
CONSELHO PERMANENTE DA
OEA/Ser.G

ORGANIZAÇÃO DOS ESTADOS AMERICANOS
CAJP/GT/RDI-5/05

29 setembro 2005

COMISSÃO DE ASSUNTOS JURÍDICOS E POLÍTICOS
Original: português

Grupo de Trabalho Encarregado de Elaborar

um Projeto de Convenção Interamericana contra o

Racismo e Toda Forma de Discriminação e Intolerância

DISCURSO DO SENHOR SILVIO ALBUQUERQUE,

PRESIDENTE DO GRUPO DE TRABALHO
(Proferido na sessão de abertura do Grupo de Trabalho realizada em 23 de setembro de 2005)
DISCURSO DO SENHOR SILVIO ALBUQUERQUE,

PRESIDENTE DO GRUPO DE TRABALHO

(Proferido na sessão de abertura do Grupo de Trabalho realizada em 23 de setembro de 2005)

A inauguração das atividades do Grupo de Trabalho Encarregado de Elaborar o Projeto de Convenção Interamericana contra o Racismo e Toda Forma de Discriminação e Intolerância é um momento especial para a Organização dos Estados Americanos. Quase sessenta anos após a fundação desta Organização, seus Estados membros foram finalmente capazes de acordar sobre a necessidade de construirmos um instrumento sólido e avançado capaz de reforçar a arquitetura jurídica de proteção dos direitos humanos de milhões de pessoas, vítimas diárias de atos de racismo, discriminação e intolerância em nosso Hemisfério.

O desafio que se apresenta diante de cada um dos delegados dos Estados aqui representados é a construção de um projeto de convenção que reflita valores, padrões e regras comuns que regulem as ações dos Estados em favor das liberdades de seus próprios cidadãos e não-cidadãos. Parafraseando o preâmbulo da Declaração Universal dos Direitos Humanos, nossa tarefa será elaborar um texto que represente “um ideal comum a ser atingido por todos os povos e todas as nações” das Américas.

É importante que tenhamos em mente que os tratados de direitos humanos contemplam parâmetros protetores mínimos que buscam consagrar um “mínimo ético irredutível” relacionado à defesa da dignidade humana. Deste modo, os direitos internacionais constantes dos tratados de direitos humanos apenas vêm a aprimorar e fortalecer, nunca a restringir ou debilitar, o grau de proteção dos direitos previstos no plano normativo constitucional doméstico.

No caso de instrumentos específicos de proteção dos direitos humanos, como o que resultará do esforço negociador deste Grupo de Trabalho, seu objetivo primordial é possibilitar uma resposta específica e diferenciada a determinadas violações de direitos que atingem sujeitos particulares. Nesse cenário, os afrodescendentes, os povos indígenas, os migrantes, os judeus, os muçulmanos, as pessoas com deficiência, as mulheres, as crianças, os idosos, os homossexuais, dentre outras categorias de pessoas, deverão ser vistos nas especificidades e particularidades de sua condição social. Portanto, ao lado do direito à igualdade deveremos considerar necessariamente, como direito fundamental, o direito à diferença.

Que estas minhas primeiras palavras na condição de Presidente do Grupo de Trabalho sejam expressões de confiança na capacidade de nossos Estados de cumprir com o mandato previsto no parágrafo operativo primeiro da resolução AG/RES. 2126 (XXXV-O/05), aprovada na Assembléia Geral da OEA de Fort Lauderdale. E que, ao fazê-lo, não percamos de vista a importância fundamental de que o texto da futura convenção reflita os anseios e reclamos legítimos daqueles que são a única razão de ser desta Organização: os seres humanos.

� FILENAME * MERGEFORMAT �CP15132P06�

