

Compilation of Recommendations to Norway

The UN Human Rights Monitoring Bodies
2017–2020

Reporting ministries

Ministry of Justice and Public Security
Ministry of Children and Families
Ministry of Culture
Ministry of Foreign Affairs

Supplementary reports

NIM
Ombudspersons
Civil Society Organisations


Recommendations

The Human Rights Committee (CCPR)
The Committee on Economic, Social and Cultural Rights (CESCR)
The Committee against Torture (CAT)
The Committee on the Elimination of Racial Discrimination (CERD)
The Committee on the Elimination of Discrimination against Women (CEDAW)
The Committee on the Rights of the Child (CRC)
The Committee on the Rights of Persons with Disabilities (CRPD)
The Human Rights Council (Universal Periodic Review)


Norwegian National
Human Rights Institution

Contents

GUIDANCE	8
WHERE TO FIND THE ORIGINAL DOCUMENTS?	10
1. RIGHT TO PHYSICAL AND MORAL INTEGRITY	12
1.1 Prevention and punishment of violence (gender-based, sexual, domestic)	12
Violence against women and girls	12
Gender-based violence against women	13
Violence against women	14
1.2 Trafficking and exploitation	15
2. LIBERTY AND SECURITY OF THE PERSON AND TREATMENT IN CUSTODY	17
Police detention	17
Police cells	17
Pre-trial detention	18
Solitary confinement in prison	18
Mental health care in prison	19
Isolation of persons with mental disability	19
Detention facilities abroad	20
Administration of juvenile justice	20
Women in prison	21
3. FUNDAMENTAL FREEDOMS	22
3.1 Hate speech and hate crimes	22
Hate crimes	22
Hate speech	23
Prohibition of organizations that promote racial discrimination	24
3.2 Privacy	24
4. ADMINISTRATION OF JUSTICE	25
Legal aid	25

5. ECONOMIC, SOCIAL AND CULTURAL RIGHTS	26
5.1 Right to adequate housing	26
Housing	26
5.2 Right to social security	27
Social security (pension)	27
5.3 Poverty	27
Poverty (child poverty)	27
5.4 Labour rights	27
Occupational safety and health	27
5.5 Right to health	28
Drug use	28
5.6 Right to education	28
School education	28
6. EQUALITY AND NON-DISCRIMINATION	29
6.1 Gender equality	29
Wage gap	29
Employment of women	29
Equality between men and women	30
Education – gender segregation	30
Stereotypes and harmful practices	30
Children – non-discrimination	31
6.2 Persons with immigrant background	32
Employment and housing	32
Ethnic profiling	32
Discrimination in accessing the labour market	32
Situation of ethnic minorities	33
Equality and Anti-Discrimination Act	33
Persons with immigration background	34
7. SPECIFIC PERSONS AND GROUPS	35
7.1 Persons with disabilities	35
Accessibility	36
Equal recognition before the law	36
Access to justice	37
Liberty and security of the person	38
Freedom from exploitation, violence and abuse	38
Protecting the integrity of the person	39
Living independently and being included in the community	39
Freedom of expression and opinion, and access to information	40
Respect for home and the family	40
Education	40
Health	41

Work and employment	41
Adequate standard of living and social protection	42
Participation in political and public life	42
Participation in cultural life, recreation, leisure and sport	43
Persons with disabilities	43
7.2 Persons with mental health issues	43
Coercive measures in mental health-care institutions	43
Use of coercive measures in psychiatric health care	44
Freedom from torture and cruel, inhuman or degrading treatment or punishment	45
Mental health	45
7.3 Women	46
Health	46
Pension	46
Participation in political and public life	47
Women with disabilities	47
Marriage and family relations	48
7.4 Children	48
Best interests of the child	48
Respect for the views of the child	49
Abuse and neglect	49
Sexual exploitation and abuse	50
Harmful practices	51
Children deprived of a family environment	51
Children in foster care	53
Children of incarcerated parents	53
Children with disabilities	53
Health and health services	55
Mental health	56
Standard of living	56
Rest, leisure, recreation and cultural and artistic activities	57
Sale, trafficking and abduction	57
7.5 Older persons	58
Violence, abuse and acute malnutrition	58
7.6 Rights of indigenous peoples	58
Sami rights	58
Children belonging to minority groups and indigenous children	59
Situation of the Sami	59
Cultural rights	60
7.7 National minorities	61
Situation of Roma and Tatars	61
Situation of the Kven people	61
7.8 Asylum seekers	61
Non-refoulement	61
Immigration detention facilities	62
Access to healthcare services	62
Women	62

7.9 Asylum-seeking minors	63
Unaccompanied minors	63
Asylum-seeking minors	63
Asylum-seeking, refugee and migrant children	63
Situation of asylum-seeking minors	64
Unaccompanied asylum-seeking children	65
7.10 Nationality and statelessness	65
Statelessness	65
Nationality	65
Nationality of children	66
8. GENERAL FRAMEWORK OF IMPLEMENTATION	67
8.1 Ratifications, reservations and incorporation	67
Reservations	67
Ratification of international human rights instruments	67
Incorporation	67
Ratification of the optional protocol	68
Ratification of international human rights instruments	68
Anti-discrimination legal framework	68
Ratification of other treaties	68
Amendment to Article 8 of the convention	68
Persons with disabilities	69
Domestic application of the Covenant	69
8.2 Legal framework	70
Freedom of thought, conscience and religion	70
Definition of torture	70
Gender – legislative framework	70
Sale of children, child prostitution and child pornography	71
8.3 Institutional framework	71
National mechanism for advancing women	71
Children – independent monitoring	72
8.4 Policies and strategies	72
Women	72
Women and peace and security	73
Women – environment	73
Women in management positions	73
Women – SDG	73
Children – comprehensive policy and strategy	73
Children – allocation of resources	74
Children – environment	74
Children – cooperation with regional bodies	74
Children in armed conflict	75
Follow-up to the Durban declaration and programme of action	75
International decade for people of African descent	75
Consultations with civil society	76
Persons with disabilities	76
International cooperation	76

Situations of risk and humanitarian emergencies	76
Extraterritorial obligations under the Covenant	77
Business and human rights	77
Climate change	77
2030 Agenda for Sustainable Development	78
8.5 Statistics	78
Children – data collection	78
Ethnic composition of population	79
Statistics and data collection	79
Data collection	79
8.6 Awareness-raising and training	80
Training	80
Education, including vocational training and guidance	81
Complaints of racial discrimination	81
Awareness-raising	82
8.7 Dissemination and follow-up of the recommendations	82
Implementation and visibility of the convention	82
Dissemination of information	82
Implementation and visibility of the convention	82
Follow-up and dissemination	83
National mechanism for reporting and follow-up	83
Follow-up to the present concluding observations	84
Paragraphs of particular importance	84
Dissemination of information	84
Disseminate the concluding observations	85


Guidance

Norway is party to eight of the nine core UN human rights treaties.¹ These are:

- The International Convention on the Elimination of Racial Discrimination (ICERD)
- The International Covenant on Economic, Social and Cultural Rights (ICESCR)
- The International Covenant on Civil and Political Rights (ICCPR)
- The Convention on the Elimination of Discrimination against Women (CEDAW)
- The Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (CAT)
- The Convention on the Rights of the Child (CRC)
- The Convention on the Rights of Persons with Disabilities (CRPD)
- The Convention for the Protection of All Persons from Enforced Disappearance (CED)

Many of these treaties have been incorporated into Norwegian law by Acts of Parliament. Irrespective of the method of incorporation, however, the treaties are legally binding for Norway and the State regularly reports to the various UN Treaty Bodies on their implementation.

Each treaty has a corresponding Treaty Body, a committee of independent experts responsible for monitoring its implementation at the national level. The UN Treaty Bodies receive periodic reports from each State Party on the legislative, policy and other measures taken to implement the respective treaty obligations. Following the examination of State Party reports, as well as submissions from other human rights entities and civil society organisations, the Treaty Bodies issue recommendations to that State. These recommendations are not legally binding, but they may have an impact on policies and practices of the respective State Party.

The UN Treaty Body reporting process normally takes place every four to five years. In the period 2017–2020, Norway was due to report to all relevant UN Treaty Bodies. In addition, Norway reported to the Universal Periodic Review (UPR) mechanism of the Human Rights Council.

¹ Norway is not party to the International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families. <https://www.ohchr.org/EN/ProfessionalInterest/Pages/CoreInstruments.aspx>

The Norwegian National Human Rights Institution (NIM) has a mandate to protect and promote human rights in Norway. This includes taking an active part in the UN Treaty Body reporting process, with a view to monitor the State's implementation of its international human rights obligations in Norway. NIM is involved in the reporting processes through consultations with state institutions, ombudsman offices as well as civil society organisations. NIM also submits supplementary reports to the Treaty Bodies, and participates in the examinations of Norway at the UN.

This *Compilation* provides a systematised overview of recommendations to Norway from the UN human rights Treaty Bodies from the reporting cycle 2017–2020. The recommendations have been quoted *ad verbatim*. The *Compilation* also contains recommendations (that have been accepted or partially accepted by Norway) emanating from the Universal Periodic Review third cycle in 2019.

The recommendations are organised according to human rights themes and specific groups in line with the Human Rights Index developed by the UN Office of the High Commissioner for Human Rights. Cross references are provided throughout the text to other relevant themes and groups. The way in which the recommendations are organised thematically shows that many Treaty Bodies are concerned with the same issues, across the individual treaties.

To make the *Compilation* user-friendly, symbols are inserted alongside the text to indicate the main types of recommendations:


1– Law, instruction, guidelines


2– Strategies, action plans


3 – Institutional practices


4 – Resources


5 – Statistics, surveys, research, assessments


6 – Training and capacity building


7 – Dissemination, campaigns and outreach


8 – Monitoring and follow-up

Where to find the original documents?

In this compilation NIM has included recommendations from the Committee on the Elimination of Discrimination against Women (CEDAW, December 2017), the Human Rights Committee (CCPR, March 2018), the Committee against Torture (CAT, April 2018), the Committee on the Rights of the Child (CRC, June 2018), the Committee on the Elimination of Racial Discrimination (CERD, December 2018) and the Committee on the Rights of Persons with Disabilities (CRPD, April 2019), the Committee on Economic, Social and Cultural Rights (CESCR, March 2020), as well as recommendations emanating from the Universal Periodic Review process (UPR, autumn 2019).

All the recommendations for the UN treaty bodies can be downloaded from the website of the UN Office of the High Commissioner of Human Rights: The Norway Homepage <https://www.ohchr.org/EN/Countries/ENACARegion/Pages/NOIndex.aspx>

- Reporting status for Norway
https://tbinternet.ohchr.org/_layouts/TreatyBodyExternal/countries.aspx?CountryCode=NOR&Lang=EN
- Concluding observations – the Committee on the Elimination of Discrimination against Women (CEDAW/C/NOR/CO/9 22 Nov 2017)
https://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CEDAW%2fC%2fNOR%2fCO%2f9&Lang=en
- Concluding observations – the Human Rights Committee (CCPR/C/NOR/CO/7 25 Apr 2018)
https://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CCPR%2fC%2fNOR%2fCO%2f7&Lang=en

- Concluding observations – the Committee against Torture (CAT/C/NOR/CO/8 05 Jun 2018)
https://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CAT%2fC%2fNOR%2fCO%2f8&Lang=en

- Concluding observations – the Committee on the Rights of the Child (CRC/C/NOR/CO/5-6 04 Jul 2018)
https://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRC%2fC%2fNOR%2fCO%2f5-6&Lang=en

- Concluding observations – the Committee on the Elimination of Racial Discrimination (CERD/C/NOR/CO/23-24 2 January 2019)
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=CERD%2fC%2fNOR%2fCO%2f23-24&Lang=en

- Concluding observations – the Committee on the Rights of Persons with Disabilities (CRPD/C/NOR/CO/1 7 May 2019)
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fNOR%2fCO%2f1&Lang=en

- Concluding observations – the Committee on Economic, Social and Cultural Rights (CESCR E/C.12/NOR/CO/6)
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fNOR%2fCO%2f6&Lang=en

- Universal Periodic Review – Norway (the third cycle)
<https://www.ohchr.org/EN/HRBodies/UPR/Pages/CyclesUPR.aspx>

1. Right to physical and moral integrity

1.1 Prevention and punishment of violence (gender-based, sexual, domestic)

Violence against women and girls CCPR/C/NOR/CO/7

15. The State party should increase its efforts to prevent and combat all forms of violence against women and girls and, in particular:


(a) Proceed with plans to launch a new national plan of action to eliminate violence against women and girls, with a focus on eliminating rape and other forms of sexual violence in the State party, including in the Sami community, in consultation with Sami peoples and other stakeholders;


(b) Amend section 291 of the Penal Code to ensure that the lack of free consent is at the centre of the definition of rape;


(c) Facilitate the reporting of rape and gender-based violence cases by, inter alia, systematically informing women and girls of their rights and of the existing legal avenues through which they can access resources, services, protection and justice;


(d) Strengthen its efforts to raise public awareness of the adverse impact of sexual and gender-based violence. Continue to train judges, prosecutors and law enforcement officials on addressing sexual and gender-based violence and strengthen the investigative capacity of law enforcement for such cases. Ensure all reports are promptly and thoroughly investigated, that perpetrators are brought to justice and that victims have access to full reparations;


(e) Investigate further the root causes of higher levels of violence against women in the Sami community. Take effective measures to address these root causes, eliminate cultural and linguistic barriers and build trust between the Sami community and authorities.

Gender-based violence against women CEDAW/C/NOR/CO/9

25. The Committee recommends that the State party:

(a) Develop and implement comprehensive measures for the prevention and elimination of gender-based violence against women and girls, in particular domestic violence and rape and other forms of sexual violence, and ensure that perpetrators of gender-based violence are prosecuted and punished commensurately with the gravity of their crimes, in accordance with the Committee's general recommendation No. 35 (2017) on gender-based violence against women, updating general recommendation No. 19;


(b) Strengthen the capacity of the police, prosecutors and judges on the strict application of relevant criminal law provisions and gender-sensitive investigations of cases of gender-based violence, including cases affecting women with (mental) disabilities and other vulnerable groups of women;


(c) Systematically implement gender training and capacity-building for judges and lay judges in criminal cases involving gender-based violence, in line with the Committee's general recommendation No. 35;


(d) Collect and report to the Committee disaggregated data on the number of:


(i) Cases of violence against women that have been investigated and that have led to prosecutions, including information on the sanctions imposed on perpetrators;

(ii) Women victims of violence who have been provided with legal assistance and relevant support services;

(iii) Women victims of violence who have been compensated;

(iv) Non-contact orders (restraining orders) issued, with a view to improving the State party's ability to address the root causes of all forms of gender-based violence;


(e) Devise an action plan for enhanced prevention, protection and redress of gender-based violence, in particular sexual violence, against Sami women and girl victims, including with a view to overcoming cultural and linguistic barriers, based on further research into the root causes, and allocate sufficient resources for its implementation;


(f) Adopt a legal definition of rape in the Penal Code that places lack of free consent at its centre, in line with the Committee's general recommendation No. 35, *Vertido v. The Philippines* (CEDAW/C/46/D/18/2008) and the State party's obligations under the Istanbul Convention;


(g) Accelerate the development and adoption of a new national plan of action against rape and sexual violence;


(h) Provide sufficient numbers of shelters for women victims of violence to avoid the need for the relocation of women victims in the event of full occupancy of the designated shelter;


(i) Take the necessary measures to overcome the existing practical and legal impediments surrounding reverse attack alarm systems in order to enhance their use as an effective means to prevent violence against women.

Cross-reference: Women

Violence against women CAT/C/NOR/CO/8

24. The State party should:


(a) Amend section 291 of the Penal Code in order to ensure that the lack of free consent is at the centre of the definition of rape, in compliance with international standards and its obligations under the Istanbul Convention, so that rape cases falling outside of the current narrow definition are not treated as a minor sexual offence and closed as "no criminal act proven";


(b) Strengthen the capacity and training of the police, prosecutors and judges to investigate and prosecute more effectively cases of violence against women, including sexual violence, such as rape;

(c) Investigate the root causes and develop an action plan aimed at the prevention of, protection from and addressing violence, including sexual assault in the Sami community in consultation with the Sami community, and enhance efforts to build confidence in public authorities.


Cross-reference: Women

UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Combat gender-based violence, particularly domestic and sexual violence against women and children.
- Strengthen the investigative capacity of the police and prosecutors in all forms of gender-based violence and training of lawyers, prosecutors and judges.

1.2 Trafficking and exploitation

Trafficking and exploitation CEDAW/C/NOR/CO/9

27. The Committee recommends that the State party:

- (a) Systematically collect comprehensive data about victims of trafficking and report them to the Committee in its next periodic report;
- (b) Adopt a human rights-based approach in its efforts to combat trafficking, and prioritize the prevention of trafficking and re trafficking, the protection of victims and the prosecution of perpetrators;
- (c) Create a uniform national system for identifying and following up on women victims of trafficking, ensuring the continuity of rights and entitlements when there is a change in the residence or legal status of the victim, conducting awareness-raising campaigns about human trafficking and discontinuing the return of victims of human trafficking under the Dublin Regulation;
- (d) Revise immigration policies to ensure that laws and policies on the deportation of foreign women are not applied in a discriminatory manner, do not deter migrants, refugees and asylum seekers from reporting crimes of trafficking and do not undermine efforts to prevent human trafficking, identify or protect victims or prosecute perpetrators.


29. The Committee recommends that the State party:


(a) Accelerate the tabling of the white paper on prostitution to Parliament in order to formulate a comprehensive policy, legislative and regulatory framework that ensures legal protection from exploitation for women who engage in prostitution, and ensure that they are not prosecuted for the sale of sexual activity and sexual acts, including for acts that currently amount to criminal acts of “promotion of prostitution”;


(b) Conduct or fund long-term research that provides evidence-based knowledge about the living conditions of women in prostitution in Norway in order to design programmes to improve the safeguarding of their human rights, including their rights to protection against violence, health and access to social security;


(c) Strengthen exit programmes for women who wish to leave prostitution.

Cross-reference: Women

UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Increase efforts to combat trafficking, protect the victims and prosecute the perpetrators.
- Create a formalized National Referral Mechanism.

2. Liberty and security of the person and treatment in custody

Police detention CAT/C/NOR/CO/8

12. The State party should ensure that all persons deprived of their liberty are afforded in law and in practice all fundamental legal safeguards from the very outset of their detention, in accordance with international standards, including being informed of their rights, receiving at their request a medical examination preferably by a doctor of their own choice, having access to a lawyer or free legal aid in all cases required by the interests of justice, particularly during investigation and questioning, being informed of their right to lodge complaints and about the actual complaints procedure, and being brought before a judge within 48 hours of their apprehension.


Police cells CAT/C/NOR/CO/8

14. The Committee reiterates its recommendation (see CAT/C/NOR/CO/6-7, para. 10) that the State party should abolish the use of police detention cells beyond the 48-hour term stipulated in law. It should implement rigorously the new guidelines concerning the use of police custody facilities drawn up in July 2015 by the National Police Directorate with a view to reduce to a minimum the number of persons who spend more than 48 hours in police custody after being arrested. The pretrial detention of minors should be used as a measure of last resort, should follow clear guidelines and no children should be held in police facilities beyond the 24-hour limit without a court hearing, as prescribed by the Criminal Procedure Act, and alternative measures to police detention should be sought. The State party should expand or refurbish existing police station facilities with inadequate conditions and transfer all pretrial detainees to prison facilities after the period prescribed by law.


Cross-reference: Children


Pre-trial detention CAT/C/NOR/CO/8

16. The State party should adhere strictly to the 48-hour custody rule and ensure that pretrial detainees are moved as soon as possible to prison facilities in order to avoid unnecessary isolation during their detention in police cells, which may amount to de facto solitary confinement and give rise to mental health problems. It should apply rigorous criteria for isolation and provide inmates with legal and procedural safeguards to address their situation in order to prevent discretionary assessments, as well as with adequate mental and other health care, in particular when subjected to isolation. The State party should ensure sufficient prison facilities and staff, as well as adequate material conditions, to address the needs of and accommodate all pretrial detainees.

Solitary confinement in prison CAT/C/NOR/CO/8

18. The Committee reiterates its recommendation (see CAT/C/NOR/CO/6-7, para. 11) that the State party ensure full conformity with the Convention and the United Nations Standard Minimum Rules for the Treatment of Prisoners (the Nelson Mandela Rules) adopted in 2015, and should:


(a) Implement effectively the revised guidelines enacted by the Government in March 2017 that lay down detailed criteria on the use of solitary confinement and ensure that issues relating to infrastructure and staffing are not used as grounds for exclusion;


(b) Reduce the use of solitary confinement to situations that are strictly necessary and amend the legislative framework in order to limit the use of such confinement to exceptional circumstances;


(c) Ensure that persons subjected to solitary confinement are attended to by medical staff on a daily basis, that their isolation is discontinued if it is found to adversely affect their health, that they enjoy procedural safeguards, and have the right to file complaints and to submit their cases for judicial review;


(d) Evaluate and assess the effects of the practice of isolation or full exclusion on the mental and physical health of prisoners in order to reduce them and use alternative and less intrusive measures whenever possible;


(e) Ensure that de facto isolation of prisoners that is similar to solitary confinement, such as full exclusion, is based on policy, law and guidelines, and set a maximum number of days a prisoner can remain in full exclusion;

(f) Provide prisoners with information about their legal rights and extend the deadline for the administrative appeals of prisoners regarding their exclusion or solitary confinement beyond the current 48 hours;


(g) Review the existing mechanisms of control and legal remedies, provide detailed statistics on the use of isolation and full exclusion from human contact, provide them to the Committee and make them public;


(h) Exempt from and not apply the administration ABE-reform, which has imposed annual budget cuts for all government entities since 2014 as a measure to contribute to the Government's reforms to reduce bureaucratization and increase efficiency, in all places in which persons are deprived of their liberty in order that insufficient building capacities and conditions and insufficient staff do not jeopardize the health and lives of persons deprived of their liberty.


Solitary confinement in prison CCPR/C/NOR/CO/7

25. The State party should evaluate the effects of full exclusions with a view to reducing them and use alternative measures whenever possible. It should set a maximum number of days a prisoner can remain in full exclusion in its policy, law and guidelines, in accordance with international standards.


Mental health care in prison CAT/C/NOR/CO/8 CAT

20. The Committee reiterates its recommendation (see CAT/C/NOR/CO/6-7, para. 13) that the State party take all measures to ensure that prisoners with psychosocial disabilities and serious mental health problems receive adequate mental health care, by increasing the capacity of inpatient psychiatric wards, including the security departments, and providing full access to mental health care services within all prison facilities. It should abolish the use of full isolation of persons with mental and psychosocial disabilities, in particular when their conditions would be exacerbated by such measures.


Isolation of persons with mental disability CCPR/C/NOR/CO/7

27. The State party should abolish the use of full isolation for persons with mental disabilities and use alternative methods, whenever possible. The State party should ensure the provision of adequate health-care services to persons with psychosocial disabilities in prison.


Detention facilities abroad CAT/C/NOR/CO/8

32. The State party should:


(a) Refrain from leasing detention facilities outside its territory and should ensure that State party officials and public monitoring bodies, including the national preventive mechanism and the national human rights institution, are able to carry out fully their obligations under the Convention, including to monitor and keep under review the conditions of detention in all prisons and places in which persons are deprived of their liberty;


(b) Ensure that there are sufficient numbers of prison staff with the required level of competence;


(c) Refrain from any discriminatory detention measures against foreigners in detention facilities outside its territory.

Administration of juvenile justice CRC/C/NOR/CO/5-6

35. The Committee welcomes the amendments to the Execution of Sentences Act abolishing the possibility of using isolation as a disciplinary measure. With reference to its general comment No. 10 (2007) on children's rights in juvenile justice, the Committee urges the State party to bring its juvenile justice system fully into line with the Convention and other relevant standards. In particular, the Committee recommends that the State party:


(a) Discontinue preventive detention for children;


(b) Where detention is unavoidable, ensure that children are not detained together with adults, both in pretrial detention and after being sentenced, and, in line with the Committee's previous recommendations, withdraw the reservation to article 10 (2) (b) and (3), of the International Covenant on Civil and Political Rights, "with regard to the obligation to keep accused juvenile persons and juvenile offenders segregated from adults" (CRC/C/NOR/CO/4, para. 7);


(c) Strengthen safeguards to ensure that isolation as a preventive measure is avoided to the greatest extent possible;

(d) Make the necessary legislative amendments to extend the application of the alternative form of sanction, the so-called juvenile sanction, to asylum-seeking children.


Cross-reference: Children

Women in prison CEDAW/C/NOR/CO/9

47. The Committee recommends that the State party:

(a) Step up its efforts to improve prison conditions for women prisoners on an equal level with men in prison and in compliance with the United Nations Rules for the Treatment of Women Prisoners and Non-custodial Measures for Women Offenders (Bangkok Rules), adopted by the General Assembly in its resolution 65/229;


(b) Improve health-care services, including mental health care and substance abuse rehabilitation services, for women prisoners.


Cross-reference: Women

UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Strengthen accountability in cases of human rights violations by law enforcement personnel and eliminate excessive use of force.
- Provide full access to mental health care services in all prison facilities and limit the use of isolation.
- Improve detention conditions in the prison system.
- Evaluate the effects of solitary confinement in prisons with a view to reducing it and use alternative measures whenever possible.

3. Fundamental freedoms

3.1 Hate speech and hate crimes

Hate speech and hate crimes CCPR/C/NOR/CO/7

17. The State party should:


(a) Take effective measures to prevent hate speech and hate crimes in accordance with the Covenant, including by increasing efforts to promote tolerance, ensuring full implementation of the Strategy against Hate Speech (2016–2020) and the creation of hate crime investigation units in all districts;


(b) Streamline the national registration of reports of hate crimes and hate speech and systematize the regular collection of data on these crimes, including the number of reported cases, investigations launched, prosecutions and convictions;


(c) Encourage the reporting of hate crimes and criminal hate speech and ensure that these crimes are promptly identified and registered as such; and


(d) Strengthen the investigation capacity of law enforcement officials on hate crimes and criminal hate speech, including on the Internet, and ensure all cases are systematically investigated, that perpetrators are prosecuted and punished and that appropriate compensation is awarded to the victims.

Hate crimes CERD/C/NOR/CO/23-24

12. The Committee recommends that the State party:


(a) Take all measures to prevent hate crimes and provide support to victims of such crimes, including in accessing justice;


(b) Investigate the reason for the increase in hate crimes in the State party and the increased fear of hate crimes among persons from migrant backgrounds and address the underlying causes;

(c) Allocate resources for and ensure the establishment of hate crime units throughout the country similar to the one in Oslo;


(d) Continue its training and educational efforts to improve knowledge of the proper identification, registration and prosecution of hate crimes among prosecutors, the judiciary and the law enforcement authorities;


(e) Increase awareness-raising campaigns to address stereotypes and increase tolerance between various communities to prevent hate crimes;


(f) Ensure a proper national uniform data-collection system on hate crimes, including statistics on complaints, investigations, convictions and penalties for acts of hate crime, and provide information on this data in its next periodic report.


Hate speech CERD/C/NOR/CO/23-24

14. Recalling its general recommendation No. 35 (2013) on combating racist hate speech, the Committee recommends that the State party:

(a) Continue to publicly condemn and distance itself, including in online media, from racist hate speech by public figures, including politicians, and fully apply the relevant legislation and take measures to protect vulnerable affected groups;


(b) Ensure that all measures in the Strategy against Hate Speech are implemented, that all police districts give high priority to the investigation of hate speech and hate crimes and that there is proper coordination among the police, the prosecutor's office and the courts in this regard;


(c) Effectively identify, register and investigate cases of racist hate speech or incitement to racial hatred and racially motivated violence and hate crimes, and prosecute and sanction those responsible, including politicians and media officials;


(d) Ensure the standardized collection and reporting of statistics on hate speech and hate crimes, including the number of reports, investigations, prosecutions and convictions;


(e) Establish guidelines for politicians regarding hate speech on social media.


Prohibition of organizations that promote racial discrimination CERD/C/NOR/CO/23-24

16. The Committee recalls its general recommendation No. 35, in particular its emphasis that article 4 is compatible with the right to freedom of expression. Reiterating its previous recommendation (CERD/C/NOR/CO/21-22, paras. 19–20), the Committee recommends that the State party amend its legislation, in line with article 4 of the Convention, and prohibit the organization of groups that promote and incite racial hatred.

UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Prevent and eliminate all forms of discrimination, hate speech, and hate crimes based on ethnicity, indigenous background, religion, migrant background, disabilities, sexual orientation, gender, and gender expressions as well as combat racism, xenophobia, islamophobia and anti-Semitism.
- Criminalise the creation, leadership and participation in the activities of groups and organisations that promote racism.
- Include the racial dimension in the constitutional principles of equality and non-discrimination.
- Promote respect for tolerance and diversity.
- Strengthen the capacity of law enforcement officials to investigate hate speech and hate crimes.

3.2 Privacy

Privacy CCPR/C/NOR/CO/7


21. The State party should take all the necessary steps to guarantee that its surveillance activities within and outside its territory are in conformity with its obligations under the Covenant, in particular article 17. Specifically, it should take measures to guarantee that any interference in a person's private life should be in conformity with the principles of legality, proportionality and necessity. It should ensure that the collection and use of data on communications take place on the basis of specific and legitimate objectives and that the exact circumstances in which such interference may be authorized and the categories of persons likely to be placed under surveillance are set out in detail in law. It should also ensure the effectiveness and independence of a monitoring system for surveillance activities.

4. Administration of justice

Legal aid CCPR/C/NOR/CO/7

29. The Committee reiterates its previous recommendation that the State party should review its current legal aid scheme and its impact, and make the necessary amendments to this system to ensure that free legal aid is provided in all cases in which the interests of justice so require.


Legal aid CDESCR/E/C.12/NOR/CO/6

15. The Committee recommends that the State party reform the legal aid scheme, taking into consideration the outcome of the review, once it is published, to ensure that free legal aid is accessible to all disadvantaged and marginalized individuals.


UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Adequate financing of courts.

5. Economic, social and cultural rights

5.1 Right to adequate housing

Housing CESCR/E/C.12/NOR/CO/6


35. The Committee recommends that the State party fully implement the National Strategy for Housing and Support Services and assess the effectiveness of the Strategy with a view to renewing the Strategy to better respond to the housing needs of disadvantaged and marginalized individuals and families. In particular, the Committee recommends that the State party:

- (a) Improve the availability and provision of municipal low-cost social housing units to disadvantaged and marginalized individuals and groups;
- (b) Increase the provision of housing, including social housing, accessible by persons with disabilities;
- (c) Increase the availability of affordable rental housing and regulate the private rental housing market, including by controlling rent increases, strengthening minimum quality standards for rental housing, and protecting tenants from irregular terms of tenancy and arbitrary termination of terms;
- (d) Strengthen measures to reduce homelessness, including targeted measures to address the long-term homelessness.

Cross-reference: Persons with disabilities

5.2 Right to social security

Social security (pension) CESCR/E/C.12/NOR/CO/6

27. The Committee recommends that the State party take measures necessary to eliminate the discriminatory effect of the old-age pension on persons with disabilities.


5.3 Poverty

Poverty (child poverty) CESCR/E/C.12/NOR/CO/6

33. The Committee recommends that the State party take effective measures to reduce the income inequality and intensify its efforts to eradicate poverty, particularly child poverty in the State party. In particular, it recommends that the State party assess the effectiveness of existing policies and programmes and identify the root causes of child poverty and the needs of children living in poverty and their families with a view to adopting effective measures to tackle child poverty and to providing adequate support to children and their families living in poverty.


Cross-reference: Children

UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Address child poverty.

5.4 Labour rights

Occupational safety and health CESCR/E/C.12/NOR/CO/6

25. The Committee recommends that the State party redouble its efforts to reduce occupational injuries and fatalities with a focus on accident-prone sectors, including by raising awareness of employers and workers about workplace safety, ensuring that enhanced protection measures are put in place at workplace, and strengthening labour inspections. It also recommends that the State party adopt a framework policy on occupational safety and health and establish a related comprehensive data collection system.


UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Gender equality in education and in the labour market, especial women belonging to minorities.

5.5 Right to health

Drug use CESCR/E/C.12/NOR/CO/6


43. The Committee recommends that the State party decriminalize drug use and enhance the availability, accessibility and quality of harm reduction programmes and specialized healthcare services available to drug users.

UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Guarantee the right and access to healthcare for transgender people.

5.6 Right to education

School education CESCR/E/C.12/NOR/CO/6


45. The Committee recommends that the State party:


(a) Increase its resource allocation to improve the quality of education in northern and remote areas in the State party with a view to eradicating the persisting regional disparities;

(b) Extend the right to preschool education to asylum-seeking children living in reception centres;

(c) Take targeted measures to improve the school attendance and educational attainment of Roma children, including by rolling out effective programmes such as the City of Oslo's "Roma guides" scheme;

(d) Provide students born overseas with support tailored to their specific needs to complete upper-secondary education;

(e) Provide adequate training and tools for teachers to confidently deal with an increasingly diverse student population.

Cross-reference: Children, Asylum-seekers, National minorities (Roma)

UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Equal access to education for all, including upper secondary education, without discrimination on any grounds.
- Inclusive education targeting those belonging to vulnerable groups, such as children from ethnic minorities and children with disabilities.
- Integrate human rights education into national school curricula.

6. Equality and non-discrimination

6.1 Gender equality

Wage gap CCPR/C/NOR/CO/7

13. The State party should step up its efforts to implement effective measures to eliminate the gender wage gap by addressing differences in pay between men and women for the same work. It should ensure that family life does not have a negative effect on the wages of women.


Cross-reference: Women

Employment of women CEDAW/C/NOR/CO/9

37. The Committee recommends that the State party:

(a) Continue to take the necessary measures, including implementing section 34 of the new Equality and Anti-Discrimination Act on equal pay for work of equal value, and establish a structure to monitor collective bargaining agreements to ensure that they are not gender discriminatory in order to narrow and close the wage gap between women and men in accordance with the Equal Remuneration Convention, 1951 (No. 100), of the International Labour Organization;


(b) Continue to implement measures to ensure the equal participation of both parents in family life, including good practices such as maternity and paternity leave and shared parental leave quotas, and swiftly reintroduce maternity and paternity leave periods of 14 weeks;


(c) Accelerate the envisaged legislative response to the Supreme Court ruling of 2016 limiting the preferential treatment accorded by the Working Environment Act to part-time employees seeking full-time employment;


(d) Consider abolishing the au pair system with a view to preventing the exploitation of women and girls, in particular in the form of forced labour in households.

Cross-reference: Women

Equality between men and women CESC/R/E/C.12/NOR/CO/6


23. The Committee recommends that the State party take steps necessary to ensure that parents fully use the parental leave period reserved for them with a view to ensuring the equitable distribution of care responsibilities between men and women. It also recommends that the State party intensify its efforts to narrow the gender pay gap.

Cross-reference: Women

Education – gender segregation CEDAW/C/NOR/CO/9

35. The Committee recommends that the State party:


(a) Reinforce programmes aimed at combating gender segregation in the education sector at all levels, including with respect to non-traditional educational and occupational choices, while taking into account sociocultural factors;


(b) Consider introducing temporary special measures, such as a mandatory statutory quota, to ensure the equal representation of women in high-level academic posts;


(c) Reduce the dropout rate at the upper secondary level for girls and boys with a migration background or whose parents have lower levels of education.

Cross-reference: Women

Stereotypes and harmful practices CEDAW/C/NOR/CO/9

23. The Committee recommends that the State party:


(a) Systematically collect disaggregated data on harmful practices in the State party and report them to the Committee in its next periodic report;


(b) Strengthen primary and secondary education on gender stereotypes, prejudice, gender identity and gender roles, including on various forms of stereotypes affecting minority women and girls, in particular Sami women and women with a migrant background;

(c) Allocate resources for research into the root causes and possible impact of oversexualized representations of girls and women in the media and the possible connections between sexualization and pornography and the root causes of gender-based violence, in particular in relation to girls;


(d) Step up the implementation of the action plan against hate speech, which should provide for a monitoring mechanism to assess the impact of the measures taken and design remedial action, with a special focus on women facing intersecting forms of discrimination based on gender and racially, ethnically, religiously and nationalistically motivated hate speech, lesbian, bisexual and transgender women and intersex persons, and women with disabilities;


(e) Amend section 185 of the Penal Code to add gender to the list of actions that qualify as criminal hateful expressions.


Cross-reference: Women, indigenous peoples, national minorities, persons with immigrant background, hate speech, persons with disabilities

Children – non-discrimination CRC/C/NOR/CO/5-6

12. The Committee recommends that the State party:

(a) Allocate resources for research into the root causes and possible impact of oversexualized representations of girls in the media and the possible connections between sexualization and pornography and the root causes of gender-based violence, in particular in relation to girls, in line with the recommendation by the Committee on the Elimination of Discrimination against Women (CEDAW/C/NOR/CO/9, para. 23 (c));


(b) Research and develop specific measures on how to address the particular difficulties and discrimination faced by many children with an immigrant background, and train teachers accordingly, and include the results of the ongoing survey on the living conditions of Norwegian-born children of immigrant parents in its seventh periodic report to the Committee;


(c) Develop a new plan of action for promoting gender equality and preventing ethnic discrimination;


(d) Take awareness-raising measures to foster tolerance and openness about non-conformity with gender stereotypes and the harmful effects of social


pressure, targeting the public at large, in addition to awareness-raising campaigns specifically targeting children.

Cross-reference: Children

UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Representation of women from minority groups in decision making positions.
- Gender wage gap.
- Gender equality in education and in the labour market.

6.2 Persons with immigrant background

Employment and housing CCPR/C/NOR/CO/7


9. The State party should ensure equal treatment for everyone in its territory, regardless of a person's national or ethnic origin. It should address the high rates of unemployment of persons with an immigrant background through ensuring equal rights to employment and eliminating discriminatory practices in the employment sector. It should evaluate the effectiveness of its strategy on housing and welfare and take measures to eliminate discriminatory practices and barriers, such as higher rents and more restrictive contractual terms, affecting persons with an immigrant background in the housing sector.

Ethnic profiling CCPR/C/NOR/CO/7


11. The State party should revise the Immigration Act to ensure that its laws clearly prohibit ethnic profiling by the police and prevent disparate treatment on the basis of physical appearance, colour or ethnic or national origin. It should continue to provide all law enforcement personnel with training in order to effectively prevent ethnic profiling.

Discrimination in accessing the labour market CERD/C/NOR/ CO/23-24

18. The Committee recommends that the State party:


(a) Take measures to reduce the high rates of unemployment among persons belonging to ethnic minorities, immigrants and persons with immigrant backgrounds, in particular among immigrants from Africa, including through equal access to the public and private labour market, and to ensure equal pay, through the full development, resourcing and implementation of related action plans;

(b) Develop clear guidelines on preventing discrimination in recruitment processes, in particular discrimination in the interview process, to address the low rates of selection of minority candidates;


(c) Ensure that the pilot programme for the job application process addresses potential discrimination in the interview phase of the selection process and that candidates who face discrimination are aware of measures to obtain redress;


(d) Ensure that the new action plan against racism and discrimination on the grounds of ethnicity and religion currently being drafted also addresses discrimination in employment and other areas against Norwegians who may be perceived to have a foreign background, such as second and third generation descendants of immigrants;


(e) Ensure that the active reporting duty in the Equality and Anti-Discrimination Act includes penalties for lack of compliance;


(f) Ensure that the new action plan against racism and discrimination on the grounds of ethnicity and religion or other related action plans or studies provide for the investigation of and address harassment and discrimination faced by ethnic minorities and persons of immigrant background in the workplace.


Situation of ethnic minorities CERD/C/NOR/CO/23-24

20. The Committee recommends that the State party ensure equal access to education, housing and health care for ethnic minorities, without discrimination. It also recommends that the State party study the root causes of the lower performance of immigrant children in school and implement measures to improve their performance and reduce dropout rates at schools and vocational schools, especially for immigrant boys. The Committee further recommends that the State party investigate and address the root causes of discrimination against ethnic minority children in schools and take measures to end such discrimination.


Cross-reference: Children

Equality and Anti-Discrimination Act CESC/R/E/C.12/NOR/CO/6

17. The Committee recommends that the State party take effective measures to ensure the activity duties stipulated in Section 26 of the Act are fully implemented by all public and private employers. It also recommends that the State party ensure the full compliance with the activity and reporting duties, including by strengthening penalties for non-compliance.


Persons with immigration background CESCR/E/C.12/NOR/CO/6

21. The Committee recommends that the State party fully implement the Action Plan against Racism and Discrimination on the grounds of Ethnicity and Religion in consultation with and with the participation of, persons with an immigration background. In particular, it recommends that the State party:

- (a) Strengthen vocational education and training, and language training as well as employment services for them;
- (b) Ensure that their education and professional qualifications and work experience abroad are adequately recognized;
- (c) Introduce special measures to improve the employment of persons with an immigration background;
- (d) Take targeted measures to address the discrimination faced by them in accessing housing;
- (e) Remove linguistic and cultural barriers in accessing public and social services.

UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Combat racial discrimination in the labour market and in the housing sector.
- Continue with measures designed to protect migrants from the use of ethnic profiling by the police and avoid unequal treatment based on physical appearance, colour or ethnic or national origin.
- Ensure the equal protection of religious and belief communities.
- Ensure equal access to healthcare for people with minority backgrounds and improve mental health of children and young people.
- Reduce the school drop-out rate for children of parents with a migrant background.

7. Specific persons and groups

7.1 Persons with disabilities

Persons with disabilities (art. 5) CRPD/C/NOR/CO/1

8. The Committee, in line with its general comment No. 6 (2018) on equality and non-discrimination, recommends that the State party:

(a) Adopt the legal and other measures necessary to provide for explicit protection from multiple and intersectional forms of discrimination based on age, disability, national origin, sex, gender, ethnicity and migratory status, and for effective sanctions against perpetrators;


(b) Take effective measures to provide legal aid in all discrimination cases and increase the resources of the Equality and Anti-Discrimination Ombud to enable it to assist persons with disabilities in filing complaints to the Equality and Anti-Discrimination Tribunal, including in cases of multiple and intersectional discrimination;


(c) Amend the Equality and Anti-Discrimination Act to expand the range of remedies available to complainants in disability-related discrimination cases before the Equality and Anti-Discrimination Tribunal;


(d) Carry out awareness-raising campaigns and provide training to inform indigenous persons with disabilities, persons with disabilities from ethnic minorities and immigrants with disabilities of their rights and how to access them;


(e) Conduct a study on the living conditions of persons with disabilities belonging to minorities, such as the Roma and Tater or Romani communities, in order to design and adopt appropriate legislative, administrative and practical steps to address inequality and discrimination.


Cross-reference: Persons with disabilities, indigenous peoples, national minorities

Accessibility (art. 9) CRPD/C/NOR/CO/1

16. In the light of article 9 of the Convention and the Committee's general comment No. 2 (2014) on accessibility, the Committee recommends that the State party, in its efforts to meet Sustainable Development Goal 9 and targets 11.2 and 11.7:


(a) Remove all existing barriers preventing access to buildings and services open to the public, such as transportation and information and communication services, including by promoting the universal design of goods and services, and the use of Braille, captioning, sign language interpretation, and Easy Read and other alternative formats and modes of communication to facilitate full accessibility for persons with disabilities;


(b) Introduce regulations to set deadlines and concrete measures with earmarked funding for the universal design of existing buildings, prioritizing primary and secondary schools, and modes of transport in the action plan for universal design 2015–2019;


(c) Take legislative and practical measures to guarantee access to goods and services, including information and communication services, for persons with disabilities who cannot use self-service options, and ensure that the implementation of the universal design principle also applies to workplaces that are not accessed by the general public;


(d) Revise the regulations on the universal design of ICT by introducing a requirement for all enterprises that serve the general public to provide individualized services to persons with disabilities when necessary, so as to ensure the accessibility of information and communication services, including ICT;


(e) Take specific and effective measures and establish sanctions relating to the implementation of all legislation that provide for access to the built environment and information and communication services, including ICT systems.

Equal recognition before the law (art. 12) CRPD/C/NOR/CO/1

20. Recalling its general comment No. 1 (2014) on equal recognition before the law, and given that the Guardianship Act is under revision, the Committee recommends that the State party:

(a) Consider systemic change by replacing guardianship and all other forms of substituted decision-making with supported decision-making for all persons with disabilities, regardless of their support requirements;


(b) Repeal the Guardianship Act, which allows for the deprivation of legal capacity based on impairment, ensure that no person is placed under guardianship and increase training on the recognition of the full legal capacity of all persons with disabilities;


(c) Establish a legal procedure aimed at restoring the full legal capacity of all persons with disabilities, and, in the adoption of a supported decision-making regime, ensure respect for the autonomy, will and preferences of the person concerned;


(d) Create appropriate and effective safeguards for the exercise of legal capacity that are monitored and supervised at the county level to ensure respect for the rights, will and preferences of persons with disabilities and to protect them from undue influence;


(e) Conduct capacity-building activities for public officials on the right of persons with disabilities to equal recognition before the law and on supported decision-making arrangements, and for persons receiving support to help them to decide when they need less support or when they no longer require support in the exercise of their legal capacity.


Access to justice (art. 13) CRPD/C/NOR/CO/1

22. The Committee recommends that the State party:

(a) Ensure procedural and age-appropriate accommodation in the justice and law enforcement sectors;


(b) Revise its current legal aid scheme, ensuring the provision of free legal aid for persons with disabilities, including for those still living in institutions, and ensure that education, health-care services and non-discrimination are prioritized in the Legal Aid Act;


(c) Adhere to article 13 of the Convention in the implementation of target 16.3 of the Sustainable Development Goals.


Liberty and security of the person (art. 14) CRPD/C/NOR/CO/1

24. The Committee recommends that the State party:


(a) In line with the Committee's guidelines on article 14 (2015), repeal all legal provisions allowing for involuntary deprivation of liberty based on perceived or actual impairment and the forced treatment of persons with psychosocial or intellectual disabilities, and provide effective remedies for persons with disabilities who have been deprived of their liberty on the basis of actual or perceived impairment;


(b) End the use of coercive methods, such as restraints, isolation, segregation, involuntary treatment and other intrusive methods, for persons with intellectual or psychosocial disabilities, particularly those in detention and older persons, especially those with dementia and in nursing homes, by, inter alia, training staff, prioritizing community-based and peer-led support initiatives, and strengthening procedural guarantees and control;


(c) Be guided by its obligations under article 14 of the Convention and the Committee's guidelines on article 14 throughout the regional discussions concerning the draft additional protocol to the Convention for the Protection of Human Rights and Dignity of the Human Being with regard to the Application of Biology and Medicine, entitled "The protection of human rights and dignity of persons with mental disorder with regard to involuntary placement and involuntary treatment".

Freedom from exploitation, violence and abuse (art. 16) CRPD/C/NOR/CO/1

28. The Committee recommends that the State party take measures to:


(a) Provide regular training for families, caregivers, health-care personnel and law enforcement officers on recognizing all forms of exploitation, violence and abuse;


(b) Conduct investigations into all allegations of violence and abuse, including sexual abuse, of persons with disabilities, especially gender-based violence against women and girls with disabilities, particularly those with psychosocial or intellectual disabilities; ensure that perpetrators are brought to justice and impose appropriate sanctions; and ensure that victims have access to immediate protection and support services and information, including mainstream services and shelter facilities, and complaint mechanisms and reparation, without discrimination, including individualized support to prevent the denial of reasonable accommodation;

(c) Take all measures necessary to prevent persons with disabilities from being subjected to bullying, hate speech and hate crimes, and ensure that the law enforcement and judicial systems identify, investigate and sanction hate crimes against persons with disabilities.


Protecting the integrity of the person (art. 17) CRPD/C/NOR/CO/1

30. The Committee recommends that the State party adopt effective measures to ensure respect for the right of persons with disabilities, particularly women and children, to provide informed and prior consent to medical treatment, including abortion and sterilization, regardless of the severity and type of impairment, and provide efficient support mechanisms for decision-making.


Living independently and being included in the community (art. 19) CRPD/C/NOR/CO/1

32. With reference to the Committee's general comment No. 5 (2017) on living independently and being included in the community, the Committee recommends that the State party:

(a) Develop, implement and provide adequate human, financial and technical resources for an effective deinstitutionalization plan, particularly for implementing the transformation to independent living arrangements, with a clear time frame and benchmarks, involving persons with disabilities through their representative organizations at all stages;


(b) Adopt the measures necessary to ensure that persons with disabilities have a legal entitlement to a sufficient personal budget for independent living, which takes into account the additional costs related to disability and, at the same time, redirect resources from institutions to community-based services, while increasing the availability of personal assistance;


(c) Adopt legal and practical measures to end coercive measures in health and care services, which should guide the assessment of the State party's multi-disciplinary committee on coercion due in June 2019;


(d) Provide adequate human and financial resources to provide persons who are deaf or hard of hearing with interpreting services when needed, including outside of office hours.


Freedom of expression and opinion, and access to information (art. 21)
CRPD/C/NOR/CO/1

34. The Committee recommends that the State party:


(a) Increase the provision of assistive technologies and information in accessible formats that are appropriate for persons with disabilities, including accessible websites, sign language, captioning, Braille, Easy Read and plain language, in relation to all public services;


(b) Increase the accessibility of mass media, particularly in live broadcasting;


(c) Strengthen the provisions of the Broadcasting Act to ensure that all broadcasters provide captioning at all times.

Respect for home and the family (art. 23) CRPD/C/NOR/CO/1

36. The Committee recommends that the State party:


(a) Ensure that accessible and inclusive community support and safeguard mechanisms are available for parents with disabilities to support them in the exercise of their parental responsibilities;


(b) Take measures to ensure that the removal of children from their parents on the basis of their parents' or their own disabilities is prohibited explicitly in the law.

Education (art. 24) CRPD/C/NOR/CO/1

38. In line with the Committee's general comment No. 4 (2016) on the right to inclusive education, and targets 4.5 and 4.8 of the Sustainable Development Goals, the Committee recommends that the State party:


(a) Strengthen anti-discrimination provisions to explicitly cover disability-based discrimination in education and to provide an accessible and effective complaint mechanism;


(b) Adopt national standards for the provision of effective individualized support measures in mainstream education, and allocate sufficient financial and human resources to ensure that persons with disabilities receive the support required to facilitate inclusive education;

(c) Ensure that all teachers have the appropriate skills for individualized instruction and ensure that individualized support measures do not entail costs for parents of children with disabilities;


(d) Introduce legislation based on the human rights model of disability that fully complies with article 24 of the Convention in order to ensure quality inclusive education for all children;


(e) Take measures to guarantee that students with disabilities receive training in the skills necessary to enhance their learning capability, in an environment adapted to suit their specific requirements within an inclusive education system.


Health (art. 25) CRPD/C/NOR/CO/1

40. The Committee recommends that the State party adhere to article 25 of the Convention in its efforts to achieve targets 3.7 and 3.8 of the Sustainable Development Goals, and in particular:

(a) Strengthen measures to ensure the accessibility of health-care services and facilities in the community, including for persons with intellectual or psychosocial disabilities and those that require extensive support, and provide information in accessible formats;


(b) Raise awareness about the rights of persons with disabilities among medical professionals;


(c) Take measures to provide persons with disabilities, especially women, with information in accessible formats on accessible health-care services and facilities, including in the area of sexual and reproductive health and rights.


Work and employment (art. 27) CRPD/C/NOR/CO/1

42. The Committee recommends that the State party, in close consultation with organizations of persons with disabilities, adopt measures to increase the level of employment of persons with disabilities in the open labour market, in line with the Convention and in view of target 8.5 of the Sustainable Development Goals, and that it ensure productive employment and decent work for all, including persons with disabilities, and equal pay for work of equal value. The Committee also recommends that the State party:


(a) Combat stereotypes and prejudices against persons with disabilities in the labour market and adopt regulations to address disability-based discrimination, including the denial of reasonable accommodation;


(b) Establish a requirement for universal design in the workplace for employers in the Equality and Anti-Discrimination Act, and prepare and implement a strategy on accessibility through universal design of the physical environment and universal ICT in the workplace;


(c) Make active, targeted and systematic efforts to promote the employment of persons with disabilities in the private and public labour markets;


(d) Give a clear mandate and sufficient resources to the Norwegian Labour and Welfare Administration to improve employment opportunities for persons with disabilities who are interested in entering the labour market;


(e) Consider extending the target for five per cent of new employees in the public sector to be persons with disabilities to the private sector.

Adequate standard of living and social protection (art. 28) CRPD/C/NOR/CO/1


44. The Committee recommends that the State party ensure that social protection policies and programmes ensure the necessary income levels by taking into account the additional costs faced by persons with disabilities.

Participation in political and public life (art. 29) CRPD/C/NOR/CO/1

46. The Committee recommends that the State party, in consultation with organizations of persons with disabilities:


(a) Ensure that electoral procedures, facilities and materials are inclusive of and accessible to all persons with disabilities, including by providing materials in sign language, Braille and Easy Read formats and considering the introduction of accessible electronic voting;


(b) Promote the participation of persons with disabilities, including women with disabilities, in political life and public decision-making with measurable targets and indicators.

Participation in cultural life, recreation, leisure and sport (art. 30) CRPD/C/NOR/CO/1

48. The Committee recommends that the State party take all steps necessary to secure and promote inclusive and accessible facilities for recreational, leisure and sporting activities, including at World Heritage Sites of the United Nations Educational, Scientific and Cultural Organization, providing equal access and ensuring the participation of persons with disabilities, particularly children. It also encourages the State party to promptly ratify the Marrakesh Treaty to Facilitate Access to Published Works for Persons Who Are Blind, Visually Impaired, or Otherwise Print Disabled.


Persons with disabilities CESC/E/C.12/NOR/CO/6

19. The Committee recommends that the State party fully implement the National Inclusion Initiative and take the measures tailored to specific needs of persons with disabilities in accessing employment. The Committee also recommends that the State party revise Section 17 of the Equality and Anti-Discrimination Act with a view to extending the duty to have universal design to the workplace and incorporating information and communication technologies in universal design in the workplace, including software programs.


UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Ensure equal access to healthcare for persons with disabilities.
- Amend legislation regarding the right to legal capacity.
- Develop systems to support decision-making.

7.2 Persons with mental health issues

Coercive measures in mental health-care institutions CCPR/C/NOR/CO/7

23. The State party should guarantee in law that non-consensual psychiatric treatment may only be applied, if at all, in exceptional cases as a measure of last resort and when absolutely necessary to protect the health or the life of the person concerned, provided that he or she is unable to give consent, and for the shortest possible time under independent review. The State party should promote psychiatric care aimed at preserving the dignity of patients, both adults and minors. It should draw on the study funded by the Research Council of Norway on the current use of coercive measures in mental health care, with a view to ensure compliance with human rights standards. The State party should increase procedural safeguards for patients and stipulate in law the circumstances allowing for the limited use of coercive electroconvulsive treatment.


Use of coercive measures in psychiatric health care CAT/C/NOR/CO/8

22. The Committee reiterates its recommendation (see CAT/C/NOR/CO/6-7, para. 14) that the State party:


(a) Ensure that every competent patient, whether admitted voluntarily or involuntarily, is fully informed about the treatment to be prescribed, including shielding, and given the opportunity to refuse shielding, treatment or any other medical interventions, such as the administration of neuroleptic drugs and electro-convulsive treatment;


(b) Promote psychiatric care aimed at preserving the dignity of patients, both adults and minors, and continue its efforts to end the unjustified use of coercive force, including by further amending legislation;


(c) Employ coercive measures in mental health care only in compliance with human rights standards and prescribe by law any derogations to the principle of free and informed consent, which should only relate to clearly and strictly defined exceptional circumstances;


(d) Ensure that non-consensual coercive measures are formally registered and patients are informed about them in writing;


(e) Ensure that non-consensual psychiatric treatment, if applied at all, is only used in exceptional cases as a measure of last resort, for the shortest possible period of time and when absolutely necessary to protect the health or life of the person concerned, only if he or she is unable to give consent and under independent review;


(f) Provide clear and detailed regulations on the use of restraints, including restraint beds, and other coercive methods in psychiatric institutions, with the aim of substantially reducing their use and duration of use, and prevent geographical differences in these indicators;


(g) Establish clear and effective procedural safeguards for patients, including provisions in law for assisted decision-making by proxy and effective complaints mechanisms, and ensure patients' effective access to legal advice, including free legal aid, as well as obligatory information to patients about this right, for as long as it is required, and that they are not subject to retribution by staff if they avail themselves of complaints mechanisms;

(h) Strengthen the regulatory framework and stipulate in law the circumstances allowing for the limited use of coercive electroconvulsive treatment, and establish a system for the collection and publication of uniform statistical information on the use of restraints and other coercive methods, including electroconvulsive treatment, which should be officially registered and subjected to close scrutiny by the supervisory commissions;


(i) Consider incorporating into law the abolition of the enforced administration of intrusive and irreversible treatments, such as electroconvulsive therapy;


(j) Provide redress and rehabilitation to persons subjected to abusive and arbitrary non-consensual psychiatric treatment without procedural safeguards and independent supervision.


Freedom from torture and cruel, inhuman or degrading treatment or punishment (art. 15) CRPD/C/NOR/CO/1

26. The Committee recommends that the State party:

(a) Prohibit the forced administration of intrusive and irreversible treatments such as electroconvulsive therapy;


(b) Establish clear and effective procedural guarantees for persons with disabilities, including provisions in law for supported decision-making and effective complaint mechanisms, and ensure that persons with disabilities have effective access to legal advice, including free legal aid, and to obligatory and accessible information on their rights.


Mental health CESCR/E/C.12/NOR/CO/6

41. The Committee recommends that the State party:

(a) Ensure that prisoners with mental health conditions receive adequate mental health care, including through transferral to an appropriate medical establishment;


(b) Ensure that treatment is based on the free and informed consent of the individual concerned or his or her legal representative;


(c) Incorporate into the law the prohibition of the enforced administration of intrusive and irreversible treatments such as neuroleptic drugs and electroconvulsive therapy;


(d) Introduce stricter procedural requirements for the use of coercive measures to ensure that persons with psychosocial disabilities and older persons under institutional care have adequate legal protection against the use of coercion;


(e) Increase community-based services, including peer support and other alternatives to the medical model for persons with psychosocial disabilities;


(f) Ensure the systematic record on the use of coercive measures in accordance with legal requirements.

UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Review the use of coercive measures in mental health care services.

7.3 Women

Health CEDAW/C/NOR/CO/9

39. The Committee recommends that the State party:


(a) Ensure sufficient numbers of midwives to provide appropriate health-care services to women during pregnancy, birth and the postnatal period and to their children;


(b) Ensure that all Sami women are provided with adequate health care and social services, including by disseminating more information about the development of a Sami health centre to the indigenous community, so as to enable a gender-sensitive, consultative and inclusive process;


(c) Provide the Committee with information and data on the health situation of Sami women and on the impact of the measures taken to overcome intersecting forms of discrimination in the health sector in its next periodic report.

Cross-reference: Indigenous peoples

Pension CEDAW/C/NOR/CO/9


41. The Committee recommends that the State party address the disproportionate percentage of women receiving the State minimum pension and take remedial measures to even out gender disparities, if any, after the conclusion of the evaluation of the reformed State pension system and employer-related pension system in 2018 to ensure their equal impact on women and men.

Participation in political and public life CEDAW/C/NOR/CO/9

31. The Committee recommends that the State party consider expanding the Local Election Day project with a view to increasing the number of women from ethnic and minority backgrounds in elected municipal bodies.


Cross-reference: Women, political rights

Women with disabilities CEDAW/C/NOR/CO/9

43. The Committee recommends that the State party:

(a) Extend the scope of the white paper on equal terms to all persons, including women, with disabilities;


(b) Evaluate the issue of investigations and prosecutions of cases involving sexual violence against women with cognitive and psychosocial disabilities.


Cross-reference: Persons with Disabilities

Women with disabilities (art. 6) CRPD/C/NOR/CO/1

10. In line with its general comment No. 3 (2016) on women and girls with disabilities and in view of targets 5.1, 5.2 and 5.5 of the Sustainable Development Goals, the Committee recommends that the State party strengthen measures to address multiple and intersectional forms of discrimination against women and girls with disabilities and that it, in particular:

(a) Implement effective legal, policy and practical measures to address multiple and intersectional forms of discrimination;


(b) Take specific measures to promote full-time employment opportunities in the public and private sectors for women with disabilities, including by improving their access to education, skills development and lifelong learning, with the active involvement of employers;


(c) Mainstream a gender perspective into disability studies and include the rights of women and girls with disabilities in gender equality and disability agendas.


Cross-reference: Persons with disabilities

Marriage and family relations CEDAW/C/NOR/CO/9

49. The Committee reiterates its recommendations contained in paragraph 38 of its previous concluding observations (CEDAW/C/NOR/CO/8) and recommends that the State party:


(a) Ensure, in the case of divorce, that the concept of joint marital property extends to intangible property, including pension and insurance benefits and other career-related benefits, and that joint property is divided equally regardless of each spouse's individual contribution, and take further legal measures, as needed, to compensate for the unequal share of women in unpaid work and the resulting losses they may experience in their earning capacity, including by considering extending the possibility of awarding post-separation alimony or support awards, in line with the Committee's general recommendation No. 29 (2013) on the economic consequences of marriage, family relations and their dissolution;


(b) Adopt the legal measures necessary to enhance the economic protection guaranteed to all women living in de facto relationships, in the form of recognizing their rights with respect to the property accumulated during the relationship, in line with the Committee's general recommendation No. 21 (1994) on equality in marriage and family relations;


(c) Ensure that gender-based violence against women in the domestic sphere is taken into account in child custody or visitation decisions, especially when alternate residence is contemplated.

7.4 Children

Best interests of the child CRC/C/NOR/CO/5-6

13. The Committee, with reference to its general comment No. 14 (2013) on the right of the child to have his or her best interests taken as a primary consideration, recommends that the State party strengthen its efforts to:


(a) Establish clear criteria regarding the best interests of the child for all authorities that take decisions affecting children;


(b) Ensure that this right is appropriately integrated and consistently interpreted and applied in all legislative, administrative and judicial proceedings and decisions, as well as in all policies, programmes, projects and international cooperation relevant to and having an impact on children.

Respect for the views of the child CRC/C/NOR/CO/5-6

14. While noting with appreciation that the State party's legal framework is, to a large extent, in line with the principles enshrined in article 12 of the Convention, the Committee recommends that the State party:

(a) Increase its efforts to strengthen compliance in practice with the child's right to be heard, in particular with regard to children who are more vulnerable to exclusion in this regard, such as children with disabilities, children of a younger age and migrant, asylum-seeking and refugee children;


(b) Ensure that relevant professionals are regularly trained on implementing an age-appropriate, meaningful and empowered participation of children in decisions affecting their lives and sensitizing parents to the positive impact of respecting the views of their children;


(c) Strengthen the implementation of the child's right to be heard in asylum and expulsion procedures affecting children, particularly with respect to younger children, and ensure that children are given the possibility to be heard individually in all instances in all cases affecting them;


(d) Ensure that children are informed about the possibility of participating in mediation processes in the context of their parents' separation;


(e) Increase its efforts to ensure the meaningful participation of children in youth councils or other forums accessible to all children in all municipalities, address disparities in this regard and consider requiring each municipality to make participation in such forums or other types of participative bodies available to children.


Abuse and neglect CRC/C/NOR/CO/5-6

16. While noting with appreciation the many legislative and policy measures taken by the State party to prevent and address violence against children, the Committee, with reference to its general comment No. 8 (2006) on the right of the child to protection from corporal punishment and other cruel or degrading forms of punishment, and target 16.2 of the Sustainable Development Goals, on ending abuse, exploitation, trafficking and all forms of violence against and torture of children, recommends that the State party:

(a) Increase its efforts to promote positive, non-violent and participatory forms of child-rearing and discipline, with the cooperation of the media and by offering


information sessions for parents and parents-to-be on that topic and on the illegality of violence against children;


(b) Ensure that children have access to a helpline available 24 hours a day, seven days a week, as well as to other reporting avenues, such as specially designated and trained staff, for example, school nurses, who can be approached confidentially, and special service desks at the municipal level, and ensure that children are informed about those reporting avenues;


(c) In the light of information before the Committee indicating that students have on occasion been subjected to violence from adults in schools, investigate the occurrence of violence and threats by teaching and school staff and develop and implement a zero-tolerance policy with a view to ensuring that each allegation of violence is duly investigated;


(d) Ensure that child victims of violence and abuse are provided with adequate support at the municipal level and strengthen the capacities of municipalities in that regard.

Cross-reference: Prevention and punishment of violence

Sexual exploitation and abuse CRC/C/NOR/CO/5-6

18. The Committee recommends that the State party increase its efforts to prevent the sexual abuse and exploitation of children and support the recovery and social reintegration of child victims and that it:


(a) Adopt a specific plan of action to combat violence against women and girls that focuses on the elimination of rape and other forms of sexual violence, including in the Sami community and includes specific components on preventing and combating sexual abuse and exploitation that occur or are initiated online, and increase efforts to prevent and combat grooming, sexual extortion and child pornography;


(b) Increase the allocation of human, technical and financial resources, including to the National Criminal Investigation Service (Kripas), to improve the protection of children who are particularly vulnerable to sexual abuse and exploitation;


(c) Amend section 291 of the Penal Code to ensure that the lack of free consent is at the centre of the definition of rape;

(d) Undertake awareness-raising campaigns to encourage reporting, with specific components targeted at boy victims, and ensure accessible, confidential, child-friendly and effective reporting channels;


(e) Undertake research and develop specific measures to prevent sexual abuse and exploitation of children by other children and ensure that perpetrators are provided with specific treatment;


(f) Ensure that data collected on sexual abuse and exploitation of children are disaggregated by age, sex, disability, geographical location, ethnic and national origin and socioeconomic background, and improve policies on the basis of the results of those data;


(g) Accelerate its efforts to ratify the Council of Europe Convention on the Protection of Children against Sexual Exploitation and Sexual Abuse.


Cross-reference: Prevention and punishment of violence

Harmful practices CRC/C/NOR/CO/5-6

19. While welcoming the efforts undertaken by the State party to prevent harmful practices, including through the adoption of the Action Plan to Combat Negative Social Control, Forced Marriage and Female Genital Mutilation (2017–2020), the Committee recommends that the State party:

(a) Develop awareness-raising campaigns and programmes targeted at religious communities that conduct child marriages on the harmful effects of child marriage on the physical and mental health and well-being of girls;


(b) Conduct awareness-raising campaigns targeted at children on how to seek help if they fear being sent abroad to be subjected to female genital mutilation or child marriage and how they can attract the attention of border personnel.


Cross-reference: Prevention and punishment of violence

Children deprived of a family environment CRC/C/NOR/CO/5-6

21. Drawing the State party's attention to the Guidelines for the Alternative Care of Children, the Committee emphasizes that financial and material poverty – or conditions directly and uniquely attributable to such poverty – should never be the sole justification for removing a child from parental care, for receiving a child

into alternative care or for preventing a child's social reintegration. In this regard, the Committee recommends that the State party:


(a) Ensure that all forms of separation of children from their parents are always in the best interests of the child, including by:

(i) Reviewing the current practices relating to out-of-home placements, deprivation of parental rights and limitation of contact rights with a view to ensuring that such drastic steps are only used as measures of last resort, are based on the needs and best interests of the child and are subject to adequate safeguards, with a particular emphasis on children of Roma families, who, it seems, are being separated from their families with disproportionate frequency;

(ii) Ensuring that all municipalities follow the same criteria regarding out-of-home placements;

(iii) Providing parents with the necessary support to avoid separation from their children;


(b) Review the procedures for removing children in emergency cases and provide for a more sensitive approach, ensure that no form of coercion is used and provide regular training to relevant professionals in that regard;


(c) Conduct research on the reasons behind the significant disparities among counties regarding children subjected to alternative care measures and emergency placements;

(d) Ensure that siblings are not separated when placed in alternative care;


(e) Ensure periodic review of the placement of children in foster care and institutions, and monitor the quality of care therein, including by providing accessible channels for reporting and remedying maltreatment of children;

(f) Take the measures necessary, including adequate training of personnel, to ensure that children belonging to an indigenous or national minority group who are placed in alternative care learn about and maintain their connection to their native culture;

(g) Improve communication and information exchange between child welfare services and families, in particular migrant families.


Children in foster care CESCR/E/C.12/NOR/CO/6

31. The Committee recommends that the State party intensify its efforts to:

(a) Identify and address the root causes for the situations that have led to the removal of children from parental care;


(b) Ensure that the removal of children from parental care is used as a measure of last resort;


(c) Strengthen periodic comprehensive reviews of children placed in foster homes or institutions;


(d) Provide parents with the necessary assistance and support to them to exercise their parental role and responsibilities in the upbringing and education of their children;


(e) Provide municipalities with sufficient resources and support so that they can effectively undertake preventive work in families at risk and follow-up work for children in foster families or homes;


(f) Ensure the timely detection of children with mental health conditions and provide necessary services;


(g) Enhance training for caregivers to enable them to deal with children from different cultural, linguistic and religious backgrounds.


Children of incarcerated parents CRC/C/NOR/CO/5-6

22. The Committee recommends that the State party ensure that children of incarcerated parents are provided with adequate psychological treatment and social support.


Children with disabilities CRC/C/NOR/CO/5-6

23. The Committee welcomes the efforts made by the State party to adopt a human rights approach to disability and to strengthen the social inclusion of children with disabilities, including through the clause in the Equality and Anti-Discrimination Act to expand the universal design obligation to information and communications technology in the education sector. With reference to its general

comment No. 9 (2006) on the rights of children with disabilities, the Committee recommends that the State party:


(a) Further increase its efforts to combat violence against and abuse and neglect of children with disabilities, including through research on the forms and frequency of violence that children with disabilities are subjected to, and ensure that children with disabilities, in particular those with intellectual disabilities, have accessible and suitable reporting channels at their disposal;


(b) Ensure that all cases of violence, including sexual violence, against children with disabilities, are systematically registered by the authorities, and that child victims have adequate access to redress and rehabilitation measures and support services;


(c) Further strengthen efforts to prevent institutionalization and eliminate the possibility of institutionalization without the consent of the child and/or the child's parents;


(d) Ensure, in the light of the outcome of the report of 1 April 2018 on inclusive education by the expert group for children and young people who need special adaptation, that inclusive education becomes more inclusive, more adapted to the needs of children with disabilities and obtains better results, with higher quality;


(e) Ensure that inclusion is given priority over placement in special education institutions or classes, increase the training and assignment of specialized teachers and professionals providing individual support in inclusive classes and improve the physical accessibility of schools;


(f) Further increase the support provided to parents of children with disabilities and remove obstacles to accessing support, which, reportedly, affect in particular children from families of ethnic minority groups, and eliminate the disparities among municipalities with regard to the provision of personal assistance.

Cross-reference: Prevention and punishment of violence, persons with disabilities

Children with disabilities (art. 7) CRPD/C/NOR/CO/1

12. The Committee recommends that the State party:


(a) Incorporate the principle of the best interests of the child into all legislation and judicial and administrative decision-making procedures affecting children,

including the Education Act, beyond its chapter on the school environment and bullying, and the Patients' and Users' Rights Act;

(b) Take measures to guarantee the right of children with disabilities to be cared for by their parents, in alternative care within the wider family or within the community in a family setting;


(c) Take all children with disabilities into account in legislation, policies and measures under the principle of equal opportunity and community inclusion, paying particular attention to children with disabilities with migrant or refugee parents, children with disabilities with a Sami background and children with disabilities belonging to national minorities, including the Roma and Tater or Romani communities;


(d) Promote comprehensive strategies and accessible mechanisms for the full and effective participation of children with disabilities in decision-making processes affecting their lives, guaranteeing their right to have their views taken into account on matters affecting them, particularly in education, beyond the issue of the school environment and bullying, respecting their evolving capacities and ensuring that they have access to accessible and child-friendly complaint mechanisms.


Cross-reference: Persons with disabilities, persons with Immigrant background, indigenous peoples, national minorities

Health and health services CRC/C/NOR/CO/5-6

24. The Committee notes with appreciation the increase in funds for health centres and school health services. With reference to its general comment No. 15 (2013) on the right of the child to the enjoyment of the highest attainable standard of health, the Committee recommends that the State party:

(a) Ensure that municipalities are allocated sufficient funds for health services for children, on the basis of the individual needs of the municipalities;


(b) Ensure that reception facilities for child victims of violence and sexual abuse have a clearly defined organizational structure in order to guarantee that child victims receive prompt attention;


(c) Provide children who have irregular residence status with immediate access to health-care institutions so that they can receive the necessary treatment, independently of considerations regarding their departure date.

Cross-reference: Prevention and punishment of violence, right to health, asylum seekers

Mental health CRC/C/NOR/CO/5-6

26. The Committee recommends that the State party:


(a) Allocate sufficient resources to the mental health sector, both in general and according to the individual needs of each municipality;


(b) Investigate the causes of suicidal tendencies, particularly among transgender children and children in migration reception centres, and ensure that measures are developed to prevent such tendencies and that health personnel are adequately trained in that regard;


(c) Improve the diagnosis of mental health problems among children and ensure that any initial diagnosis of ADHD is reassessed, that appropriate non-medical, scientifically based psychiatric counselling and specialist support for children, their parents and teachers are given priority over the prescription of drugs in addressing ADHD and other behavioural specificities, with particular attention given to boys, and that parents and children are informed about the negative side effects of treatments with psychostimulants and are provided with information on non-medical treatments.

Cross-reference: Persons with mental health issues

Standard of living CRC/C/NOR/CO/5-6


28. While noting the introduction of the strategy “Children Living in Poverty (2015–2017)”, the Committee, in the light of ongoing child poverty, draws the State party’s attention to target 1.3 of the Sustainable Development Goals on implementing nationally appropriate social protection systems and measures for all, and recommends that the State party increase the resources allocated to combating child poverty, including by increasing child benefit rates and by adjusting them in accordance with wage inflation.

Cross-reference: Adequate standard of living

Rest, leisure, recreation and cultural and artistic activities CRC/C/NOR/CO/5-6

30. The Committee welcomes the Fritidserklæringen declaration, which enables Norwegian children to participate free of charge in an activity in their spare time. It draws the State party's attention to its general comment No. 17 (2013) on the right of the child to rest, leisure, play, recreational activities, cultural life and the arts, and recommends that the State party increase opportunities for children with limited financial means, those with disabilities, those with a minority ethnic background and those from an isolated religious community to benefit from access to safe, accessible, inclusive spaces for play and recreational activities.


Cross-reference: Cultural rights

Sale, trafficking and abduction CRC/C/NOR/CO/5-6

34. The Committee welcomes the efforts undertaken by the State party to combat trafficking in children, including by strengthening the relevant legal regime in the Penal Code, and the plan of action to prevent and combat human trafficking (2016). It recommends that the State party increase its efforts to combat trafficking in children by vigorously tackling the demand for such trafficking, and that it:

(a) Strengthen effective policies and procedures to identify and support child victims of trafficking and sexual exploitation, as well as children who are at particular risk of falling victim to such crimes, and protect children from additional factors that may increase their vulnerability to trafficking, such as unsupervised exposure to the Internet;


(b) Undertake specific efforts to eliminate discrepancies in the application of the definition of trafficking by municipalities, which is particularly necessary with respect to children who are not yet residents;


(c) Allocate additional resources to identify perpetrators of such crimes and bring them to justice;


(d) Improve coordination in providing assistance to child victims of trafficking;


(e) Conduct research to better assess the scope of trafficking in the State party.


Cross-reference: Prevention and punishment of violence

UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Child poverty.
- Online child sexual abuse and exploitation.
- Best interests of the child when separating children from their biological family and providing a foster care, including preserving their cultural, ethnic and religious identity.
- The right of the child to life without violence and family life with biological parents, separating children from their parents only as a measure of last resort.

7.5 Older persons

Violence, abuse and acute malnutrition CESC/R/E/C.12/NOR/CO/6


37. The Committee recommends that the State party intensify its efforts to prevent violence and abuse against older persons, including by identifying and addressing the root causes and strengthening the reporting system of elderly abuse; and thoroughly investigate reported cases. The Committee also urges the State party to take an immediate action to address acute malnutrition among older persons in health and care institutions in close collaboration with municipalities. It further recommends that the State party fully implement a national strategy for healthy nutrition and nourishment for elderly people in institutions and home services, and once the strategy is formally adopted, allocate sufficient financial resources to it.

UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Violence and abuse against older persons, particularly in residential care settings.

7.6 Rights of indigenous peoples

Sami rights CCPR/C/NOR/CO/7

37. The State party should:


(a) Step up its efforts to combat stereotypical and discriminatory attitudes and discriminatory practices towards Sami individuals and the Sami peoples;


(b) Ensure meaningful consultation with the Sami peoples in practice and adopt a law for consultations with a view to obtaining their free, prior and informed consent, in consultation with them;

(c) Address any outstanding concerns and facilitate the speedy adoption of the Nordic Sami Convention;


(d) Enhance the legal framework on Sami land, fishing and reindeer rights, ensuring in particular that fishing rights are recognized by law;


(e) Ensure effective and speedy follow-up to the proposals of the Sami Rights Committee of 2007 regarding land and resource rights in Sami areas outside of Finnmark;


(f) Increase the recruitment and training of Sami language teachers and increase the availability of Sami language instruction for Sami children in kindergarten in all regions.


Children belonging to minority groups and indigenous children CRC/C/NOR/CO/5-6

33. With reference to its general comment No. 11 (2009) on indigenous children and their rights under the Convention, the Committee recommends that the State party:

(a) Enforce the right of all Sami children of school age to Sami-language education and ensure that the new Education Act significantly strengthens their rights, regardless of their residency status;


(b) Undertake research on violence against and sexual abuse of children among the Sami population, develop specific intervention measures and ensure that the perpetrators of such crimes against Sami children are brought to justice;


(c) Increase its efforts to combat discrimination, hate speech and violence against Sami children, Roma children and children from other minority groups, including specific measures to combat the intersecting and multiple forms of gender-based discrimination that affect girls from minority groups and take measures to increase knowledge about indigenous and minority groups and their rights among the general public.


Cross-reference: Equality and non-discrimination, hate speech, national minorities, persons with immigrant background

Situation of the Sami CERD/C/NOR/CO/23-24

22. The Committee reiterates its previous recommendations (CERD/C/NOR/CO/21-22, para. 30) and recommends that the State party, in consultation with Sami people:


(a) Take measures to end violence against Sami women, such as by creating a national action plan on violence against women, including Sami women, which addresses strategies to end violence and encourage reporting and proper registration and prosecution of sexual violence crimes;


(b) Ensure that judges and law enforcement officers are trained on cultural knowledge of Sami communities and have available qualified interpreters, and continue efforts to recruit Sami into law enforcement institutions;


(c) Ensure the availability of trained and qualified interpreters to assist in the provision of public services to the Sami community and other linguistic minorities;


(d) Take measures to implement its previous recommendation to address the legal recognition of land and resource rights of the Sami people outside of Finnmark;


(e) Take measures to improve the legal framework on Sami land, fishing and reindeer rights, ensuring that fishing rights are recognized by law;


(f) Take measures to re-establish the ability of the Eastern Sami to conduct their traditional reindeer husbandry;


(g) Address outstanding concerns raised by the Sami Parliament and facilitate the speedy adoption of the Nordic Sami Convention.

Cultural rights CESCR/E/C.12/NOR/CO/6


47. The Committee recommends that the State party intensify its efforts to ensure that all Sami children, whether living in the Sami districts or outside, fully enjoy their right to education in Sami languages as a language of instruction; and to provide sufficient level of resources, including financial and technical, for the preservation and exhibition of Sami cultural artefacts.

UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Combat discrimination against indigenous peoples in the areas of education, health, employment and housing, as well as their participation and representation in political and social life.
- Domestic violence in Sami communities.
- Ensure uniform procedures for consultations with Sami people.
- Promote and protect the traditional way of life, including culture and language of indigenous peoples.

7.7 National minorities

Situation of Roma and Tatars CERD/C/NOR/CO/23-24

24. In view of its general recommendations No. 32 (2009) on the meaning and scope of special measures in the Convention and No. 27 (2000) on discrimination against Roma, the Committee recommends that the State party enact special measures to promote the economic, social and cultural rights of Roma in consultation with them. The Committee also recommends that the State party combat negative stereotypes and prejudices against Roma and conduct awareness-raising campaigns for the general public to build trust and promote understanding. The Committee further recommends that the State party ensure that the situation of the education of Roma children is included in the white paper on how to strengthen the situation of national minorities in Norway that will be released in 2020, identifying concrete measures to prevent high dropout rates among Roma children.


Situation of the Kven people CERD/C/NOR/CO/23-24

26. The Committee recommends that the State party continue to improve the situation of the use of the Kven language through proper consultation with the Kven people and adequate resourcing, implementation and monitoring of the targeted plan. The Committee also recommends that the State party take other measures to ensure that national minorities have the right to enjoy educational and cultural activities in their own languages.


UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Eliminate discrimination against Roma and Tater peoples in the areas of education, health, employment and housing, as well as their participation and representation in political and social life.
- Provide an adequate response to the difficulties faced by the Roma and Tater communities to access employment, housing and education.
- Support the use of language and culture of officially recognized national minorities.

7.8 Asylum seekers

Non-refoulement CCPR/C/NOR/CO/7

33. The State party should amend the Immigration Act to ensure greater protection of asylum seekers from refoulement and chain refoulement, in accordance with international standards. It should consider all asylum applications on the basis of their merits and ensure an in-country appeals system for rejected applications. It should respect the principle of non-refoulement by ensuring that


asylum seekers are not extradited, deported or expelled to a country in which there are substantial grounds for believing that there is a real risk of irreparable harm, such as that set out in articles 6 and 7 of the Covenant.

Immigration detention facilities CAT/C/NOR/CO/8


28. The Committee reiterates (see CAT/C/NOR/CO/6-7, para. 15) that the State party should ensure that persons held at the Trandum Holding Centre, together with those in other immigration detention facilities, are treated in accordance with the law and are held only for the duration prescribed by law, and that the prevailing conditions and treatment are in line with international standards, including the Nelson Mandela Rules. They should also enjoy all safeguards with regard to non-refoulement. The State party should ensure that prompt mandatory offers of medical examinations are provided to persons accommodated in all the centres promptly upon arrival and establish procedures for identifying torture victims among asylum seekers and for assessing the risk of torture in cases of deportation.

Cross-reference: Physical and moral integrity

Access to healthcare services CESC/R/E/C.12/NOR/CO/6


39. The Committee recommends that the State party take effective measures to ensure that all persons in the State party have access to primary healthcare services, regardless of their residence status. In particular, the Committee recommends that the State party withdraw the regressive measures taken in 2011 with regard to the right of irregular migrants to primary healthcare services and allow them and their children to be placed on general practitioner's lists. The Committee draws the attention of the State party to its statement of 13 March 2017 on Duties of States towards refugees and migrants under the International Covenant on Economic, Social and Cultural Rights (E/C.12/2017/1).

Cross-reference: Right to health

Women CEDAW/C/NOR/CO/9


45. In line with its general recommendations No. 32 (2014) on the gender-related dimensions of refugee status, asylum, nationality and statelessness of women and No. 30 (2013) on women in conflict prevention, conflict and post-conflict situations, the Committee calls upon the State party to continue to apply a gender-sensitive approach in receiving refugee and asylum-seeking women and in considering asylum claims, thereby ensuring that the protection needs of asylum-seeking and refugee women and girls arriving in the State party are addressed as a priority concern.

Cross-reference: Women

UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Guarantee the application of the principle of non-refoulement.
- Develop a national plan of action to address discrimination against asylum-seekers and refugees.
- Detention conditions in places of temporary detention for asylum seekers.
- Guarantee access to education and basic health services.
- Adopt a new comprehensive action plan on integration, including the promotion of equality and prevention of discrimination.
- Give specific attention to the most vulnerable groups such as women and children.
- Provide access to education.
- Reducing the administrative fees for family reunification.

7.9 Asylum-seeking minors

Unaccompanied minors CCPR/C/NOR/CO/7

31. The State party should eliminate differential treatment of unaccompanied asylum-seeking minors aged between 15 and 18 and provide them with the same level of care as that provided by the Child Welfare Services. It should investigate and take measures to address the underlying causes of disappearances of unaccompanied asylum-seeking minors from reception centres.


Cross-reference: Children

Asylum-seeking minors CAT/C/NOR/CO/8

26. The State party should ensure that unaccompanied asylum-seeking minors aged between 15 and 18 are provided with the same quality of care that is given to children cared for by the child welfare services, and strengthen their protection. It should ensure the effective prevention of such cases in which young asylum seekers go missing, as well as a thorough investigation when they occur, including an effective police investigation and prosecution of cases of trafficking.


Cross-reference: Children

Asylum-seeking, refugee and migrant children CRC/C/NOR/CO/5-6

32. In the light of its general comment No. 6 (2005) on the treatment of unaccompanied and separated children outside their country of origin, and joint general comment No. 3 (2017) of the Committee on the Protection of the Rights of All

Migrant Workers and Members of Their Families and No. 22 (2017) of the Committee on the Rights of the Child on the general principles regarding the human rights of children in the context of international migration, the Committee recommends that the State party:


(a) Consider establishing a system to automatically reassess temporary residency permits of unaccompanied children and issuing residence permits of a longer duration;


(b) Address additional root causes of the disappearance of children from reception centres;


(c) Increase its efforts to search for missing children, provide them with the necessary protection, redress and rehabilitation and ensure that, if they have fallen victim to crimes, the perpetrators are brought to justice;


(d) Under no circumstances deport children and their families back to countries where there is a risk of irreparable harm to the children such as, but by no means limited to, those contemplated under articles 6 (1) and 37 of the Convention;


(e) Place children and their families in reception centres only for the shortest time possible, and increase the human, technical and financial resources allocated to reception centres with a view to ensuring adequate conditions for children during their residency therein and to ensuring in particular that they are protected from violence, that their mental health needs are assessed and that they have access to nutritious food;


(f) Ensure that under no circumstances are children placed in detention on the basis of their immigration status;


(g) Ensure that unaccompanied children in all municipalities, including those above 15 years of age, receive good-quality care.


Cross-reference: Children

Situation of asylum-seeking minors CERD/C/NOR/CO/23-24

28. The Committee recommends that the State party ensure that all children in Norway have the same rights, without discrimination, and ensure:

(a) That detention of asylum seekers is only used as a measure of last resort, for the shortest possible period of time, and that efforts are made to prioritize alternative measures to detention;


(b) That the care of unaccompanied minors between the ages of 15 and 18 is transferred from the Directorate of Immigration to the child welfare service;


(c) The effective implementation of the 2017 decision of the Norwegian parliament to give some unaccompanied minors who have received time-limited residence permits until they turn 18 the opportunity to have their cases reconsidered. When determining their status, due regard should be given to social and humanitarian circumstances.


Unaccompanied asylum-seeking children CESC/R/E/C.12/NOR/CO/6

29. The Committee recommends that the State party ensure that the Child Welfare Act applies to all unaccompanied asylum-seeking children regardless of their age with a view to providing the same level of protection and services to all children in the State party. It also recommends that the State party ensure the timely identification of unaccompanied asylum-seeking children with mental health conditions and provide them with necessary mental healthcare.


UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Preventing trafficking in children, especially when it comes to children from care centres and reception centres for asylum.
- Protect unaccompanied asylum-seeking minors from disappearing from reception centres.

7.10 Nationality and statelessness

Statelessness CCPR/C/NOR/CO/7

35. The State party should include a legal definition of stateless persons in its legislation, and establish legal and other safeguards to ensure that all children born in the State party are entitled to a nationality at birth, even if it is not the nationality of the State party, as stated in general comment No. 17 (1989) on the rights of the child. It should also provide for a specific procedure to determine statelessness, in line with international standards.


Nationality CEDAW/C/NOR/CO/9

33. The Committee recommends that the State party:


(a) Adopt the proposed amendments to its nationality and citizenship laws to allow for dual citizenship to reduce the risk for foreign spouses, upon dissolution of a marriage to a Norwegian spouse, of becoming stateless and losing custody of their children born in the State party;


(b) Ensure birth registration of children born to refugee and asylum-seeking women;


(c) Review the threshold for proving partner abuse in the context of the requirement for obtaining permanent residence status of three years of temporary residence, and implement the proposal to grant an independent right to stay to foreign women who are abused by persons other than their partners;


(d) Review immigration laws and policies to ensure that they do not have disproportionate consequences for ethnic minority, refugee and asylum-seeking women and girls.

Cross-reference: Women

Nationality of children CRC/C/NOR/CO/5-6

15. The Committee, taking note of target 16.9 of the Sustainable Development Goals, on providing legal identity for all, including birth registration, and in line with the recommendation made by the Human Rights Committee (CCPR/C/NOR/CO/7, para. 35), recommends that the State party:


(a) Establish all necessary safeguards to ensure that all children born in the State party are entitled to a nationality at birth if otherwise stateless;


(b) Provide in the law a specific definition of statelessness, in line with international standards.

Cross-reference: Children

8. General framework of implementation

8.1 Ratifications, reservations and incorporation

Reservations CCPR/C/NOR/CO/7

7. The State party should review the justifications for, and the necessity of, maintaining its reservations to articles 10, 14 and 20 of the Covenant with a view to withdrawing them.


Ratification of international human rights instruments CEDAW/C/NOR/CO/9

53. The Committee notes that the adherence of the State party to the nine major international human rights instruments would enhance the enjoyment by women of their human rights and fundamental freedoms in all aspects of life. The Committee therefore encourages the State party to ratify the International Convention for the Protection of All Persons from Enforced Disappearance and the International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families, to which it is not yet a party.


Ratification of international human rights instruments CAT/C/NOR/CO/8

34. The Committee invites the State party to ratify the core United Nations human rights treaties to which it is not yet party.


Incorporation CAT/C/NOR/CO/8

10. The Committee reiterates its recommendation (see CAT/C/NOR/CO/6-7, para. 6) that the State party further consider incorporating all provisions of the convention into domestic law in order to allow the Convention to be directly invoked in court


Cross-reference: Physical and moral integrity


Ratification of the optional protocol CRC/C/NOR/CO/5-6

38. The Committee recommends that the State party, in order to further strengthen the fulfilment of children's rights, ratify the Optional Protocol to the Convention on the Rights of the Child on a communications procedure.

Cross-reference: Children

Ratification of international human rights instruments CRC/C/NOR/CO/5-6

39. The Committee recommends that the State party, in order to further strengthen the fulfilment of children's rights, consider ratifying the following core human rights instruments to which it is not yet a party:


(a) Convention for the Protection of All Persons from Enforced Disappearance;


(b) International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families.

Anti-discrimination legal framework CERD/C/NOR/CO/23-24

8. The Committee recommends that the Convention be incorporated into the Human Rights Act. It also recommends that the State party ensure that the Equality and Anti-Discrimination Act is in line with article 1 of the Convention and prohibits discrimination on all grounds, including race. It further recommends that the State party ensure coordinated follow-up among its ministries to ensure the full implementation of the Committee's recommendations.

Ratification of other treaties CERD/C/NOR/CO/23-24


29. Bearing in mind the indivisibility of all human rights, the Committee encourages the State party to consider ratifying those international human rights instruments that it has not yet ratified, in particular treaties with provisions that have direct relevance to communities that may be subjected to racial discrimination, including the International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families and the International Convention for the Protection of All Persons from Enforced Disappearance.

Amendment to Article 8 of the convention CERD/C/NOR/CO/23-24


33. The Committee recommends that the State party ratify the amendment to article 8 (6) of the Convention adopted on 15 January 1992 at the fourteenth meeting of States parties to the Convention and endorsed by the General Assembly in its resolution 47/111.

Persons with disabilities CRPD/C/NOR/CO/1

6. The Committee recommends that the State party

- (a) Incorporate the Convention into national law, revise its legislation in line with the Convention and develop a comprehensive strategy and action plan with transparent and sustainable financial resources for the implementation of the Convention, with clear timelines, in close, meaningful and fully accessible consultation with organizations of persons with disabilities;
- (b) Consider withdrawing its interpretative declarations on articles 12, 14 and 25 of the Convention;
- (c) Ratify the Optional Protocol to the Convention;
- (d) Adopt the human rights model of disability in all regulations relating to the assessment of disability, in accordance with the criteria and principles provided in articles 1 to 3 of the Convention;
- (e) Take all measures necessary to reduce the differences between the services offered by the different municipalities to persons with disabilities through national regulations, standards and guidelines;
- (f) Provide sustainable financial support for organizations of persons with disabilities.


Cross-reference: Persons with disabilities

Domestic application of the Covenant CESCR/E/C.12/NOR/CO/6

5. The Committee recommends that the State party:

- (a) Fully incorporate the Covenant rights into its domestic legal order with a constitutional rank equal to that of civil and political rights;
- (b) Enhance training for judges, lawyers and public officials on the Covenant and the justiciability of the rights therein;
- (c) Ratify the Optional Protocol to the Covenant on Economic, Social and Cultural Rights;
- (d) Strengthen human rights impact assessments in the process of legislation and policy development.


UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Consider ratifying the Optional Protocol to the Convention on the Rights of the Child.
- Consider ratifying the Optional Protocol to the International Covenant on Economic, Social and Cultural Rights.
- Consider ratifying the Optional Protocol to the Convention on the Rights of Persons with Disabilities.
- Ratify the International Convention for the Protection of All Persons from Enforced Disappearance.

8.2 Legal framework

Freedom of thought, conscience and religion CCPR/C/NOR/CO/7


19. The State party should guarantee the freedom of thought, conscience and religion equally to all citizens and should include this right in the human rights chapter of the Constitution, taking into account the Committee's general comment No. 22 (1993) on the right to freedom of thought, conscience and religion.

Cross-reference: Freedom of thought, conscience and religion

Definition of torture CAT/C/NOR/CO/8


8. While taking note of the State party's explanation, the Committee invites the State party to reconsider amending its current definition of torture in domestic legislation, in order to align it fully with the definition contained in article 1 of the Convention. The Committee draws the State party's attention to its general comment No. 2 (2007) on the implementation of article 2, in which it states that serious discrepancies between the Convention's definition and that incorporated into domestic law create actual or potential loopholes for impunity.

Cross references: Right to physical and moral integrity

Gender – legislative framework CEDAW/C/NOR/CO/9

13. The Committee calls upon the State party to:


(a) Include a gender-sensitive rather than gender-neutral approach in its legislation, policies and programmes, in line with paragraph 5 of the Committee's general recommendation No. 28 (2010) on the core obligations of States parties under article 2 of the Convention;


(b) Strengthen the gender equality and non-discrimination requirements in the Assessment Procedure Instructions;

(c) Take the necessary measures to ensure that the new Equality and Anti-Discrimination Law does not erode structural activities for the promotion of gender equality, including by closely monitoring its implementation and by reinstating the reporting obligations for private and public employers in relation to gender as a ground of discrimination, as requested by Parliament.


Cross-reference: Equality and non-discrimination

Sale of children, child prostitution and child pornography CRC/C/NOR/CO/5-6

36. While noting with appreciation the State party's efforts to implement the Committee's recommendations from 2005 on the State party's report under the Optional Protocol on the sale of children, child prostitution and child pornography (09378), the Committee recommends that the State party:

(a) Bring its Penal Code fully into line with the Optional Protocol, including by ensuring that it explicitly prohibits the sale of children;


(b) Apply sanctions to the purchase of sexual services from children and for activities involving child pornography that take into account the grave nature of those offences;


(c) Adopt specific legislation on the obligations of Internet service providers in relation to child pornography on the Internet;


(d) Abolish the requirement of double criminality regarding extraterritorial jurisdiction for offences related to the Optional Protocol;


(e) Make the necessary legislative amendments to ensure that children who are victims of sexual exploitation abroad and in the context of travel and tourism can also bring claims under the Tort Liability Act;


Cross-reference: Children

8.3 Institutional framework

National mechanism for advancing women CEDAW/C/NOR/CO/9

19. The Committee recommends that the State party:

(a) Ensure that the restructuring of the Equality and Anti-Discrimination Tribunal and the Equality and Anti-Discrimination Ombud does not weaken their respective mandates for the promotion of gender equality and protection against discrimination, in particular during a transitional period;


(b) Strengthen the resources of the Equality and Anti-Discrimination Ombud, who will be stripped of the mandate of dealing with individual cases, so as to enable the Ombud to assist women in bringing cases, including complex cases such as those based on multiple forms of discrimination, before the Equality and Anti-Discrimination Tribunal (as a form of free legal aid), and extend the authority of the Tribunal to award compensation in cases other than employment discrimination, including cases of sexual harassment;


(c) Renounce the envisaged budget cuts for non-governmental organizations providing legal aid to vulnerable groups of women and allocate sufficient human, technical and financial resources for providing free legal aid to women complainants.

Cross-reference: Women

Children – independent monitoring CRC/C/NOR/CO/5-6


8. With reference to its general comment No. 2 (2002) on the role of independent human rights institutions, and in line with its previous recommendations (CRC/C/NOR/CO/4, para. 14) the Committee recommends that the State party take measures to ensure that the Ombudsman for Children and/or the National Human Rights Institution are entrusted with the mandate to receive, investigate and address complaints by children, in all areas that concern them, in a child-sensitive manner.

Cross-reference: Children

UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Continue financial and material support of the National Human Rights Institution.
- Strengthen the national complaint mechanisms of the Equality and Non-Discrimination Ombud and Tribunal.
- Provide human and financial resources to Anti-Discrimination Ombudsman.

8.4 Policies and strategies

Women CEDAW/C/NOR/CO/9


50. The Committee calls upon the State party to use the Beijing Declaration and Platform for Action, in its efforts to implement the provisions of the Convention.

Cross-reference: Women

Women and peace and security CEDAW/C/NOR/CO/9

17. The Committee recommends that the State party maintain its dedication to ensuring the effective implementation of Security Council resolution 1325 (2000) on women, peace and security and subsequent resolutions in countries affected by conflict, including through ensuring that the State party's National Action Plans contribute to significantly increasing women's participation in peace processes, in particular in peace negotiations.


Cross-reference: Women

Women – environment CEDAW/C/NOR/CO/9

15. The Committee recommends that the State party review its climate change and energy policies, specifically its policy on the extraction of oil and gas, to ensure that they take into account the disproportionate negative effects of climate change on the rights of women.


Cross-reference: Women

Women in management positions CEDAW/C/NOR/CO/9

21. The Committee recommends that the State party make use of temporary special measures, in accordance with article 4 (1) of the Convention and the Committee's general recommendation No. 25 (2004) on temporary special measures, including by providing appropriate incentives, such as gender score-cards, and carrying out campaigns targeting decision makers and shareholders of private companies, in particular of the 200 largest Norwegian companies, to significantly increase the number of women executive board members and chief executive officers.


Cross-reference: Women

Women – SDG CEDAW/C/NOR/CO/9

51. The Committee calls for the realization of substantive gender equality, in accordance with the provisions of the Convention, throughout the process of implementation of the 2030 Agenda for Sustainable Development.


Cross-reference: Women

Children – comprehensive policy and strategy CRC/C/NOR/CO/5-6

5. While noting with appreciation the services provided by local authorities, the Committee recommends that the State party increase efforts to eliminate regional disparities in service provision, and that any plans and measures to


increase the autonomy of local authorities be matched with clear guidelines to ensure that services are of equally high quality throughout the State party.

Cross-reference: Children

Children – allocation of resources CRC/C/NOR/CO/5-6

6. With reference to its general comment No. 19 (2016) on public budgeting for the realization of children's rights, the Committee recommends that the State party:


(a) Conduct a comprehensive assessment of the budget needs for children, with a particular emphasis on children in vulnerable and marginalized situations;


(b) Allocate adequate budgetary resources, in accordance with article 4 of the Convention;


(c) Significantly strengthen efforts to ensure that each municipality is allocated the necessary funds to fulfil its obligations with regards to implementing children's rights;


(d) Allocate earmarked funds to local authorities instead of block grants so as to ensure that funds intended for the implementation of child rights are adequately used for their intended purpose.

Cross-reference: Children

Children – environment CRC/C/NOR/CO/5-6


27. In the light of the State party's exploitation of fossil fuels, the Committee recommends that it increase its focus on alternative energy and establish safeguards to protect children, both in the State party as well as abroad, from the negative impacts of fossil fuels.

Cross-reference: Children

Children – cooperation with regional bodies CRC/C/NOR/CO/5-6


40. The Committee recommends that the State party cooperate with the Council of Europe on the implementation of the Convention and other human rights instruments, both in the State party and in other Council of Europe member States.

Cross-reference: Children

Children in armed conflict CRC/C/NOR/CO/5-6

37. While noting with appreciation the State party's efforts to implement the Committee's recommendations from 2007 on the State party's report under the Optional Protocol on the involvement of children in armed conflict (CRC/C/OPAC/NOR/CO/1), the Committee recommends that the State party:

(a) Raise the minimum age of volunteers joining the Home Guard from 16 years of age to 18 years of age;


(b) Provide systematic and recurrent training on the Optional Protocol for all relevant professional groups working with and for children;


(c) Take appropriate bilateral measures to follow up on asylum-seeking children who have been recruited or used in hostilities and returned from Norway to their home countries;


(d) Identify children who have been recruited or used in hostilities who are residing in the State party and provide them with adequate support and supervision, as well as adequate psychological and psychiatric care.


Cross-reference: Children

Follow-up to the Durban declaration and programme of action CERD/C/NOR/CO/23-24

30. In the light of its general recommendation No. 33 (2009) on the follow-up to the Durban Review Conference, the Committee recommends that the State party give effect to the Durban Declaration and Programme of Action, adopted at the World Conference against Racism, Racial Discrimination, Xenophobia and Related Intolerance (2001), taking into account the outcome document of the Durban Review Conference (April 2009), and that it include information thereon in its next periodic report.


International decade for people of African descent CERD/C/NOR/CO/23-24

31. In the light of General Assembly resolution 68/237, the Committee recommends that the State party take concrete measures to implement actions adopted in the framework of the International Decade for People of African Descent, taking into account the Committee's general recommendation No. 34 (2011) on racial discrimination against people of African descent, and to include information thereon in its next periodic report.


Cross-reference: Persons with immigrant background


Consultations with civil society CERD/C/NOR/CO/23-24

32. The Committee recommends that the State party continue consulting and increasing its dialogue with civil society organizations concerned with human rights protection, in particular those working to combat racial discrimination, in the preparation of the next periodic report and in follow-up to the present concluding observations.

Persons with disabilities CRPD/C/NOR/CO/1

6. The Committee recommends that the State party

(d) Adopt the human rights model of disability in all regulations relating to the assessment of disability, in accordance with the criteria and principles provided in articles 1 to 3 of the Convention;

(e) Take all measures necessary to reduce the differences between the services offered by the different municipalities to persons with disabilities through national regulations, standards and guidelines;


(f) Provide sustainable financial support for organizations of persons with disabilities.

Cross-reference: Persons with disabilities


International cooperation (art. 32) CRPD/C/NOR/CO/1

52. The Committee recommends that the State party adopt measures to ensure the full and effective participation and inclusion of and consultation with persons with disabilities through their representative organizations in the design, implementation, monitoring and evaluation of programmes and projects developed as part of international cooperation efforts, in line with the Committee's general comment No. 7 (2018) on the participation of persons with disabilities, including children with disabilities, through their representative organizations, in the implementation and monitoring of the Convention.

Situations of risk and humanitarian emergencies (art. 11) CRPD/C/NOR/CO/1

18. The Committee recommends that the State party, in accordance with the Sendai Framework for Disaster Risk Reduction 2015–2030, through active consultations with the representative organizations of persons with disabilities:

(a) Develop an emergency information and warning system that is fully available, free and accessible throughout the State party for all persons with disabilities regardless of the type of impairment;

(b) Adopt a comprehensive disaster risk reduction strategy that guarantees accessibility for and the inclusion of persons with disabilities in all situations of risk.


Extraterritorial obligations under the Covenant CESCR/E/C.12/NOR/CO/6

7. The Committee recommends that the State party review the investment of the Government Pension Fund Global in business entities involved in operations in the Occupied Palestinian Territories, in the light of its obligations stipulated in the International Court of Justice' advisory opinion of 9 July 2004 on the legal consequences of the construction of the wall in the Occupied Palestinian Territories. It also recommends that the State party ensure the ethically motivated guidelines for observation and exclusion from the Government Pension Fund Global are in line with its territorial and extraterritorial obligations under the Covenant, as elaborated in paras. 25–37 of the Committee's general comment No. 24 (2017) on State obligations under the International Covenant on Economic, Social and Cultural Rights in the context of business activities. It further recommends that the State party pursue a rigorous process of ethics assessment by the Council of Ethics.


Business and human rights CESCR/E/C.12/NOR/CO/6

9. The Committee recommends that the State party fully implement the national action plan to follow up the UN Guiding Principles on Business and Human Rights and improve the effectiveness of the plan, including by setting measurable goals and concrete timelines. It also recommends that the State party ensure that business entities properly carry out assessments of human rights risks in relation to their operations overseas and strengthen the capacity of the State party, including through its embassies, to assess the human rights risks of their host countries. It further recommends that the State party adopt a legislative framework that stipulates human rights due diligence of business entities; holds business entities under the State party's jurisdiction accountable for violations of economic, social and cultural rights; and provides for access to remedy in the State party by non-national victims.


Climate change CESCR/E/C.12/NOR/CO/6

11. The Committee recommends that the State party intensify its efforts to achieve its nationally determined contribution under the Paris Agreement to reduce emissions by at least 50 per cent and towards 55 per cent compared to 1990 levels by 2030; and to promote alternative and renewable energy sources. It also recommends that the State party reconsider its decision to increase oil and natural gas exploitation and take its human rights obligations as a primary consideration into its natural resource exploitation and export policies.


2030 Agenda for Sustainable Development CESCR/E/C.12/NOR/CO/6

48. The Committee recommends that the State party take fully into account its obligations under the Covenant and ensure the full enjoyment of the rights enshrined therein in the implementation of the 2030 Agenda for Sustainable Development at the national level. Achievement of the Sustainable Development Goals would be significantly facilitated by the State party establishing independent mechanisms to monitor progress and treating beneficiaries of public programmes as rights holders who can claim entitlements. Implementing the Goals on the basis of the principles of participation, accountability and non-discrimination would ensure that no one is left behind. In this regard, the Committee draws the State party's attention to its statement on the pledge to leave no one behind (E/C.12/2019/1).

UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Promote human rights technical cooperation and capacity-building at the national and international levels.
- Provide development assistance and development cooperation that are based on partner countries' own priorities.
- Provide development assistance, especially in the areas of poverty alleviation and climate change and ensure that women, children, persons with disabilities, indigenous and marginalized communities are meaningfully engaged in the development of legislation, policies and programs on climate change.
- Promote the application of a human rights perspective to the business activities of Norwegian companies, that operate both abroad and at the national level.
- Strengthen the protection of human rights defenders.

8.5 Statistics


Children – data collection CRC/C/NOR/CO/5-6

9. The Committee, while welcoming the availability of disaggregated data on a significant number of issues, encourages the State party to increase its efforts to ensure that its data-collection system allows for the collection of disaggregated data related to all areas of the Convention. In this regard, the Committee recommends that the State party disaggregate data by ethnicity, as the absence of such data prevents the State party from gaining the knowledge needed to measure discrimination based on ethnicity and develop measures to overcome it, in particular regarding children exposed to intersecting forms of discrimination.

Cross-reference: Children

Ethnic composition of population CERD/C/NOR/CO/23-24

6. Recalling its revised reporting guidelines (CERD/C/2007/1) and its general recommendation No. 8 (1990) concerning the interpretation and application of article 1 (1) and (4) of the Convention, the Committee recommends that the State party provide it with statistics on the ethnic composition of its population and develop socioeconomic indicators on the enjoyment of social and economic rights by various ethnic groups, including through dialogue with ethnic minorities and by diversifying its data-collection activities by using various indicators of ethnic diversity and by allowing respondents to report anonymously and to choose self-identification, in order to provide an adequate empirical basis for monitoring the enjoyment of all the rights enshrined in the Convention.


Statistics and data collection (art. 31) CRPD/C/NOR/CO/1

50. In view of target 17.18 of the Sustainable Development Goals, the Committee recommends that the State party:

(a) Rely on the methodology of the Washington Group on Disability Statistics to collect, analyse and disseminate data on its population disaggregated by sex, age, ethnic origin, type of impairment, socioeconomic status, employment, barriers encountered and place of residence, and data on cases of discrimination or violence against persons with disabilities;


(b) Develop evidence-based policies to respond to the situation of persons with disabilities, in consultation with their representative organizations.


Data collection CESC/R/E/C.12/NOR/CO/6

13. The Committee recommends that the State party improve the data collection system to collect data disaggregated by ethnic or indigenous origin with a view to tracking progress in the realization of Covenant rights and designing effective and targeted measures to increase the level of their enjoyment towards full realization.


UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Develop indicators for monitoring and protecting the equality and rights of ethnic minorities.

8.6 Awareness-raising and training

Training CAT/C/NOR/CO/8

30. The State party should:


(a) Ensure that the Istanbul Protocol is made an essential part of the training for all medical professionals and other public officials involved in work with persons deprived of their liberty;


(b) Make training on the provisions of the Convention and the absolute prohibition of torture mandatory for law enforcement and prison officials as well as for judges, prosecutors and lawyers;


(c) Develop and implement specific methodologies to assess the effectiveness and impact of training and educational programmes provided to relevant public officials on the provisions of the Convention in terms of reducing the number of cases of torture.

Training CRC/C/NOR/CO/5-6

10. The Committee notes with appreciation the efforts undertaken to provide training on the Convention to relevant professionals. However, given that the training provided still does not fully cover all professional groups and is not systematic, and that knowledge of the rights of the child among relevant professional groups remains insufficient, the Committee, in line with its previous recommendations (CRC/C/NOR/CO/4, para. 18), recommends that:


(a) Instruction on the Convention be a part of school curricula at all levels;


(b) The State party continue and strengthen the systematic dissemination of relevant information to and training of all professional groups working for and with children, including personnel of childcare institutions, health personnel, social workers and law enforcement officials;


(c) Awareness of children's rights be increased in policymaking bodies and municipal administrations.

Cross-reference: Children

Education, including vocational training and guidance CRC/C/NOR/CO/5-6

29. In the light of the Committee's general comment No. 1 (2001) on the aims of education, and target 4.7 of the Sustainable Development Goals on ensuring that all learners acquire the knowledge and skills needed to promote sustainable development, the Committee recommends that the State party:

(a) Increase its efforts to implement a zero-tolerance approach to discrimination on the grounds of race, migration status, sexual orientation or gender identity in the school context and expand the scope of that approach to include private schools and by ensuring recurrent training for all school staff members on equality and gender identity and addressing all forms of discrimination, as well as civic instruction for students on the importance and methods of combating and reporting instances of discrimination. The State party should also develop a new plan of action for promoting gender equality and preventing discrimination on the ground of ethnicity;


(b) Continue its efforts to combat bullying and raise awareness of its harmful effects, with particular emphasis on the prevention of cyberbullying and on how children can defend themselves against cyberbullying, introduce mandatory elements into school curricula at all education levels on tolerance for diversity, non-violent conflict resolution skills and the judicious and safe use of the Internet, further build the capacity of teachers and school personnel in that regard and ensure that schools conduct special information sessions for parents on those issues.


Cross-reference: Children, equality and non-discrimination, hate speech

Complaints of racial discrimination CERD/C/NOR/CO/23-24

10. The Committee recommends that the State party undertake public education campaigns on how to file complaints of racial discrimination to ensure access to judicial remedies. The Committee requests the State party to provide information in its next periodic report on complaints of racial discrimination brought before the Anti-Discrimination Tribunal and the courts, including statistics on the number and types of complaints and the number of prosecutions and convictions of perpetrators, disaggregated by age, gender, ethnic and national origin of the victims, and information on sanctions imposed on the perpetrators of violations and the compensation granted to victims.


Awareness-raising (art. 8) CRPD/C/NOR/CO/1

14. The Committee recommends that the State party, in collaboration with organizations of persons with disabilities, develop and implement innovative public awareness-raising and education programmes for the media, public officials, judges and lawyers, the police, social workers and the general public, with the aim of raising awareness and promoting the human rights model of disability and addressing negative stereotypes, prejudices and language concerning persons with disabilities in society, including on the grounds of sexual orientation and gender identity.

Cross-reference: Persons with disabilities

8.7 Dissemination and follow-up of the recommendations


Implementation and visibility of the convention CCPR/C/NOR/CO/7

38. The State party should widely disseminate the Covenant, the two Optional Protocols to the Covenant, its seventh periodic report and the present concluding observations with a view to raising awareness of the rights enshrined in the Covenant among the judicial, legislative and administrative authorities, civil society and non-governmental organizations operating in the country, and the general public. The State party should ensure that the report and the present concluding observations are translated into its official languages.


Dissemination of information CERD/C/NOR/CO/23-24

36. The Committee recommends that the State party's reports be made readily available to and accessible by the public at the time of their submission and that the concluding observations of the Committee with respect to those reports be similarly publicized in the official and other commonly used languages, as appropriate.

Implementation and visibility of the convention CEDAW/C/NOR/CO/9

11. The Committee calls upon the State party to:


(a) Devise a comprehensive programme for the implementation of the present concluding observations, and ensure the dissemination of the present concluding observations, the Convention, its Optional Protocol and the Committee's general recommendations among all stakeholders, including Government and law enforcement officials, and the judiciary, and include the views adopted on individual communications and the findings adopted on inquiries under the Optional Protocol as well as the Committee's general recommendations in judicial training and capacity building programmes

(b) Intensify its efforts to raise awareness among women, in particular women belonging to ethnic minority groups and migrant women, on their rights under the Convention and the Optional Protocol.


Cross-reference: Women

Follow-up and dissemination CEDAW/C/NOR/CO/9

52. The Committee requests the State party to ensure the timely dissemination of the present concluding observations, in the official language of the State party, to the relevant state institutions at all levels (national, regional, local), in particular to the Government, the ministries, Parliament, and the judiciary, to enable their full implementation.


Cross-reference: Women

Follow-up and dissemination CAT/C/NOR/CO/8

35. The State party is requested to disseminate widely the report submitted to the Committee and the present concluding observations, in appropriate languages, through official websites, the media and non-governmental organizations.


Follow-up and dissemination CRC/C/NOR/CO/5-6

41. The Committee recommends that the State party take all appropriate measures to ensure that the recommendations contained in the present concluding observations are fully implemented. The Committee also recommends that the combined fifth and sixth periodic reports, the written replies to the list of issues and the present concluding observations be made widely available in the languages of the country.


Cross-reference: Children

National mechanism for reporting and follow-up CRC/C/NOR/CO/5-6

41. The Committee recommends that the State party take all appropriate measures to ensure that the recommendations contained in the present concluding observations are fully implemented. The Committee also recommends that the combined fifth and sixth periodic reports, the written replies to the list of issues and the present concluding observations be made widely available in the languages of the country.


42. The Committee recommends that the State party establish and/or strengthen a national mechanism for reporting and follow-up as a standing government structure that is mandated to coordinate and prepare reports to and engage with


international and regional human rights mechanisms, as well as with coordinating and tracking national follow-up to and implementation of the treaty obligations and the recommendations and decisions emanating from such mechanisms. The Committee emphasizes that such a structure should be adequately and continuously supported by dedicated staff and should have the capacity to consult systematically with the national human rights institution and civil society.

Cross-reference: Children

Follow-up to the present concluding observations CERD/C/NOR/CO/23-24


34. In accordance with article 9 (1) of the Convention and rule 65 of its rules of procedure, the Committee requests the State party to provide, within one year of the adoption of the present concluding observations, information on its implementation of the recommendations contained in paragraphs 18 (b) (discrimination in accessing the labour market) and 28 (c) (situation of minor asylum seekers) above.

Paragraphs of particular importance CERD/C/NOR/CO/23-24


35. The Committee wishes to draw the attention of the State party to the particular importance of the recommendations contained in paragraphs 12 (hate crimes), 14 (hate speech), 18 (discrimination in the labour market) and 22 (situation of the Sami) above and requests the State party to provide detailed information in its next periodic report on the concrete measures taken to implement those recommendations.

Dissemination of information CRPD/C/NOR/CO/1


53. The Committee emphasizes the importance of all the recommendations contained in the present concluding observations. With regard to urgent measures that must be taken, the Committee would like to draw the State party's attention to the recommendations contained in paragraphs 6, on the national implementation of the Convention, and 20, on equal recognition before the law.


54. The Committee requests the State party to implement the recommendations contained in the present concluding observations. It recommends that the State party transmit the concluding observations for consideration and action to members of the Government and parliament, officials in relevant ministries, the judiciary and members of relevant professional groups, such as education, medical and legal professionals, as well as to local authorities, the private sector and the media, using modern social communication strategies.

55. The Committee strongly encourages the State party to involve civil society organizations, in particular organizations of persons with disabilities, in the preparation of its periodic report.


56. The Committee requests the State party to disseminate the present concluding observations widely, including to non-governmental organizations and representative organizations of persons with disabilities, and to persons with disabilities themselves and members of their families, in national and minority languages, including sign language, and in accessible formats, and to make them available on the government website on human rights.


Disseminate the concluding observations CESC/R/E/C.12/NOR/CO/6

49. The Committee requests that the State party disseminate the present concluding observations widely at all levels of society, including at the national, county and municipal levels, in particular among parliamentarians, public officials and judicial authorities, and that it inform the Committee in its next periodic report about the steps taken to implement them. The Committee encourages the State party to engage with the Norwegian National Human Rights Institution, non-governmental organizations and other members of civil society in the follow-up to the present concluding observations and in the process of consultation at the national level prior to the submission of its next periodic report. The Committee further recommends that the State party consider establishing a national mechanism to coordinate and follow up on the implementation, on an ongoing basis, with the participation of Norwegian National Human Rights Institution and civil society organizations.


UPR Third Cycle – Issues accepted or partially accepted by Norway:

- Organize country visits of the Special Rapporteur on contemporary forms of racism, the Special Rapporteur on the human rights of migrants and the Special Rapporteur on the rights of indigenous peoples.

Photo credit page 7: Andrius Kaziliunas/iStock photo