As. Ma. Alexandra Ocles Padilla
ECUADOR

“Equal participation in the decision-making process in the fight against racism”
“La Participación Igualitaria en la toma de decisiones en la lucha contra el racismo”
En Ecuador, en el año 2008, existió un cambio profundo en la concepción constitucional de los derechos y las garantías de las y los ciudadanos, éste se realizó a través de la creación de una nueva Constitución Política del Ecuador, la que determina que el Ecuador es un estado constitucional de derechos. En este importante documento jurídico, se recogen importantes reconocimientos tales como el principio de igualdad y no discriminación, el respeto a las raíces milenarias, a la naturaleza, la Pacha Mama, vital para nuestra experiencia, el reconocimiento a los distintos pueblos y nacionalidades, y su cultura, así como los derechos colectivos. Se decidió construir de manera conjunta una nueva forma de convivencia ciudadana, basada en la diversidad y en la armonía con la finalidad de alcanzar el “BUEN VIVIR” o el “SUMAK KAWSAY”. Este objetivo únicamente se alcanzará con el respeto en toda dimensión de la dignidad de las personas y las colectividades. En este aspecto es importante dimensionar el tema a través de las siguientes puntualizaciones:

1. RELACIÓN ESTADO-SOCIEDAD CIVIL

Se ha fomentado la participación ciudadana en la toma de decisiones. En nuestra estructura del estado se creó un cuarto poder del estado, el cual es la Función de Transparencia y Control Social, la cual está formada por el Consejo de Participación Ciudadana y Control Social, la Defensoría del Pueblo, la Contraloría General del Estado y las superintendencias. A través del Consejo de Participación Ciudadana y Control Social la sociedad civil puede participar y vigilar todos los procesos existentes.

Adicionalmente, existe la intervención de la sociedad civil en la toma de decisiones y creación de procesos, tales como:

· En la Función Legislativa existe la posibilidad de hacer una consulta pre-legislativa a las poblaciones que pudieran ser afectadas por la creación y emisión de una ley. Así también los sectores que sientan afectados sus derechos, pueden solicitar ser recibidos en comisión general por las comisiones legislativas determinadas para el tratamiento de leyes específicas, y estas comisiones pueden acoger los requerimientos de la sociedad civil.

· La función ejecutiva desarrolla gabinetes itinerantes para el acercamiento a la ciudadanía y a sus territorios.

· Las veedurías ciudadanas y observatorios permiten el involucramiento e inclusión de la sociedad civil en todos los procesos.

2. LEGISLACIÓN

En Ecuador existen los siguientes instrumentos jurídicos con el objetivo de la erradicación de la discriminación, racismo y desigualdad:

· La Constitución Política, contiene el principio de igualdad y no discriminación, así como el reconocimiento de los pueblos indígenas, afroecuatorianos, montubios y las distintas nacionalidades. Incluye adicionalmente el reconocimiento de los derechos colectivos. Así también, determina la obligación del estado de tomar medidas de acción afirmativa para promover la igualdad real a favor de los titulares de derechos en situación de desigualdad. También, la creación de los consejos nacionales para la igualdad, los que ejercerán atribuciones en la formulación, transversalización, observancia, seguimiento y evaluación de las políticas públicas relacionadas con las temáticas de género, étnicas, generacionales, interculturales, y de discapacidades y movilidad humana

· El Plan Plurinacional para eliminar la Discriminación Racial, es el Decreto 60, publicado el 13 de octubre de 2009, determina el combate al racismo y la discriminación racial los 365 días del año. La aplicación de acciones afirmativas para los sectores históricamente discriminados en materia laboral, así como la inclusión de los pueblos y nacionalidades indígenas, afroecuatorianas y montubias con el fin de fortalecer la interculturalidad y la construcción del Estado Plurinacional.

· Al momento se encuentra en construcción la Ley para la creación de los consejos nacionales para la igualdad, la cual determinará las funciones de los mismos, que en esencia es la formulación y observancia de políticas públicas y procesos para la consecución de la igualdad y no discriminación.
3. REPRESENTACIÓN Y PARTICIPACIÓN POLÍTICA
En nuestra Constitución, se determina la participación paritaria entre mujeres y hombres, y los procesos electorales se regirán por los principios de equidad, interculturalidad y paridad de género. En las últimas elecciones del año 2012, el total de asambleístas es de 137, de los cuales el 46% son mujeres. Adicionalmente a esto, por primera vez en la historia del país fueron electos del total de 137 asambleístas, el 15% son representantes de minorías (8 afroecuatorianos, 9 indígenas y 3 montubios), lo que nos permite destacar los cambios estructurales que se están generando, así como la inclusión de las minorías, la plurinacionalidad e interculturalidad en los procesos políticos y de toma de decisiones.

RECOMENDACIONES:

· Los estados necesitan incluir en sus constituciones y sistemas jurídicas normas que reconozcan y garanticen el derecho de igualdad y no discriminación, así como el reconocimiento de los derechos colectivos y la existencia de las minorías en sus territorios, así como la obligatoriedad de aplicación de acciones afirmativas en búsqueda de igualdad.

· Los estados deben crear políticas públicas y mecanismos en búsqueda de la igualdad y no discriminación, así también para propiciar la participación ciudadana, representación y participación política que permita a las minorías o sectores históricamente excluidos en sus territorios que puedan ser parte de los distintos procesos sociales y construcción colectiva de sus naciones.

· Es indispensable que cada estado promueva la creación de organismos observantes (como nuestros consejos nacionales de igualdad) sobre la aplicación del principio de igualdad y no discriminación, con la finalidad de que estos emitan observaciones vinculantes hacia las distintas instituciones del estado con la finalidad de garantizar la aplicación del principio.

