Intervención de Leonardo Reales Jiménez

Coordinador del Movimiento Nacional Afrocolombiano CIMARRON

Grupo de Trabajo sobre las Minorías / Oficina del Alto Comisionado de las Naciones Unidas para los Derechos Humanos

Ginebra (Suiza) - Junio de 2005

Muchas gracias Sr. Presidente. Reciba un fraterno saludo afrocolombiano.
Mi nombre es Leonardo E. Reales Jiménez y soy Coordinador del Movimiento Afrocolombiano CIMARRON, la organización afrocolombiana de derechos humanos que lidera la Unión Nacional de Organizaciones Afrocolombianas y la Red Nacional de Mujeres Afrocolombianas.
El Plan Nacional de Desarrollo de la Población Afrocolombiana (1998-2002)
 afirma que aproximadamente el 30% de la población colombiana es afrocolombiana. Este documento oficial permite ver no sólo que la mayor parte de los afrocolombianos son pobres, y la mayor parte de los pobres en Colombia son afrocolombianos, sino que estos son víctimas permanentes de discriminación racial, exclusión socio-racial y prácticas racistas, ligadas a sus bajos indicadores en materia de acceso a la salud, la vivienda, la seguridad social, la educación, y a sus pocas oportunidades de generación de ingresos y acceso a los mercados laborales.
Con base en el Plan de Desarrollo mencionado, en el Informe de Derechos Humanos del Movimiento Nacional Afrocolombiano CIMARRON (1994-2004) y en el Informe sobre Colombia del Sr. Doudou Diene,
 Relator Especial de las Naciones Unidas sobre el Racismo, la Discriminación Racial, la Xenofobia y las demás formas conexas de Intolerancia, quien realizó una Misión a Colombia en 2003, planteo las siguientes conclusiones y recomendaciones, en aras de mejorar la dramática situación de derechos humanos de las comunidades afrocolombianas:

Quince años después del reconocimiento a la diversidad étnica y cultural de la nación, y a pesar de la existencia de una amplia legislación que protege y defiende los derechos humanos de la población afrocolombiana, la situación socio-económica de la misma sigue siendo precaria y tiende a empeorar cada día más.

La discriminación racial es una grave violación de derechos humanos. Pese a ello, en Colombia las personas mestizas, muchas veces autodenominadas “blancas”, no sólo no la perciben como tal, sino que promueven la exclusión de la población afrocolombiana de importantes espacios socio-económicos y laborales; en especial de aquellos empleos que requieren atención al público, de los medios de comunicación y de los cargos de mando del sector público y privado. Esta discriminación de carácter segregacionista limita las posibilidades de desarrollo social y económico tanto de las comunidades afrocolombianas como de la sociedad colombiana en su conjunto.

Es necesario establecer un marco normativo que defina claramente y ayude a reconocer la existencia de la discriminación racial cuando esta se produce. Como lo expresa la OIT se deben crear directrices que garanticen la eliminación de este tipo de discriminación,
 la cual además refuerza la pobreza y exclusión socio-económica de las comunidades discriminadas, en este caso las afrocolombianas.
Este marco debe partir de la aprobación de una Ley contra la Discriminación Racial que permita crear una Comisión Nacional contra la Discriminación Racial que interactúe con los ministerios y el sector privado, y que impulse al gobierno nacional a reconocer en los siguientes meses la competencia del Comité para la Eliminación de la Discriminación Racial para examinar comunicaciones de personas sobre casos de discriminación racial, en virtud del Artículo 14º de la Convención Internacional sobre la Eliminación de todas las formas de Discriminación Racial. En ese sentido, cabe mencionar que en Colombia es normal escuchar que no hay racismo, pero el temor del gobierno a reconocer dicha competencia sugiere todo lo contrario.
Invitamos al gobierno nacional a implementar una estrategia intelectual, ética y política que busque acabar con el racismo, la exclusión y la discriminación racial, para construir un multiculturalismo democrático que haga efectiva la diversidad étnica y cultural proclamada en el Artículo 7º de la Constitución. Para ello, el gobierno debe exigir la implementación en colegios públicos y privados - tal como la Ley lo exige - de la etnoeducación y de la Cátedra de Estudios Afrocolombianos, y la prohibición del lenguaje discriminatorio usado en los medios de comunicación contra la población afrocolombiana. Así mismo, debe implementar programas, proyectos y políticas de acción afirmativa que garanticen la participación afrocolombiana a todos los niveles.

En resumidas cuentas, el gobierno actual debe promover el establecimiento de una Ley que permita crear una estrategia de inclusión, para así lograr mayor inversión en el capital humano afrocolombiano y la eliminación de la discriminación racial en los mercados laborales.
La misma Ley debe impulsar la creación de una institución estatal dedicada a estudiar y encontrar soluciones a la problemática afrocolombiana. En ese sentido, es necesario anotar también que el gobierno actual no lo sólo no ha sido consciente de la magnitud de la problemática social y económica afrocolombiana, sino que al eliminar en el año 2003 la Dirección de Comunidades Negras del Ministerio del Interior, que era la única oficina pública nacional sobre asuntos afrocolombianos, produjo un grave retroceso en la lucha de las comunidades por el reconocimiento y la protección de sus derechos humanos como grupo étnico minoritario.

Por último, y considerando que la situación de los descendientes de africanos esclavizados es similar en otros países de América Latina, invito al Grupo de Trabajo sobre las Minorías a fortalecer su apoyo al Grupo de Trabajo sobre Afrodescendientes creado por las Naciones Unidas, e impulsar la participación de la población afrolatina y afrocaribeña en los eventos, foros y conferencias que en el futuro se organicen sobre el mejoramiento de la calidad de vida y los derechos de las minorías en el mundo.
� Movimiento Nacional Afrocolombiano CIMARRON. Calle 13 No.5-63 Of.403 / Bogotá (Colombia). Tel. (57-1) 2848431 - Fax. (57-1) 2867883 Contacto: Leonardo Reales / � HYPERLINK "mailto:leoreales@hotmail.com" ��leoreales@hotmail.com�

� Plan Nacional de Desarrollo de la Población Afrocolombiana (1998-2002). Departamento Nacional de Planeación, Bogotá, 1999.

� El Relator Especial, quien visitó Colombia en septiembre y octubre de 2003, se reunió durante su visita al país con el Comité de Derechos Humanos del Movimiento Afrocolombiano CIMARRON, que le aportó documentos para enriquecer su Informe (presentado el 23 de febrero de 2004 en Ginebra). Se puede consultar el Informe de Derechos Humanos de CIMARRON en � HYPERLINK "http://www.mnacimarron.org" ��www.mnacimarron.org�

� “La hora de la igualdad en el trabajo”. Informe al seguimiento de la Declaración de la OIT relativa a los principios y derechos fundamentales en el trabajo, Ginebra, 2003.

