

Humoràlia 2015

Mostra d'Humor Gràfic

Drets Humans – el nostre món,
la nostra dignitat,
el nostre futur.

Il·lustrar els drets humans per dibuixar un futur digne
Ilustrar los derechos humanos para dibujar un futuro digno
Illustrate human rights to draw a decent future

Coordinadora d'ONGD i altres Moviments Solidaris de Lleida

Galeria Virtual

THE EARTH
WITHOUT ART
IS JUST
... EH!

Drets Humans

el nostre món,
la nostra dignitat,
el nostre futur.

La *Coordinadora d'ONGD i altres Moviments Solidaris de Lleida* i l'*Associació Cultural Humoràlia* organitzen la Mostra d'Humor Gràfic – Drets Humans – el nostre món, la nostra dignitat, el nostre futur.

La mostra té per objectiu fer una acció de sensibilització dirigida a la societat per promoure que els Drets Humans siguin una realitat per a totes les persones. L'art gràfic és un gènere periodístic visual de denúncia i de compromís cívic que pretén contribuir a la reflexió, en aquest cas sobre els **drets humans; el nostre món, la nostra dignitat, el nostre futur.**

Considerem els drets humans com la base en la qual podem començar a construir un món més just, més igualitari i més digne per a totes les persones que l'habiten. Només amb base als drets humans podem començar a dibuixar un futur.

Derechos Humanos

nuestro mundo,
nuestra dignidad,
nuestro futuro.

La *Coordinadora d'ONGD i altres Moviments Solidaris de Lleida* y la *Asociación Cultural Humoràlia* organizan la Muestra de Humor Gráfico - Derechos Humanos - nuestro mundo, nuestra dignidad, nuestro futuro.

La muestra tiene por objetivo hacer una acción de sensibilización dirigida a la sociedad para promover que los Derechos Humanos sean una realidad para todas las personas. El arte gráfico es un género periodístico visual de denuncia i de compromiso cívico que pretende contribuir a la reflexión, en este caso sobre los **derechos humanos; nuestro mundo, nuestra dignidad, nuestro futuro.**

Consideramos los derechos humanos como la base por la cual podemos empezar a construir un mundo más justo, más igualitario y más digno para todas las personas que lo habitan. Solo en base a los derechos humanos podemos empezar a dibujar un futuro.

Human Rights

our world,
our dignity,
our future.

The *Coordinator of NGO and aMS of Lleida* together with *Cultural Humoralia Assotiation* organize the Graphic Humor Exhibition: The Human Rights: our World, our dignity, our future.

The aim of the Exhibition is based in making aware the society and promoting human rights, to make them become a reality for all people. The graphic art is a visual journalistic genre of denunciation and civic engagement that aims to contribute to the discussion, in this case about: ***The Human Rights; our world, our dignity, our future.***

We consider human rights as the foundation on which we can begin to build a fairer World, more egalitarian and more worthy for all people who live in it. Only based on human rights we can begin to draw our future.

Drets Humans

Totes les persones naixem lliures i
iguals en dignitat i drets (Art. 1)

Totes les persones tenim els
mateixos drets sense distinció de
raça, color, sexe, idioma, idees
polítiques i religioses, origen
nacional i posició econòmica (Art. 2)

Tots tenim dret a la vida (Art. 3)

Tota persona té dret a la llibertat,
a la seguretat i a un tracte humà
(Arts. 4 i 5)

Totes les persones tenim dret a que
se'ns reconegui personalitat jurídica
(Art. 6)

Tots som iguals davant la llei (Art. 7)

Tota persona té dret a recórrer
davant els tribunals i a un judici just
(Arts. 8, 9 i 10)

Totes les persones som innocents,

mentre no es provi el contrari (Art. 11)

Totes les persones tenim dret a la intimitat (Art. 12)

Tota persona té dret a desplaçar-se lliurement (Art. 13)

Tota persona té dret a buscar asil en cas de persecució (Art. 14)

Tota persona té dret a una nacionalitat (Art. 15)

Tota persona té dret a casar-se i a formar una família (Art. 16)

Tota persona té dret a la propietat individual i col·lectiva (Art. 17)

Tota persona té dret a la llibertat de pensament, de consciència i de religió (Art. 18)

Tota persona té dret a la llibertat d'opinió i d'expressió (Art. 19)

**Tota persona té dret a la llibertat de
reunió i associació de manera pacífica
(Art. 20)**

**Tota persona té dret a participar en
el govern i en la política del seu país
(Art. 21)**

**Tota persona té dret a la seguretat
social (Art. 22)**

**Tota persona té dret al treball i a una
remuneració digna (Art. 23)**

**Tota persona té dret a temps lliure i al
descans (Art. 24)**

**Tota persona té dret a un nivell de vida
digna (Art. 25)**

Tota persona té dret a l'educació (Art. 26)

Tota persona té dret a la cultura (Art. 28)

**TOTS TENIM DRETS I DEURES,
QUE ENS FAN PERSONES DIGNES.**

Drets Humans

el nostre món,
la nostra dignitat,
el nostre futur.

“L’art gràfic de denúncia és l’expressió de l’ànima que reclama ser escoltada per la Justícia Social”

“El arte gráfico de denuncia es la expresión del alma que reclama ser escuchada por la Justicia Social”

“Protest graphic art is the expression of the soul in its demand to be heard by Social Justice”

Flag of human rights
Makhmudjon Eshonkulov
Uzbekistan

Llàgrimes de cocodril
Harca | Juli Sanchís
Espanya

Prison Planet Full
Boris Erenburg
Israel

W E S A M

Biofuel
Wesam Khalil
Egipte

Apoyo

Omar | Omar Pérez
Espanya

O-SEKOER | Luc Descheemaeker
Bèlgica

Mask

Il maestro di volo (diritto alla conoscenza)

Gatto | Alessandro Gatto

Itàlia

Fly Freely
Li Jingshan
Xina

Sense títol
Paolo Dalaponte
Itàlia

Protestas
Martirena | Alfredo Lorenzo Martirena
Cuba

Hunger rights

Mello | Silvano Mello
Brasil

MEIIO,

Equal rights for men and woman
Davoud Houshmand
Iran

Sense títol
Kfir Weizman
Israel

Kfir Weizman

Sense títol
Esmaeil Babaei
Iran

Sense títol
Mohammad Bgher Ranjbar
Iran

Pedro Sol

Laberinto
Pedro Sol | Juan Pedro Sol la Lande Tardán
Mèxic

Hunger .

Hunger

Fadi Abou Hassan
Palestina / Noruega

Sense títol
Mileta Miloradovic
Sèrbia

Sense títol
Santiago
Brasil

Diamonds, lady's best friend are the graves of African poverty

Emil Strniša
Croàcia

Rich and poor
Agim Sulaj
Itàlia

Prohibido Lastimar
Júcalo | Juan Camilo Lopera
Colòmbia

Sense títol
Alexander Shmidt
Rússia

DANIEL
VARELA
2015

Imagen en libertad
Daniel Eduardo Varela
Argentina

Restriction of freedom
Bernie | Bernard Bouton
França

Infancia Recortada
Juan Carlos Contreras
Espanya

Pateras
Elena Ospina
Colòmbia

Junco

Rejas
Junco | Manuel Álvarez
Espanya

Pensando en la dignidad
ANGELINES | Angelines San José
Espanya

Sense títol
Atefeh Yaryan
Iran

Sense título

Casso | Carlos Augusto Nascimento

Brasil

rEvolution
Stanila Liviu
Romania

Derechos humanos
Roman Rivas
Mèxic

Sense títol
Mihail Sorin Ignat
Romania

Human Right
Sahar Nasri
Iran

Sense títol

Kadir | Aidarbek Gazizov
Kazakhstan

Sense títol
Amir Soheili
Iran

Sense títol

Abou Kourosch | Mohammad Saleh Razm Hosseini
Iran

Employee
Son of the Sun | Davood Kamali
Iran

Sense títol
Yalda Hasheminezhad
Iran

Human rights
B V Panduranga Rao
India

Sense títol

Mikhail Fedorovich Chernyshev

Rússia

Sense títol
Serdar Kiciklar
Turquia

Human rights
Sepideh Anjomrooz
Iran

Humanitat inhumana
Igepzio | Ignacio González
Espanya

Sense títol
Kamil Yavuz
Turquia

Sense títol
Hossein Rahimkhani
Iran

Human rights
Spiro Radulovic
Sèrbia

Sense títol
Seyran Caferli
Azerbaijan

“Il·lustrar els Drets Humans ens ajuda a transformar. Gràcies per sumar-t’hi.”
“Ilustrar los Derechos Humanos nos ayuda a transformar. Gracias por sumarte”
“Illustrating the Human Rights helps us to transform. Thanks for joining.”

Article

El declivi dels drets humans a Espanya

Des que hem encetat l'any 2015 Espanya ha hagut de rendir comptes en matèria de drets humans davant diversos organismes internacionals, d'acord amb el que li exigeixen les obligacions derivades dels tractats internacionals als quals s'ha compromès, dins el marc de les Nacions Unides.

El resultat és decebedor i ens confirma una realitat palpable per gran part de la ciutadania i denunciada per diferents entitats i moviments socials, el procés de deteriorament que pateixen els drets humans a Espanya i que ara els organismes internacionals competents corroboren de forma palmària en els seus respectius informes.

Els "exàmens" als quals s'ha sotmès fins ara Espanya durant el 2015 són tres.

El primer és el conegut com "Examen

Periòdic Universal" (EPU) davant el Consell de Drets Humans de les Nacions Unides, consisteix en un mecanisme de control mitjançant el qual s'avalua el grau de compliment del país de les seves obligacions internacionals en matèria de drets humans. És obligatori per a tots els membres de les Nacions Unides i cal passar-lo cada quatre anys. Aquest procediment vetlla per a que el comportament dels Estats s'ajusti als compromisos de dret internacional que han adquirit i d'aquesta manera contribuir a l'aplicació efectiva dels drets humans. L'examen té lloc a Ginebra i consisteix en un diàleg

interactiu de tres hores i mitja entre l'Estat examinat i els Estats membres i observadors del Consell, aquest adopta un informe final sobre el resultat. Els documents que serveixen de base a aquest examen són tres: l'informe elaborat pel govern de l'Estat que s'examina; una compilació d'informació de les Nacions Unides sobre l'Estat preparada per l'Oficina de l'Alt Comissionat de les Nacions Unides pels Drets Humans (ACNUDH), i un resum de la informació presentada per altres actors interessats (inclosos els representants de la societat civil).

Espanya es va sotmetre, de manera voluntària, per primera vegada l'EPU l'any 2010. El segon EPU el va passar aquest any, el 21 de gener de 2015. En el transcurs de la sessió **es va posar de manifest que la situació dels drets humans a Espanya ha empitjorat de forma notòria des de l'anterior examen.**

Les qüestions més preocupants assenyalades sobre les que han versat les 189 Recomanacions del Consell dirigides a Espanya destaquen: les acusacions d'ús excessiu de la força i d'abusos per part de les forces i cossos de seguretat de l'Estat, la inquietud davant la Llei de Seguretat Ciutadana per la possibilitat que pugui atemptar contra els estàndards internacionals de drets humans. El racisme, la xenofòbia, el discurs d'odi i els crims d'odi; estretament relacionada amb aquesta qüestió, suscita igualment preocupació el tracte a les persones migrades,

Espanya segueix rebutjant totes les recomanacions que l'insten a ratificar el Conveni internacional de protecció dels treballadors migrants i les seves famílies. Finalment es crida l'atenció sobre les anomenades "devolucions en calent", les morts en frontera i les condicions i existència mateixa dels Centres d'Internament de persones Estrangeres (CIE), que són objecte de múltiples recomanacions.

La segona prova de foc per Espanya ha estat: **l'examen del Comitè de Drets Humans**, durant els dies 6 i 7 de juliol de 2015. Aquest Comitè s'encarrega de supervisar periòdicament l'aplicació i el compliment de les disposicions del Pacte Internacional de Drets Civils i Polítics per tots els Estats que l'han ratificat (Espanya ho va fer l'any 1976). Integrat per 18 experts independents, el Comitè realitza la seva valoració a partir de l'informe presentat pel govern i dels anomenats "informes a l'ombra"

enviats per les organitzacions de la societat civil. A partir d'aquesta informació el Comitè elabora unes observacions finals, una llista de les qüestions que més li preocupen donat que constitueixen una vulneració del Pacte i demana una resposta l'Estat, coincideix en molts aspectes amb el que ja s'havia posat de manifest amb l'EPU, destaquen les següents: la discriminació existent envers els immigrants, estrangers i minories ètniques en l'accés a certs drets fonamentals com l'accés a l'habitatge, educació, ocupació i atenció a la salut; els maltractaments en els Centres d'Internament d'Estrangers (CIE) i l'ús excessiu de la força per part de les autoritats migratòries. La persistència de la violència contra les dones, la discriminació de gènere pel que fa a la representació en els sectors públics i privats, especialment en els llocs que requereixen presa de decisions; així com pel que fa a les diferències

salarials entre homes i dones. Les taxes en l'àmbit de l'administració de justícia. Els abusos i les violacions de drets humans comeses per policies, incloent la tortura, així com les reparacions atorgades a les víctimes de violència per part d'agents de l'Estat. Respecte als menors no acompanyats, els mètodes utilitzats per determinar la seva edat, que en ocasions no respecten la sensibilitat dels nens i nenes i posen en risc la seva integritat física. Els obstacles legals d'ordre intern per assegurar que s'investigui, s'enjudicï i se sancioni els responsables per violacions als drets humans del passat, en particular els delictes de tortura, desaparicions forçades i execucions sumàries. La persistència de la tracta de persones, Espanya continua essent un país de destinació, de trànsit i origen de dones, homes i nens víctimes del tràfic amb fins sexuals i de treball forçós; la Llei de Seguretat Privada, l'expulsió dels sol·licitants d'asil i els

immigrants indocumentats.

Tercera prova **l'examen del Comitè per a l'Eliminació de la Discriminació contra la Dona**, el passat 8 de juliol el comitè va examinar l'informe presentat per Espanya per tal de rendir comptes dels avenços o retrocessos en l'aplicació de la Convenció sobre l'Eliminació de Totes les Formes de Discriminació contra la Dona (CEDAW). Aquest òrgan, format per 23 experts independents de tot el món, és l'encarregat de supervisar el compliment de la CEDAW, de la qual és part Espanya des de 1984. En data 24 de juliol de 2015 s'ha publicat les seves conclusions en relació a Espanya. En les mateixes, després de destacar alguns factor positius com l'adopció de la Llei 4/2015 de règim jurídic de les víctimes de delictes; de La Llei Orgànica 1/2015 de modificació del Codi Penal en relació amb la violència contra les dones; l'Estratègia Nacional per a

l'Eliminació de la Violència contra la Dona (2013-2016); el Pla Estratègic d'Igualtat d'Oportunitats (2014-2016); i del Pla d'Acció per a la Igualtat entre Dones i Homes en la Societat de la Informació (2014-2017). L'informe explicita un ampli ventall de recomanacions a Espanya, tal com ja s'havia evidenciat en un informe demolidor del Grup de Treball sobre "la Qüestió de la discriminació contra la dona en la legislació i en la pràctica" del Consell de Drets Humans de Nacions Unides (17 de juny de 2015) i portaven denunciant davant diferents organismes internacionals més de 250 organitzacions feministes, de drets humans i cooperació al desenvolupament, integrades en la Plataforma CEDAW Ombra-Espanya.

Entre els principals motius de preocupació que enuncia el Comitè en les seves conclusions poden subratllar-se els següents: els

efectes específics de gènere de la crisi econòmica i financera; la insuficient visibilitat de la Convenció i el seu Protocol Facultatiu i les recomanacions del Comitè de recomanacions generals, les quals han de ser aplicades per tots els poders de l'Estat, inclòs el poder judicial, la necessitat de recuperar l'estructura institucional dedicada al progrés de les dones, la persistència d'actituds tradicionals arrelades i estereotips sobre els rols i responsabilitats de les dones i els homes en la família i la societat; la persistència de la violència contra les dones, incloent la violència sexual i l'alt percentatge de dones mortes com a resultat de la violència domèstica; la persistència del tràfic i explotació sexual, l'exclusió de les migrants en situació irregular del sistema sanitari universal, fins i tot per als serveis de salut sexual i reproductiva, perdent així l'oportunitat d'identificar víctimes de violència de gènere i del tràfic; el

baix percentatge propietat agrícoles en mans de dones (més del 70% dels propietaris són homes); la disminució del pressupost per millorar la situació de col·lectius de dones desfavorides: especialment migrants, tercera edat i discapacitades; la insuficiència d'instruments per abordar el tema de la custòdia en els casos de violència domèstica.

A més, el Comitè dirigeix a Espanya una petició molt concreta: l'exhorta a adoptar les mesures apropiades per aplicar les recomanacions fetes pel Comitè en el cas de Ángela González Carreño (juliol 2014) en les quals reconeixia la responsabilitat d'Espanya i demanava a les autoritats que apliquessin mesures de reparació per les violacions de drets humans sofertes per Ángela González, que lamentablement van acabar amb l'assassinat de la seva filla.

Es tracta d'un cas força preocupant doncs a la vulneració de drets se li afegeix la manca de reparació a les víctimes de les violacions.

Resulta ser un exemple il·lustratiu de la precarització que pateixen els drets humans en aquest Estat i que assenyalen de forma diàfana i en total sintonia els resultats dels tres "exàmens". Tot i la limitada capacitat coercitiva d'aquests òrgans de control, **recorden als Estats que "el respecte als drets humans ha de ser un bé públic global que està per damunt de la seva sobirania"... tan de bo algun dia tinguem l'arquitectura institucional internacional, la voluntat política i la condició humana que ho facin possible.**

Núria Camps Mirabet | Professora
Titular de Dret Internacional Públic
de la UdL.

Lleida, a 29 de juliol de 2015

www.cridahumoralia.com

Organiza:

Coordinadora d'ONGD
i altres Moviments Solidaris
de Lleida

www.coordinadora-ongd-lleida.cat

Amb el suport:

Agència Catalana
de Cooperació
al Desenvolupament

I la col·laboració:

INSTITUT
D'ESTUDIS
ILERDENCS

Institució Pública de la Diputació de Lleida

Diputació de Lleida

Ajuntament de Lleida