The role of politicians and political parties in combating racism, racial discrimination, xenophobia and related intolerance
Paper presented at the 10th session of the Intergovernmental Working Group on the Effective Implementation of the Durban Declaration and Programme of Action,

10 October 2012, Palais des Nations, Geneva

Dr Nazila Ghanea
University of Oxford
Obligations
It has long been established in international human rights law that,
“Governments have three levels of obligation: to respect, protect and fulfil every right.

· To respect a right means refraining from interfering with the enjoyment of the right.

· To protect the right means enacting laws that create mechanisms to prevent violation of the right by state authorities or by non-state actors. This protection is to be granted equally to all.

· To fulfil the right means taking active steps to put in place institutions and procedures, including the allocation of resources to enable people to enjoy the right.”

It is from this understanding, that we draw the expectation that the political and electoral sphere should respect the prohibition on racism, racial discrimination, xenophobia and related intolerance.
· Politicians and political parties should respect this right by refraining from engaging in racism, racial discrimination, xenophobia and related intolerance.
· Politicians and political parties should protect against racism, racial discrimination, xenophobia and related intolerance by enacting laws and creating mechanisms to prevent the violation of this right by state authorities or by non-state actors and also by respecting such laws and mechanisms. This protection is to be granted equally to all.

· Politicians and political parties should fulfil this right to live free from racism, racial discrimination, xenophobia and related intolerance by taking active steps to put in place institutions and procedures, including the allocation of resources, to enable people to enjoy this right.
The obligations of politicians and political parties regarding the prohibition on racism, racial discrimination, xenophobia and related intolerance are therefore extensive. They stretch from negative aspects to the positive. The most elementary of the obligations, however, is that of respecting this right by politicians and political parties themselves refraining from engaging in racism, racial discrimination, xenophobia and related intolerance.

The government has the responsibility of ensuring the creation of an environment where this right is respected whether by the ruling party and politicians who hold power, or by opposition parties and those vying for power. However, we may legitimately consider it even more shocking when it is the government that holds power who is engaging in racism, racial discrimination, xenophobia and related intolerance.
I was asked to focus on Asia and we need to note that unfortunately there are governments that overtly engage with intolerance, and even have long-standing and explicit government policies to block the progress of particular communities of citizens living peacefully in their jurisdiction; they instruct their armed forces to secretively monitor the activities of such community members; ban the members of communities from employment in the civil service and from pursuing tertiary education; instruct the confiscation of both the community assets and the personal assets of members of the community; mobilise incitement against members of the community, both dehumanising them and refusing them the right of reply; imprison community members and leaders and threaten human rights defenders who raise their case. Such instances present a deep challenge.
The Durban Declaration
The Durban Declaration recognises “racism, racial discrimination, xenophobia and related intolerance” to occur on the grounds of “race, colour, descent or national or ethnic origin and that victims can suffer multiple or aggravated forms of discrimination based on other related grounds such as sex, language, religion, political or other opinion, social origin, property, birth or other status”.
 The Durban Declaration further alerts us to the “abhorrent and evolving forms and manifestations”
 of such discrimination and intolerance. Any discrimination against individuals or communities under these related grounds falls under the remit of the Intergovernmental Working Group on the Effective Implementation of the Durban Declaration and Programme of Action.
We should consider the blight of intolerance in every part of the world. We should be vigilant of the racist card political parties abuse in their cheap pursuit of power. We should stem the tide of right wing anti-migrant parties. But we should not turn a blind eye to UN state members with governments guiding a state-engineered and government-led perpetuation of discrimination, xenophobia and intolerance.

Where power is already held
The Durban Declaration’s preamble notes the inspiration drawn from “the heroic struggle of the people of South Africa against the institutionalized system of apartheid, as well as for equality and justice under democracy, development, the rule of law and respect for human rights”.
 The same paragraph goes on to recall “the important contribution to that struggle of the international community” and other actors. The international community, and this Working Group in particular, needs to ask itself whether it is exerting sufficient effort, and giving adequate focus, to the peaceful struggles of those targeted by institutionalised, government-controlled xenophobia and intolerance around the world?
The role of politicians and political parties in relation to this scourge is all the more aggravated where the government in power is itself perpetuating these violations. As the Durban Declaration notes, “[a]ny doctrine of racial superiority is scientifically false, morally condemnable, socially unjust and dangerous, and must be rejected along with theories which attempt to determine the existence of separate human races”.
 However, such doctrines are all the more ‘dangerous’ where they are propagated by politicians and political parties that hold power.
There are a number of reasons why this is so. Where the politicians and political party are already governing, power is already in their hands. It is no longer a question of “social biases and discrimination prevailing in public and private institutions”;
 these social mores now enjoy legitimacy and even legality. They have a hold on the institutions of state. If there is an absence of democratic accountability and checks and balances, their ideology of intolerance can immediately come to be implemented as state policy. Political and legal structures may well be unable to counter this dangerous push. In this context, the “poverty, underdevelopment, marginalization, social exclusion and economic disparities” that results is a direct consequence of intended government policy and are engineered so as to generate or perpetuate “the persistence of racist attitudes and practices which in turn generate more poverty”.
 Where civil society comes to be extinguished, and the independence of the judiciary is suffocated, then literally no domestic recourse would remain to those victimised as ‘separate’ and ‘inferior’ by that state policy. Discrimination would easily escalate to exclusion; and the very persistence,
 impunity
 and persecution
 that the Durban Declaration condemns so strongly, becomes a lived reality. In such circumstances, the only possible effective recourse is to the international level, just as the history of the anti-apartheid struggle illustrated.
Much of our international machinery rests on the presumption that it is the political leaders, political parties, political platforms and organizations that do not hold the reigns of government power that engage in racism, racial discrimination, xenophobia and related intolerance.
 However, the Durban Declaration does, quite rightly, reserve particular opprobrium for “racism, racial discrimination, xenophobia and related intolerance condoned by governmental policies” as these “violate human rights and may endanger friendly relations among peoples, cooperation among nations and international peace and security”.
 A heavy burden therefore falls on the international community, and to this Working Group in particular.
Recommendations

Recommendations to the Working Group therefore include the following:

1. To give separate and high priority attention to governments in power who are themselves perpetuating discriminatory, xenophobic or racist practices.

2. To give particular attention to instances where discriminatory, xenophobic or racist practices have been institutionalised by the government in power as entrenched state policy.

3. To condemn governments and government actors who use “racist incitement, derogatory language and negative stereotyping”
 against individuals and communities, a practice that violates human dignity and contradicts all that the Durban Declaration stands for.

4. To investigate and continually monitor the recourse available to victims of such practices and policies as a matter of urgency, in recognition of the “moral obligation” on the part of all States “to take appropriate and effective measures to halt and reverse the lasting consequences of those practices”.

5. To assist, and monitor, such governments
 towards the realisation of the standards upheld by the Durban Declaration.

� UNFPA, The Human Rights-Based Approach: Advancing Human Rights, � HYPERLINK "http://www.unfpa.org/rights/approaches.htm" ��http://www.unfpa.org/rights/approaches.htm� (last accessed October 2012)

� Durban Declaration, 2001, � HYPERLINK "http://www.un.org/WCAR/durban.pdf" ��http://www.un.org/WCAR/durban.pdf� (last accessed October 2012), paragraph 2

� Durban Declaration, 2001, paragraph 3

� Durban Declaration, 2001, preambular paragraph 3

� Durban Declaration, 2001, paragraph 7

� Durban Declaration, 2001, paragraph 36

� Durban Declaration, 2001, paragraph 18

� Durban Declaration, 2001, paragraph 25

� Durban Declaration, 2001, paragraph 26

� Durban Declaration, 2001, paragraph 28

� See: Durban Declaration, 2001, paragraphs 83 and 87:

83. We underline the key role that political leaders and political parties can and ought

to play in combating racism, racial discrimination, xenophobia and related intolerance and encourage political parties to take concrete steps to promote solidarity, tolerance and respect;

87. We note that article 4, paragraph b, of the International Convention on the

Elimination of All Forms of Racial Discrimination places an obligation upon States to be vigilant and to proceed against organizations that disseminate ideas based on racial superiority or hatred, acts of violence or incitement to such acts. These organizations shall be condemned and discouraged;

� See: Durban Declaration, 2001, paragraph 85:

85. We condemn political platforms and organizations based on racism, xenophobia

or doctrines of racial superiority and related discrimination, as well as legislation and practices based on racism, racial discrimination, xenophobia and related intolerance, as incompatible with democracy and transparent and accountable governance. We reaffirm that racism, racial discrimination, xenophobia and related intolerance condoned by governmental policies violate human rights and may endanger friendly relations among peoples, cooperation among nations and international peace and security;

� Durban Declaration, 2001, paragraph 62

� Durban Declaration, 2001, paragraph 102. The following commitment is also highly relevant:

104. We also strongly reaffirm as a pressing requirement of justice that victims of

human rights violations resulting from racism, racial discrimination, xenophobia and related intolerance, especially in the light of their vulnerable situation socially, culturally and economically, should be assured of having access to justice, including legal assistance where appropriate, and effective and appropriate protection and remedies, including the right to seek just and adequate reparation or satisfaction for any damage suffered as a result of such discrimination, as enshrined in numerous international and regional human rights instruments, in particular the Universal Declaration of Human Rights and the International Convention on the Elimination of All Forms of Racial Discrimination;

� Such governments are described in the Durban Declaration as lacking ‘political will’ and having ‘weak legislation’ and insufficient ‘implementation strategies’. See: Durban Declaration, 2001, paragraph 79.

79. We firmly believe that the obstacles to overcoming racial discrimination and

achieving racial equality mainly lie in the lack of political will, weak legislation and lack of implementation strategies and concrete action by States, as well as the prevalence of racist attitudes and negative stereotyping;

� Durban Declaration, 2001, paragraph 107.

107. We underscore the need to design, promote and implement at the national,

regional and international levels strategies, programmes and policies, and adequate legislation, which may include special and positive measures, for furthering equal social development and the realization of the civil and political, economic, social and cultural rights of all victims of racism, racial discrimination, xenophobia and related intolerance, including through more effective access to the political, judicial and administrative institutions, as well as the need to promote effective access to justice, as well as to guarantee that the benefits of development, science and technology contribute effectively to the improvement of the quality of life for all, without discrimination;

See also paragraphs 109 and 110 regarding the importance of international cooperation towards ending such practices.

PAGE
6

