STRUCTURAL DISCRIMINATION -DEFINITIONS, APPROACHES AND TRENDS
(Summary)
Mirjana Najcevska
Discrimination is a multifaceted phenomenon; it is in particular about social exclusion as a process. Social exclusion occurs where particular groups are excluded by mainstream society from fully participating in economic, social and political life. Discrimination can exist explicitly, through institutions, norms and values. It can also have invisible impacts, where values and ideas affect the self-perceptions of excluded people and their ability to claim their rights. It is also about the misuse of equality; about the equal treatment that leads toward further inequality. And, it is about expressions: See-No-Evil-Hear-No-Evil and the denial of being somebody who is a “discriminator”, as a question of self-presentation as a civilized person who accepts non-discrimination as an expected behaviour.

Structural discrimination is the new dark star in the discriminatory sky. It is about equality per se and about exclusion.
Structural discrimination primarily relates to the ways in which common behavior and equal legislation and norms for everybody can affect, and obscure, discriminatory intent. Structural discrimination refers to rules, norms, routines, patterns of attitudes and behavior in institutions and other societal structures that represent obstacles to groups or individuals in achieving the same rights and opportunities that are available to the majority of the population. It is also important to recognize that the consequences of rules, norms and behaviors are that some are affected negatively and others positively. Such discrimination may be either open or hidden, and it could occur intentionally or unintentionally. Structural discrimination is about "them" and "us". It is our action as individuals, the intentional as well as the unintentional action, which create and maintain structures. Discrimination on the grounds of people’s ideas of ethnicity, religion, gender, race, culture, age, sexual orientation, etc. must be seen from a structural perspective. By doing so individual action cannot be excluded or kept apart from structural discrimination. When an individual or an institution acts in accordance with the current norms and ideas of society, it is a question of structural discrimination.
The result of structural discrimination is that the patterns of interaction among groups within society, exclude identified groups or individuals on the basis of concrete traits. The concept of ‘structural inequality’ is a state which arises when certain groups enjoy unequal status in relation to other groups, as a result of unequal relations in their roles, functions, rights and opportunities.
The very basic characteristic of structural discrimination is that it is very difficult to trace directly to intentional, discrete actions of particular actors but there are three essential components to structural discrimination: the equal treatment of people with different statuses; common behaviour or expectations for all; and blaming of the victim.
The fight against discrimination should step out of the courts and into the sphere of education and politics. The State should lead the way by multilayered activities against structural discrimination. The State is the actor that should create the framework and the general atmosphere of equality. The process starts by building mechanisms of identification of structural discrimination. The next step is defining the basic parameters of behaviour. The third level is the holistic approach - implementation in all the spheres of public life, regardless of acting within the public or private structures or individuals, and regardless of the ground of discrimination.
