Ministry for Foreign Affairs

2(3)

Stockholm, 31
UF2011/

[image: image1.png]&
(5
(5
&
&

a

REGERINGSKANSLIET

	
	

	
	

	
	

	Stockholm, 31 August 2011

	Ministry for Foreign Affairs

Sweden
Department for International Law, Human Rights and Treaty Law

	

Protecting children against racism, racial discrimination, xenophobia and related intolerance: relevant legislation and good practises from Sweden
In response to the note from the Office of the High Commissioner for Human Rights dated 24 June 2011, concerning a request for information from the Intergovernmental Working Group on the Effective Implementation of the Durban Declaration and Programme of Action, Sweden is pleased to provide the following information on relevant legislation and good practises related to child protection against racism, racial discrimination, xenophobia and related intolerance:

The fight against all forms of discrimination, including discrimination of children and youth, is one of the key human rights objectives of the Swedish Government. The overarching, long-term objective is a society free from discrimination. The most extensive initiative to achieve this goal in recent years is the new Anti-discrimination Act, which entered into force on 1 January 2009.
 The Act aims to promote equal rights for children and pupils and to combat discrimination on grounds of sex, ethnic origin, religion or other belief, disability, sexual orientation, transgender identity or expression, or age.

In 1999 the Riksdag adopted a national strategy
 for the implementation of the UN Convention on the Rights of the Child (CRC). This strategy, which was updated in 2002, 2004 and 2008, forms the basis for the Government’s child rights policy. The objective of the strategy is for children’s rights and interests to permeate all decision-making that affects children. Decision-makers and others who work on issues that affect children must take into account the human rights of every girl and boy. The goal of the strategy is also to promote awareness of the CRC within the Government, in state agencies, in municipalities and in county and regional councils. The strategy also points out that municipalities and county councils should establish systems to follow up implementation of the best interests of the child in local government work. Child impact assessments must be carried out in connection with state decisions affecting children. The Children’s Ombudsman has a key role in realising the goals put forward in the strategy.

The Government has also presented a plan in a communication to the Riksdag, entitled ‘Child policy: a policy for the rights of the child’,
 on monitoring and evaluation of the application of the CRC, including statistics. The purpose of the monitoring and evaluation activities is to increase knowledge about the application of the CRC at local and central government levels and to provide input to the Office of the Children’s Ombudsman and the Government indicating what action in the form of support, education, legislative measures, etc. needs to be taken to better protect and strengthen the rights and interests of the child in society.

The curriculum for the Compulsory School System, the Preschool Class and the Leisure-time Centre addresses the fundamental values that schools should communicate to the students. According to the Education Act (2010:800), the school system shall be based on respect and shall promote respect for human rights and the fundamental democratic values that Swedish society is based on. Everyone working in the school shall promote respect for every human being and respect for our shared environment.

The inviolability of human life, individual freedom and integrity, the equal value of every individual, equality between women and men and solidarity with the weak and vulnerable are the values ​​that the school should represent and impart. In accordance with the ethics borne by Christian tradition and Western humanism, this is achieved by fostering in the individual a sense of justice, generosity of spirit, tolerance and responsibility. Education in the school shall be non-denominational.
The task of the school is to encourage all pupils to discover their own uniqueness as individuals and thereby actively participate in social life by giving their best in responsible freedom.
Although the responsibility to communicate fundamental values lies with the individual teachers together with school management and other school personnel, has the state long provided support to municipalities and schools in this work. Skolverket (The Swedish National Agency for Education – NAE) has a developed a specific “Values portal” (värdegrundsportalen) on its website. Training efforts has also taken place in the gender field. A number of agencies including the Forum for Living History provides targeted training for teachers around issues of tolerance and human rights. Another initiative worth mentioning is the large investment, carried out by the NAE, in training teachers in methods to prevent degrading treatment. The Agency also had a group of researchers evaluate the existing methods for combating bullying used in schools. The government recently gave the NAE funds to continue a new four-year education initiative regarding degrading treatment.

Sweden has two laws which with the aim to protect a child or a pupil from bullying, discrimination and harassment in schools, the Education Act and the Discrimination Act. In 2006 a Office of the Child and School Pupils Ombudsman, BEO, was established as a part of the Swedish Schools Inspectorate. Together with the Schools Inspectorate, BEO supervises the area of school legislation that concerns abusive behavior. It also works together with the Discrimination Ombudsman (DO) to overcome abuse, discrimination and harassment of children and pupils on various discrimination grounds. One important responsibility for BEO is the safeguarding of the rights of children and pupils. This means that BEO investigates complaints about offensive treatment and can represent individual children and pupils in a court of law. If the school has not done enough to prevent abuse, the BEO can also issue a reprimand or decide to claim damages on behalf of the child or the pupil.

� SFS 2008:567

� Government Bill 1997/98:182

� Government Communication 2007/08:111

Postal address
Telephone
E-mail
SE-103 39 Stockholm
+46 8 405 10 00
registrator@foreign.ministry.se

SWEDEN

Visitors' address
Fax

Malmtorgsgatan 3
+46 8 723 11 76

