

[image: image1.wmf]
55th Session of the General Assembly

of the United Nations

Statement

by

H.E. Mr. Thorsteinn Ingólfsson

Permanent Representative of Iceland

to the United Nations

Agenda item 112

Elimination of Racism and Racial Discrimination

20 October 2000

Madame Chairperson,

In article 1 of the Universal Declaration of Human Rights we read: “All human beings are born free and equal in dignity and rights.”

This sentence states all there needs to be said against racism and racial discrimination. Yet at the time of the adoption of the Declaration, as we all know, the situation in some member states was far from reflecting these noble words.

While we have come a long way, we still face enormous obstacles and challenges which we need to overcome before reaching the objective of a world free of racism, racial discrimination and related intolerance.

With the adoption of the United Nations Declaration on the Elimination of All Forms of Racial Discrimination and the International Convention on the same subject the international community took important steps in eliminating all discrimination based on race. The method of designating decades to combat racism and racial discrimination has also proved useful.

We express our full support and appreciation for the work of the Special Rapporteur of the Commission for Human Rights on contemporary forms of racism, racial discrimination, xenophobia and related intolerance and encourage all governments to take appropriate measures to eradicate all forms of racism and racial discrimination, including the misuse of the Internet. We strongly condemn any use of the Internet to promote racism or incite violence motivated by racial hatred. We, therefore, welcome the study undertaken by the United Nations High Commissioner for Human Rights on the promotion of international cooperation in this area as well as on the use of the Internet in the struggle against racism and xenophobia and in the promotion of human rights education.

We also have to focus on the mass media due to its tremendous influence on public opinion and encourage responsibility in this field. We must promote positive media initiatives and increase overall media awareness in this field. At the same time the general public should through education be made better aware of the nature of today´s mass media and its possible adverse influence on the individual. Each person should in other words become a responsible user of mass media and not be used by it.

The General Assembly has declared that all forms of racism and racial discrimination, including ethnic cleansing, are among the most serious violations of human rights and must be combatted by all available means. The rise of racist and xenophobic ideas in political circles is alarming and every opportunity must be used to fight against this trend. An atmosphere of greater harmony and tolerance within societies must be created. Every possible assistance and rehabilitation should be given to victims of racist acts. In light of this we welcome the decision of the General Assembly to hold the third world conference in South-Africa next fall.

The Council of Europe will continue to play a key role in combatting racism, xenophobia, antisemitism, Islamophobia and other intolerance in Europe. The European Conference against Racism, in preparation for the World Conference in 2001, has just been successfully concluded under the auspices of the Council in Strasbourg. The main theme of the conference was: All different all equal: from principle to practice.

The conference adopted a political declaration where it is stressed that Europe is a community of shared values and multicultural. The Member States committed themselves to take a number of measures, including legal and policy measures. They also comitted themselves to monitor and evalute such actions on a regular basis. This last element being of extreme importance to secure the implementation of the political declaration.

During the Millenium Summit the High Commissioner on Human Rights encouraged Heads of States and Governments to sign a Declaration on Tolerance and Diversity: A vision for the 21st century. There it is stated that the world conference should adopt a declaration and a plan of action. This declaration was signed by the Icelandic Prime Minister during the Summit. We have high expectations of the world conference and hope it will lead to the total and unconditional eradication of racism in all its forms.

In the political declaration adopted in Strasbourg Member States said they were conscious of and alarmed at the dangers of indifference to manifestations of racism. This underlines that we all have a responsibility. Not only intergovernmental organisations, governments or non-governmental organisations. But also individuals. As individuals it is our duty to make it impossible for racism to take root in our nearest environment. Racism will not be eradicated unless each and everyone of us takes the necessary action to prevent it and speak out when witnessing it in practice.

The engagement of non-governmental organisations is also very important. In my country the Icelandic Red Cross has been playing a big role when it comes to receiving refugees and facilitating their integration into the social, cultural, political and economic life in Iceland.

Immigration to Iceland has been relatively low until the past few years. Only 4% of Iceland´s population are foreigners. Recently a comprehensive survey was conducted among the immigrant population in order to assist with policy making in this field. This survey is in line with a recommendation by the European Commission against Racism and Intolerance.

In Reykjavík, the capital of Iceland, we have a Cultural Center for Foreigners to facilitate interrelations between them and the local population as well as to facilitate their possiblities to keep their own cultural heritage and language. We are also preparing the establishment of a similar centre outside the capital in cooperation with the relevant local authorities and the Icelandic Red Cross. Interrelations between people can never be underestimated as a tool to prevent racism and racial discrimination. For refugees coming to Iceland we also have a system of adoptive families which means that we assign Icelandic families to each refugee family. This system has turned out to be very successful in the integration of refugees into Icelandic society.

Madame Chairperson,

To conclude I would like to quote the Council of Europe Commissioner for Human Rights, Mr. Alvaro Gil-Robles, who has said “With racism and intolerance gaining ground, this is no time for resignation, but a time for determination and action”.

Thank you, Madame Chairperson

1
3

_974706375

