
 M

ILJØMERKET

Trykkeri 241-446

Rapport

Utgitt av:
Barne-, likestillings- og inkluderingsdepartementet

Offentlige institusjoner kan bestille flere eksemplarer fra:
Departementenes servicesenter
Post og distribusjon
E-post: publikasjonsbestilling@dss.dep.no
www.publikasjoner.dep.no
Tlf.: 22 24 20 00

Oppgi publikasjonskode: Q-1190 B

Trykk: Departementenes servicesenter - 10/2011 - opplag 800

Behandling av Norges 19./20. rapport til
FN om oppfølging av rasediskriminerings-
konvensjonen
Avsluttende merknader fra FNs rasediskrimineringskomité (CERD)
Mars 2011

Rapport

Behandling av Norges 19./20. rapport til
FN om oppfølging av rasediskriminerings-
konvensjonen
Avsluttende merknader fra FNs rasediskrimineringskomité (CERD)
Mars 2011

Forord

Norge er forpliktet til å rapportere jevnlig til FNs rasediskrimineringskomité om arbeidet som gjøres
for å oppfylle FNs rasediskrimineringskonvensjon. 21.-22. februar 2011 ble norske myndigheter ek-
saminert av rasediskrimineringskomiteen. Eksaminasjonen tok utgangspunkt i Norges 19./20. rapport
til komiteen.

I denne rapporten finnes de avsluttende merknadene fra FNs rasediskrimineringskomité til norske
myndigheter. Merknadene ble vedtatt 9. mars 2011. Etter komiteens anbefaling er merknadene over-
satt til norsk. De sendes ut til bl.a. landets kommuner, statlige myndigheter, Sametinget, frivillige or-
ganisasjoner, høgskoler og universiteter.

Merknadene fra FNs rasediskrimineringskomité finnes også på norsk og engelsk på Barne-, likestil-
lings- og inkluderingsdepartementets nettside www.regjeringen.no/bld. Der finnes også Norges 19./20.
rapport til komiteen samt egne supplerende rapporter som frivillige organisasjoner, Likestillings- og
diskrimineringsombudet og Barneombudet har levert til komiteen. Disse rapportene har også dannet
grunnlag for eksaminasjonen av norske myndigheter.

Konstituert statsråd Tora Aasland ledet Norges delegasjon under eksaminasjonen. I sin åpningstale
orienterte hun om hovedtrekkene i regjeringens arbeid mot etnisk diskriminering. Talen følger vedlagt.

Barne-, likestillings- og inkluderingsdepartementet, september 2011

3

http://www.regjeringen.no/bld

4

De forente nasjoner CERD/C/NOR/CO/1-20

Den internasjonale konvensjon om
eliminering av alle former for
rasediskriminering

Distr.: Generell

8. april 2011

Original: Engelsk

Komiteen for eliminering av alle former for rasediskriminering
Syttiåttende sesjon
14. februar – 11. mars 2011

Behandling av rapporter innsendt av de statlige parter i
henhold til konvensjonens artikkel 9

Avsluttende bemerkninger fra komiteen for eliminering av
rasediskriminering

Norge
1. Komiteen behandlet i sine møter nr. 2061 og 2062 (CERD/C/SR.2061 og CERD/C/SR.2062),
avholdt 21. og 22. februar 2011, den 19. til 20. periodiske rapport fra Norge (CERD/C/NOR/19-
20), innsendt i ett dokument. I sitt 2084. møte (CERD/C/SR.2084), avholdt 9. mars 2011, vedtok
komiteen følgende avsluttende bemerkninger.

A. Innledning

2. Komiteen takker for innsendelsen av den kombinerte nittende og tjuende periodiske rapport fra
den statlige parten, i tide og i samsvar med retningslinjene for rapportering. Komiteen takker for de
detaljerte svarene som er gitt under behandlingen av rapporten, og er glad for den åpne og
konstruktive dialogen med en delegasjon på et så høyt nivå.

3. Komiteen noterer seg med tilfredsstillelse det nære samarbeidet med det sivile samfunnet
under utarbeidelsen av rapporten og innspillene som er gitt til behandlingen fra Norsk senter
for menneskerettigheter, Likestillings- og diskrimineringsombudet og Barneombudet.

B. Positive forhold

4. Komiteen noterer seg med interesse at utkastet til rapport ble sendt Sametinget for
kommentarer.

5. Komiteen setter pris på at den statlige parten har tatt skritt til å bekjempe diskriminering,
deriblant følgende:

GE.11- 41983

CERD/C/NOR/CO/19-20

5

(a) Handlingsplanen for å fremme likestilling og hindre etnisk diskriminering
(2009-2012) som inneholder flere nye tiltak,

(b) Oppnevnelsen av et utvalg 1. juni 2007 for å foreslå en mer
omfattende antidiskrimineringslovgivning,

(c) Stortingets oppnevnelse 18. juni 2009 av et utvalg til å foreslå en
begrenset revisjon av Grunnloven med sikte på å styrke menneskerettighetenes
stilling,

(d) Statistisk sentralbyrås prosjekt med sikte på å frembringe mer nøyaktig
statistikk om den samiske befolkningen,

(e) Vedtagelsen av den statlige parts handlingsplan av 2009 for bedring av
levevilkårene for romfolk med norsk statsborgerskap,

(f) Handlingsplanen for integrering og inkludering av
innvandrerbefolkningen (2007-2009), herunder mål for inkludering,

(g) Vedtagelsen av lova om kommunale krisesentertilbod (Krisesenterlova)
som trådte i kraft 1. januar 2010,

(h) Politidirektoratets plan for mangfoldsarbeidet i politi- og lensmannsetaten
2008-2013.

C. Bekymringer og anbefalinger

6. Samtidig som komiteen setter pris på opplysningene som delegasjonen ga i sin
muntlige presentasjon, gjentar komiteen sin bekymring når det gjelder mangelen på
data om befolkningens etniske sammensetning i den statlige parts rapport.

Komiteen anbefaler at den statlige parten fremlegger oppdaterte
opplysninger om befolkningens etniske sammensetning i samsvar med avsnitt 10
og 12 i retningslinjene for rapportering (CERD/C/2007/1) og dens generelle
anbefaling 8 (1990) om selvidentifisering med bestemte rasemessige eller etniske
grupper.

7. Samtidig som komiteen noterer seg den statlige partens argumenter når det
gjelder dens valg om ikke å inkorporere konvensjonen i nasjonal rett gjennom
menneskerettsloven av 1999 på linje med andre viktige traktater om
menneskerettigheter, gjentar komiteen viktigheten av å gi forrang til konvensjonen når
det foreligger strid med nasjonal lov (artiklene 1 og 2).

Komiteen inviterer den statlige parten til å overveie å inkorporere
konvensjonen i den nasjonale rettsordenen på et høyere nivå gjennom
menneskerettsloven av 1999.

8. Komiteen er bekymret for at den påtenkte endringen av
diskrimineringsloven ikke gjenspeiler alle diskrimineringsgrunnlagene i
konvensjonenes artikkel 1, herunder diskriminering på grunn av rase og hudfarge.
Komiteen er også bekymret for at språk ikke er tatt med som diskrimineringsgrunnlag
(art. 1)

Komiteen anbefaler at diskrimineringsloven endres for å sikre forbud mot
alle diskrimineringsgrunnlagene i konvensjonens artikkel 1.

6

Komiteen er bekymret for situasjonen for innvandrere, personer med innvandrerbakgrunn,
asylsøkere og flyktninger når det gjelder diskriminering mot dem med hensyn til tilgang til
offentlige tjenester, bolig, arbeidsmarkedet og helsetjenester, og særlig tilfredsstillende
somatisk og psykiatrisk helsetjeneste for traumatiserte flyktninger og asylsøkere. Komiteen er
også bekymret over frafallsprosenten for elever med immigrantbakgrunn, herunder fra
videregående skole (art. 4, 5 og 6).

I lys av komiteens generelle anbefaling nr. 30 (2004) om ikke-borgere,
oppfordrer komiteen den statlige parten til regelmessige konsultasjoner med de
berørte grupper og lokalsamfunn og til å iverksette tiltak mot den
diskrimineringen de møter, herunder når det gjelder tilgang til offentlige
tjenester, bolig, utdannelse, arbeidsmarkedet og helsetjenester, herunder ytelse av
spesialiserte tjenester innen mental og fysisk helse for traumatiserte flyktninger og
asylsøkere. Komiteen inviterer den statlige parten til å vurdere å gjenåpne
Psykososialt senter for traumatiserte flyktninger. Komiteen anbefaler også at den
statlige parten setter av økte økonomiske ressurser til opplæring av lærere for et
multikulturelt utdannelsesmiljø. Den statlige parten bør også ta de nødvendige
skritt for å sikre at personer med innvandrerbakgrunn har tilgang til stillinger i
de øvre sjikt av myndighetsapparatet, akademia og næringslivet.

10. Komiteen er bekymret for mangelen på kvalifiserte og profesjonelle tolker, særlig
innen områdene helse- og rettsvesen, når det gjelder samisk og språk som snakkes av
minoritetsgrupper og ikke-borgere. Komiteen er også bekymret for de etiske spørsmål
som oppstår i forbindelse med tolking, herunder den rapporterte bruk av mindreårige som
tolker for sine foreldre og den rapporterte bruk av familiemedlemmer som tolker for dem
de har misbrukt (art. 2, 5 og 6).

Komiteen oppfordrer den statlige parten til å bedre tilgjengeligheten til og
kvaliteten på profesjonelle tolketjenester, særlig innen områdene helse- og
rettsvesen, herunder øremerking av budsjettmidler for å dekke et mangfold av
språk. Komiteen anbefaler at det lovfestes rett til profesjonell tolking når det
gjelder offentlige tjenester, og forbud mot bruk av mindreårige og slektninger
som tolker. Komiteen anbefaler også at ansatte innen offentlig tjenesteyting
mottar informasjon og veiledning om hvordan man skal engasjere og samarbeide
med kvalifiserte tolker.

11. Selv om komiteen noterer seg betydningen av tilstrekkelig beherskelse av
statens språk som middel til sosial integrasjon og deltakelse, er den bekymret over at
kravet i statsborgerloven om at søkere mellom 18 og 55 år må gjennomføre 300
timer norskopplæring, kan innebære et hinder for tilgang til statsborgerskap og
naturalisering for visse grupper. Komiteen er bekymret over frafallet fra den
obligatoriske språkundervisningen, at den ikke er av ensartet kvalitet og gratis for
alle, at introduksjonsprogrammet opphører etter tre år, at det er avhengig av
vedkommendes grunnlag for opphold og kan tapes dersom vedkommende flytter til
en annen kommune (art. 2 og 5).

Komiteen minner om sin generelle anbefaling nr. 30 og oppfordrer den
statlige parten til å treffe hensiktsmessige tiltak for å sikre at det vederlagsfrie
opplæringsprogrammet er tilgjengelig for alle som ønsker det og at pedagogiske
prinsipper og innhold er tilpasset kjønn og utdannelsesmessig og nasjonal
bakgrunn. For å redusere frafallet og sikre at programmet ikke er til hinder for
statsborgerskap og naturalisering, anbefaler komiteen at den statlige parten
overvåker gjennomføringen nærmere for å fastslå om den er av ensartet kvalitet,

7

er tilpasset visse grupper når det gjelder kjønn og opprinnelse, og at den fortsatt
er tilgjengelig ved skifte av bopel.

12. Komiteen noterer seg innstrammingen av reglene i den nye utlendingsloven som
trådte i kraft 1. januar 2010, særlig når det gjelder asylsøkere. Den er spesielt bekymret for
situasjonen for enslige mindreårige asylsøkere som er mellom 15 og 18 år gamle og som
bor på mottakssentre, og som er gitt midlertidig oppholdstillatelse frem til de er 18 år og
deretter blir gjenstand for utsendelse med tvang eller frivillig hjemreise. Komiteen er også
bekymret for denne kategorien barns tilgang til helsetjenester, utdannelse og kvalifiserte
verger (art. 2, 5 og 6).

I lys av komiteens generelle anbefalinger nr. 30, råder komiteen til at den
statlige parten tar alle nødvendige skritt for å møte asylsøkerne på en human måte
og i samsvar med loven. Den anbefaler at den statlige parten tar alle nødvendige
skritt for å sikre spesiell beskyttelse for enslige mindreårige asylsøkere, herunder
helsetjenester, utdannelse og omsorg av kompetente verger, i samsvar med Norges
internasjonale forpliktelser. Den anbefaler også at disse barna bosettes i
lokalsamfunn utenfor asylmottak, så snart som mulig og at det blir mulig for dem
å ta utdannelse utover grunnskolen.

13. Komiteen er bekymret over forholdene som råder i mottakene og spesielle
retursentre for asylsøkere og avviste asylsøkere, og også over forholdene i Trandum
utlendingsinternat når det gjelder asylsøkere eller avviste asylsøkere dersom
betingelsene for å internere dem er oppfylt. Den er også bekymret over forholdene i
mottaksentre for barn i alderen 16–18, herunder det som berører deres fysiske og
mentale helse. Komiteen er også bekymret over den foreslåtte senkningen av terskelen
for fengsling og varigheten av midlertidig internering av personer som man verifiserer
identiteten til (art. 2, 5 og 6).

 Komiteen, som minner om sine generelle anbefalinger nr. 30 og 31 (2005)
om hindring av rasediskriminering i administrasjonen av og virksomheten til
strafferettssystemet, anbefaler at den statlige parten bringer forholdene i
mottakene og de spesielle retursentrene, og i mottakene for barn, i tråd med
relevante internasjonale menneskerettighetsstandarder. Den anbefaler at den
statlige parten tilbyr nødvendige helsetjenester av mental og fysisk art ytet av
spesielt opplærte, kvalifiserte ansatte.

14. Komiteen er bekymret over at lovgivningen om fri rettshjelp ikke dekker saker
om etnisk diskriminering. Komiteen merker seg at Stortinget for tiden vurderer om fri
rettshjelp bør gis når rettergangsskritt anbefales av Likestillings- og
diskrimineringsombudet eller Likestillings- og diskrimineringsnemnda, slik tilfellet er
med rettergangsskritt anbefalt av Sivilombudsmannen (art. 2, 5 og 6).

Komiteen, som minner om sin generelle anbefaling nr. 31, anbefaler at
anbefalinger om fri rettshjelp fra Likestillings- og diskrimineringsombudet og
Likestillings- og diskrimineringsnemnda likestilles med anbefalinger fra
Sivilombudsmannen.

15. Samtidig som komiteen ønsker velkommen handlingsplanen mot kvinnelig
kjønnslemlestelse (2008-2011) og handlingsplanen mot tvangsekteskap (2008-2011), er
den bekymret over det tilsynelatende overdrevne fokuset på disse forholdene som kan
bli sett på som stigmatisering av kvinner og jenter som tilhører enkelte
minoritetsgrupper (art. 2, 5 og 6).

8

Komiteen ber om å motta en oppdatert evaluering av effekten av
handlingsplanen mot kvinnelig kjønnslemlestelse (2008-2011) og handlingsplanen
mot tvangsekteskap (2008-2011) og en vurdering av hvordan disse også kan
fremme rettighetene til kvinner og piker fra enkelte minoritetsgrupper uten at de
stigmatiseres.

16. Komiteen er bekymret over den dobbelte eller tredobbelte diskriminering av
kvinner fra enkelte etniske minoritets- eller innvandrermiljøer, særlig av dem som er
offer for vold og/eller menneskehandel. Den uttrykker også sin bekymring over
bortfallet av øremerkede offentlige tilskudd til krisesentre etter ikrafttredelsen av
krisesenterloven, idet flertallet av dem som befinner seg på krisesentre, er kvinner med
denne type bakgrunn. Komiteen er også bekymret over mangelen på tilstrekkelig
kunnskap og faglig kompetanse hos de ansatte på krisesentrene og vanskelighetene
som man støter på når det gjelder å finne alternative boliger for personer som forlater
sentrene (art. 2, 5 og 6).

Komiteen, som minner om sine generelle anbefalinger nr. 25 (2000), 29
(2002) og 30, anbefaler at den statlige parten overvåker og vurderer
effektiviteten i omsorgen som tilbys og finansieres av kommunene etter opphøret
av øremerkede offentlige tilskudd til krisesentrene. Den oppfordrer den statlige
parten til å påse at krisesentrene under den nye ordningen har fagutdannede
ansatte med tilstrekkelige kunnskaper og faglig kompetanse til å arbeide med
mennesker med etnisk minoritetsbakgrunn eller innvandrerbakgrunn, særlig
når det gjelder dem som er offer for vold og/eller menneskehandel. Den
anbefaler også at alt gjøres for å finne hensiktsmessige boliger for dem som
forlater sentrene, borte fra dem som begikk overgrep mot dem.

17. Komiteen er bekymret over virkningen for urfolk og andre etniske grupper i
områder utenfor Norge, herunder virkningen for deres levemåte og miljøet, av
virksomheten til multinasjonale selskaper hjemmehørende i Norge og/eller under
norsk jurisdiksjon (art. 2, 5 og 6).

I lys av komiteens generelle anbefalinger nr. 23 (1997) om urfolks
rettigheter, råder komiteen til at den statlige parten tar hensiktsmessige
lovgivningsmessige eller forvaltningsmessige skritt til å sikre at virksomheten til
flernasjonale selskaper hjemmehørende i Norge og/eller i områder under norsk
jurisdiksjon, ikke har en negativ innvirkning på urfolk og andre etniske
gruppers utøvelse av sine rettigheter i områder utenfor Norge. Den statlige
parten bør særlig lete etter måter å holde multinasjonale selskaper
hjemmehørende i Norge og/eller under norsk jurisdiksjon ansvarlige for
eventuelle negative virkninger for rettighetene til urfolk og andre etniske
grupper på, i samsvar med prinsippene for sosialt ansvar og selskapenes etiske
retningslinjer.

18. Komiteen er bekymret over at de skritt som er tatt kanskje ikke er tilstrekkelige
til å bevare og fremme kulturen til det samiske folk og ta opp den spesielle situasjonen
til østsamene, særlig når det gjelder deres tilgang til beiteområder for rein, og for
sjøsamene, særlig når det gjelder deres rett til fiske. Komiteen er også bekymret for den
vedvarende diskrimineringen mot samiske samfunn og mangelen på iverksettelse når
det gjelder statusen for opplæring i samisk språk, herunder læremidler og ansatte (art. 2,
5 og 6).

I lys av komiteens generelle anbefalinger nr. 23, anbefaler komiteen at den
statlige parten rådfører seg med østsamene og sjøsamene og iverksetter tiltak med

9

sikte på å sette dem i stand til fullt ut å utøve sine menneskerettigheter og
grunnleggende friheter og til å opprettholde og utvikle sin kultur og sitt
inntektsgrunnlag, herunder forvaltning av land og naturressurser, særlig når det
gjelder reinbeiter og fiske. Komiteen oppfordrer den statlige parten til å ta aktive
skritt for å sette det samiske samfunnet i stand til bevare sin kulturelle identitet og
til å overvåke og bekjempe alle former for diskriminering mot de samiske
samfunnene. Den anbefaler at den statlige parten lovfester en utdannelsespolitikk
som tar opp det samiske samfunns behov for morsmålsundervisning, herunder
læremidler og menneskelige ressurser. Komiteen ville sette pris på å motta
resultatene av Finnmarkskommisjonens undersøkelse av østsamenes krav på
land.

19. Komiteen merker seg at det finnes bestemmelser som omhandler samiske
interesser i Finnmark i mineralloven av 19. juni 2009, som trådte i kraft 1. januar 2010.
Nevnte lov fastsetter imidlertid intet om samiske interesser andre steder utenfor
Finnmark som tradisjonelt har vært bebodd av samene i Norge.

Komiteen ber den statlige parten om å ta med i sin neste periodiske rapport
opplysninger om konsultasjoner som har vært ført og føres av statens regjering om
industrielle og andre prosjekter i alle territorier der urfolk tradisjonelt bor.

20. Komiteen uttrykker sin bekymring når det gjelder rom- og
romani/tatersamfunnene og særlig deres tilgang til offentlige steder, boliger, arbeid og de
skritt som er tatt for å integrere barn fra romsamfunnene, særlig fra omreisende familier,
inn i utdannelsessystemet i samsvar med deres måte å leve på (art. 2, 5 og 6).

I lys av komiteens generelle anbefaling nr. 27 (2000) om diskriminering
mot romfolk, anbefaler komiteen at den statlige parten tar aktive skritt for å
forhindre diskriminering mot rom- og romanifolk-/tatersamfunnene, særlig når
det gjelder deres tilgang til offentlige steder, boliger og arbeid, og bevilge ytterligere
ressurser til å finne hensiktsmessige løsninger for integrering av barn fra rom- og
romanisamfunnene, særlig de som kommer fra omreisende familier, inn i
utdanningssystemet, for å sikre at de får fullt utbytte av dette på alle nivåer i
systemet, hensyn tatt til samfunnets livsstil og inklusive en bestemmelse om økt
opplæring i deres språk.

21. Komiteen er bekymret over rasistiske uttalelser fra ekstremistgrupper, noen
representanter for politiske partier, i media, herunder Internett, som består av hatefulle ytringer
og kan lede til fiendtligsinnede handlinger overfor enkelte minoritetsgrupper og over
tilstedeværelsen av foreninger som er innblandet i slike aktiviteter. Komiteen er også bekymret
over at det er få klager over rasistiske handlinger, herunder handlinger foretatt av
representanter for ordensmakten, og at få saker behandles av domstolene. Komiteen er videre
bekymret over mangelen på domstolsstatistikk om antallet klager, etterforskninger, tiltaler og
domfellelser når det gjelder rasistiske handlinger (art. 4 og 6).

Komiteen, som minner om sin generelle anbefaling nr. 15 (1993)
vedrørende artikkel 4, som fastslår at alle bestemmelser i artikkel 4 er av
bindende art, og anbefaler at den statlige parten utarbeider en klar og
transparent definisjon av hatefulle ytringer og hatefulle forbrytelser med sikte
på å sikre en balanse mellom retten til å uttrykke seg fritt og åpne uttrykk for
rasistiske synspunkter i henhold til artikkel 4, og forbyr organisasjoner som
fremmer rasisme og rasistisk diskriminering. Den anbefaler utvikling av en
strategi for å ta opp rasisme i den offentlige diskurs på en mer effektiv måte. I
lys av sin generelle anbefaling nr. 31, ber komiteen også den statlige parten om å

10

fremlegge domstolsstatistikk om antallet klager, antallet saker som er avvist og
grunnene for avvisningen, etterforskninger, tiltaler og domfellelser når det gjelder alle
typer av rasistiske handlinger, som bestemt i konvensjonens artikkel 4, inklusive
handlinger begått av lovens håndhevere.

22. Med tanke på at menneskerettighetene er udelelige, oppfordrer komiteen den
statlige parten til å overveie å ratifisere de internasjonale menneskerettighetstraktater som
den hittil ikke har ratifisert, særlig traktater med bestemmelser som direkte gjelder emnet
rasediskriminering, slik som FN-konvensjonen for beskyttelse av migrantarbeidere og
medlemmer av deres familier av 1990.

23. Samtidig som komiteen merker seg den statlige parts plan for oppfølgning
av revisjonskonferansen etter Durbankonferansen, og i lys av komiteens generelle
anbefaling nr. 33 (2009) om oppfølgning av revisjonskonferansen etter
Durbankonferansen, anbefaler komiteen at den statlige parten fortsetter å bygge på
erklæringen og handlingsplanen fra Durban-konferansen, vedtatt i september 2001
av Verdenskonferansen mot rasisme, rasediskriminering, fremmedhat og beslektet
intoleranse, hensyn tatt til resultatdokumentet fra revisjonskonferansen etter
Durbankonferansen holdt i Genève i april 2009, når konvensjonen inkorporeres i det
nasjonale rettssystem. Komiteen ber om at den statlige parten i sin neste periodiske
rapport tar med konkret informasjon om handlingsplaner og andre tiltak for å
implementere erklæringen og handlingsplanen fra Durban-konferansen på nasjonalt
nivå.

24. Komiteen anbefaler at den statlige parten vedtar og i tilstrekkelig grad
offentliggjør et hensiktsmessig handlingsprogram for å markere 2011 som Det
internasjonale år for mennesker av afrikansk herkomst, som vedtatt av
hovedforsamlingen i dens resolusjon 64/169 av 18. desember 2009.

25. Komiteen anbefaler at den statlige partens rapporter blir gjort lett tilgjengelige
for allmennheten når de fremlegges, og at komiteens bemerkninger til disse rapportene
likeledes blir offentliggjort på statens offisielle språk og andre alminnelig brukte språk så
langt det er hensiktsmessig.

26. I samsvar med konvensjonens artikkel 9, første avsnitt, og regel 65 i
komiteens endrede forretningsorden, ber komiteen om at den statlige parten innen ett
år fra vedtagelsen av disse konklusjonene, gir opplysninger om dens oppfølgning av
anbefalingene i punktene 9, 12, 13 og 16 ovenfor.

27. Komiteen ønsker også å henlede den statlige partens oppmerksomhet på den
særlige betydningen av anbefalingene 10, 18, 19 og 20, og ber om at den statlige parten
gir detaljerte opplysninger i sin neste periodiske rapport om konkrete tiltak som er
foretatt for å implementere disse anbefalingene.

28. Komiteen anbefaler at den statlige parten fremlegger sin tjueførste og tjueandre
periodiske rapport i ett enkelt dokument, med frist 5. september 2013, under hensyntagen
til retningslinjene for det CERD-spesifikke dokumentet vedtatt av komiteen i sin
syttiførste sesjon (CERD/C/2007/1), og at den behandler alle punkter som er tatt opp i
disse avsluttende bemerkningene. Komiteen oppfordrer også den statlige parten til å
overholde grensen på 40 sider for traktatspesifikke rapporter og 60–80 sider for det felles
kjernedokumentet (se harmoniserte retningslinjer for rapportering i dokument
HRI/GEN.2/Rev.6, par. 19).

11

12

VEDLEGG

Statsråd for forskning og høyere utdanning og
konstituert statsråd i Barne-, likestillings- og inkluderingsdepartementet

Tora Aasland

Åpningsinnlegg

ved FNs komité for eliminering av alle former for rasediskriminerings eksaminering av
Norge på grunnlag av Norges 19./20. rapport om implementering av Den internasjonale
konvensjon om eliminering av alle former for rasediskriminering

Tid: Tirsdag 21. februar 2011
Sted: Palais Wilson
Varighet: kl 1500 – 1800
Talens lengde: 15 minutter

13

Komitéleder,

medlemmer av komiteen,

mine damer og herrer,

Takk for anledningen til å presentere Norges rapport her i dag.

26. januar 2011 var det 10 år siden det skjedde et rasistisk, nazistisk motivert drap på en 15 år
gammel norsk gutt ved navn Benjamin Hermansen. Han ble drept utelukkende på grunn av sin
hudfarge.

Drapet på Benjamin Hermansen i 2001 endret norsk tenkemåte for alltid.

Mer enn 40 000 innbyggere samlet seg i Oslos gater i januar 2001 på grunn av drapet.
Kvelden de var samlet ga de hverandre et løfte: ”Vi vil gjøre alt vi kan for å sikre at noe slikt
ikke skjer igjen.”

Dette løftet ble gjentatt av vår statsminister i hans tale i forrige måned, holdt til minne om
Benjamin Hermansen 10 år etter at han ble drept. Atter samlet tusenvis av mennesker (mer
enn 5 000) seg i Oslos gater for å vise sin støtte.

Dette er et løfte jeg gjerne vil gjenta her i dag. Kampen mot hatkriminalitet er et prioritert
område for landets regjering.

Komitéleder,

Et inkluderende samfunn er basert på like rettigheter og muligheter til å delta for alle.
Likeverd og fravær av forskjellsbehandling er en universell menneskerett for alle og enhver.
Fremme av universelle menneskerettigheter er et hovedmål for den norske regjering, og slik
jeg ser det, dypt rotfestet i det norske samfunn.

Likebehandling og kamp mot diskriminerende handlinger har høyeste prioritet i den regjering
jeg er medlem av.

Diskriminering i henhold til Den internasjonale konvensjon om eliminering av alle former for
rasediskriminering (ICERD) omfatter diskriminering på grunnlag av etnisitet, nasjonal opprinnelse,
avstamning eller hudfarge.

I det virkelige liv er det slik at når noen har klaget over diskriminering, har i mange tilfeller
vedkommende vært gjenstand for diskriminering på mer enn ett grunnlag (multippel
diskriminering).

14

Det synes klart for meg at multippel diskriminering er en logisk tilnærming, og at den bør
utforskes og anvendes i større grad.

Den norske tilnærmingen er derfor å gjøre likeverd og ikke-diskriminering på alle grunnlag til
et hovedmål på alle områder i samfunnet, og å være på vakt mot multippel diskriminering og
forskjellsbehandling. Vi kan ikke lykkes hvis ikke offentlige myndigheter opptrer som et
samlet hele.

Komitéleder,

I denne sammenheng vil jeg få ta opp betydningen av kjønnsbalanse.

FN-systemet har gjennomført flere tiltak for å fremme kjønnsperspektivet på bred basis i hele
sin virksomhet for å kunne levere som et samlet hele.

Det er derfor med en viss interesse at jeg registrerer mangelen på kjønnsbalanse i denne
komiteen (Komiteen for eliminering av alle former for rasediskriminering) ettersom bare to av
18 medlemmer er kvinner.

De forhold som den aktuelle konvensjonen tar opp, angår begge kjønn. I noen tilfeller er det en
tendens til at kvinner til og med blir berørt mer enn menn.

Jeg håper derfor at medlemslandene tar dette i betraktning når de innstiller og velger
medlemmer av CERD i fremtiden.

Komitéleder,

Knapt noe land er i stand til å hevde at det utgjør en diskrimineringsfri sone. Det kan heller
ikke Norge. Nettopp derfor synes jeg at denne eksamineringen er en nyttig og effektiv øvelse i
å undersøke hvordan norsk politikk og tiltak fungerer når det gjelder likebehandling.
Eksamineringen er en anledning til å lære og reise hjem for å forbedre og gjøre ting riktigere.

Regjeringen, Sametinget, Norsk senter for menneskerettigheter, Likestillings- og
diskrimineringsombudet og ikke-statlige organisasjoner utgjør et partnerskap i denne
sammenheng.

Jeg vet at Norsk senter for menneskerettigheter og Likestillings- og
diskrimineringsombudet vil komme med uttalelser om noen sentrale forhold knyttet til
Norges implementering av den Den internasjonale konvensjon om eliminering av alle former for
rasediskriminering (CERD) i morgen. Jeg hilser disse uttalelsene velkommen som viktige bidrag til
vår dialog.

I fjor sommer (2010) sendte de ikke-statlige organisasjonene i Norge en alternativ rapport til
Norges 19./20. rapport til Komiteen for eliminering av alle former for rasediskriminering.
Både den alternative rapporten og Likestillingsombudets rapport er viktige supplementer til
Statens rapport. Min regjering anser faktisk den alternative rapporten som så viktig at de ikke-

15

statlige organisasjonene ble gitt økonomisk støtte til tiltaket. Representasjon under
eksamineringen er også av stor verdi, og Regjeringen har derfor dekket reiseutgiftene for
de fem representantene for de ikke-statlige organisasjonene som er til stede her i dag.

Jeg vil også gjerne informere om Sametingets deltakelse i utarbeidelsen av Norges 19./20.
rapport. Et utkast ble sendt Sametinget, og dets innspill ble tatt i betraktning under
ferdigstillelsen av rapporten.

Jeg er glad for at Sametinget deltar i eksamineringen her i dag, som observatører.
Sametingets representanter er:

Seniorrådgiver Leif Dunfjeld og
Rådgiver Liss Ellen Ramstad.

Jeg ser frem til videre samarbeid med Sametinget under oppfølgningen av denne
eksamineringen.

Komitéleder,

Det norske samfunnet oppfattes generelt som ganske homogent, selv om innvandrere og deres
barn i dag utgjør 11 % av befolkningen. Minoritetsspørsmål er imidlertid ikke noe nytt hos
oss. Den norske stat ble etablert på territoriet til to folk, nordmenn og samer. Begge disse
folkene nyter nå like rettigheter.

Fem nasjonale minoriteter bor i Norge: kvener, jøder, skogfinner, romfolk og romani.
Regjeringen søker å opprettholde en tett dialog med organisasjoner som representerer disse
minoritetene.

Det at vi er en stat bygget på to nasjoner og fem nasjonale minoriteter, har gitt oss verdifulle
erfaringer. Men vi må være ærlige nok til å si at synspunktene på mangfold Norge de siste 20
årene har endret seg betydelig i denne sammenheng.

I dag lever det folk med bakgrunn fra og røtter i mer enn to hundre forskjellige land i Norge –
noe som gjenspeiler tidens økende migrasjon. Dette mangfoldet er ikke bare en styrke, det
bidrar også til Norges økonomiske vekst og kulturelle berikelse. Det er en utvikling som kan
hjelpe oss til en bedre integrering med verden som helhet.

Men det er også en utfordring. Det norske samfunnet er ikke immunt mot fordommer eller
fremmedhat. Det er mennesker i Norge som føler seg stigmatisert og diskriminert. Med samlet
innsats arbeider vi aktivt for å bekjempe fordommer og fremmedhat. Dette krever
engasjement, klokskap, kunnskap og innsikt i de problemer arbeidet innebærer. Vår
integreringspolitikk er basert på de grunnleggende verdiene i det norske samfunnet, slik som
menings- og ytringsfrihet, likestilling mellom kjønnene, likebehandling og rett til ekteskap og
valg av ektefelle.

16

Det er spørsmål om respekt og menneskelig verdighet – og spørsmål om å verne om de
grunnleggende rettighetene og den tillit som er nødvendig for å bevare og utvikle vårt
samfunns dyrebare menneskelige kapital.

I motsetning til mange misoppfatninger – menneskelige ressurser, norske menn og kvinner,
representerer vår virkelige formue: Mer enn 80 prosent av vår nasjonale verdiskapning. Olje-
og gassvirksomheten står for bare 7 prosent.

Komitéleder,

Norske myndigheters assimileringspolitikk overfor samene utgjør et mørkt kapittel i norsk
historie. For urfolket var det i sannhet et stort sprang fra den historiske situasjonen til
etableringen av Sametinget i 1989.

Sametinget velges av og for den samiske befolkningen i Norge. Sametingets virksomhet er
tosidig: (1) å gjøre tjeneste som samenes valgte politiske organ for å fremme politiske tiltak,
og (2) å gjennomføre de administrative oppgaver som er delegert til Sametinget fra nasjonale
myndigheter eller ved lov. Som politisk organ arbeider Sametinget med forhold som anses å
være knyttet til eller være av særlig interesse for det samiske folk. Alle kostnader forbundet
med Sametinget dekkes av den norske stat.

Sametinget og regjeringen ble i 2005 enige om en plikt til å konsultere Sametinget i spørsmål
som berører det samiske folk direkte.
Konsultasjonene skal gjennomføres lojalt fra begge parters side, og med sikte på å oppnå
enighet. Dette betyr ikke at alle Sametinget og Regjeringens konsultasjoner ender i enighet.
Konsultasjonsmekanismen sikrer imidlertid at beslutningstakerne blir vel kjent med
Sametingets synspunkter.

Komitéleder,

Våre nasjonale minoriteter har også vært utsatt for assimileringspolitikk og urettferdighet fra
norske myndigheter.

I samsvar med Europarådets rammekonvensjon om beskyttelse av nasjonale minoriteter og
Europarådets charter for regionale språk og minoritetsspråk ønsker Regjeringen å
opprettholde en tett dialog med organisasjoner som representerer minoritetene, for å sikre at
de blir hørt.

Komitéleder,

Jeg vil få understreke betydningen av konsultasjon med de forskjellige minoritetene i Norge.
Det eksisterende system tar sikte på å sikre dialog med både nasjonale minoriteter og med
innvandrerbefolkningen.

17

Et kontaktforum mellom de nasjonale minoritetene og myndighetene ble etablert i 2003, og
mange emner har vært tatt opp i en bilateral dialog mellom myndighetene og
minoritetsgruppene. Resultatet har imidlertid foreløpig ikke svart til våre forventninger, og vi
erkjenner at bedrede måter å føre dialog på bør utvikles i samarbeid mellom myndighetene og
representanter for minoritetene. Det er min faste overbevisning at reell deltakelse av
minoriteter bidrar til fremme av minoritetenes interesser og forhindrer ekskludering.

Kontaktutvalget mellom innvandrerbefolkningen og myndighetene (KIM) er et rådgivende
organ som oppnevnes av den norske regjering hvert fjerde år. Komiteen består av
innvandrererrepresentanter fra alle fylkene i Norge oppnevnt av lokalt baserte organisasjoner.
Den feiret sitt tjuefemårsjubileum i fjor. Komiteens hovedfunksjon er å gi råd til Regjeringen i
spørsmål som berører innvandrerne og å lette dialogen mellom innvandrerne og
myndighetene.

Komitéleder,

Tre juridiske og institusjonelle hovedpilarer utgjør Norges tiltak for å forhindre etnisk
diskriminering.

For det første, lovgivning mot diskriminering. Diskrimineringsloven av 2005 dekker
diskriminering basert på etnisitet, nasjonal opprinnelse, avstamning, hudfarge, språk, religion
eller livssyn. Diskriminering på disse grunnlagene er forbudt på alle områder av norsk
samfunnsliv.

I erkjennelse av at like muligheter i arbeidslivet er av avgjørende betydning, har vi nylig
innført en rettslig plikt for offentlige og private arbeidsgivere til å ta aktive skritt for å fremme
likebehandling, og å rapportere om resultatene av dette på årsbasis.

For det andre, Likestillings- og diskrimineringsombudet håndhever
diskrimineringslovgivningen. Enhver kan vederlagsfritt bringe sin sak inn for eller fremme
en klage til ombudet. Et vedtak av Likestillingsombudet kan forelegges Likestillings- og
diskrimineringsnemnda. Man kan også bringe sin sak inn for en sivil domstol.

For det tredje har den norske regjering lansert en nasjonal og sektoroverskridende
handlingsplan for å fremme likestilling og hindre etnisk diskriminering.

Min faglige rådgiver, ekspedisjonssjef Arni Hole, vil snakke nærmere om disse tiltakene.

Trepartssamarbeidet mellom regjeringen, NHO og LO har ikke minst vært viktig i arbeidet
med å oppnå likebehandling på alle grunnlag i Norge. Trepartssamarbeid har vært en av
suksessfaktorene for å oppnå likebehandling mellom kjønnene, i arbeidslivet og som en
integrert del av hele velferdssystemet.

Komitéleder,

18

Så vel Regjeringen som de forskjellige sektormyndighetene har alle et spesielt ansvar for å
sikre at alle innbyggere er inkludert i det norske samfunnet ved å ha likeverdig tilgang til
offentlige tjenester gjennom vårt velferdssystem.

Folk lever sitt dagligliv i kommuner og lokalsamfunn. Dette understreker betydningen av at
også kommunene har forpliktelser på linje med de statlige myndighetene for å sikre
likeverdige offentlige tjenester.

Kommuneforvaltningen må også forplikte seg til å engasjere seg og sørge for opplæring og
god kontakt mellom enkeltmennesker fra forskjellige grupper. På denne måten bidrar de til å
minske fordommer og fremmedhat.

Komitéleder,

En av utfordringene vi står overfor i dag er at vi ikke har nok kunnskap om arten og omfanget
av og årsakene til diskriminering. Vi trenger denne typen kunnskap for å utvikle tiltak som
mer målrettet tar opp disse forholdene.

Et av målene i vår handlingsplan for å fremme likestilling og hindre etnisk diskriminering er
derfor å styrke innhentingen av data om etnisk diskriminering. Planen omfatter flere tiltak for
å øke kunnskapen om arten og omfanget av og årsakene til diskriminering.

Europarådets kommisjon mot rasisme og intoleranse (ECRI) anbefaler også at den norske
regjering nøye følger situasjonen når det gjelder antisemittisme og at den iverksetter
nødvendige tiltak.

Jeg er derfor glad for å kunne fortelle at min regjering finansierer en undersøkelse om den
norske befolkningens holdninger til jøder, jødedommen og staten Israel. Undersøkelsen vil
også omfatte holdninger til romfolk og muslimer. Undersøkelsen vil bli foretatt av det norske
Holocaustsenteret. Den er anslått å ville koste rundt fire millioner kroner og ventes å være
ferdig i 2012.

Komitéleder,

Jeg vil få avslutte dette åpningsinnlegget med å takke komiteen for anledningen her i dag til å
presentere norsk politikk på området og også for spørsmålene, motforestillinger og dialog i
tiden fremover. Dette vil være verdifulle innspill for Norge og den norske regjering.

Jeg gir nå ordet til noen av fagfolkene som er sammen med meg her i dag.

De vil utdype noen av de forholdene jeg har vært inne på i mitt åpningsinnlegg.

Mange takk for oppmerksomheten.

19

 M

ILJØMERKET

Trykkeri 241-446

Rapport

Utgitt av:
Barne-, likestillings- og inkluderingsdepartementet

Offentlige institusjoner kan bestille flere eksemplarer fra:
Departementenes servicesenter
Post og distribusjon
E-post: publikasjonsbestilling@dss.dep.no
www.publikasjoner.dep.no
Tlf.: 22 24 20 00

Oppgi publikasjonskode: Q-1190 B

Trykk: Departementenes servicesenter - 10/2011 - opplag 800

Behandling av Norges 19./20. rapport til
FN om oppfølging av rasediskriminerings-
konvensjonen
Avsluttende merknader fra FNs rasediskrimineringskomité (CERD)
Mars 2011

	Tom side
	Tom side
	Tom side
	Tom side
	Tom side
	Tom side
	Tom side

