

CARTILHA DA CNPCT


Presidência da Comissão Nacional de Desenvolvimento Sustentável de Povos e Comunidades Tradicionais

Ministério do Desenvolvimento Social e Combate à Fome

Secretaria Executiva

Esplanada dos Ministérios, Bloco C, 6º andar, Sala 600

CEP 70046-900 - Brasília/DF

Tel.: (61) 2030 -1088

E-mail: presidencia.cnpct@mds.gov.br

Secretaria Executiva da Comissão Nacional de Desenvolvimento Sustentável de Povos e Comunidades Tradicionais

Ministério do Meio Ambiente

Secretaria de Extrativismo e Desenvolvimento Rural Sustentável

Esplanada dos Ministérios, Bloco B, 7º andar, Sala 700

CEP 70068-900 - Brasília/DF

Tel.: (61) 2028 -1090/1666/1742

E-mail: secretariaexecutiva_cnpct@mma.gov.br

CARTILHA DA
CNPCT


VOCÊ SABIA QUE OS POVOS E COMUNIDADES TRADICIONAIS TEM ESPAÇO POLÍTICO E REPRESENTATIVO NUMA COMISSÃO NACIONAL?

1

É A COMISSÃO NACIONAL DE DESENVOLVIMENTO SUSTENTÁVEL DOS POVOS E COMUNIDADES TRADICIONAIS. ESSA COMISSÃO ACOMPANHA AS AÇÕES E PROGRAMAS IMPORTANTES PARA ESSES GRUPOS. ELA COORDENOU A CONSTRUÇÃO DA POLÍTICA NACIONAL DE DESENVOLVIMENTO SUSTENTÁVEL DOS POVOS E COMUNIDADES TRADICIONAIS E HOJE É RESPONSÁVEL PELO SEU ACOMPANHAMENTO. A NOSSA COMISSÃO É CONHECIDA COMO CNPCT.

3

JÁ OUVI FALAR, MAS NÃO TENHO MUITAS INFORMAÇÕES SOBRE ESSA COMISSÃO. O QUE VOCÊ SABE SOBRE ELA?

2

Conheça todas as atribuições da Comissão Nacional de Desenvolvimento Sustentável dos Povos e Comunidades Tradicionais no Decreto de 13 de julho de 2006.


QUEM PARTICIPA DA CNPCT? 4


QUE BOM! MAS COMO ESSA
COMISSÃO SE ORGANIZA? 6

PARTICIPAM POVOS E COMUNIDADES
TRADICIONAIS DE FORMA ORGANIZADA,
ISTO É, REPRESENTADOS POR
ASSOCIAÇÕES E PELAS SUAS FORMAS
TRADICIONAIS DE ORGANIZAÇÃO
SOCIAL, E TAMBÉM PARTICIPAM
REPRESENTANTES
DO GOVERNO FEDERAL. 5

A CNPCT É PARITÁRIA, OU SEJA,
É COMPOSTA PELO MESMO
NÚMERO DE REPRESENTANTES
DA SOCIEDADE CIVIL E DO
GOVERNO FEDERAL. 7

São segmentos representados pela Comissão Nacional de Desenvolvimento Sustentável dos Povos e Comunidades Tradicionais - CNPCT:

- Sertanejos
- Seringueiros
- Fundo e Fecho de Pasto
- Extrativistas
- Faxinalenses
- Pescadoras e Pescadores Artesanais
- Povos e Comunidades de Terreiro
- Povos Indígenas
- Povos Ciganos
- Pantaneiros
- Quebradeiras de Coco Babaçu
- Caiçaras
- Comunidades do Cerrado
- Quilombolas
- Pomeranos


Os órgãos de governo que participam da Comissão Nacional de Desenvolvimento Sustentável dos Povos e Comunidades Tradicionais - CNPCT são:

- Ministério do Desenvolvimento Social e Combate à Fome - MDS
- Ministério do Meio Ambiente - MMA
- Instituto Brasileiro do Meio Ambiente e dos Recursos Naturais Renováveis - IBAMA
- Ministério do Desenvolvimento Agrário - MDA
- Ministério da Cultura - MinC
- Ministério da Educação - MEC
- Ministério do Trabalho - MTE
- Ministério da Ciência Tecnologia e Inovação - MCTI e Conselho Nacional de Desenvolvimento Científico e Tecnológico - CNPq
- Secretaria Especial de Promoção da Igualdade Racial da Presidência da República - SEPPIR
- Ministério da Pesca e Aquicultura - MPA
- Fundação Cultural Palmares - FCP
- Fundação Nacional do Índio - FUNAI
- Fundação Nacional de Saúde - FUNASA
- Companhia Nacional de Abastecimento - CONAB
- Instituto Nacional de Colonização e Reforma Agrária – INCRA

Ao longo do tempo, a CNPCT acolheu novos participantes da sociedade civil e do Governo Federal. Isso aconteceu com o objetivo de ampliar a participação dos segmentos e de órgãos de governo. Aguarda-se o resultado dos Encontros Regionais e do Encontro Nacional para propor a nova composição da Comissão Nacional.

Segmentos acolhidos

Catadoras de Mangaba
Retireiros do Araguaia

Órgãos convidados

Conselho Nacional de Juventude – CONJUVE
Secretaria de Assuntos Estratégicos – SAE/PR
6º Câmara de Coordenação e Revisão/PGR/MPF
Secretaria de Direitos Humanos – SDH/PR
Secretaria Geral da Presidência da República

A woman in a red dress stands in the foreground of a rural landscape. In the background, there are tents, a river, and a person in a boat. The scene is bright and colorful.

É MUITA GENTE! COMO TODAS ESSAS PESSOAS SE ENCONTRAM?

8

A man wearing a large yellow cowboy hat and a red shirt is smiling and playing a black and white accordion. He is standing in a rural setting with a river and trees in the background.

ELAS SE REÚNEM AO LONGO DO ANO, GERALMENTE EM BRASÍLIA. ACONTECE UMA REUNIÃO COM A PRESENÇA DE TODOS OS MEMBROS, O PLENÁRIO. E TAMBÉM ACONTECEM REUNIÕES MENORES, CHAMADAS DE CÂMARAS TÉCNICAS, QUE TRATAM DOS EIXOS DA POLÍTICA NACIONAL DE DESENVOLVIMENTO SUSTENTÁVEL DE POVOS E COMUNIDADES TRADICIONAIS.

9


PELO QUE VOCÊ FALOU, O TRABALHO DA CNPCT TEM TUDO A VER COM A POLÍTICA NACIONAL DE DESENVOLVIMENTO SUSTENTÁVEL DOS POVOS E COMUNIDADES TRADICIONAIS. 10

ENTÃO O OBJETIVO DESSA POLÍTICA É MELHORAR A VIDA DOS POVOS E COMUNIDADES TRADICIONAIS? 12

SIM! A COMISSÃO DEFENDE OS DIREITOS DOS POVOS E COMUNIDADES TRADICIONAIS JUNTO A ÓRGÃOS E INSTITUIÇÕES QUE EXECUTAM A POLÍTICA. POR ISSO, ELA REALIZA VÁRIAS DISCUSSÕES. 11

ISSO MESMO, O OBJETIVO DA POLÍTICA É PROMOVER O DESENVOLVIMENTO SUSTENTÁVEL DOS POVOS E COMUNIDADES TRADICIONAIS BUSCANDO RECONHECER, FORTALECER E GARANTIR OS DIREITOS TERRITORIAIS, SOCIAIS, AMBIENTAIS, ECONÔMICOS E CULTURAIS DOS POVOS E COMUNIDADES TRADICIONAIS, COM RESPEITO E VALORIZAÇÃO À SUA IDENTIDADE, SUAS FORMAS DE ORGANIZAÇÃO E SUAS INSTITUIÇÕES. 13


AGORA QUE JÁ CONHEÇO MELHOR A CNPCT E SOUBE DA POLÍTICA NACIONAL DE DESENVOLVIMENTO SUSTENTÁVEL DOS POVOS E COMUNIDADES TRADICIONAIS, QUERO ENTENDER QUAIS SÃO OS PRINCIPAIS ASSUNTOS TRATADOS POR ELA.

14

AH, É DISSO MESMO QUE PRECISAMOS! DE TERRITÓRIO PARA VIVER E PRODUIR, DE MELHOR INFRAESTRUTURA - QUE SÃO AQUELAS OBRAS E CONSTRUÇÕES, COMO ESCOLAS E POSTOS DE SAÚDE, DA INCLUSÃO SOCIAL QUE GARANTE OS NOSSOS DIREITOS SOCIAIS E DE FOMENTO - INVESTIMENTO, PARA A NOSSA PRODUÇÃO. COM TUDO ISSO, CONSEGUIREMOS MELHOR QUALIDADE DE VIDA.

16

TAMBÉM QUERO PARTICIPAR! COMO EU FAÇO?

17

OS PRINCIPAIS ASSUNTOS TRATADOS PELA POLÍTICA SÃO DIVIDIDOS EM 4 EIXOS:

- ACESSO AOS TERRITÓRIOS TRADICIONAIS E AOS RECURSOS NATURAIS
- INFRAESTRUTURA
- INCLUSÃO SOCIAL
- FOMENTO À PRODUÇÃO SUSTENTÁVEL

15

VOCÊ PODE PARTICIPAR DE UM DOS ENCONTROS REGIONAIS DE POVOS E COMUNIDADES TRADICIONAIS QUE ESTÃO ACONTECENDO ATÉ O FINAL DE 2014. ESTÃO SENDO ABERTOS CHAMAMENTOS PÚBLICOS PARA INSCRIÇÃO DE PARTICIPANTES.

18


E SE NÃO DER PARA IR A UM ENCONTRO, COMO EU FALO COM UM REPRESENTANTE DA CNPCT?

19

PODE DEIXAR, AGORA QUE SEI A QUEM PROCURAR, VOU ME ORGANIZAR PARA DEFENDER OS MEUS DIREITOS E DE TODOS OS POVOS E COMUNIDADES TRADICIONAIS.

21


VOCÊ PRECISA PROCURAR UMA ORGANIZAÇÃO REPRESENTATIVA DO SEU SEGMENTO NA SUA REGIÃO OU ENTRAR EM CONTATO COM AS INSTITUIÇÕES QUE COMPÕEM A CNPCT. ELA DEVE TE INFORMAR DO ANDAMENTO DAS DISCUSSÕES E ACOLHER AS DEMANDAS QUE POR ACASO VOCÊ TENHA.

20

CONHEÇA OUTROS OBJETIVOS DA POLÍTICA NACIONAL DE DESENVOLVIMENTO SUSTENTÁVEL DOS POVOS E COMUNIDADES TRADICIONAIS - PNPCT

- Garantir o acesso aos territórios e aos recursos naturais;
- Encontrar meios de reduzir os problemas de conflitos de territórios em Unidades de Conservação, bem como promover a criação de Unidades de Conservação de Uso Sustentável;
- Atender as demandas de infraestrutura dos povos e comunidades tradicionais, considerando suas realidades socioculturais;
- Garantir direitos aos afetados por projetos, obras e empreendimentos;
- Garantir e valorizar as formas tradicionais de educação;
- Reconhecer a autoidentificação dos povos e comunidades tradicionais para garantir acesso pleno aos seus direitos;
- Garantir aos povos e comunidades tradicionais o acesso ao serviço de saúde de qualidade, que respeite as concepções e práticas da medicina tradicional;
- Garantir que o sistema previdenciário atenda às especificidades dos povos e comunidades tradicionais;

- Criar e implementar uma política pública de saúde para os povos e comunidades tradicionais;
- Garantir que os povos e comunidades tradicionais acessem as políticas públicas e ocupem espaços de controle social;
- Garantir nos programas e ações de inclusão social atendimento diferenciado para os povos e comunidades tradicionais;
- Implementar e fortalecer programas e ações voltados às relações de gênero nos povos e comunidades tradicionais, assegurando a visão e a participação feminina;
- Garantir aos povos e comunidades tradicionais o acesso e a gestão facilitados dos recursos financeiros dos diversos órgãos;
- Assegurar aos povos e comunidades tradicionais o pleno exercício dos direitos, principalmente nas situações de conflito ou ameaça;
- Reconhecer, proteger e promover os direitos dos povos e comunidades tradicionais sobre os seus conhecimentos, práticas e usos tradicionais;

- Apoiar e garantir o processo de formalização dos grupos, quando necessário, considerando suas formas tradicionais de organização;
- Apoiar e garantir a inclusão produtiva dos povos e comunidades tradicionais com a promoção de tecnologias sustentáveis, respeitando os modos de vida, suas organizações e o meio ambiente.

Para saber mais sobre a PNPCT leia o Decreto 6040/2007! O Decreto pode ser encontrado no endereço eletrônico: http://www.planalto.gov.br/ccivil_03/_ato2007-2010/2007/decreto/d6040.htm

A POLÍTICA NACIONAL DE DESENVOLVIMENTO SUSTENTÁVEL DOS POVOS E COMUNIDADES TRADICIONAIS DEFINE:

Povos e Comunidades Tradicionais: grupos culturalmente. Esses grupos possuem formas próprias de organização, ocupam e usam territórios e recursos naturais como condição para a reprodução cultural, social, religiosa, ancestral e econômica, utilizando conhecimentos, inovações e práticas gerados e transmitidos pela tradição.

Desenvolvimento Sustentável: o uso equilibrado dos recursos naturais, buscando melhorar a qualidade de vida dessa geração e garantir as mesmas possibilidades para as gerações futuras.

Territórios Tradicionais: Espaços necessários à reprodução cultural, social e econômica dos povos e comunidades tradicionais. Esses espaços devem ser utilizados de forma permanente ou temporária. Deve ser observado o que diz a Constituição Federal a respeito dos povos indígenas e das comunidades quilombolas nos artigos 231 da Constituição e 68 do Ato das Disposições Constitucionais Transitórias e outras regulamentações.

VOCÊ SABIA?!


O Portal Ypadê reúne informações das entidades que representam os povos e comunidades tradicionais.

O Portal Ypadê é uma iniciativa da CNPCT, criada em 2011, para promover o diálogo e o encontro entre os grupos. Dessa forma, esse banco de dados pode servir para o fortalecimento de uma rede de povos e comunidades tradicionais.

Conheça o Projeto Ypadê no endereço eletrônico: www.caa.org.br/ypade/

A CNPCT vem participando de discussões sobre a regulamentação da Convenção 169 da Organização Internacional do Trabalho – OIT no Brasil.

A Convenção 169 da OIT orienta que sejam feitas consultas prévias aos povos indígenas e tribais afetados por ações, programas e decisões do governo.

O Cadastro Único para Programas Sociais do Governo Federal identifica segmentos tradicionais.

A CNPCT teve um papel fundamental para mostrar a importância da identificação dos segmentos tradicionais no Cadastro Único. Com a identificação no Cadastro Único o poder público pode conhecer as necessidades dos povos e comunidades tradicionais e desenhar ações específicas para atendê-los.

Existem comissões/conselhos estaduais e municipais de povos e comunidades tradicionais.

No Amazonas, na Bahia e no Paraná foram criadas comissões/conselhos. No município de Feira de Santana – BA, por exemplo, existe o Conselho Municipal de Desenvolvimento e Participação das Comunidades Negras e Indígenas.

Há um Plano Nacional de Promoção das Cadeias de Produtos da Sociobiodiversidade.

A CNPCT participou da construção deste Plano, lançado em 2009. Entre suas principais ações estão a Política de Garantia de Preços Mínimos para Produtos da Sociobiodiversidade (PGPMBio) e a Praça da Sociobiodiversidade, um espaço que permite a promoção e comercialização dos produtos da biodiversidade brasileira.

Há um Projeto para transformar em lei o conteúdo da Política Nacional de Desenvolvimento Sustentável.

A CNPCT propôs o Projeto de Lei nº 7447/2010, que está tramitando na Câmara dos Deputados. Acompanhe a tramitação deste projeto no endereço eletrônico: <http://www.camara.gov.br/proposicoesWeb/fichadetramitacao?idProposicao=480122>

Há um debate sobre Patrimônio Genético e Repartição de Benefícios.

A CNPCT participa das discussões que têm como objetivo reconhecer a importância dos conhecimentos tradicionais sobre os recursos genéticos e garantir o direito dos povos e comunidades tradicionais de receber benefícios oriundos da utilização desses recursos.

