

The Lusaka Declaration of the Commonwealth on Racism and Racial Prejudice

(Issued at the Commonwealth Heads of Government Meeting, Lusaka, Zambia, 1979)

We, the Commonwealth Heads of Government, recalling the Declaration of Commonwealth Principles made at Singapore on 22 January 1971 and the statement on Apartheid in Sport, issued in London on 15 June 1977, have decided to proclaim our desire to work jointly as well as severally for the eradication of all forms of racism and racial prejudice.

The Commonwealth is an institution devoted to the promotion of international understanding and world peace, and to the achievement of equal rights for all citizens regardless of race, colour, sex, creed or political belief, and is committed to the eradication of the dangerous evils of racism and racial prejudice.

We now, therefore, proclaim this Lusaka Declaration of the Commonwealth on Racism and Racial Prejudice.

United in our desire to rid the world of the evils of racism and racial prejudice, we proclaim our faith in the inherent dignity and worth of the human person and declare that:

1. the peoples of the Commonwealth have the right to live freely in dignity and equality, without any distinction or exclusion based on race, colour, sex, descent, or national or ethnic origin;
2. while everyone is free to retain diversity in his or her culture and lifestyle, this diversity does not justify the perpetuation of racial prejudice or racially discriminatory practices;
3. everyone has the right to equality before the law and equal justice under the law;
4. everyone has the right to effective remedies and protection against any form of discrimination based on the grounds of race, colour, sex, descent, or national or ethnic origin.

We reject as inhuman and intolerable all policies designed to perpetuate apartheid, racial segregation or other policies based on theories that racial groups are or may be inherently superior or inferior.

We reaffirm that it is the duty of all the peoples of the Commonwealth to work together for the total eradication of the infamous policy of apartheid which is internationally recognised as a crime against the conscience and dignity of mankind and the very existence of which is an affront to humanity.

We agree that everyone has the right to protection against acts of incitement to racial hatred and discrimination, whether committed by individuals, groups or other organisations.

We affirm that there should be no discrimination based on race, colour, sex, descent or national or ethnic origin in the acquisition or exercise of the right to vote; in the field of civil rights or access to citizenship; or in the economic, social or cultural fields, particularly education, health, employment, occupation, housing, social security and cultural life.

We attach particular importance to ensuring that children shall be protected from practices which may foster racism or racial prejudice. Children have the right to be brought up and educated in a spirit of tolerance and

understanding so as to be able to contribute fully to the building of future societies based on justice and friendship.

We believe that those groups in societies who may be especially disadvantaged because of residual racist attitudes are entitled to the fullest protection of the law.

We recognise that the history of the Commonwealth and its diversity require that special attention should be paid to the problems of indigenous minorities. We recognise that the same special attention should be paid to the problems of immigrants, immigrant workers and refugees.

We agree that special measures may in particular circumstances be required to advance the development of disadvantaged groups in society. We recognise that the effects of colonialism or racism in the past may make desirable special provisions for the social and economic enhancement of indigenous populations.

Inspired by the principles of freedom and equality which characterise our association, we accept the solemn duty of working together to eliminate racism and racial prejudice. This duty involves the acceptance of the principle that positive measures may be required to advance the elimination of racism, including assistance to those struggling to rid themselves and their environment of the practice.

Being aware that legislation alone cannot eliminate racism and racial prejudice, we endorse the need to initiate public information and education policies designed to promote understanding, tolerance, respect and friendship among peoples and racial groups.

We are particularly conscious of the importance of the contribution the media can make to human rights and the eradication of racism and racial prejudice by helping to eliminate ignorance and misunderstanding between people and by drawing attention to the evils which afflict humanity. We affirm the importance of truthful presentation of facts in order to ensure that the public are fully informed of the dangers presented by racism and racial prejudice.

In accordance with established principles of International Law and, in particular, the provisions of the International Convention on the Elimination of all Forms of Racial Discrimination, we affirm that everyone is, at all times and in all places, entitled to be protected in the enjoyment of the right to be free of racism and racial prejudice.

We believe that the existence in the world of apartheid and racial discrimination is a matter of concern to all human beings. We recognise that we share an international responsibility to work together for the total eradication of apartheid and racial discrimination.

We note that racism and racial prejudice, wherever they occur, are significant factors contributing to tension between nations and thus inhibit peaceful progress and development. We believe that the goal of the eradication of racism stands as a critical priority for governments of the Commonwealth, committed as they are to the promotion of the ideals of peaceful and happy lives for their people.

We intend that the Commonwealth, as an international organisation with a fundamental and deep-rooted attachment to principles of freedom and equality, should co-operate with other organisations in the fulfilment of these principles. In particular the Commonwealth should seek to enhance the co-ordination of its activities with those of other organisations similarly committed to the promotion and protection of human rights and fundamental freedoms.