campaign in favor of affirmative action policies, and the State of Pará Pastoral Commission, to make possible to follow the

2 trial of one of the defendants of murdering the American missionary Dorothy Stang in 2005.

n 2011 a human rights defender got funding to continue her work as an activist. In the same year the Aty Guasu Guarani Kaiowá Commission was granted funds to promote the Guarani March against Genocide and for Peace.

IN 2010 762 PROPOSALS WERE SUBMITTED, 3 AND IN 2011 976.

4 MEMBERS OF THE SELECTION COMMITTEE:

2011

2010 Guacira Oliveira Jurema Werneck KK Verdade Maria Auxiliadora da Silva (Baré) Maria Emília Pacheco Renato Roseno Sandra Carvalho

Guacira Oliveira KK Verdade Lúcia Xavier Maria Emília Pacheco Renato Roseno Rosane Fernandes (Kaingang) Sandra Carvalho

In the last two years more than R\$ 1.5 million (US\$ 879,000) were granted to initiatives in Brazil's five regions:

2010: R\$ 759,500 (US\$ 456,000) 2011: R\$ 793,300 (US\$ 423,000)

In 2010 the meeting's theme was "The Right to Memory and Truth: Building a Human Rights Timeline in Brazil", and in 6 2011 "Development and Human Rights". The events had the support of the Brazilian Special Secretariat for Human Rights.

7

2010

Jan

National Human Rights Institute (Brasília, DF)

Feb

Humanitas Institute (Altamira, State of Pará, PA) Tembé de Santa Maria do Pará Indigenous People's Association and Northeast Pará State Women's Movement (Santa Maria do Pará, PA)

Association of Families and Friends of Prison Inmates in Bahia, Walking Metamorphosis Association of Users of Mental Health Services and their Families, Steve Biko Cultural Institute, Omi-Dúdù Nucleus and Pedra de Raio Institute (Salvador, BA)

Center for the Defense of Children's and Adolescents' Rights – Cedeca-Tocantins (Palmas, State of Tocantins, TO)

Association of Mulungu Family Farmers, Bamidelê – Organization of Black Women in Paraíba, Cunhã Feminist Collective and Ilê Axé Omidewá (João Pessoa, State of Paraíba, PB)

MONITORING VISITS

Mar

Davida - Prostitution, Civil Rights, Health (Rio de Janeiro, RJ)

Jun

Mato Grosso do Sul State Association of Transvestites and Transsexuals (Campo Grande, MT)

Aua

Linharinho Small Development Association (Linharinho, State of Espírito Santo, ES)

Oct

São Paulo Women's Union (São Paulo, SP)

2011

Jan

Paraná Movement of Traditional Fishing Communities and Paraná State Association of Rural Women Workers (São Mateus do Sul, State of Paraná, PR) Interstate Cipozeiras Movement (Irati, State of Santa Catarina, SC)

Farmers'

Feb

Santarém Federation of Quilombola Organizations (Santarém, State of Pará, PA)

Apr

Terrazul Alternative Civil Society Association (Fortaleza, State of Ceará, CE)

Mav

Babaty Xavante de Iro'Órãpe Institute (Barra do Garças, State of Mato Grosso, MT)

Aua

Quilombola Community Acauã Association, Youth Song, Leila Diniz Collective, and Curumim Group Gestation and Labor (Natal, State of Rio Grande do Norte, PB)

Conceição das Crioulas Quilombola Association (Salgueiro, State of Pernambuco) and Pernambuco Association of Single Mothers (Recife, State of Pernambuco, PE)

Human Rights Defenders Institute and Davida – Prostitution, Civil Rights, Health (Rio de Janeiro, RJ)

MOBILIZATION OF FUNDS AND VISIBILITY

order to do that, it has strived to mobilize resources from the work of beneficiary projects and to its own institutional main activities in 2010 and 2011:

EVENTS

Every year the Fund promotes public debates with experts on themes that are pertinent to the human rights situation at the auditorium of the Educative Action in São Paulo, was "Memory and Truth – Effects of the Violation of these Rights Today"⁸; the guest speakers were **PARTNERSHIPS** Secretariat for Human Rights), Glenda Mezarobba were four evenings of discussions in the "Development Fund is eligible to a tax rebate.

at Rua Santa Isabel, 137, São Paul

Projects Supported

2007 / 08 / 09
2010
2011

Supported ssues

160

CITIZENSHIP

Right of the Child and the Adolescent - At-risk youth (8)

Freedom of Sexual Orientation - Workshops, training and empowerment (6) - Combating violence against LGBTT populations in prisons (1)

The Rule of Law and Combating Violence

- Penal system and police violence (3)
- Defending mental health patients (1)
- Violence against human rights defenders (2)

Socio-environmental Rights and Large Development Projects

- Major infrastructure projects (1)
- Sporting mega-events (2)

RACE

Combating Racism and Intolerance - Black youth (1)

- Racial equality (2)
- Religious intolerance (2)
- Black women (4)

GENDER

Women's Rights

- Workshops, training and empowerment (12)
- Domestic violence (2)
- Health (2)

LAND AND TERRITORY

Right to Land and Dignified Labor

- Traditional communities (4)
- Quilombo (runaway slave colony) descendants (5)
- Indigenous peoples (5)
- Rural workers (1)
- Combating slavery and hyper-exploitation of labor (1)

Gencer

In recent decades Brazilian women have had significant progress in their fundamental rights. Yet many of them, both in urban and rural areas, continue to be subjected to all kinds of discrimination and violations. They are victims of violence, of the disparities in the labor market and of the public power's negligence regarding women's health. The Brazil Human Rights Fund supports initiatives aimed at transforming that reality by proposing the construction of new gender relations and combating inequality between men and women.

2010

Association of Rural Women Workers from Lago do Junco and Lago dos **Rodrigues – AMTR**

Goal: To strengthen the babassu coconut breakers' organizations.

Actions: Capacity-building of women leaders of the mid-Mearim River Valley (State of Maranhão) to act in community organizations as rural development multiplying agents, with focus on gender, race and ethnicity.

Campina Grande Domestic Workers' Association

Goal: To universalize social rights.

Actions: Provide political formation for domestic workers in Campina Grande (State of Paraíba) about their rights; delivery of a Constitutional Amendment Proposal enlarging the category's rights and elaboration of information material.

Cunhã Feminist Collective

Actions: Political and technical formation of social leaders about abortion and women's rights: visibility to **Actions:** Publish and distribute the newspaper Beijo da and João Pessoa (State of Paraíba).

Curumim Group Gestation and Labor

Goal: To value the identity and the customs of traditional midwives.

Actions: Communications campaign, with production of gender inequality. VTs. to raise the awareness for the importance of the **Actions:** Promote a citizenship workshop and courses midwives of guilombola and Indigenous communities for young and adult women used for attracting clients to of the States of Pernambuco, Paraíba and Pará for the animal lottery (illegal) in Salvador, State of Bahia. Many health of women and children: advocacy for the inclusion clients entice them in exchange for betting. of their work in the public health system.

Davida – Prostitution, Civil Rights, Health

Goal: To combat the criminalization of women who abort. Goal: To mobilize in order to demand rights for sex professionals.

institutional violence against women in the process of Rua and create its site, both produced in Rio de Janeiro, abortion in the public health services of Campina Grande about themes such as human rights and public policies to associations of prostitutes in 18 States.

Ginga Community Women's Movement (Marta Meire da Silva Pinho Santos)

Goal: To build awareness on women's rights and fight agro-ecology and solidarity economy.

Goal: To fight for specific public policies directed to **Goal:** To combat gender inequality and to universalize rights. improving the living conditions of women with HIV. Actions: Formation of 20 female social leaders who live for in the States of Rio Grande do Norte, Piauí and with HIV for advocacy in the Legislative and Judiciary of Pernambuco; promotion of exchange meetings; political Natal (State of Rio Grande do Norte).

Northeast Pará State Women's Movement – MMNEPA

Goal: To promote the empowerment of women and ensure their rights.

Actions: Formation and capacity-building of women's and to encourage family life. organizations about women's rights: survey and analysis of cases of violence; communications campaign and organization of the I March to Combat Violence against information that the late acknowledgement of paternity is Northeastern Pará's Women.

Paraná State Association of Rural Women Workers

Goal: To build awareness about gender inequality and to fight violence against women.

Actions: Formation of women rural workers in São Mateus do Sul (State of Paraná) about women's rights and instruments to denounce domestic violence (physical and psychological) and for legal punishment of aggressors.

Women's Association of Southeast Pará Amazon Rainforest – Ammasp

Goal: To create a project for the sustainable development of the State of Pará's Southeastern area with focus on

Actions: Capacity-building and formation for peasant women so that they can contribute to community organization and management of agricultural enterprises.

2011

Association of Women Babassu Coconut **Breakers from the Municipality of** São Luís Gonzaga – AMTQC

Goal: To combat gender inequality. Actions: Capacity-building of female leaders of the municipality of São Luís Gonzaga (State of Maranhão) to act in community organizations as rural development multiplying agents, with focus on gender, race and ethnicity and on the combat of discrimination against the babassu coconut breakers.

Campina Grande Domestic Workers' Association

Goal: To universalize social rights. Actions: Provide political formation for domestic workers in Campina Grande (State of Paraíba) about their rights; delivery of a Constitutional Amendment Proposal enlarging the category's rights and elaboration of information material.

Leila Diniz Collective: Citizens' Advocacy and Feminist Studies

Actions: Diagnosis of how women with HIV are cared formation of women from those States; strengthening of the network of the group's women.

Single Mothers Association of Pernambuco – Apemas

Goal: To ensure the rights of children and adolescents

Actions: Mobilization of public institutions, civil society organizations and women for actions that disseminate the free in Brazil; launching of a national campaign about it.

Women Friends of Itinga Association – Ammiga

Goal: To combat gender inequality and discrimination against women.

Actions: Strengthening of the organization of the women of Itinga (State of Bahia) by institutionalizing their association, restructuring the headquarters' physical space and carrying out planning activities; promotion of workshops for artisans.

Women Prostitute Group of the State of Pará – Gempac

Goal: To build new gender relations and to improve the quality of life of the women.

Actions: Articulation of civil society organizations; promotion of formation and advocacy activities to claim the demands and rights of women in situation of prostitution in the State of Pará; elaboration of information material and of a survey about violence and discrimination against prostitutes.

HACE

Although more than half of Brazil's population considers itself black (51%), racial discrimination is still a common reality in the country, including in public institutions and services. For the Brazil Human Rights Fund it is indispensable to fight prejudice and support projects that combat racial inequality by universalizing rights for afro-descendants.

2010 **Bamidelê – Organization** of Black Women

Goal: To ensure access of afro-descendants to higher education.

Actions: Participation in meetings, talks and seminars violence. about topics related to education and racial equality and in rallies in favor of the implementation of racial guotas in the State of Paraíba education institutions; elaboration of aimed at raising awareness for the respect to the rights communications material.

Omolàyé Society for Ethnic, Political, Social and Cultural Studies

Goal: To confront religious intolerance and to promote racial equality.

Actions: Promotion of a seminar, a cycle of debates and formation activities to members of terreiros (Afro-Brazilian religious centers) in Aracaju, the Greater Aracaju and the Cotinguiba River Valley (State of Sergipe); exchange of works among personnel from the areas of education, history, anthropology, health and Law; elaboration of a primer on themes that are pertinent to the group.

Youth Song

Goal: To mobilize the Northeast's black youth. Actions: Charting young leaders of the black movement; news clipping on race and youth in the Northeast; participation in the Black Youth's National Forum's National Meeting (Enjune).

2011

Amulet Carnival Cultural **Benevolent Association**

Goal: To combat discrimination, racism and institutional

Actions: Promotion of seminars and meetings and creation of material such as posters, cards and flyers of black lesbians; social, psychological, juridical and pedagogical assistance to victims of violence in Salvador (State of Bahia).

Boneco de Itacaré House Afro Development Association

Goal: To universalize the right to health and to combat racial discrimination.

Actions: Practice of community journalism through the newspaper Itacaré Mostra sua Cara to produce and disseminate information about discrimination in the access to public service; publication of the newspaper in a blog; organization of debates and markets for the low income population of the city of Itacaré (State of Bahia).

Dandara no Cerrado Afro-Descendant Women's Group

Goal: To combat social inequality and to strengthen civil society actions.

Actions: Articulation of different sectors of the civil society of 14 State of Goiás municipalities for the promotion of a seminar about human rights and ethnic-racial and gender discrimination as part of the International Year for People of African Descent.

llê Asé lyemonjá Omi Olodô

Goal: To raise the awareness about the rights of the Actions: Promotion of workshops and debates for black black population and to increase its political participation. prostitutes from a variety of communities in Salvador (State Actions: Formation of religious leaders in the State of Rio of Bahia) about fundamental rights; social organization Grande do Sul municipalities on topics such as racism, and mobilization to enhance their experience. religion and social participation so that they can exert social control over public policies and promote their rights.

Pará State Black Women Network

Goal: To combat gender and race inequalities.

Actions: Formation of political leaders about institutional violence and gender and race discrimination; production of virtual and printed media about access to rights and services, such as those regarding the health of the black population and of women.

Women's Liberation Movement (MLM)

Goal: To develop awareness about rights and to combat prejudice and discrimination.

Land & Territory

Brazil's current land tenure system is the legacy of a policy that has favored the formation of large estates. For more than 500 years property concentration has restricted the access to land and territory of a large portion of the Brazilian population, causing violence and agrarian conflicts. The Brazil Human Rights Fund strives to ensure the rights of rural populations and peoples through projects that combat their social vulnerability and violations against their human rights.

2010

Acailândia Center for the Defense of Life and Human Rights

Goal: To ensure rights of workers freed from slave labor. Actions: Tracking the workers that were freed in the State of Maranhão between 2008 and 2009, elaboration of a social and juridical report and juridical assistance to **Actions:** Formation on human rights of members of the them for reparation claims.

Acauã Quilombola Community Association – AMQA

Goal: To ensure the right to land and territory of the Acauã quilombola community.

Actions: Formation of leaders and juridical assistance in the demands for the titling of the Acauã Quilombola order to confront risk situations and to protect the rights of the Territory (State of Rio Grande do Norte).

Association of Survivors of the **Quilombo Communities on Marambaia** Island – Argimar

Goal: To ensure the permanence of the guilombola in their lands and the preservation of their cultural identity. State of Rio de Janeiro's Marambaia Island's remaining quilombo community; meetings with public power representatives and juridical assistance in cases of violations of the group's human rights.

Babaty Xavante de Iro'Órãpe Institute – Ibaxi

Goal: To strengthen the identity and resistance of the Indians in xavante population.

Actions: Building the House of Recuperation and Support for State of Pernambuco's São Francisco sertão (semi-arid). drug and alcohol addicts from the xavante villages of the São Marcos Indigenous Land (State of Mato Grosso do Sul); promotion of events to discuss the reasons for chemical addiction and the prejudice against Indians.

Cananeia Network Association

Goal: To improve the living conditions of traditional communities.

Actions: Collection of signatures for a citizens' initiative bill to protect the environment and favor the traditional communities (caiçaras, artisanal fishermen, afrodescendants and Indians, among others) of Cananeia (State of São Paulo).

Conceição das Crioulas Quilombola Association

Goal: To combat territorial environmental racism and to collectively build strategies to confront violations of rights. Actions: Formation in human rights, with focus on the local reality, of guilombola communities in the central and the

Paraná Movement of Traditional Fishing Communities – Mopear

Goal: To ensure the autonomy and the rights of coastal Goal: To preserve the environment and to protect populations.

Actions: Formation of artisanal fishermen from the Actions: Instrumentalization of agro-forest environment State of Parana's coastal towns about human rights; agents accredited by the lbama for the surveillance and capacity-building on juridical instruments for the solution monitoring the area around the Kaxinawá do Igarapé of territorial rights; elaboration and diffusion of didactic do Caucho Indigenous Land (State of Acre) in order to material on the theme.

Santarém Federation of Quilombola **Organizations - FOOS**

and the preservation of their ethnic-cultural identity. Actions: Capacity-building of youths and leaders of Goal: To ensure the right to land and territory by quilombola communities in Santarém (State of Pará) Indigenous communities. about ethnic and territorial rights in order to monitor **Actions:** Capacity-building of members of the kaiowá, administrative procedures of land titling; elaboration and guarani and terena Indigenous camps in the State of diffusion of didactic material about quilombola rights.

2011

the South – Arpin Sul

Goal: To ensure the rights of Indigenous populations. Actions: Formation of Indians about protective legislation for traditional communities in order to confront the police and institutional violence to which they are subjected; analysis of criminal lawsuits against Indians to look for possible violations of rights in Brazil's Southern States.

Association of the Family Growers Working Together – AFTRAJ

Goal: To ensure access to territory by traditional communities and to preserve the environment. Actions: Formation and mobilization of 35 communities for the creation of extractive reserves; production of a documentary to give visibility to the resistance of the people that live in the Espinhaço Mountains (State of Minas Gerais).

Association of Indigenous Communities of the Mid-Negro River – ACIMRN

of Amazonas Indigenous communities. Actions: Awareness-building of leaders and inhabitants of Indigenous lands about their rights; surveillance actions of their territory through a communications system and diffusion of the cause through workshops and distribution of items such as t-shirts, caps and flyers.

Hunikui do Caucho Association of Growers and Agroextractivists

Indigenous communities.

prevent invasions of the territory and environmental crimes such as timber and forest products thefts, biopiracy and predatory fishing.

Goal: To ensure the recognition of quilombola territories Indigenist Missionary Council/Mato Grosso do Sul Regional Office – Cimi-MS

Mato Grosso do Sul about the defense of their human, Indigenous and territorial rights; visits, consulting and planning activities in the camps; organization of the Articulation of the Indigenous Peoples of Regional Meeting of Indigenous Camps; promotion of awareness and advocacy activities.

Puxirão of Faxinalense Peoples Articulation

Goal: To promote the way of life of this traditional community and the sustainable stewardship of the forest. Actions: Formation about rights to the faxinalense population in the municipalities of Rebouças, Turvo, São Mateus do Sul, Pinhão, Quitandinha e Prudentópolis (State of Paraná) for autonomous actions to defend their rights and to press for their demands.

Santarém Federation of Quilombola **Organizations - FOQS**

Goal: To ensure the rights to land and territory of quilombola communities.

Actions: Promotion of workshops for guilombola communities in the municipalities of Monte Alegre, Alenguer, Lago Grande and Santarém (State of Pará) with the aid of the 2010 project's students; promotion of a Goal: To ensure the right to land and territory of the State seminar for political articulation and of audiences at the National Institute for Colonization and Agrarian Reform (Incra); consolidation of the quilombola articulation network.

Tutoia Human Rights Center – CGH

Goal: To ensure the rights of traditional communities and the preservation of natural resources.

Actions: Survey of the communities affected by the company Suzano Papel & Celulose's monoculture of eucalyptus; publication of a report to be used in lawsuits and public audiences as proof of violations of human rights of the State of Maranhão's traditional communities.

GHZENSND

Despite the fact that Brazil is a democratic country, its society remains unequal, and rights are the privilege of a few and duties a sacrifice for many. The asymmetry among individuals results in a scenario of marginalization of significant portions of the society. The Brazil Human Rights Fund supports initiatives that take into account the specific demands and particularities of social groups in order to ensure that all of them are treated fairly and are able to exercise their citizenship.

Association of Mothers and Friends of Children and Adolescents at Risk – Amar

Goal: To ensure the rights of children and adolescents in risk situations.

Actions: Monitoring of children and adolescents subjected to socio-educational measures in the State of Pernambuco; support and guidance to their mothers; creation and strengthening of a network of mothers for mobilization and for controlling the situation in the internment centers.

Brasília Feminist Lesbian Association – Venus' Boot

Goal: To combat violence against lesbians.

Actions: Promotion and diffusion of a survey about knowledge of the Maria da Penha Law (to protect battered women), with emphasis in lesbian-phobic violence, through workshops about the law to men and women of the Federal District.

Dignitatis – Popular Technical Assistance

Goal: To combat impunity and to protect human rights defenders.

Actions: Promotion of a campaign for the federalization of **Rights – I** the Manoel Mattos affair – Mattos was a human rights defender who was executed in the State of Pernambuco in 2009 -; adolescents in the socio-educational system. rights and with governmental and international instances.

Father Marcos Passerini Center for the Defense of Children's and Adolescents' Rights

Goal: To implement the right to education of youths in the socio-educational system, as determined by the Statute of Children and Adolescents (ECA).

Actions: Evaluation of the educational methodology offered to adolescents in situation of freedom deprivation and provisory internment in São Luís (State of Maranhão); promotion of actions that enable these youths to better perform in school.

Group in Defense of Sexual Affective Diversity – Divas/CE

Goal: To promote the rights of lesbians and bisexual women. **Actions:** Promotion of workshops about rights for lesbians and bisexual women in the outskirts of Fortaleza (State of Ceará); promotion and diffusion of a survey with health personnel about sexual care and health for lesbians and bisexual women.

Marçal de Souza Tupã Center for the **Defense of Citizenship and Human**

Goal: To combat violence and torture against children and

promotion of debates with institutions that defend human Actions: Formation for students and family members of adolescents submitted to socio-educational measures about the Statute of Children and Adolescents (ECA); publication in the local media of news about violations to which youths are subjected in the State of Mato Grosso do Sul education and internment units.

Mato Grosso do Sul State Association of Transvestites and Transsexuals – ATMS

Goal: To strengthen the LGBT movement.

Actions: Making viable the technical and political sustainability of the State of Mato Grosso do Sul LGBT Forum and providing support to actions for articulation, formation and mobilization of activists.

Metamorphosis Association of Users of Mental Health Services and their **Families – Amea**

Goal: To ensure the rights of mental health services' users.

Direitos (Guide to Rights).

Mothers of May

Goal: To strengthen the struggle for the memory, truth and justice of the cases of deaths caused by State violence after the so-called "PCC attacks" against the police in São Paulo in 2006.

Actions: Organization of a collection of testimonies to reconnect family members of victims of the Crimes of May of 2006; participation in activities and meetings with other civil society organizations; production of a book and a video about the crimes.

Redes – Network for Social Development Association

of violence in school.

Actions: Guidance about the rights of mental health services' Actions: Capacity-building of education, health and social users from the municipalities of the interior of the State of services personnel to identify and notify violence against Bahia and their family members; denunciation and monitoring children and adolescents in schools in the municipality of Santo of cases of violations; diffusion and distribution of the Guia de Antônio de Jesus (State of Bahia); organization of the Network for Protection and Notification of Violence against Children and Adolescents.

Santana Association of Gays, Lesbians and Transgenders – AGLTS

Goal: To improve the living condition of the LGBT public and to combat homophobia.

Actions: Survey of LGBT individuals in prostitution situation in Santana (State of Amapá) whose human rights are being violated; formation of social assistance public servants and leaders of the LGBT movement for awareness about rights.

Terrazul Alternative Civil Society

Goal: To protect children and adolescents against situations Goal: To ensure the rights to decent housing and to a healthy environment.

> **Actions:** Formation of socio-environmental citizenship agents in two communities in the outskirts of Fortaleza (State of Ceará): Serviluz, whose houses will suffer the impact of the construction of a shipyard; and Parque Santa Rosa, which has serious sanitation and treatment of solid waste problems.

azul Alternative Civil Society Association

Association of Mothers and Friends of Children and Adolescents at Risk (Amar-DF)

Goal: To combat institutional violence in units of the socio-educational system and to ensure the rights of children and adolescents.

the Federal District's internship units; improvement of Competência (Changes of Jurisdiction). monitoring, denunciation and lawsuits in cases of violations of rights of youths in situation of freedom deprivation.

Association of Mothers and Friends of **Children and Adolescents at Risk (Amar-RS)**

Goal: To increase access to the Judiciary by family educational measures.

members and adolescents about the rights of youths in city of São José de Ribamar (State of Maranhão). conflict with the law; formal referral of demands in cases of violation of rights of vouths in the State of Rio Grande do Sul's internship units.

Dignitatis – Popular Technical Assistance

Goal: To combat impunity and to protect human rights defenders. **Actions:** Promotion of the second seminar about the federalization of crimes against human rights and of

Father Marcos Passerini Center for the Defense of Children's and Adolescents' Rights

Goal: To defend the rights of children and adolescents subjected to socio-educational measures.

Actions: Monitoring, visits, denunciations to the Actions: Formation and guidance, through workshops, members and adolescents subjected to socio- competent organs and judicial follow-up of the cases of violations of rights of youths in situation of freedom documentaries to divulge the situation of the communities Actions: Dissemination of information among family deprivation at the Centro da Juventude Esperança, in the of Aldacir Barbosa, Trilhos and Barroso, under the threat

Felipa de Souza Women's Group

Goal: To ensure sexual diversity and to combat homophobia.

Actions: Political formation of lesbians in situation of economic vulnerability living in the city of Salvador (State information about rights in low income communities.

Institute for Human Rights Advocates – DDH

Goal: To ensure and protect human rights against State violence. **Actions:** Juridical assistance in cases of violation of human rights of Rio de Janeiro residents of slums and other meetings about the issue; mapping in the Attorney's communities in the outskirts in which Pacifying Police Actions: Promotion of social control by monitoring General Office of Incidentes de Deslocamento de Units (Unidades de Polícia Pacificadora, UPPs) have been or are being implemented.

Magic Eve – Audiovisual Educommunication in Mobile Media

Goal: To mobilize the youth for the right to housing and for the appreciation of history and memory.

of youths in Fortaleza (State of Ceará) to produce of being removed due to works for the 2014 World Cup.

Marçal de Souza Tupã Center for the **Defense of Citizenship and Human Rights – I**

Goal: Promotion and defense of human rights of children and adolescents.

Actions: Capacity-building of adolescents and public agents of Bahia) and its metro area; awareness and diffusion of of the socio-educational system; juridical assistance in cases of violations of rights of youths in conflict with the law; referral to the public power of lawsuits to ensure the rights of youths in freedom deprivation and promotion of integrated actions between the government and the civil society.

Minas Lesbian Association – Alem

Goal: To combat prejudice against lesbians and bisexual women in freedom deprivation.

Actions: Discussion about sexuality and human rights penitentiary, in Belo Horizonte (State of Minas Gerais): a report on the themes discussed by the group will be presented to the penitentiary agents.

Mother Cristina Solidarity Action Association

Goal: To ensure the right to housing for Porto Alegre demonstrations about the issue. communities.

Actions: Political formation of leaders and creation of the Cup Popular Committee to monitor human rights violations in the communities of Porto Alegre (State of Rio Grande do Sul) that will be impacted by removals due to works for the 2014 World Cup.

National Network of Mothers, Relatives and Friends of the State's Victims of Violence

Goal: To combat institutional violence and police discrimination against poor people and blacks.

Actions: Elaboration and distribution of formative material about the struggle to remove the items "Auto de Resistência" (Confrontation Report) and "Resistência Seguida de Morte" (Resistance Followed by Death) from Incident Reports in Brazil; promotion of public

Santana Association of Gays, Lesbians and Transgenders – AGLTS

Goal: To combat homophobia.

Actions: Formation of public health area (SUS) technicians and managers to try to reduce the prejudice against homosexuals in the municipality of Santana (State of Amapá); diffusion of the project in the media; visits to health units in order to increase personnel awareness; promotion of workshops with the participation of volunteers and of the II Seminar of LGBT Public Policies.

FUNDAÇÃO FUNDO BRASIL DE DIREITOS HUMANOS 1000/701 000 TO 1000

CNPJ. 07.922.437/0001-21 BALANCE SHEET YEAR ENDED DECEMBER 31, 2011 AI	ND 2010	
IN REAIS (R\$)		
ASSETS	2011	2010
CURRENT:		
Cash and banks	122.723,30	21.955,03
Prepaid expenses	9.307,73	2.674,32
Total current assets	132.031,03	24.629,35
NON CURRENT:		
Long term assets		
Investments	8.777.313,19	8.082.084,68
Fixed assets		
Bens em Operação	17.961,63	17.370,96
Total non current assets	8.795.274,82	8.099.455,64
TOTAL ASSETS	8.927.305,85	8.124.084,99
LIABILITIES	2011	2010
CURRENT:	2011	
CURRENT: Suppliers	-	7.070,43
CURRENT: Suppliers Salaries and social charges	- 31.219,62	7.070,43 34.286,53
CURRENT: Suppliers Salaries and social charges Taxes and contributions payable	- 31.219,62 128,25	7.070,43 34.286,53 801,23
CURRENT: Suppliers Salaries and social charges Taxes and contributions payable Others accounts payable	- 31.219,62 128,25 249,00	7.070,43 34.286,53
CURRENT: Suppliers Salaries and social charges Taxes and contributions payable Others accounts payable Advances for projects	- 31.219,62 128,25 249,00 200.514,20	7.070,43 34.286,53 801,23 249,00 -
CURRENT: Suppliers Salaries and social charges Taxes and contributions payable Others accounts payable	- 31.219,62 128,25 249,00	7.070,43 34.286,53 801,23
CURRENT: Suppliers Salaries and social charges Taxes and contributions payable Others accounts payable Advances for projects	- 31.219,62 128,25 249,00 200.514,20	7.070,43 34.286,53 801,23 249,00 -
CURRENT: Suppliers Salaries and social charges Taxes and contributions payable Others accounts payable Advances for projects Total current liabilities SOCIAL EQUITY:	- 31.219,62 128,25 249,00 200.514,20	7.070,43 34.286,53 801,23 249,00 -
CURRENT: Suppliers Salaries and social charges Taxes and contributions payable Others accounts payable Advances for projects Total current liabilities	31.219,62 128,25 249,00 200.514,20 232.111,07	7.070,43 34.286,53 801,23 249,00 - 42.407,19
CURRENT: Suppliers Salaries and social charges Taxes and contributions payable Others accounts payable Advances for projects Total current liabilities SOCIAL EQUITY: Social capital	31.219,62 128,25 249,00 200.514,20 232.111,07 10.000,00	7.070,43 34.286,53 801,23 249,00 - 42.407,19 10.000,00
CURRENT: Suppliers Salaries and social charges Taxes and contributions payable Others accounts payable Advances for projects Total current liabilities SOCIAL EQUITY: Social capital Donation	31.219,62 128,25 249,00 200.514,20 232.111,07 10.000,00 6.076.500,00	7.070,43 34.286,53 801,23 249,00 - 42.407,19 10.000,00 6.076.500,00
CURRENT: Suppliers Salaries and social charges Taxes and contributions payable Others accounts payable Advances for projects Total current liabilities SOCIAL EQUITY: Social capital Donation Retained surplus	31.219,62 128,25 249,00 200.514,20 232.111,07 10.000,00 6.076.500,00 2.186.250,95	7.070,43 34.286,53 801,23 249,00 - 42.407,19 10.000,00 6.076.500,00 1.440.910,29

REPOR FINANCIAL

STATEMENTS OF SURPLUS FOR THE YEARS ENDED DECEMBER 31, 2011 AND 2010			
	2011	2010	
OPERATING REVENUES:	1.031.170,73	1.162.984,77	
International Revenues			
From Cooperating Agencies	730.977,70	683.381,68	
From International Person	1.587,50	-	
Domestic Revenues			
From Governmental Agencies	48.689,82	66.887,99	
From Companies Donation	103.512,00	137.390,90	
From People Donation	121.177,81	275.324,20	
Other Revenues	25.225,90		
OTHER REVENUES (EXPENSES) OPERATING:			
Financial revenues	1.398.853,05	929.333,77	
Salaries and social charges	(367.625,82)	(316.594,78)	
Projects expenses	(384.450,61)	(450.810,27)	
Donations expenses	(699.914,55)	(645.611,79)	
General and administrative expenses	(152.989,39)	(84.355,77)	
Depreciações	(4.522,33)	-	
Financial expenses	(398.077,25)	(40.678,42)	
	(608.726,90)	(608.717,26)	
OPERATING SURPLUS	422.443,83	554.267,51	
SURPLUS FOR THE YEAR	422.443,83	554.267,51	

P L A DE R S REPORT OF INDEPENDENT AUDITORS To the Board of Directors and Fiscal Council FUNDAÇÃO FUNDO BRASIL DE DIREITOS HUMANOS São Paulo - SP We have audited the accompanying financial statements of **FUNDAÇÃO FUNDO BRASIL DE DIREITOS HUMANOS.**, which comprise the statement of financial position as at December 31, 2011, and the statement of surplus, statement of changes in net worth and statement of cash flows for the year then ended, and a summary of significant accounting policies and other explanatory information. Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting practices adopted in Brazil, and for such internal control as management determines is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error. Auditor's Responsibility

Auditor's Responsibility to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with Brazilian and International Standards on Auditing. These standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. An audit involves porforming procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud ou error.

In making those risk assessments, the auditor considers internal control relevant to the Company's preparation and fair presentation of the Company's financial statements in order to design audit procedures that are appropriate in the circumstances, but no for the purpose of expressing an opinion on the effectiveness of the Company's internal control. An audit also includes evaluating the appropriateness of accounting practices used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Alameda Joaquim Eugênio de Lima nº 598 - 10º andar - Conjs. 101/103 - CEP 01403-000 - Jardim Paulista - São Paulo - SP Telefones: 55 11 3256.0915 / 3231.0154 + e-mail: planners@planners.com.br + site: www.planners.com.br

In our opinion, the financial statements present fairly, in all material respects the financial position of FUNDAÇÃO FUNDO BRASIL DE DIREITOS HUMANOS., as at December 31, 2011, and its financial performance and its cash flows for the year then ended in accordance with general practices adopted in Brazil.

Others matters:

March 07 2012. Planners Auditores Independentes CRC 2 SP 14.712/0-2 Valter Plovam Accountant CRC 15P146651/0-0. CNAI n.º 1.018

Alameda Josquim Bugénio de Lima nº 598 - 10º andar - Conjs. 101/103 - CEP 01403-000 - Jardim Paulista - São Paulo - SP Teletones: 85 11 3256.0615 / 3231.0154 + e-mait: planners@planners.com.br + site: www.planners.com.br

FUNDO BRASIL DE DIREITOS HUMANOS Report of the Audit of The Financial Statements Year ending 31st december 2011

(A free translation of the original in Portuguese)

3

FUNDO BRASIL DE DIREITOS HUMANOS Report of the Audit of The Financial Statements Year ending 31st december 2011

The financial statements at December 31st, 2010, presented for comparison purposes, were previously audited by us according existing general audit rules at the occasion of issuing, in Februáry 18⁽⁹⁾, 2011, which did not contain any changes.

4

16

Acknowledgements

The Brazil Human Rights Fund would like to thank the support of all those who contributed to the success of its work in 2010 and 2011.

Endowment and institutional support

Fundação Ford

Institutional support

EED - Evangelische Entwicklungsdienst e.V. Fundação Kellogg

Support for projects

Itaú Social Lucia Seabra Maria Alice Setúbal Natura Cosméticos Porticus Latin America Vera Masagão

Other donors

Adalberto Telles Adriano Pessini Ana Maria Wilheim Ana Valéria N. Araujo Leitão Carmen Teresa Silva Campos Caroline Izabel dos Santos Danielle Fiabane Denise Dora Eduardo da Costa Paiva Fabio Delgado Teste Isabela Reinaldo Munez Jerusa de Sousa Pontes José de Pontes Jurema Werneck Marcelo Estraviz Marcos Fuchs Maria do Perpétuo Otavio de Magalhães Pedro Telles Regina Lucia Freitas dos Santos

Rogerio de Matos Dias Rui Korbivcher Sergio Haddad Silvia Zanotti Magalhães Willian Eduardo Righini de Souza

Support for events

Secretaria de Direitos Humanos da Presidência da República SESC-SP (Servico Social do Comércio de São Paulo) APOLGBT (Associação da Parada do Orgulho LGBT de São Paulo) Grupo Editorial Summus Livraria Cultura Restaurante Rosmarino

Participation in events

Celio Bermann Cida Bento Claudio Picazio Eleonora Menicucci Fernando Rossetti Gevanilda Santos Glenda Mezarobba Helio Santos Janaína Lima José Carlos Dias Juca Kfouri Laerte Laura Mattar Leonardo Sakamoto Letícia Osório Marcelo Estraviz Nilcéia Freire Nilton Tatto Nilza Iraci Silva Paula Salgado Paulo Vannuchi

Rildo Marques Rodnei Jericó Rodrigo Faria Thiago Amparo Wanderlev Carneiro

Collaborators

Acão Educativa Brazz Design Café Florinda Diálogo Social Ernesto Rodrigues Gife (Grupo de Institutos Fundações e Empresas) Instituto Ethos de Empresas. e Responsabilidade Social MemoLab Otavio Andrade Valle Pragma Gestão de Patrimônio **RL** Higiene Tarso Estratégia e Comunicação Verena Glass

São Paulo receipt program partners

Animale, Empório Baby & Kids, Espaço Fashion, Hering, MMartan, M. Officer, Mr. Cat, Richards, Yachtsman (unidades do shopping Villa Lobos); M. Officer, Mr. Cat, Yachtsman (unidades do shopping Pátio Paulista); Farm, Mr. Cat, Planet Girls, Pop Up, Richards, Rosa Chá, Sky Land and Sea (unidades do shopping Pátio Higienópolis); Animale, Aramis Menswear, Lucy in the Sky, M.Officer, Planet Girl, Yatchman (unidades do shopping Bourbon); A Mulher do Padre, Cordoban Calçados e Bolsas, Dumond. Pop Up (unidades da rua Oscar

Freire); Hering (unidade da rua Maria Antônia); Antes de Paris, Fábrica Brinquedos, Farm, Feira Moderna, Maria Andrade, Oficina de Agosto, Os Quindins, Polly Magoo, Simultânea, Suzana Izuno. Villa Nova Tecidos (unidades na Vila Madalena).

Volunteers

Andressa Franco Costa Beatriz Schicchi Zilberman Beatriz Tavares Alves e Silva Caroline Castro Allegretti Claudia Arsenes Fabio Silva Tsunoda Flávia de Faria Gabriela Pluciennik Gabriel Pietraróia Janavna Albino Julia Araúio Leitão Luísa Ribeiro Telles Maria Carolina Starsyhski Mariana Galdeano Marcelo Morais Olívia Araújo Leitão Paulo Sávio Pedro Sampaio Salvador Mauricio da Silva Junior Sergio Leitão Verônica Monachini de Carvalho Walter Nicoletti