STRUCTURAL DISCRIMINATION

" It is a well know fact that discrimination especially on the basis of race which is our main concern comes in three basic forms: Personal, institutional and structural. Once again, I take it we are gathered here to address the structural aspect or dimension of racial discrimination.

Against this backdrop I draw on the experiences of the UN Committee on Economic, Social and Cultural Rights in which I am now a vice chair person. The Committee's General Comment 20 outlines my groups' perspective on discrimination on any ground stipulated in Article 2, para 2 of the International Covenant on Economic, Social & Cultural Rights which prohibits discrimination "of any kind as to race, color, sex, language, religion, political or other opinion, national or social origin, birth or other status."Para 19 of this General Comment states that the "use of the term "race" in the Covenant of the present general comment does not imply the acceptance of theories which attempt to determine the existence of separate human races." This particular para is most relevant in the context of our efforts to implement the Durban Declaration and should direct our collective attention to this line of thought and action against racial discrimination.

 My Committee drew attention to the fact that discrimination comes in a formal form or in the substantive form. Structural discrimination would probably fall under the "substantive form since it is directed against discrimination in practice against groups of individuals which suffer from historical or persistent prejudice instead of merely addressing discrimination against individuals. Addressing substantive discrimination therefore entails the “elimination of conditions and attitudes which cause or perpetuate substantive or de facto discrimination."

My Committee also referred to direct and indirect discrimination in its General Comment on discrimination. We are all aware of the import and dimensions of direct discrimination but may not be fully cognizant of indirect discrimination. It is this indirect discrimination that we wish now to address since it refers to "laws, policies or practices which appear neutral at face value but have a disproportionate impact on the exercise of Covenant rights.

In this vein, we need to address the role of the private sector in all this effort. Also relevant is the so-called "systematic discrimination" which refers to that discrimination against some groups of people that is pervasive and persistent and deeply entrenched in social behavior. "

 Waleed M. Sadi
