A/HRC/7/AC.3/BP.1

Page 12
A/HRC/7/AC.3/BP.1
Page 11

Distr. RESTRICTED

A/HRC/7/AC.3/BP.1
11 January 2008
ENGLISH ONLY
HUMAN RIGHTS COUNCIL

Seventh session

Working group of experts

on people of african descent

Seventh session

Geneva, 14 – 18 January 2008
Item 5. a) Analysis of conclusions and recommendations made by the Working Group in previous sessions
Racial Profiling
Document submitted by

Margaret Parsons, Executive Director

African Canadian Legal Clinic

Table of Contents

	I.
	Introduction

	2

	II.
	Analysis of Adopted Conclusions - Thematic Focal Points

	3

	
	i) The definition of racial profiling
	3

	
	ii) Regional experiences and manifestations of racial profiling
	5

	
	iii) Racial profiling in the administration of justice and anti-terrorism measures
	6

	
	iv) Impunity and lack of accountability for acts of racial profiling
	7

	
	v) Data collection and other measures to combat racial profiling
	8

	
	vi) The human impact of racial profiling

	9

	III.
	Adopted Recommendations: Overview

	10

	IV.
	Conclusion

	12

I.
Introduction
One of the most significant outcomes of the World Conference Against Racism, Racial Discrimination, Xenophobia, and Related Intolerance (WCAR)
 has been the global recognition of the practice of racial profiling. This acknowledgement has helped to bring the matter to the forefront of international consciousness, and provide a forum for governments and NGO’s to come together and discuss the extent and impact of this practice.

In keeping with its mandate to address specific themes relevant to people of African descent,
 the Working Group of Experts on People of African Descent (the Working Group) devoted its sixth session to the issue of racial profiling.
The Durban Declaration and Programme of Action make specific reference to Africans and people of African descent in stipulating that a victim-oriented approach should be central to the elimination of racial discrimination. It was in this context that the agenda of the sixth session was developed. The sixth session of the Working Group centered on the following key themes:

· defining racial profiling in an international framework
· regional experiences and manifestations of racial profiling

· the problem of racial profiling in the functioning of the administration of justice, and anti-terrorism measures

· the problem of impunity and lack of accountability for acts of racial profiling

· the need for data collection and other measures to combat racial profiling, and the benefits of representativeness within police and criminal justice systems
· the human impact of racial profiling
This paper will contextualize the exchange of information that took place during the Working Group’s sixth session by discussing the adopted conclusions thematically, followed by an overview of the adopted recommendations.
There was collective agreement on the continued importance of the Working Group and its work as part of a process of analyzing and developing recommendations on issues of great importance to persons of African descent. This is due to the fact that African descendants are one of the primary victims of racial discrimination and racial profiling, and are disproportionately subjected to its ill effects in all facets of life.

II.
Analysis of Adopted Conclusions - Thematic Focal Points
i) The definition of racial profiling

The adoption of a clear and comprehensive definition of racial profiling will certainly help to underscore its existence, facilitate in documenting its frequency and impact, and assist in the implementation of effective legislative measures aimed at institutional accountability and public oversight.
In many ways, racial profiling is a violation of one’s right to live free from racial discrimination, the right to equality before the law, the right to personal freedom and security, the right to the presumption of innocence, and is a severe affront to human dignity.
 As such, acts of racial profiling are breaches of international legal norms, international human rights agreements, and are clearly unlawful. The Working Group considered other definitions from international and domestic human rights organizations in arriving at its final definition.
Existing definitions of racial profiling take either a narrow approach; focusing on the proxy between race and suspicion of criminality in the administration of justice, or a broad approach; where all grounds for discrimination as a subtext for acts of profiling are taken into account.
Amnesty International is of the view that racial profiling occurs when ‘… race is used by law enforcement or private security officials, to any degree, as a basis for criminal suspicion in non-suspect specific investigations.”
 The Committee on the Elimination of Racial Discrimination also takes a narrower approach in General Recommendation XXXI by defining racial profiling in the context of law enforcement interactions that are “…in reality based solely on the physical appearance of a person, that person’s colour or features or membership of a racial or ethnic group, or any profiling which exposes him to greater suspicion.”

Canadian human rights agencies, who have done extensive research in this area, adopt a wider definition. The Ontario Human Rights Commission defines racial profiling as:

Any action undertaken for reasons of safety, security or public protection that relies on stereotypes about race, colour, ethnicity, ancestry, religion, or place of origin rather than on reasonable suspicion, to single out an individual for greater scrutiny or different treatment.

The Working Group has affirmed and adopted the definition of racial profiling in paragraph 72 of the Durban Programme of Action wherein it is defined as:
…the practice of police and other law enforcement officers relying, to any degree, on race, colour, descent or national or ethnic origin as the basis for subjecting persons to investigatory activities or for determining whether an individual is engaged in criminal activity.

In doing so, the Working Group acknowledges the vulnerability of persons of African descent to disparate and differential treatment in their interactions with law enforcement agencies and other public institutions, as well as the historic and systemic targeting of persons of African descent based on a perceived propensity to criminality. The Working Group also goes on to distinctly recognize religion as an intersecting and analogous ground.
 This approach is advantageous in that the definition is broader than the provisions of General Recommendation XXXI of the Committee on the Elimination of Racial Discrimination that deal with racial profiling. In addition, as both an independent and intersecting ground, religion is also affirmed by the Working Group as a basis for the manifestation of racial profiling with specific regard to its devastating effect on Muslim communities.
There was agreement that incorporating paragraph 72 into the Working Group’s definition of racial profiling would not only support the work and principles that emerged from Durban but would lend credence to a standard global definition of the practice.
ii)
Regional experiences and manifestations of racial profiling

Throughout the sixth session, the Working Group also stressed its mandate which is specifically focused on people of African descent. Therefore, the discussions with respect to other vulnerable and targeted groups were taking place in this context. In that regard, the appropriate approach was one of intersectionality as it relates to people of African descent.

The Working Group remained cognizant of the heightened need for safety and security post-9/11 that has resulted in significantly increased levels of racial profiling both domestically and internationally. To that end, the Working Group examined regional differences in the experience and practice of racial profiling. Emerging from this analysis was a heightened awareness of the extent of racial profiling experienced by Muslim and Roma communities in Europe and other regions of the world. Throughout the course of the session the Working Group remained sensitive to the individual and collective impact other vulnerable and marginalized ethnic groups experienced as a result of racial profiling. This is reflected in the final conclusions and recommendations.

The plight of the Roma people was discussed as one specific regional example within the framework of the targeting and profiling of ethnic minorities in Europe, and the broader implications for immigrant and other minority communities in the region.
There was significant discussion devoted to the experience of Muslim communities within the context of a rise in Islamaphobia post 9/11. The discussions centred on the intersecting experiences of racial, religious and terrorist profiling as a proxy to heightened scrutiny and security measures in the administration of border enforcement worldwide. There was an acknowledgment of the devastating impact this was having on Muslims. It was acknowledged that each marginalized community may experience racial profiling in different ways. For example, due to the intersection of race and religion, the impact of racial profiling for Muslims of African descent is experienced on multiple levels. The Working Group also came to a collective recognition that racial and religious disparities in terrorist profiling had become the newest manifestations of the practice of racial profiling.
iii)
Racial profiling, the administration of justice, and anti-terrorism measures

Racial profiling in the administration of justice and border security was a critical point of the deliberations in the sixth session. The Working Group recognized the potential racial profiling has in undermining public confidence not only in law and security enforcement, but in the overall legitimacy and accountability of government.

Rooted in slavery and colonialism, racism targeted towards persons of African descent within law enforcement practices is a fundamental aspect of modern history and culture. The confluence of oppression, prejudice, stereotyping, and discrimination engrained within the administration of justice has become functionally normalized and rendered invisible to the wider society. The institutional and systemic nature of marginalization within the administration of justice serves to maintain and perpetuate negative and limiting stereotypes directed against persons of African descent. The disparate treatment experienced by racial and ethnic minorities throughout the continuum of the criminal justice system and border security processes is rooted in discretionary decisions by law enforcement officials that substitute race and skin colour for evidence of criminality.
Across the globe there is evidence of shared trends that reflect racial disparities and harsh or disparate treatment against African descendants in police stops, searches and arrests, law enforcement investigation techniques, prosecutorial discretion, and sentencing. Institutional racism in law enforcement, the criminal justice system, and penal administration is a civil rights crisis facing African descendants worldwide. Racial inequality in this area manifests indiscriminately, affecting persons of African descent in similar ways irrespective of country of origin, political structure, social status, or economic advantage.

Immigration law and policy are also at the forefront of increased global security measures in every State, yet practices and policies rooted in racial profiling have failed to enhance cross-border security.
 As such, the harm imposed on people of African descent as a result of profiling in this area is all the more insupportable. Terrorist profiling policies and practices that are based on race, ethnicity or religion continue to violate international human rights norms.
 States need to be proactive in the development and adoption of effective anti-racist border security policies.

The Working Group believes that engaging in the practice of racial profiling in the name of national security cannot significantly enhance security.
 The Working Group encourages legislative initiatives that have as a central mandate the distinction of those polices and practices that are de facto acts of racial profiling from those that are legitimate and valid assessments of security risks.
iv)
Impunity and the lack of accountability for acts of racial profiling

The phenomenon of racial profiling will continue to thrive with impunity in a culture of political and institutional denial, coupled with a lack of effective, independent, measurable, and transparent accountability mechanisms. This entrenched resistance to accountability manifests itself in a refusal to acknowledge the existence and global breadth of racial profiling, thus allowing it to continue unabated. Legislation, public oversight and public complaints mechanisms that prohibit and penalize acts of racial profiling must be implemented.
One cannot overstate the importance of effective and measurable mechanisms at the State level that address organizational change by holding both individual actors and public institutions accountable. International mechanisms can provide a framework for best practices but in isolation they are insufficient. Public trust is increased when clear and responsive priorities for the elimination of race based generalizations are established.
State legislation banning acts of racial profiling should be implemented along with independent and transparent civilian oversight mechanisms for investigating allegations of racial profiling. Reports presented to the Working Group indicated that clear guidelines for stops and searches, training programs focussing on increasing institutional awareness of racism against people of African descent, as well as outreach and engagement with African descendant and other marginalized communities are fundamental to developing public trust and an infrastructure of prohibition and accountability.

Public anti-racist auditing and review of accountability measures are also needed to facilitate setting institutional performance and development goals. Without audits and self-inspection, public agencies run the risk of losing perspective on how their practices impact the communities they serve. Effective auditing must form part of an overall cultural shift towards public accountability.

Prohibition of, and accountability for, acts of racial profiling, will be more effectively supported and maintained within an organization that examines every aspect of its values, policies, and services to ensure that it is non-discriminatory and promotes the equality of persons of African descent as a core value. The Working Group believes that independence and transparency in accountability mechanisms engenders trust, builds public confidence and increases dialogue and engagement with impacted communities.
v)
Data collection and other measures to combat racial profiling

The absence of reporting does not negate the existence of racial profiling. In order to manage the problem, there is a corollary need to measure it. Disaggregated data collection and analysis of the data is a critical component to the identification and elimination of racial profiling and other racially discriminatory practices.
Without a systemic and consistent approach to the collection of disaggregated data, there can be no true determination of the scope, magnitude, or impact of racial profiling. National data collection policies play a crucial role in building public trust and supporting a positive relationship between police and security agencies, and African descendant communities. The collection of information, coupled with increased research into the causes and effects of racial profiling, will also support strategies that promote accountability and transparency. Data collection can become the catalyst for an informed dialogue between law enforcement agencies and affected communities.
Community outreach and engagement are also integral to the data collection process. Efforts to reform institutions must include a strategy of representativeness of members of affected communities within policing and security agencies at all levels. Law enforcement and security agencies that represent and reflect the concerns of the communities they serve offer hope for institutional reform and strengthened relationships based on mutual trust. This will demonstrate a commitment to the overall quality and well-being of African descendant communities.

The importance of data collection, research and education in efforts to combat racial profiling were identified and supported by the Working Group as key to any domestic or international anti-discrimination strategy.
vi)
The human impact of racial profiling

The psychological impact of racial profiling on the daily lives of people of African descent, and other targeted groups such as the Muslim and Roma communities, is very real. The individual and psychological wounds carry a wider social cost, whether acts of racial profiling are proven or merely perceived. The American Psychological Association (APA) has confirmed the existence of "victim effects" of racial profiling that include post-traumatic stress disorder and other forms of stress-related disorders, perceptions of race-related threats and failure to use available community resources.
 The APA notes that these psychological and emotional impacts are not limited to the individual victim of profiling but extends to the affected person’s family and friends, increasing the social cost of racial profiling.
Inasmuch as these practices do not increase safety, there is also a wider social impact of increased risk due to misdirected and wasted government resources.
 The current unwillingness to effectively address and prohibit racial profiling undermines public confidence in law enforcement, security measures and other government institutions. This deficit of public confidence ultimately has a deleterious effect on institutions that rely significantly on public support and engagement in order to effectively carry out their mandates.
Perhaps the most critical impact of racial profiling is its potential to divest persons of African descent of a sense of citizenship and belonging within their respective countries. The victimization effect of racial profiling carries with it a sense of alienation and feelings of societal inequity that strike at the core of human dignity and constitutes a serious threat to persons of African descent.

The individual and human impact of racial profiling can take on emotional, psychological, physical, and even financial dimensions. However, State leaders should be cognizant that the impact and effects of racial profiling are not solely singular, nor are they discrete. Racial profiling is a phenomenon that strikes at the heart of social cohesion.

III.
Adopted Recommendations: Overview

The four recommendations of the Working Group during its sixth session were formulated with an understanding that concrete plans of action were needed to eliminate racial profiling. The recommendations apply to all States indiscriminately, as it is a principle of the Working Group that racial profiling has pervaded institutions in all regions of the world. The four recommendations of the Working Group reflected the thematic discussions and the concerns raised by States and civil society representatives at the sixth session. The following action oriented recommendations form the basis for a comprehensive strategy to combat and eliminate racial profiling.
1.
The Working Group urges States:

· To design and implement a system of education and training for law enforcement officers and military personnel that will ensure that they are familiar with international human rights norms against racism, discrimination, xenophobia and related intolerance, and where racial profiling is a violation of certain international law provisions;

· To ensure that issues of racial profiling and non-discrimination are integrated into all aspects of training and education, including ongoing training and professional development, for law enforcement agencies. This should include thorough training in standards and alternatives to racial profiling;

· To abolish and prohibit any discrimination in legislation within their jurisdiction and to criminalize racial profiling, envisaging sanctions for those who violate the law and ensuring remedies for the victims.

2.
The Working Group invites States to establish disaggregated data collection and oversight mechanisms to monitor and combat racial profiling. These mechanisms should include both procedures that are internal to law enforcement agencies and also those for external oversight bodies, which have the participation of the community.

3.
The Working Group urges law enforcement agencies to take positive action to secure real participation of people of African descent and other vulnerable groups at all levels throughout law enforcement agencies. This should include specific recruitment, retention and promotion goals for positions of responsibility in such institutions.

4. The Working Group reiterates the importance of the recommendation made by the independent eminent experts on the follow-up to Durban to develop a racial equality index as a tool to better assess the discrimination that affects people of African descent and other vulnerable groups, and to guide the adoption of policies to remedy their situation.
In moving forward, it is essential that the conclusions and recommendations of this Working Group crystallize into concrete international and domestic action plans aimed at the eradication of racial profiling in all facets of society in which it manifests itself. The Working Group has called on all governments to “ban racial profiling by police and law enforcement officers”
 and recommended the implementation of a racial equality index as preliminary action items that should be undertaken.

A multi-pronged approach is needed to combat and eradicate racial profiling. Such an approach should include, at the very least, effective legislation penalizing or criminalizing racial profiling, anti-racism education and training for law and security enforcement personnel coupled with representativeness and diversity within these agencies, accessible public oversight mechanisms to hold violators accountable, and national standards of disaggregated data collection and research to identify the extent of the problem and track the global effects and human impact of this insidious phenomenon.
Living under a perpetual cloud of racial profiling has a significant adverse impact on persons of African descent and other impacted communities. Whether or not they come into contact with law enforcement agencies, African descendants and other victims of racial profiling live with a reality of exclusion and marginalization, in constant fear of being unfairly targeted in all facets of their daily lives, for no apparent reason than the colour of their skin. Irrespective of the forum in which it appears, racial profiling is a violation of the right to live free from discrimination, and diminishes the human dignity of Africans descendants throughout the diaspora.
IV.
Conclusion
It is hoped that the conversation and the exchange of ideas that took place between the Experts of the Working Group and representatives of States and civil society during the sixth session will have a catalytic effect, sparking similar dialogue and engagement between African descendant communities, stakeholders and governments worldwide. In those countries that have already acknowledged the existence and disparate impact of racial profiling, a government initiated community and institutional dialogue will go a long way to facilitating long term solutions to end the harmful effects engendered by acts of racial profiling. In those countries that have yet to turn their attention to the reality of racial profiling, it is hoped that the work of the Working Group will guide and inspire their leaders to take positions consistent with that of the Working Group and the Durban Declaration and Programme of Action in the promotion of anti-racism principles and international human rights norms.

*I would like to acknowledge the efforts of Ms. Charlene Theodore, Policy Analyst at the African Canadian Legal Clinic, for her extensive assistance in preparing this paper.

� See � HYPERLINK "http://www.wcar.org" ��www.wcar.org�. See also Durban Declaration and Programme of Action, para. 72. in Report of the World Conference against Racism, Racial Discrimination, Xenophobia and Related Intolerance, 2001, A/CONF.189/12 (hereinafter A/CONF.189/12)

� See for example A/CONF. 189/12. p. 77. See also WCAR NGO Forum Declaration,(03 September 2001) para. 260.

� The Working Group of Experts on People of African Descent was established by the United Nations Commission on Human Rights Resolution 2002/68 of 25 April 2002. Its mandate is set out in Resolution 2002/68 o.p. 8 and further expanded in Resolution 2003/30, o.p. 24-25.

� See Provisional Agenda, Working Group of Experts on People of African Descent, 6th Sess., A/HRC/4/AC.3/1 (2007).

� See Implementation of General Assembly Resolution 60/251 of 15March 2006 Entitled “Human Rights Council”; Report of the Working Group of Experts on People of African Descent on its sixth session, 2007, A/HRC/4/39, “Conclusions” paras. 53- 55, 56, 57, 72, 74. (hereinafter A/HRC/4/39)

� See generally the contributions of Working Group Member Irinia Moroianu Zlătecu in Item 6(a) The definition of racial profiling and the international framework prohibiting racial profiling, 2007, A/HRC/4/ AC.3/BP.2.

� See Amnesty International, Domestic Human Rights, Racial Profiling. Available online at http://www.amnestyusa.org/Domestic_Human_Rights/Racial_Profiling/page.do?id=1106650&n1=3&n2=850&n3=1298.

� Adopted 17 August 2005

� Ontario Human Rights Commission. Paying the Price; the Human Cost of Racial Profiling. 2005. Available online at � HYPERLINK "http://ohrc.on.ca/english/consultations/racial-profiling-report.shtml" ��http://ohrc.on.ca/english/consultations/racial-profiling-report.shtml�. (hereinafter Paying the Price)

See also the contributions of Ms. Leila Zerrougi, Chairperson Rapporteur of the Working Group on Arbitrary Detention in Topic 6(a): Thematic analysis: discussion on and analysis of racial profiling (2007) A/HRC/4/AC.3/BP.1.

� See A/CONF.189/12, p. 40.

� See A/HRC/4/39 “Conclusions” paras. 57, 72, 74.

� See A/HRC/4/39 “Conclusions” paras. 58, 62, 73, 74.

� See A/HRC/4/39 “Conclusions” paras. 58, 62, 69, 72, 73.

� See the contributions of Ms. Leila Zerrougi, Chairperson Rapporteur of the Working Group on Arbitrary Detention in Sujet 6(g): the de jure discrimination and the institutional dimension of the discrimination ascribed to the police and other law enforcement services A/HRC/4/AC.3/BP.10. [this document is only available in French]

� Conclusions And Recommendations Adopted By The Working Group Of Experts On People Of African Descent First and Second Session, Geneva, Switzerland, 25 - 29 November 2002, and 3 - 7 February 2003) (E/CN.4/2003/21), para. 58.

� See the contributions of James G. Goldston, Executive Director Open Society Justice Initiative in Item 6(g) Terror, crime and suspect communities: evidence of an solutions to ethnic profiling by police (2007) A/HRC/4/AC.3/BP.9.

� See A/HRC/4/39 “Conclusions” para. 58.

� See A/HRC/4/39 “Conclusions” paras. 61, 64, 67, 68. See also the contributions of Mr. Robert Wilkins Attorney-at-law with Venable LLP in Item 6(e) The problem of impunity and accountability relating to acts of racial profiling (2007) A/HRC/4/AC.3/BP.7; Mr. Peter Lesa Kasanda, Member of the Working Group of Experts on People of African Descent in Item 6(d) The problem of impunity and accountability relating to acts racial profiling (2007) A/HRC/4/AC.3/BP.6; Mr. Ignacio Cano, Professor, Department of Social Sciences, Universidade do Estado do Rio de Janeiro in Item 6(e) The problem of impunity and accountability relating to acts racial profiling (2007) A/HRC/4/AC.3/BP.8.

� See generally Charles C. Smith, Crisis, Conflict and Accountabilty: Racial Profiling and Law Enforcement in Canada (2005). See also African Canadian Community Coalition on Racial Profiling. Racial Profiling Fact Sheet Series, Fact Sheet #7 Public and Political Accountability; Fact Sheet #4 Accountability Through Civilian Complaints. Commissioned by the African Canadian Legal Clinic. (As presented to the Working Group at its sixth session by panellist Margaret Parsons.)

� See African Canadian Community Coalition on Racial Profiling. Racial Profiling Fact Sheet Series, Fact Sheet #2 Anti-Racist Auditing and Review. Commissioned by the African Canadian Legal Clinic. (As presented to the Working Group at its sixth session by panellist Margaret Parsons.)

� See A/HRC/4/39 “Conclusions” paras. 63, 65, 70, 71. See also African Canadian Community Coalition on Racial Profiling. Racial Profiling Fact Sheet Series, Fact Sheet #3 Data Collection. Commissioned by the African Canadian Legal Clinic. (As presented to the Working Group at its sixth session by panellist Margaret Parsons.) See also the contributions of Mr. Tom Hadden Professor of Law, Human Rights Centre, Queen’s University, Belfast, Northern Ireland in Item 6(j) The benefits from overall representativeness in the police and criminal justice system (2007) A/HRC/4/AC.3/BP.11.

� See the contributions of Mr. Tom Hadden Professor of Law, Human Rights Centre, Queen’s University, Belfast, Northern Ireland in Item 6(j) The benefits from overall representativeness in the police and criminal justice system (2007) A/HRC/4/AC.3/BP.11.

� See A/HRC/4/39 “Conclusions” para. 72. See also the contributions of Mr. Joe Frans, Member of the Working Group of Experts on People of African Descent in Item 6(d) The Human Impact of Racial Profiling (2007) A/HRC/4/AC.3/BP.4; Mr. Peter Lesa Kasanda in Item 6(d) The Human Impact of Racial Profiling (2007) A/HRC/4/AC.3/BP.5. See also Paying the Price.”Impact on our Communities” p.35.

� American Psychological Association, Letter to U.S. House in Support of the End Racial Profiling Act, H.R. 2074 (9 August 2001), online: American Psychological Association: <� HYPERLINK "http://www.apa.org/ppo/issues/pracialprof.html" ��http://www.apa.org/ppo/issues/pracialprof.html�>.

� See Amnesty International, Domestic Human Rights, Racial Profiling Undermines Enforcement Efforts; Racial Profiling Makes Us Less Safe. Available online at http://www.amnestyusa.org/Racial_Profiling/Five_Facts_about_Racial_Profiling/page.do?id=1106649&n1=3&n2=850&n3=1298http://www.amnestyusa.org/Domestic_Human_Rights/Racial_Profiling/page.do?id=1106650&n1=3&n2=850&n3=1298.

� See generally Maureen Brown and the African Canadian Community Coalition on Racial Profiling. In Their Own Voices: African Canadians in the Greater Toronto Area Share Experiences of Police Profiling, (2004). Commissioned by the African Canadian Legal Clinic.

� See generally the contributions of Mr. Joe Frans and Mr. Peter Lesa Kasanda, Members of the Working Group of Experts on People of African Descent, supra.

� See A/HRC/4/39, “Recommendations”, paras. 75-78.

� Stephanie Nebehay, U.N. experts call for ban on racial profiling. Reuters. February 2, 2007.

Note: The opinions expressed in this paper are those of the author.

