Brazilian Vice-President Hamilton Mourão; Representatives of the Conselho Nacional da Amazônia Legal

26/11/2020

Dear Vice-President Mourão, Dear representatives of the Brazilian National Council for the Legal Amazon,

We write to you as members of the European Parliament, in a spirit of friendship with Brazil and its people. We have been made aware through media reports of the plan prepared by the National Council on the Legal Amazon to issue rules that would, by 2022, give the government control over non-governmental organizations (NGOs) operating in the Amazon, with the possibility to restrict the activities of those that are found to violate national interests.

We find this proposal, as well as other attempts to constrain or control civil society, very worrying. The authorisation process for NGOs is already well regulated under Brazilian law. For many decades, a variety of NGOs in Brazil have been implementing programmes and actions to fight environmental crimes, to protect the Amazon rainforest and the livelihood of its peoples while promoting sustainable development in the region. And they often do so heeding the call of the Brazilian government, in close partnership with Federal and State level government institutions and even the Brazilian Army. NGOs are not there to replace the government, but to complement its actions – and, critically, to help make public policy more transparent and effective by exercising free criticism. The plan currently being developed risks being an attack on the independence of NGOs, and undue restrictions on civil society space.

At a time where the Amazon is burning at record speed, limiting the operations of environmental and social groups and organisations can have devastating consequences. The number of fires detected in Brazil's Amazon rainforest is 25% higher in the first ten months of 2020 compared to the same period in the previous years. Deforestation too is increasing: in 2020 deforestation alerts were up 34% compared to the previous year. A recent analysis also showed that changes in land use linked to the deforestation of the Amazon in 2019 lead to a 9.6% increase in Brazil's annual carbon emissions. The same is expected to happen this year as the deforestation rates have not slowed down.

The European Parliament recognises civil society's role in the EU's good governance and considers civil society organisations as crucial development partners. In this context, we would like to express our full support to the non-governmental organisations acting to protect the Amazon. Maintaining their independence and full range of activities is crucial for

our shared environmental and climate. We therefore urge you to rethink the role of civil society, understanding that, like the free press, it is vital for healthy democracies. We would be delighted to work together in partnership to achieve environmental and climate protection goals.

Yours sincerely,

- 1. **Anna Cavazzini**, Member of the European Parliament, Vice Chair of the Delegation for Relations with the Federative Republic of Brazil
- 2. François Alfonsi, Member of the European Parliament
- 3. Margrete Auken, Member of the European Parliament
- 4. **Brando Benifei**, Member of the European Parliament
- 5. Benoît Biteau, Member of the European Parliament
- 6. Manuel Bompard, Member of the European Parliament
- 7. Milan Brglez, Member of the European Parliament
- 8. Saskia Bricmont, Member of the European Parliament
- 9. Delara Burkhardt, Member of the European Parliament
- 10. Reinhard Bütikofer, Member of the European Parliament
- 11. Damien Careme, Member of the European Parliament
- 12. **Leila Chaibi**, Member of the European Parliament
- 13. David Cormand, Member of the European Parliament
- 14. Ignazio Corrao, Member of the European Parliament
- 15. Ciarán Cuffe, Member of the European Parliament
- 16. Clare Daly, Member of the European Parliament
- 17. **Gwendoline Delbos-Corfield**, Member of the European Parliament
- 18. Karima Delli, Member of the European Parliament
- 19. Pascal Durand, Member of the European Parliament

- 20. Eleonora Evi, Member of the European Parliament
- 21. Romeo Franz, Member of the European Parliament
- 22. **Alexandra Geese**, Member of the European Parliament
- 23. Dino Giarrusso, Member of the European Parliament
- 24. Raphaël Glucksmann, Member of the European Parliament
- 25. Claude Gruffat, Member of the European Parliament
- 26. Francisco Guerreiro, Member of the European Parliament
- 27. José Gusmão, Member of the European Parliament
- 28. Henrike Hahn, Member of the European Parliament
- 29. Martin Häusling, Member of the European Parliament
- 30. Martin Hojsik, Member of the European Parliament
- 31. **Yannick Jadot**, Member of the European Parliament
- 32. Karin Karlsbro, Member of the European Parliament
- 33. **Dietmar Köster**, Member of the European Parliament
- 34. Aurore Lalucq, Member of the European Parliament
- 35. Pierre Larrouturou, Member of the European Parliament
- 36. Erik Marquardt, Member of the European Parliament
- 37. Marisa Matias, Member of the European Parliament
- 38. Sara Matthieu, Member of the European Parliament
- 39. Emmanuel Maurel, Member of the European Parliament
- 40. Tilly Metz, Member of the European Parliament
- 41. Silvia Modig, Member of the European Parliament
- 42. **Hannah Neumann**, Member of the European Parliament

- 43. Ville Niinistö, Member of the European Parliament
- 44. Grace O'Sullivan, Member of the European Parliament
- 45. **Kira Peter-Hansen**, Member of the European Parliament
- 46. Terry Reintke, Member of the European Parliament
- 47. Diana Riba i Giner, Member of the European Parliament
- 48. Frédérique Ries, Member of the European Parliament
- 49. Manuela Ripa, Member of the European Parliament
- 50. Michèle Rivasi, Member of the European Parliament
- 51. Caroline Roose, Member of the European Parliament
- 52. Mounir Satouri, Member of the European Parliament
- 53. Helmut Scholz, Member of the European Parliament
- 54. Joachim Schuster, Member of the European Parliament
- 55. **Günther Sidl**, Member of the European Parliament
- 56. Michal Šimečka, Member of the European Parliament
- 57. Massimiliano Smeriglio, Member of the European Parliament
- 58. Jordi Solé, Member of the European Parliament
- 59. Ivan Štefanec, Member of the European Parliament
- 60. Nicolae Ștefănuță, Member of the European Parliament
- 61. Marie Toussaint, Member of the European Parliament
- 62. Miguel Urbán Crespo, Member of the European Parliament
- 63. **Ernest Urtasun**, Member of the European Parliament
- 64. Monika Vana, Member of the European Parliament
- 65. **Nikolaj Villumsen**, Member of the European Parliament
- 66. Sarah Wiener, Member of the European Parliament

- 67. Michal Wiezik, Member of the European Parliament
- 68. Salima Yenbou, Member of the European Parliament