[image: image1.jpg]Conseio Naciowat para
PREVENIR LA DISCRIMINACION

[image: image2.jpg]@0%0&9%3\/!7
- gs b} N
£ @U“ o
g dgu \\> ‘

Panel discussion on national monitoring initiatives in the fight against racism, racial discrimination, xenophobia and related intolerance.
10 October 2013

Ricardo Bucio, President of the National Council to Prevent Discrimination (Mexico)

La experiencia de México en el establecimiento del mecanismo de coordinación interinstitucional para el cumplimiento de las recomendaciones del Comité para la Eliminación de la Discriminación Racial (CERD)

La situación de la discriminación racial en México y el proceso de sustentación de informes 16 y 17 ante el Comité para la Eliminación de la Discriminación Racial
En México, la profundización de la democracia ha permitido entre otras cosas, la alternancia política en los tres niveles de gobierno, y una cada vez más actuante sociedad civil que vigila y pide cuentas sobre cómo las autoridades, en este caso, federales cumplen con lo pactado a nivel internacional en asuntos de derechos humanos, migración, educación, salud, vivienda y no discriminación.

La cultura de la no discriminación se ha ido fortaleciendo en los últimos 10 años, desde la inclusión de la prohibición constitucional de la discriminación (2001) y la promulgación de la Ley Federal para Prevenir y Eliminar la Discriminación (2003), hasta ahora. En el año 2011, hubo una Reforma Constitucional mediante la cual la No Discriminación sería interpretada también desde la óptica de los tratados internacionales en derechos humanos suscritos por México.

La observación internacional ha coadyuvado a que México avance en el respeto y promoción de los derechos humanos, y que en su conjunto el Estado asuma diversos compromisos para cumplir con los tratados y convenios internacionales, como la Convención Internacional sobre la Eliminación de todas las formas de Discriminación Racial (CERD).
El Estado mexicano, desde la ratificación de dicha Convención en 1975, ha adoptado la obligación de cumplir con sus disposiciones, a través de diversas acciones -entre ellas de carácter legislativo- que garanticen el cumplimiento del CERD, así como a dar seguimiento y efectuar las recomendaciones emitidas por el Comité para la Eliminación de la Discriminación Racial (Comité CERD).

Es así que en febrero del 2012, una delegación mexicana lidereada por la Secretaría de Relaciones Exteriores, la Comisión Nacional para el Desarrollo de los Pueblos Indígenas (CDI) y el Consejo Nacional para Prevenir la Discriminación (Conapred), sustentó los informes periódicos 16 y 17 del Estado mexicano sobre el cumplimiento de la CERD. Este proceso fue reconocido por el Comité, al basarse en una perspectiva crítica de los retos que enfrenta el país en materia de discriminación racial y la urgencia de seguir trabajando en su eliminación. Como resultado, el Estado mexicano recibió diversas recomendaciones por parte del Comité para la Eliminación de la Discriminación Racial, entre otras, la de impulsar el reconocimiento de las poblaciones afrodescendientes (Recomendación 10) y garantizar derecho de consulta de los Pueblos Indígenas (recomendación 17).
Desde el inicio del proceso de sustentación, se remarcó también la importancia de que más allá del ejercicio de sustentación, era importante dar cumplimiento a las recomendaciones emitidas por el Comité CERD, como parte de las obligaciones del Estado mexicano y en función de lo establecido en el artículo 1° constitucional. Como resultado surgiría la iniciativa del Conapred de realizar acciones coordinadas de manera interinstitucional para tal fin, lo que daría inicio a la creación del Grupo de Trabajo para el Cumplimiento de las Recomendaciones del Comité para la Eliminación de todas las formas de Discriminación Racial (GT-CERD).
Establecimiento del Grupo de Trabajo para el Cumplimiento de las Recomendaciones del Comité para la Eliminación de todas las formas de Discriminación Racial (GT-CERD)
México reconoce la competencia de la CERD, es por ello que se dio a la tarea de instrumentar diversas medidas para vigilar y monitorear el conjunto de acciones que permitieran cumplir de manera paulatina con las observaciones finales del CERD.
El Grupo de Trabajo CERD está conformado por representantes de 43 diversas instituciones de los distintos poderes y niveles de gobierno, así como de algunos estados de la República Mexicana. Gran parte de estas instancias participaron en las actividades preparatorias para la sustentación de los informes ante el CERD en Ginebra, y algunas formaron parte de la delegación mexicana.
El Grupo, que tiene como objetivo el unir esfuerzos y diseñar estrategias comunes en los diferentes niveles de gobierno que permitan dar respuesta a las obligaciones del Estado mexicano ante el Comité CERD, funciona a partir de reuniones periódicas en las cuales se acuerdan las acciones a llevar a cabo para el cumplimiento de las observaciones del Comité CERD, particularmente para dar cumplimiento a la elaboración y envío de informes en el plazo de un año, con base en lo solicitado por el mismo Comité sobre la población afrodescendiente en México y al derecho a la consulta de la población indígena.
Con el objetivo de fortalecer las labores del Grupo de Trabajo, se han sostenido reuniones con personas expertas internacionales en materia de igualdad y no discriminación, particularmente de discriminación racial, tanto del Sistema de Naciones Unidas, como del Sistema Interamericano de Derechos Humanos y el de Europa. Esto con el fin de intercambiar experiencias y buenas prácticas de prevención y combate a la discriminación racial, el racismo y la xenofobia.

Por otro lado, dado que no existen instancias de este tipo en nuestro país que involucren a los poderes y a los tres niveles de gobierno, fue necesario elaborar una Herramienta de Seguimiento de las Recomendaciones, que permitiera homogeneizar y sistematizar la información estadística, documental y normativa, en la que se plasmaran paulatinamente los avances en el cumplimiento de las recomendaciones del CERD por parte de las instancias que la componen. Esto permitió consolidar el Informe preliminar sobre el cumplimiento de las recomendaciones 10 y 17 del CERD al Estado mexicano, que será enviado al Comité en los próximos meses.
Resultados y desafíos en la instauración y función del Grupo de Trabajo

La conformación de este grupo de trabajo ha permitido que las distintas instancias y órganos de gobierno identifiquen, en primer lugar, su responsabilidad a partir de sus atribuciones, en el cumplimiento de garantizar el derecho a la no discriminación de las personas, particularmente aquella basada en la discriminación racial. En segundo lugar, ha generado un espacio de interacción para que las diversas instancias compartan y construyan una agenda común enfocada a dar cumplimiento a las disposiciones de la Convención, a partir de acciones articuladas y de comunicación constante y ha permitido que en conjunto puedan identificarse los retos más urgentes en materia del combate a la discriminación racial en el país. En tercer lugar, ha sido un espacio para capacitar e informar a diversas funcionarias y funcionarios públicos sobre las obligaciones del Estado mexicano en relación a la Convención.
La experiencia descrita muestra cómo de manera creativa y propositiva, las instituciones del Estado mexicano son capaces de conjuntar esfuerzos, en este caso para poder reportar el grado de avance de las acciones que permitan cumplir las Recomendaciones 10 y 17 del Comité CERD, sobre poblaciones indígenas y población afrodescendiente. Pero más que eso, que en nuestro país existe voluntad política y compromiso público por avanzar en materia de no discriminación, y en ofrecer cada vez más respeto a los derechos humanos.
El desafío es que este Grupo de Trabajo impulse coordinadamente los cambios en materia legislativa, judicial, cultural, social y económica, a través de estrategias claras y viables, para combatir eficazmente toda forma de racismo, discriminación racial, xenofobia y otras formas de intolerancia, tanto en cumplimiento de las recomendaciones del CERD como de la Convención, así como fortalecer la comunicación y trabajo conjunto.

Prospectivas del Grupo de Trabajo
Destacable es que, si bien aún no es aprobado, la articulación y operación de acciones encaminada para el cumplimiento de recomendaciones de órganos internacionales, como lo es este Grupo de Trabajo sobre la CERD, ya propuesta para ser incluido como una línea de acción del Programa Sectorial de la Secretaría de Gobernación. Es decir, como un instrumento programático del Gobierno Federal.
1

[image: image2.jpg]