Mr Stefan Olsson will present the content and practice of Directive 2000/43/EC – the so called Racial Equality Directive in the European Union with a particular focus on structural discrimination.

The Racial Equality Directive implements the principle of equal treatment between people irrespective of racial or ethnic origin within the European Union. It provides for protection against discrimination in employment and training, education and social protection, including social security and healthcare. Furthermore, the directive also protects against discrimination in relation to membership and involvement in worker and employer organisations, and access to goods and services, including housing.

Ten years after its adoption, it is clear that the directive has brought about important changes in the legal framework of the Member States. It has firmly laid down the prohibition against direct but also indirect discrimination. The latter concept is closely linked with the issue of structural discrimination and has been developed through extensive case law by the European Court of Justice, most importantly in area of equality between men and women.
