Please check against delivery.
IX session of the Working Group of Experts on People of African Descent

Geneva April 12 to 16, 2010

Structural Discrimination against people of African descent in respect of access to education
Presentation by invited panelist Dilip Lahiri, Member, CERD
Abstract

The phenomenon of structural discrimination against people of African descent, even in situations of apparent equality under law, is well known and has been extensively studied. It is generally accepted that this has resulted historically in social exclusion and inability to access a broad range of opportunities in education, health, employment and access to justice, relegating these communities in most cases to the margins of mainstream society. While people of African descent are dispersed all over all the continents, the African descendents from the population transported from Africa by the trans- Atlantic slave trade provide the most striking example of structural discrimination. Despite the studies over the last 20 years, very little effective action has been undertaken so far to redress the situation. Instead of further study and academic analysis, the need now is for implementation of the various concrete special measures that have been identified, with regular measurement of effectiveness and results, and for the governments concerned to take proactive ownership of the process with the cooperation of the international community.

1. It is an honour for me to be invited as a panelist representing CERD to the IX session of the Working Group of Experts on People of African Descent. The Working Group will be discussing during this session possible activities to be undertaken during the International Year of People of African Descent in 2011 and engaging in a thematic discussion on structural discrimination against these people under the four sub-themes of access to health, access to education, the administration of justice and the collection of disaggregated data as a tool in fighting structural discrimination.
2. CERD itself will be engaging in a thematic debate on this very issue during its 77th Session in August 2010. The ideas and proposals generated at this meeting will evidently be very important for CERD’s own thematic discussion as well as in formulating its views and recommendations which, inter alia, under UNGA Resolution A/Res/64/169, will form an input for the Secretary General in preparing a draft programme of activities for the International Year in 2011.
3. The existence and consequences of structural discrimination have been extensively studied and documented, though it has proved very difficult to address effectively. Deeply embedded in societies, and operating insidiously, structural discrimination results in dramatically unequal and unfavourable outcomes for minority groups subject to it, even in the absence of overt discrimination under laws and regulations.
4. The situation in South Africa after the dismantling of apartheid in education is illustrative. The pervasive effect of structural discrimination then became manifest . While formal segregation has been removed from the school system, and school is compulsory for nine years for all races and Bantu education ideology has been officially left behind, schools are still under de facto segregation. Despite policy efforts to equalize education among races, many apparently racially neutral policies on funding of schools structurally perpetuate racial discrimination. The government, for example, spends 20% of its budget on education. The state funding plan divides schools into strata according to income levels in the community where the lower income level receives the higher funding per pupil. This progressive funding system is definitely a step towards improving historical disadvantages, but these funds pay for only a small part of school operating expenses. Parents are required to pay a fee to the school varying from former white schools in suburbs charging $1,500 to others charging $25 a year. These differences in fees naturally result in disparities between the qualities of schools. The situation now effectively is that though Bantu Education is gone, blacks continue at the bottom, but now unofficially rather than officially as earlier under apartheid.
5. CERD has played a pioneering role in the evolution of the definition and interpretation of the concept of racial discrimination that goes beyond formal legal protection so as to address multiple or aggravated forms of racial discrimination. The Durban Review Conference acknowledged the contribution of the Committee on the Elimination of Racial Discrimination in this area.
6. CERD’s interpretation goes to the heart of the problem of structural discrimination. Under the Convention, both purposive or intentional discrimination, as well as discrimination in effect are prohibited. To treat in an equal manner persons or groups whose situations are objectively different itself constitutes discrimination in effect. When this happens, Article 2, paragraph 2 of ICERD stipulates that “States parties shall, when the circumstances so warrant, take, in the social, economic, cultural and other fields, special and concrete measures to ensure the adequate development and protection of certain racial groups or individuals belonging to them, for the purpose of guaranteeing them the full and equal enjoyment of human rights and fundamental freedoms.
7. The use in the paragraph of the verb ‘shall’ in relation to taking special measures clearly indicates the mandatory nature of the obligation to take such measures. The existence of a significant differential in economic and social indicators of a particular ethnic or racial group such as people of African descent, relative to the general population is prima facie evidence, at least, of discrimination in effect. When this happens, ICERD establishes a legal obligation to take remedial action on the part of the State Party.
8. CERD has placed considerable emphasis over the past several years on this rights based approach to the effects of such discrimination on Afro-descendent communities in the Americas, highlighting the legal obligation of States. This can be seen in CERD’s conclusions and recommendations following the examination of the periodic reports from the State Parties.
9. It is of course recognized that the mandate of the Working Group goes well beyond people of African descent in the Americas. Resolutions by UN bodies have variously referred to “people of African descent “, to “people of African descent living in the diaspora”, as also “Africans and people of African descent”, including those “in all parts of the world.” It has been claimed , for example, that African and Afro-descendent communities in Asia may number as many as 600 million. The basis for this is disputed. In any case while this is of course anthropologically interesting, such a global approach would almost certainly obstruct practical approaches to tackling the structural discrimination against the 250 million odd Afro- descendents whose situation can be directly related to the transatlantic slave trade. The focus should be on discrimination. It is not clear that an extensive census on tracing African DNA all over the world would be the most effective use of existing resources in a situation where concrete steps to remedy discrimination against Afro descendents who are continuing victims of the legacy of the cross Atlantic slave trade should take priority.
10. Even among these people in the Americas, it is probably useful and practical to make a distinction between the Hispanic societies, and those like the US which earlier had segregationist “Jim Crow” laws. Paradoxically, remedial action has been easier in countries which had earlier operated segregationist policies, like South Africa and the US. Many others, with notable exceptions, started from the position that, since they had no official segregation, ipso facto there was no racial discrimination. It has been an uphill battle trying to change this mindset. One of the major difficulties has been the lack of disaggregated data objectively to determine the scale of the problem.
11. For the purpose of this presentation on the effect of structural discrimination in access to education, I shall focus on Afro-descendent communities in Latin America. There are approximately 150 million people of African descent in Latin America, representing about one-third of the total population. Most Afro-descendants live in rural areas. In a region characterized by great disparities between wealth and poverty, a disproportionate number of Afro-descendants suffer a lack of infrastructure and utilities, no health services, few schools, high unemployment and low income. Afro-descendants make up over 40 per cent of the poor in Latin America while being only a third of the population. In many countries, Afro-descendants are considered to be the ‘poorest of the poor’. In Ecuador, for example, 81 per cent of Afro descendants live below the poverty line.
12. The greatest inequality in education in Latin American is between rural and urban settings. This has great racial import when one considers that most rural students are indigenous or of African ancestry. Although this structural discrimination is fundamentally historical, it continues to be perpetuated by the following:
· the absence of comprehensive laws which address existing societal and structural discrimination and also seek to correct the effects of discrimination in the past;
· poor implementation where these exist (lack of effective policies and programmes, etc.);
· lack of consultation with affected communities in designing policies and programmes;
· poor allocation of resources to finance the implementation of laws and policies, improve access to education and develop the necessary infrastructure (better schools, materials, transport systems).

13. Students of African descent are relegated to underfinanced, public schools, a difference that “reinforces inequality, poverty, and poor economic performance.” This schooling disparity results in a racially segregated public university setting as well because the public primary and secondary schools fail to prepare their students for the public university entrance examination. Despite the persistent existence of racial disparity in education, the plight of Afro-descended children is largely ignored as a policy issue and is not mentioned in any official discussion of education .Government officials devote public funds to maintaining the excellence of the racially exclusive university settings while simultaneously abdicating any responsibility toward providing a quality education in the public primary and secondary schools attended by people of African descent. Social class, ethnicity, national origin, and gender are dealt with as socio-cultural categories frequently associated with low learning achievement and in many cases with so-called disruptive behavior. When children’s school failure is explained almost exclusively by family and neighborhood characteristics, social responsibility is implicitly transferred from the school context and society to individuals.

14. Within the international development community, the issue of Afro-descendant exclusion was first raised by the Inter-American Development Bank (IDB) in 1996. Between 1995 and 1996, the IDB undertook a comprehensive assessment of the conditions of Afro-descendants in Argentina, Colombia, Costa Rica, Ecuador, Honduras, Peru, Uruguay and Venezuela. They showed a remarkable similarity in Afro-descendants’ experiences throughout the region, including in the causes and effects of deprivation.
15. IDB studies in 2001 on the socioeconomic situation of different racial and ethnic groups in Bolivia, Brazil, Guatemala and Peru reinforced the notion of a common pattern in the way that discriminatory policies and practices worked to determine Afro-descendants’ socio-economic position. – especially regarding the link between discrimination, economic exclusion and poverty. Using data for the education sector in Brazil as an example, it was possible to show that unequal allocations for education by the state were reflected in skin colour, and that this was highly significant in creating the differences that subsequently limited Afro-descendants’ employment opportunities.
16. Poverty and social and economic exclusion are closely reflected in access to education which is crucial for future earnings potential. Across Latin America, there are great differences in the quality and in the access to primary and secondary education, and the economic level of the population defines the quality they can access. Where local schools are funded from property taxes in the neighbourhood, poorer areas will inevitably not have the money to pay for adequate school infrastructure. Good teachers may be reluctant to teach in such schools. Few high schools, let alone colleges, are located in these areas, and those that exist are too far away and costly to access for rural Afro-descendent students.
17. With the lack of economic resources and education, the pattern of poverty becomes inherited for Afro-descendent families, and generations are left with the inability to access any of the resources of empowerment-education and wealth. The lack of jobs that provide a living wage also causes more members of the family to be active in the job market. This affects children the most because many families make less than minimum wage; therefore, they are often responsible for contributing to the family income. Since these children have an inadequate education they have no other choice but to take on these low paying dangerous jobs. This not only hinders the children from growing up and being able to move out from poverty, but their lack of education also provides them with higher rate of facing job-discrimination(s) in the future.
18. Of equal concern is the content of the education programmes. One of the chief concerns is the lack of a proper education programme which includes African history. Many Afro descendants are isolated, impoverished, excluded by the rest of society and abandoned by their governments. The denigration of black people is longstanding and far-reaching. Education functions as a means of promoting European values and Eurocentric versions of history, in which people of African descent have contributed nothing to the world and in which Africans are seen as inferior to other races. There is a deliberate omission of the contribution of Africans to history of Latin America which is not to be found in any history books. Little wonder that there are low levels of esteem and confidence among Afro descendants, because they are bombarded with images of a poverty-stricken and destitute Africa, whilst simultaneously being denied the knowledge of their true history.
19. There is no shortage of ideas on what needs to be done to improve the current situation.A direct attack on poverty in these populations would of course be ideal. But short of major socio-economic engineering, much can still be done to remedy the disadvantages in access to education. The Working Group itself has made many proposals which are in its records (Please see Annex).The majority of them relate to sincere and proactive special measures.
20. Despite the studies over the last 20 years, very little effective action has been taken so far to remedy the situation. Instead of further study and academic analysis,the need now is for implementation of various concrete measures that have been identified, with regular measurement of effectiveness and results, and for governments concerned to take proactive ownership of the process with the cooperation of the international community.
21. To make an impact at the practical level requires the governments to assume ownership of programmes and concrete plans of action, and to make some strategic choices. For example,
· What will be the criteria for taking priority action in favour of certain disadvantaged Afro-descendent groups as against others?

· How are these Afro descendent peoples to be identified in a situation where certain governments are unwilling or unable with current infrastructure to collect and provide reliable data, disaggregated by ethnicity, on their Afro-descendent communities and the way their access to educational services is compromised?

· Since poverty is central to structural discrimination, will a sectoral focus on educational access alone yield the desired result?

· Since Afro descendents and indigenous communities are similarly affected by structural discrimination and exclusion, should their disadvantages be dealt with together or separately?

· In the absence of political power on the part of the Afro descendent communities, how is the major redistribution of resources involved in removing their disadvantaged access to the educational sector to be achieved?

 Annex
States should continue to pursue equality with regard to access to education through, inter alia, the promotion and implementation of affirmative action measures, as a follow-up to the Durban Declaration and Programme of Action.
Mechanisms of access to higher education should include effective measures, including affirmative action based on race, aimed at increasing the participation of people of African descent, to reflect the diversity of society, as well as to take into account the historical exclusion of people of African descent from higher education
Wherever applicable, measures should be taken to provide scholarships and education loans for people of African descent in order to increase their access to education.

Appropriate international and regional organizations should work with States to develop a model survey instrument for collecting disaggregated data to assist States to analyse and determine the types of policies and affirmative action needed to combat racial discrimination and provide equal access to education

States should promote educational programmes to raise awareness and understanding of the benefits of cultural diversity

States should revise school curricula and textbooks so that they reflect the diversity of society and ensure that they do not contain stereotypes about or discriminatory references to specific ethnic groups.

School curricula and textbooks should also accurately reflect the contribution of Africans and people of African descent to world history and civilization, as well as their role in historical events at the national and regional levels, and teacher training programmes should include information relating to this subject.

States should facilitate the participation of people of African descent in the design, implementation, monitoring and evaluation of education programmes at all levels.

Institutes of African studies should include in their programmes information about people of African descent in the diaspora; where such institutes do not exist, the Working Group encourages States and universities to consider establishing such institutions

States should mainstream the rights of people of African descent into the education strategies for achieving the Millennium Development Goals and adopt positive measures to achieve this objective.

States should collect disaggregated data on people of African descent in the field of education and make reference to these data when reporting on the progress made in the achievement of the Millennium Development Goals.

States should monitor the impact of education programmes designed primarily for people of African descent. Where programmes do not achieve their objectives, remedial measures should be taken in consultation with the affected communities.

States should develop appropriate guidelines and training on the rights of people of African descent for teachers and others engaged in education-related activities.

States should allocate sufficient resources to provide training for people of African descent in the official language or languages used in education and, where appropriate, provide for bilingual education.
