[image: image1.jpg]Societate de protectie a copiilor

Child protection society

Sumbission

towards the review of the Republic of Moldova under CERD,

session 92

by the NGO Fatima

3rd April 2017
Background

NGO FATIMA is a non-governmental organization established in Moldova, The Soсiety for the Proteсtion of Children of African Origin "FATIMA" is a non-profit, non- governmental organisation, founded on June 1, 1999, under thе initiative оf Мoldavian women and Afriсan immigrants. Registered with the Ministry of Justice Moldova (Registration #: 1009 03/06/1999), we operate from the Afro-Moldovan Centre FATIMA, in the neighborhood of Riscanovca in the capital city of Chisinau (Please see our contact information below).

FATIMA is the only organization that serves primarily the community of people of African descent in Moldova, protecting their rights, promoting their cultures, traditions and transmitting their heritage to younger generations. To jump start and maintain our humanitarian mission, the Afro-Moldovan Centre FATIMA was сrеated in 2000 and renovatеd by thе Swiss Agenсy for Devеlopmеnt and Coорeration. Although we first tаrgetеd children of Afriсan descent or from miхed marriages, most of whom werе abаndoned by onе or both parеnts, over the yeaгs, with the help of donors and volunteers, we have еxtеndеd our aсtivitiеs to all needy сhildren in Мoldova, including marginalized ethnic Roma. Objectives of the organization: to facilitate the development of a tolerant civil society and the advancement of knowledge in the field of human rights and fundamental freedoms, to protect the rights and freedoms.
Areas of concern:
a. Racial profiling

Racial profiling is any action taken by one or more people in authority with respect to a person or group of persons, for reasons of safety, security or public order, that is based on actual or presumed membership in a group defined by race, colour, ethnic or national origin or religion, without factual grounds or reasonable suspicion, that results in the person or group being exposed to differential treatment or scrutiny. Racial profiling includes any action by a person in a situation of authority who applies a measure in a disproportionate way to certain segments of the population on the basis, in particular, of their racial, ethnic, national or religious background, whether actual or presumed.

Moldova has undertaken significant legal and policy reform on equality and non-discrimination in recent years, largely driven by a desire to demonstrate convergence with international standards. The Law on Ensuring Equality, enacted in 2012, has brought the legal framework broadly into line with international standards. On paper, Moldova has a legal framework which provides a starting point for combating discrimination and promoting equality. Its words offer promise. Words, even legally binding ones, are not enough.

Article 7 of the Universal Declaration of Human Rights states as follows: “All are equal before the law and are entitled without any discrimination to equal protection of the law. All are entitled to equal protection against any discrimination in violation of this Declaration and against any incitement to such discrimination.”

The same principle is found in the International Covenant on Civil and Political Rights in Article 26: “All persons are equal before the law and are entitled without any discrimination to the equal protection of the law. In this respect, the law shall prohibit any discrimination and guarantee to all persons equal and effective protection against discrimination on any ground such as race, color, sex, language, religion, political or other opinion, national or social origin, property, birth or other status.”

The Preamble to the Universal Declaration of Human Rights reads as follows: “Whereas recognition of the inherent dignity and of the equal and inalienable rights of all members of the human family is the foundation of freedom, justice and peace in the world.”

Racial profiling is defined as the use by police, security, immigration or customs officials of generalizations based on race, ethnicity, religion or national origin - rather than individual behavior or objective evidence - as the basis for suspicion in directing discretionary law enforcement actions. It is most often manifest in police officers’ decisions about whom to stop for identity checks, questioning, and searches. Racial profiling is common among police officers and migration officers in Republic of Moldova, especially against minority groups, they also stamped Africans in Republic of Moldova, because they believed that there are collection of risks living with minority groups, especially African descent and Roma, this issues extended to all Asylum seekers from African descent.

Moldova Governments does little concerning menaces the minority groups are facing in Moldova territory, police and law enforcers are still reluctant to register cases of Discrimination even though there are numerous cases identified by our members. For example, it’s a big issue for people from African countries to rent an apartment on his/her own without using a Moldovan citizen as guarantor, even if you have a legal status in Moldova.

b. The right for education
Today we need that Moldavian authorities had active and successive policy in the field of education, so that it was protected by the right to education in our native language. African Community should have the right to an identity, and also they should have right to develop it, participate in the cultural, social, economic life, and integrating it in the life of the whole society of Moldova.

This implies, first of all, the need to learn the official language of Moldova and at the same time, the availability of adequate opportunities for instruction of their native language or in their mother tongue. Unfortunately, we see that there is a trend of increased state language training by means of decrease of learning the native language.

Formerly the Moldovan Ministry of Education granting the right to African students to continue their studies in Moldova, we were a large diverse community of African students, who were sponsored by most Moldovan universities, to Moldovan immigration which nowadays has decided to no longer issue invitations to students from somes countries of Africa because of the status that the Ministry of Foreign Affairs of Moldova has given Them, # Countries of risk / dangerous #. What are the criteria for declaring an unlawful country to enter a foreign country?.

During our life as students in Moldova we were very much refreshed about us because of our racial difference; we were seen as wild beasts, strange characters, who come to a country less civilized than theirs. By receiving scorn, laughter and sometimes even outrageous words like # nigga #, # monkey # and others. Life in Moldovan campus was very difficult socially and culturally.

The difference was so big, that we were a little fused, colleagues of class or Moldovan students refusing to share the room with a black. The reason was that we are not empowered to remain with blacks for fear of sickness,

c. Stereotypes

Little has been done to combat stereotypes against people of African descent, especially in the sphere of education. Young Moldovans are not able to have clear information about African continent, African cultures and African knowledge of life. For example, a pupil senior class, who prepares the baccalaureate asked a member of our NGO the question: “if you go back to Africa dress like a European, your parents will not be very furious? Because we see on google that you are naked in the length of day”. Our activist answered the student telling him that, the textile that “makes most of the clothes you wear for each season, comes from our Continent Africa, for more information go visit this site and you will have the answer to your question”.

The real problem is that the students encountered in RM is due to under-information, are limited about most of information and in-depth studies on the African continent no textbook or course adapted to African civilization is taught in schools. It is said, that African education is primitive and baseless, but at least we all learn what represents the world and men of all races.

Recommendations:
1. To improve the visibility of the African community and the dialogue between all the communities living in the RM;
2. To develop and implement practical measures for integration of African community and its participation in the decision making process;

3. Trainings of more professional groups including lawyers, policemen, journalists, officials and even political and public figures on antidiscrimination issues related to the African community;
4. To monitor and combat segregation in state universities;

5. Strengthening of international commitments related to equality and non-discrimination;

6. Legislative reforms to amend or repeal discriminatory laws;

7. Implementation and enforcement of the Law on Ensuring Equality. Implementation and enforcement of other laws aimed at prohibiting discrimination;

8. Take actions to address discrimination against specific groups, e.q. organize awareness raising public campaigns, especially in the schools and universities in African culture, history and African community of Moldova.

9. Collect disaggregated data on hate crimes.

10. Ensure education on equality, beginning from kindergartens (including manuals and different school books);

11. Prohibition of regressive interpretation of protections against discrimination.
12. To stop discriminatory policy of not letting African youth study in Moldovan universities.
� Contact person: Keita Abdramane, Director at NGO FATIMA , Tel: +373 22 49 10 99; Mobile: 37369.28.42.96; Email: � HYPERLINK "mailto:fatimasocster@gmail.com "��fatimasocster@gmail.com�; Adress: Chisinau, Republic of Moldova, MD-2068, str. Miron Costin 26/2 cam.1,

