
1

Submission to the Universal Periodic Review of Iceland
39th UPR Session, November 2021
The Icelandic Human Rights Centre, the Women’s Rights
Association, Barnaheill - Save the Children Iceland, Humanists
Iceland, the National Association of Intellectual Disabilities and
Amnesty International (the reporting group)

This report is based on the UN Human Rights Council guidelines on submissions to the Universal
Periodic Review, and OHCHR’s guidelines for submission of reports from NGO’s. The report uses
common abbreviations for UN treaties and bodies to give room for more information. The report is
based on focused issues and areas of competence of the Icelandic Human Rights Centre (ICEHR)
and other organizations in the reporting group. The report covers the period from November
2016–June 2021 and focuses on recommendations made during the UPR review of Iceland at its 26th

session, meeting no. 4, on 1 November 2016. Recommendations fully implemented or believed to be
irrelevant are not included.
The submission is within the limit of 5630 words. The reporting group welcomes the opportunity to
submit its views to the UPR on Iceland.

2

Background and Framework... 4
Scope of International Obligations...4
Ratification of the Optional Protocol to CRPD..4
Ratification of CED..4
Ratification of Other Human Rights Conventions and instruments...4
Incorporation of International Obligations into Domestic Law... 5

Constitutional and Legislative Framework.. 5
Policy measures..6

Promotion and Protection of Human Rights in Iceland... 6
Implementation of International Human Rights Obligations...6

Equality and Non-Discrimination.. 6
Right to Work, Pension and Equal Pay.. 6

Women’s Rights and Gender Equality...7
Women in the Police Force.. 7
Elimination of gender stereotypes and discriminatory attitudes.. 7
Violence against Women... 7
Administration of Justice... 8
Women on Boards of Corporations..9
The Gender Pay Gap.. 9
The Equal Pay Standard... 9

Children’s Rights..9
Migrant children...10

Promotion and Protection of the Rights of Specific Groups, Including Migrants, Minorities and
Indigenous peoples...11

Migrants... 11
Safe and regular pathways to entry.. 11
Aggravating circumstances.. 11

Human Trafficking...12

This report lists the concerns of the reporting group with the Icelandic government’s compliance
with the recommendations made to Iceland by other United Nations Member States during the

3

previous UPR cycle (session 26, 4th meeting, 1 November 2016), as well as our recommendations.
Some of our concerns and recommendations for Iceland in this report, not exhaustive, include:

 Currently, there is no action plan on migration in place although the government published a
draft for such a plan during their consultation forum in March 2021 and opened it for
comments until April 9th. The reporting group encourages the Icelandic government to take
note of comments made by relevant stakeholders and implement this action plan as soon as
possible.

 Currently there is no action plan against trafficking in human beings in place but in March
2019, the Ministry of Justice issued the government’s Emphasis on Actions to Combat
Human Trafficking and Other Forms of Exploitation. A positive step has been taken with the
establishment of a coordination team run by a reception center for victims of violence and the
helpline (112) for notifications on human trafficking, but further action is needed. The
Icelandic government is encouraged to adequately fund actions for combatting human
trafficking and to issue a comprehensive action plan on trafficking in human beings.

 Iceland has yet to ratify the optional protocol to CRPD, the third protocol to CRC as well as
CED, OP-CESCR and CMW. The reporting group encourages the Icelandic government to
ratify these international human rights instruments.

 A National Human Rights Institution is yet to be established. The Icelandic government is
encouraged to establish such an institution as soon as possible and to make use of the
expertise, experience, know-how and network of ICEHR for this purpose

 The Icelandic government is encouraged to address the structural conditions which enable
and perpetuate human trafficking, which include lack of safe legal routes for refugees and
migrants, poverty and massive human rights violations in countries of origin.

4

Background and Framework

Scope of International Obligations
Iceland is a party to many international human rights treaties.i However, others have been signed by
Iceland but not ratified.ii The reporting group recommends that the Icelandic government ratify the
following conventions and protocols to them as soon as possible:

Ratification of the Optional Protocol to CRPD
On 30 March 2007, Iceland signed the UN Convention on the Rights of Persons with Disabilities
(CRPD) and the Optional Protocol thereto.iii The Convention was ratified on 23 September 2016 and
the Parliament passed a Resolution to ratify the Optional Protocol before the end of 2017. To date,
the OP has not been ratified.iv Another Parliament Resolution was passed in June 2019, on the
presentation of a law proposal, no later than 13 December 2020 for the implementation of CRPD into
Icelandic law and for changes in other relevant legislation for it to be in accordance with the
Convention.v The law proposal is yet to be presented.

 The reporting group recommends that Iceland ratify the OP to CRPD as soon as possible and
implement the Convention into Icelandic law and bring about changes to relevant legislation.

Ratification of CED
The UN Convention for the Protection of all Persons from Enforced Disappearance (CED) has not
been ratified yet.vi Iceland accepted recommendations (no. 115.10-115.19) to ratify the CED at the
previous review.vii It rejected a further recommendation to ratify the CED to receive and consider
communications from or on behalf of victims and other States parties, stating that authorities in
Iceland had accepted to ratify the Convention and would examine whether to recognize the
competence of the Committee. The Convention has been translated into Icelandic and a revision is
now being made as to which amendments to national legislation are necessary for its ratification

 The reporting group encourages the Icelandic government to ratify CED as soon as possible.

Ratification of Other Human Rights Conventions and instruments
The reporting group urges the Icelandic government to sign and ratify the following conventions as
soon as possible. By doing so the government will be taking important steps towards promoting and
protecting human rights in Iceland:

The Optional Protocol to the International Covenant on Economic, Social and Cultural Rights
(CESCR-OP), that gives individuals or groups of individuals within the jurisdiction of a State Party,
the possibility to submit communications to the ESCR Committee, regarding violations of their
economic, social and cultural rights set forth in the Covenant by that State Party. At the previous
review, Iceland regretfully merely noted a recommendation to ratify the CESCR-OP,viii but stated
that Icelandic authorities would examine whether to ratify this optional protocol.ix At the adoption of
Iceland’s review by the Human Rights Council the government said that “the question of whether to
ratify these protocols deserved a thorough analysis of the domestic and international implications and
a discussion, both on the political level and among domestic experts”, stating that “a broad ranging
domestic consultation process would be necessary in order to reach a sufficiently well founded
position”.x No such consultation process has taken place since then.

5

 The reporting group encourages the Icelandic government to ratify the CESCR-OP as soon as
possible.

International Convention on the Protection of the Rights of all Migrant Workers and Members
of their Families (CMW).

At the previous review, Iceland rejected recommendations to proceed with the ratification of the
CMW. No steps have been taken towards ratification.

 The reporting group encourages the Icelandic government to ratify the Convention as soon as
possible.

The third Optional Protocol to CRC.

At the previous review, Iceland merely noted recommendations to ratify the CRC-OP-IC,xi but stated
that Icelandic authorities would examine whether to ratify this optional protocol.xii In June 2021, a
Parliament resolution for a comprehensive national action plan on the rights of the child
(implementing the CRC), was passed by the Icelandic Parliament. One of the proposed actions
(action 6.2) is for the ratification of the third OP.xiii

 The reporting group encourages the Icelandic government to ratify the third OP to CRC as
soon as possible.

Incorporation of International Obligations into Domestic Law
The only human rights conventions incorporated into domestic law are the European Convention for
the Protection of Human Rights and Fundamental Freedoms and the Convention on the Rights of the
Child (CRC).

 The reporting group urges the Icelandic government to incorporate other international human
rights convention such as CEDAW and CRPD into domestic law, and to educate the Icelandic
public on our international commitments as regards gender equality and the rights of people
with disabilities in Iceland.

Constitutional and Legislative Framework
A Constitutional Council was formed in 2011,xiv which prepared a proposal for a revised Constitution
for the Republic of Iceland and put it before Parliament. The proposal was met with much debate, did
not pass and has repeatedly been presented before Parliament,xv including during the current session
January - June 2021 and the Prime Minister presented her own bill for amendments to the
Constitution, which mostly concerns executive powers and the President but also includes proposals
on protection of climate and natural resources.xvi

 The reporting group echoes the recommendation to safeguard all human rights provisions in the
continuing work on revising the Constitution, which Iceland accepted at its first UPR review, and
encourages the Icelandic government to ensure its implementation.xvii

6

Policy measures

Promotion and Protection of Human Rights in Iceland
In 2017, the government established a Governmental Steering Committee on Human Rights,
consisting of representatives from all ministries. The Committee’s aim is to increase cooperation and
coordination on human rights among authorities.xviii However, there is no national policy on human
rights in Iceland and no national human rights institution (NHRI).

At the previous review, Iceland accepted numerous recommendations (no. 115.26-115.40) to
establish a NHRI.xix In February 2021, an inter-ministerial working group was established, for
developing ideas for the establishment of a NHRI.xx

ICEHR has assumed most of the functions of a national human rights institution as set out in the UN
Paris principles, though its powers, independence and financing are not established by law.
Therefore, the Centre offers its expertise, experience and network to the Icelandic Government to be
of use for the establishment of a NHRI.

 The reporting group encourages the Icelandic government to establish a NHRI as soon as
possible and to make use of the expertise, experience, know-how and network of ICEHR for this
purpose.

Implementation of International Human Rights
Obligations

Equality and Non-Discrimination
Two anti-discrimination acts entered into force in 2018, on Equal Treatment irrespective of Racial
and Ethnic originxxi and on Equal Treatment in the Labour Market.xxii Recently, the government
presented, during their consultation forum, a draft bill expanding the scope of the Act on Equal
Treatment irrespective of Racial and Ethnic origin to include discrimination on other grounds, e.g.
religion, philosophical conviction,, disability, reduced working capacity, age, sexual orientation,
gender identity, sexual characteristics or gender expression.xxiii

 The reporting group recommends that the Icelandic government present a bill for the expansion
of the Act on Equal Treatment irrespective of Racial and Ethnic origin to the Parliament as soon
as possible where discrimination on other grounds is included, for example, religion,
philosophical conviction, disability, reduced working capacity, age, sexual orientation, gender
identity, sexual characteristics or gender expression. It also recommends that the government
should undertake an awareness raising campaign on the anti-discrimination legislation and the
remedies available.

Right to Work, Pension and Equal Pay
The retirement pension is still below the level required to enjoy the right to an adequate standard of
living.xxiv Similarly, the disability benefit is lower than the amount paid in unemployment benefits
and far below the minimum wage.xxv Many people with disabilities do not have the opportunity to

7

work due to either their disability and/or the inflexibility of the labor market which offers few work
opportunities to people with disabilities.

Also, the group of people not having lived in the country for a total of 40 years between the ages of
16-67 and therefore not enjoying the entitlement to a full retirement pension is growing.

 The reporting group encourages the Icelandic government to continue efforts in ensuring all
retired and people with disabilities will be able to enjoy an adequate standard of living both
through the provision of adequate levels of social security benefits and pensions and work
opportunities.

Women’s Rights and Gender Equality
Women in the Police Force
Albeit that the National Police Commissioner, the Commissioner of the Reykjavík Metropolitan
Police and other police commissioners are women, women are still underrepresented in the Icelandic
police force,xxvi and the number of women police officers who have been sexually harassed is still
high. According to a report commissioned by the National Commissioner in 2013, 31% of women
police officers have been sexually harassed while working. The harassers were colleagues, superior
officers and members outside of the police force.xxvii

 The reporting group encourages the Icelandic government to address harassment in the police
force and guarantee women’s right to be free from harassment and to safety at work including
in the police force increase the number of women serving within the police.

Elimination of gender stereotypes and discriminatory attitudes
Few comprehensive measures have been undertaken to eliminate gender stereotypes and
discriminatory attitudes about the roles and responsibilities of women and men although national
school curricula are gender sensitive and equality has been one of the six pillars of compulsory
(grades 1 – 10) and secondary education (high school/further education) since 2011.xxviii Classes in
gender studies and feminism have also been offered in majority of secondary schools in the country.

 The reporting group supports the recommendation made by the Republic of Ecuador (no.
115.66) under the revision of Iceland at the 26th UPR session and encourages the Icelandic
government to take measures to eliminate gender stereotypes for the roles and obligations of
women and men, in particular through awareness-raising campaigns and education.

Violence against Women
The procedural approach to domestic violence since 2014 relies on increased cooperation, knowledge
sharing and procedures in domestic violence cases between the police, social services, and child
welfare services. The aim of the project includes ensuring the safety of city residents in their homes,
providing better services to victims and improving the situation of children and others in vulnerable
situations living with domestic violence.xxix Victims of violence can get help from grassroot
associations and social service.xxx A treatment and knowledge center on violence in close
relationships offers treatment to perpetrators of domestic violencexxxiThe Reykjavík Metropolitan
Police also instituted changes in its organization in 2015, whereby more emphasis is placed on
human trafficking and sexual violence.xxxii

8

 The reporting group encourages the Icelandic government to provide adequate financial resources
to the Icelandic Police and other institutions party to this coordinating mechanism to carry out
assistance to victims of sexual violence and conduct investigations in a satisfactory manner.

Despite good efforts made by the government in recent years, the ratio of migrant women seeking
help from the Women’s Shelter in Reykjavík continues to be disproportionally large. In 2020, 22%
of women seeking help and advice were migrants. xxxiiiAccording to the Women’s Shelter’s study
from 2020 this disparity can at least in part be traced to the fact that migrant women do not have the
same family safety net as Icelandic women. xxxiv

 The reporting group encourages the Icelandic government to continue providing support to
migrant women in abusive relationships and keep up efforts for assisting and empowering these
women.

Administration of Justice
It has been noted with concern by various human rights treaty bodies, such as the CEDAWxxxv and
CERDxxxvi , as well as by reviewing states during the 26th UPR session, that the number of reported
rapes to the police in Iceland is high, in comparison with the number of rape prosecutions
undertaken.xxxvii It has also been pointed out that doubt is an obstacle to conviction, but not to
prosecution, and that it is the role of the courts to determine whether a charge is proven or not.

The reporting group expresses its concern at the high number of dismissals of charges of rape and
other sexual violence by the State Prosecutor and the low number of convictions in cases of rape and
other sexual violence.xxxviii In March 2021, a group of nine women filed a complaint against the
Icelandic State before the European Court of Human Rights for violation of their right to a fair trial.
The women reported rapes, domestic violence and sexual harassment to the police, but all cases were
dropped by the prosecution authorities. The ECHR has requested for the Icelandic state to answer
why cases of four of the women’s cases were dropped and whether that was in accordance with the
European Convention on Human Rights. According to the plaintiffs there were evidence in all of the
cases which should have led to them going to trial. The Icelandic state has until fall 2021 to answer
the Courts questions.xxxix Most reports on violence made by women to the police never go to court.
For example, in 2013 (the most recent overview) only 17% of rape cases ended with prosecution and
only 13% in conviction. Cases were dropped due to passing of statute of limitations, witnesses were
not called in for questioning, evidence such as injuries, certificates from psychologists, phone video
recordings, even crime scene evidence were given little merit etc.xl Recent changes in the General
Penal Code, namely the change of the legal definition of rape to a consent-based one, do not seem to
be reflected in judgements in rape cases, older criteria are still being used.

 The reporting group recommends that the government ensures adequate funding to the
investigation and prosecution of sexual offences and domestic violence cases as well as to the
training of police, prosecutors and judges on the legislative intent as regards penal
stipulations on sexual offences and violence in abusive relationships, in particular as regards
the Penal Code stipulation on rape which is based on voluntary consent.

A report issued in August 2020 by the National Commissioner of the Icelandic Police states that
people with disabilities are much more likely to be subject to violence than people who are not living
with disabilities and that convictions in cases of violence and abuse of people with disabilities are far
less likely compared to cases of non-disabled victims.xli A bill on amendments to the Act on Criminal

9

Procedures, i.a. aimed at improving the status of victims with disabilities in the criminal justice
system, has been presented to parliament.xlii However, more efforts and education are needed.

 The reporting group recommends for the government to establish education programs for the
police, prosecutors and judges on methods for questioning victims with disabilities and other
measures necessary to ensure as fair and thorough procedure as possible.

Women on Boards of Corporations
In the last 11 years Iceland has claimed the top spot of the World Economic Forum’s Global Gender
Gap Index.xliii In 2010, amendments to the Public Limited Companies Act and the Private Limited
Companies Act mandated that boards for companies with 50 employees or more have a set quota of
40% of either gender.xliv This legislation is certainly welcome, but it is of concern that the gender
quota law only applies to companies with 50 employees or more, an especially high number
considering the average size of an Icelandic company. According to article 18 of the Gender Equality
Act, companies and institutions with 25 employees or more are required to adopt gender equality
plans or mainstream gender equality into their personnel policy.

 The reporting group encourages the Icelandic government to amend the legislation on gender
quotas in the boards of corporations, so that it applies to companies with 25 employees or
more.

The Gender Pay Gap
The unadjusted gender pay gap in Iceland in 2019 was 14%.xlv

 The reporting group encourages the Icelandic government to continue its work to eradicate
the gender pay gap.

The Equal Pay Standard
The Icelandic government has taken positive steps in developing the standard ÍST 85:2012 – Equal
Pay Management System, an ISO certification system, written in cooperation with the Icelandic
Confederation of Labour and Federation of Icelandic Industries, which would be able to be used to
confirm that women and men working for the same company are paid equal wages and enjoy equal
terms of employment for the same jobs or jobs of equal value.

 The reporting group encourages the Icelandic government to continue its work to fully
implement the Equal Pay Standard and to introduce the standard to the international
community.

Children’s Rights
Child Protection

It is of concern that not enough resources have been alotted to the child welfare and protection
services. Although service providers work in a responsible and conscientious manner, it has been
common practice in social services over the years that there are too few employees and they have
caseloads that are too large.xlvi Recently, the government has alotted extra funding to the child
welfare system, i.a. to meet with the effects of the COVID-19 pandemic.

Domestic violence, including violence against children, is a serious concern in Iceland and by nature
not a very visible problem.xlvii The new approach in cases of domestic violence, adopted by the

10

Icelandic Police, has brought the situtation of children victims to domestic violence into focus
(whether or not the violence is exercised upon the children themselves or on family members) and
instigated actions which are taken for rendering necessary services to them, such as psychological
assistance, counselling etc. xlviii

Many organizations working on children’s issues claim that, in some situations, children are still not
being listened to and their wishes disregarded. A Parliament resolution for a comprehensive national
action plan on the rights of the child (implementing CRC), was passed in the Parliament in May
2021. It prescribes inter alia the right of children to be heard and guidelines on how to assess and
determine the best interests of the child.

 The reporting group urges the Icelandic government to ensure adequate financing of the child
protection services and to ensure that children are listened to and take part in decisions
regarding their well-being, for example in custody cases.

In 2016, around 14% of children in Iceland were at risk of living in poverty, according to a study
from Barnaheill - Save the Children Iceland, and more children than adults live in poverty, unlike in
the other Nordic countries.xlix It is important to eradicate poverty in Iceland and no child should have
to endure poverty. The link between poverty and all forms of violence, exclusion and neglect has
been demonstrated. The children of disabled parents, single parents with and without custody, and
migrants are more likely than others to live in poverty. l

The reporting group urges the Icelandic government to ensure equal opportunities for children
without discrimination, such as by ensuring acceptable financial support for families in order to
promote equal access to resources for all children. It is important to individualize support and
improve the access of children living in poverty to a variety of opportunities to enjoy their talents,
especially for children to continue their education regardless of their parents’ financial situation

Migrant children
As regards migrant children, the Acts on Compulsory School and Secondary Upper School stipulate
that every school has to prepare a welcoming plan for children whose mother tongue is not
Icelandic.li Despite these requirements, provisions and services for migrant students and their parents
vary considerably from one school to another. The percentage of migrant children dropping out of
school after finishing compulsory education is still high.lii

 The reporting group encourages the Icelandic government to keep supporting actions for
diminishing dropout rates for migrant and other students after finishing compulsory
education.

11

Promotion and Protection of the Rights of Specific Groups, Including
Migrants, Minorities and Indigenous peoples
Migrants
Most immigrants in Iceland are active in the labor force.liii They commonly hold low-paid and
gender-segregated jobs. They face difficulty with finding a job befitting their education,liv even
though various steps have been taken towards recognizing education from other countries. lv
Education is now recognized based on the EU qualification framework EQFlvi and implemented in
Icelandic NQF.lvii Also, for vocational and industrial professions, a skills evaluation program has
been put in place so that if additional courses or skills are needed for education to be recognized, the
applicant is offered the opportunity to add these to their education so that they can work in their
profession.lviii The unemployment rate for migrants is still higher than among Icelanders.lix

Courses in Icelandic, although offered, are not available everywhere and not accessible to all, for
example those not in the labour market. The supply of language classes has, however, been
improving.

There is no government action plan in place on migration however one has been composed and is
under revision of the Ministry of Welfare.lx

 The reporting group encourages the Icelandic government to adopt an action plan on
migration s as soon as possible and to undertake further action towards diminishing the
unemployment rate among migrants.

Safe and regular pathways to entry
Refugees in Iceland can be granted international protection after arriving to the country themselves,
or by being invited by the government to resettle through the government’s resettlement programme,
or through family reunification. The number of measures enabling regular access to Iceland for
people in need of protection should be increased, for example through community sponsorship. The
pathway has worked particularly well when it comes to integration of refugees into new homes.lxi

This is a process where individuals, groups or communities offer to become financial sponsors and
supporters of refugees in their own community for a specified period, usually for one to two years at
a time.

 The reporting group encourages the Icelandic government to increase safe and legal pathways
to Iceland, for example through community sponsorship.

Aggravating circumstances
One of the recommendations (no. 115.56) made by the reporting group under the previous UPR cycle
(session 26, 4th meeting 1 November 2016) was for Iceland to introduce a criminal law provision
that expressly considers the racist motivation of an offence as a specific aggravating circumstance.

12

A bill for amendments to the General Penal Code, which included racist motivation as an
aggravating circumstance, was presented before the Icelandic Parliament in the 2021 spring
session.lxii It did not pass.

 The reporting group encourages the Icelandic government to implement as soon as possible a
stipulation to the General Penal Code that expressly considers the racist motivation of an
offence as a specific aggravating circumstance.

Human Trafficking
Currently there is no action plan against trafficking in human beings in place but in March 2019, the
Ministry of Justice issued the government’s Emphasis on Actions to Combat Human Trafficking and
Other Forms of Exploitation.lxiiiA positive step has been taken with the establishment of a
coordination team run by the reception center Bjarkahlíð for victims of violence and the helpline 112
for trafficking notifications, but further action is needed. In spite of good recommendations by the
three task forces created from the large steering group on human trafficking, one with the role of
implementing preventive measures, the second on investigation and prosecution, and the third on
measures regarding assistance, support and protection, only a few have been implemented.

 The reporting group encourages the Icelandic government to adequately fund actions for
combatting human trafficking and to issue a comprehensive action plan on trafficking in
human beings. The Icelandic government is encouraged to address the structural conditions
which enable and perpetuate human trafficking, which include lack of safe legal routes for
refugees and migrants, poverty and massive human rights violations in countries of origin.

i Ministry Offices, Alþjóðlegir mannréttindasamningar, available at stjornarradid.is/verkefni/mannrettindi-og-
jafnretti/mannrettindi/althjodlegir-mannrettindasamningar (accessed on 18 June 2021).
ii Office Of The High Commissioner Of Human Rights, UN Treaty Body Database,
tbinternet.ohchr.org/_layouts/15/TreatyBodyExternal/Treaty.aspx?CountryID=78&Lang=EN (accessed on 18 June
2021), “Iceland”.
iii Office Of The High Commissioner Of Human Rights, UN Treaty Body Database,
tbinternet.ohchr.org/_layouts/15/TreatyBodyExternal/Treaty.aspx?CountryID=78&Lang=EN (accessed on 18 June
2021), “Iceland”.
iv Office Of The High Commissioner Of Human Rights, UN Treaty Body Database,
tbinternet.ohchr.org/_layouts/15/TreatyBodyExternal/Treaty.aspx?CountryID=78&Lang=EN (accessed on 18 June
2021), “Iceland”.
v Iceland, Tillaga til þingsályktunar um lögfestingu samnings Sameinuðu þjóðanna um réttindi fatlaðs fólks. 2021,
althingi.is/altext/149/s/0021.html.
vi Office Of The High Commissioner Of Human Rights, UN Treaty Body Database,
tbinternet.ohchr.org/_layouts/15/TreatyBodyExternal/Treaty.aspx?CountryID=78&Lang=EN (accessed on 18 June
2021), “Iceland”.
vii UN Human Rights Council, Report of the Working Group on the Universal Periodic Review: Iceland, UN Doc.
A/HRC/19/13, Recommendations 115.10-115.19 (Albania, Chile, Brazil, France, Togo, Iraq, Sierra Leone, Argentina,
Japan, Mozambique).
viii A/HRC/19/13, Recommendation 117.1 (Finland, Portugal).
ix A/HRC/34/7/Add.1, documents-dds-ny.un.org/doc/UNDOC/GEN/G17/048/89/PDF/G1704889.pdf?OpenElement.
x Report of the Human Rights Council on its thirty-fourth session, UN Doc. A/HRC/34/2, 14 June 2018, para.542,
xi A/HRC/19/13, Recommendations 117.2-5 (Montenegro, Portugal, Albania, Germany, Czechia,).
xii A/HRC/34/7/Add.1, documents-dds-ny.un.org/doc/UNDOC/GEN/G17/048/89/PDF/G1704889.pdf?OpenElement.
xiii Iceland, Tillaga til þingsályktunar um Barnvænt Ísland – framkvæmd barnasáttmála Sameinuðu þjóðanna, 2021,
althingi.is/altext/151/s/1702.html.
xiv Stjórnlagaráð, The Constitutional Council – General Information, stjornlagarad.is/english (accessed 24 June 2021).
xv RUV, “Ný stjórnarskrá ratar á Alþingi í dag”, 21 October 2020, ruv.is/frett/2020/10/21/ny-stjornarskra-ratar-a-althingi-
i-dag

https://www.stjornarradid.is/verkefni/mannrettindi-og-jafnretti/mannrettindi/althjodlegir-mannrettindasamningar
https://www.stjornarradid.is/verkefni/mannrettindi-og-jafnretti/mannrettindi/althjodlegir-mannrettindasamningar
https://tbinternet.ohchr.org/_layouts/15/TreatyBodyExternal/Treaty.aspx?CountryID=78&Lang=EN
https://tbinternet.ohchr.org/_layouts/15/TreatyBodyExternal/Treaty.aspx?CountryID=78&Lang=EN
https://tbinternet.ohchr.org/_layouts/15/TreatyBodyExternal/Treaty.aspx?CountryID=78&Lang=EN
https://www.althingi.is/altext/149/s/0021.html
https://tbinternet.ohchr.org/_layouts/15/TreatyBodyExternal/Treaty.aspx?CountryID=78&Lang=EN
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G17/048/89/PDF/G1704889.pdf?OpenElement
https://www.althingi.is/altext/151/s/1702.html
http://www.stjornlagarad.is/english
https://www.ruv.is/frett/2020/10/21/ny-stjornarskra-ratar-a-althingi-i-dag
https://www.ruv.is/frett/2020/10/21/ny-stjornarskra-ratar-a-althingi-i-dag

13

xvi Iceland, Frumvarp til stjórnskipunarlaga, 2020-202, althingi.is/altext/151/s/0787.html.
xvii A/HRC/19/13, Recommendation 61.8 (Norway)
xviii Ministry of Justice, Skipað í stýrihóp stjórnarráðsins um mannréttindi, 5 September 2017, stjornarradid.is/efst-a-
baugi/frettir/stok-frett/2017/09/05/Skipad-i-styrihop-stjornarradsins-um-mannrettindi-.
xix A/HRC/19/13, Recommendations 115.26-115.40 (Georgia, Namibia, Philippines, Uruguay, Hungary, Australia,
Ukraine, Turkey, Algeria, Egypt, France, Mongolia, Panama, Afghanistan, Paraguay, Portugal, Indonesia, Sudan)
xx Prime Minister’s Office, Ministry of Justice, Ministry of Social affairs, Sjálfstæð innlend mannréttindastofnun í bígerð,
5 February 2021, stjornarradid.is/efst-a-baugi/frettir/stok-frett/2021/02/05/Sjalfstaed-innlend-mannrettindastofnun-i-
bigerd.
xxi Iceland, Lög um jafna meðferð óháð kynþætti og þjóðernisuppruna, 2018, althingi.is/lagas/149c/2018085.html.
xxii Iceland, Lög um jafna meðferð á vinnumarkaði, 2018, althingi.is/lagas/nuna/2018086.html.
xxiii Icelandic government, Government Consultation Database: Open Government Consultation with the Government,
samradsgatt.island.is/oll-mal/$Cases/Details/?id=2926 (accessed 23 June 2021), “Sækja skjal“.
xxiv Efling labour union and the University of Iceland, Kjör Lífeyrisþegar, May 2021, efling.is/wp-
content/uploads/2021/05/Kjo%CC%88r-li%CC%81feyristhega-mai-2021-endanleg-utgafa.pdf, p. 7.
xxv Efling labour union and the University of Iceland, Kjör Lífeyrisþegar, May 2021, efling.is/wp-
content/uploads/2021/05/Kjo%CC%88r-li%CC%81feyristhega-mai-2021-endanleg-utgafa.pdf, p. 7.
xxvi National Commission, University of Iceland and others, Vinnumenning og kynjatengsl innan lögreglunnar, 2013,
dev.logreglan.is/wp-content/uploads/2014/12/Vinnumenning-og-kynjatengsl-l%C3%B6greglunnar-
%C3%BAtg.-2013.pdf, p. 11
xxvii National Commission, University of Iceland and others, Vinnumenning og kynjatengsl innan lögreglunnar, 2013,
dev.logreglan.is/wp-content/uploads/2014/12/Vinnumenning-og-kynjatengsl-l%C3%B6greglunnar-
%C3%BAtg.-2013.pdf, p. 11 and 61.
xxviii Ministry of Education and Culture, Aðalnámskrá framhaldsskóla 2011: Almennur hluti, February 2011,
stjornarradid.is/library/01--Frettatengt---myndir-og-
skrar/MRN/Adalnamskra%20framhaldsskola_2_utg_breyt_2015_.pdf, p. 34.
xxix Ministry Office, Aðgerðir gegn ofbeldi, stjornarradid.is/verkefni/almannaoryggi/adgerdir-gegn-
brotastarfsemi/adgerdir-gegn-ofbeldi (accessed 24 June 2021).
xxx https://reykjavik.is/en/help-victims-violence
xxxi https://reykjavik.is/adstod-fyrir-gerendur
xxxii https://www.logreglan.is/wp-content/uploads/2015/09/Skipul%C3%B6g%C3%B0-gl%C3%A6pastarfsemi-mat-
GRD-september-2015.pdf
xxxiii Kvennaathvarfið Womens shelter, Ársskýrsla 2020, April 2020, kvennaathvarf.is/wp-
content/uploads/2021/05/Arsskyrsla-2020.pdf, p. 16.
xxxiv Kvennaathvarfið Womens shelter, Ársskýrsla 2020, April 2020, kvennaathvarf.is/wp-
content/uploads/2021/05/Arsskyrsla-2020.pdf, p. 17.
xxxv UN Committee on the Elimination of Discrimination against Women (CEDAW), Concluding observations: Iceland,
10 March 2016, UN Doc. CEDAW/C/ISL/CO/7-8, para. 20 (b).
xxxvi Un Committee on the Elimination of Racial Discrimination (CERD), Concluding observations: Iceland, 18
September 2019, Un Doc. CERD/C/ISL/CO/21-23, p. 4.
xxxvii see also University of Iceland and Edda Center for Excellence, Tilkynntar nauðganir til lögreglu á árunum 2008 og
2009, October 2013. edda.hi.is/wp-content/uploads/2014/04/Einkenni-og-me%C3%B0fer%C3%B0-
nau%C3%B0gunarm%C3%A1la-okt%C3%B3ber-2013.pdf, p. 2.
xxxviii University of Iceland and Edda Center for Excellence, Tilkynntar nauðganir til lögreglu á árunum 2008 og 2009,
October 2013. edda.hi.is/wp-content/uploads/2014/04/Einkenni-og-me%C3%B0fer%C3%B0-
nau%C3%B0gunarm%C3%A1la-okt%C3%B3ber-2013.pdf, p. 2.
xxxix RUV, “MDE krefst svara frá ríkinu um málsmeðferð 4 kvenna”, 10 June 2020,
https://www.ruv.is/frett/2021/06/10/mde-krefst-svara-fra-rikinu-um-malsmedferd-4-kvenna
xl University of Iceland and Edda Center for Excellence, Tilkynntar nauðganir til lögreglu á árunum 2008 og 2009,
October 2013. edda.hi.is/wp-content/uploads/2014/04/Einkenni-og-me%C3%B0fer%C3%B0-
nau%C3%B0gunarm%C3%A1la-okt%C3%B3ber-2013.pdf, p. 4
xli National Commissioner, Ofbeldi gegn fötluðum á Íslandi, August 2020, logreglan.is/wp-
content/uploads/2021/01/Ofbeldi-gegn-fotludum-2020.pdf, p. 3.
xlii Iceland, Frumvarp til laga um breytingu um meðferð sakamála (réttarstaða brotaþola, fatlaðs fólks og aðstandenda),
2020 – 2021, althingi.is/thingstorf/thingmalalistar-eftir-thingum/ferill/?ltg=151&mnr=718.
xliii World Economic Forum, “These are the top 10 countries for women’s rights and opportunities”, 31. March 2021,
https://www.weforum.org/agenda/2021/03/best-countries-women-s-rights-gender-gap, p.1.
xliv Iceland, Lög um breytingu á lögum um hlutafélög og lögum um einkahlutafélög (eignarhald, kynjahlutföll og
starfandi stjórnarformenn), 2010, althingi.is/altext/stjt/2010.013.html.

https://www.althingi.is/altext/151/s/0787.html
https://www.stjornarradid.is/efst-a-baugi/frettir/stok-frett/2017/09/05/Skipad-i-styrihop-stjornarradsins-um-mannrettindi-
https://www.stjornarradid.is/efst-a-baugi/frettir/stok-frett/2017/09/05/Skipad-i-styrihop-stjornarradsins-um-mannrettindi-
https://www.stjornarradid.is/efst-a-baugi/frettir/stok-frett/2021/02/05/Sjalfstaed-innlend-mannrettindastofnun-i-bigerd/
https://www.stjornarradid.is/efst-a-baugi/frettir/stok-frett/2021/02/05/Sjalfstaed-innlend-mannrettindastofnun-i-bigerd/
https://www.althingi.is/lagas/149c/2018085.html
https://www.althingi.is/lagas/nuna/2018086.html
https://samradsgatt.island.is/oll-mal/$Cases/Details/?id=2926
https://efling.is/wp-content/uploads/2021/05/Kjo%CC%88r-li%CC%81feyristhega-mai-2021-endanleg-utgafa.pdf
https://efling.is/wp-content/uploads/2021/05/Kjo%CC%88r-li%CC%81feyristhega-mai-2021-endanleg-utgafa.pdf
https://efling.is/wp-content/uploads/2021/05/Kjo%CC%88r-li%CC%81feyristhega-mai-2021-endanleg-utgafa.pdf
https://efling.is/wp-content/uploads/2021/05/Kjo%CC%88r-li%CC%81feyristhega-mai-2021-endanleg-utgafa.pdf
https://www.stjornarradid.is/library/01--Frettatengt---myndir-og-skrar/MRN/Adalnamskra%20framhaldsskola_2_utg_breyt_2015_.pdf
https://www.stjornarradid.is/library/01--Frettatengt---myndir-og-skrar/MRN/Adalnamskra%20framhaldsskola_2_utg_breyt_2015_.pdf
https://edda.hi.is/wp-content/uploads/2014/04/Einkenni-og-me%C3%B0fer%C3%B0-nau%C3%B0gunarm%C3%A1la-okt%C3%B3ber-2013.pdf
https://edda.hi.is/wp-content/uploads/2014/04/Einkenni-og-me%C3%B0fer%C3%B0-nau%C3%B0gunarm%C3%A1la-okt%C3%B3ber-2013.pdf
https://edda.hi.is/wp-content/uploads/2014/04/Einkenni-og-me%C3%B0fer%C3%B0-nau%C3%B0gunarm%C3%A1la-okt%C3%B3ber-2013.pdf
https://edda.hi.is/wp-content/uploads/2014/04/Einkenni-og-me%C3%B0fer%C3%B0-nau%C3%B0gunarm%C3%A1la-okt%C3%B3ber-2013.pdf
https://www.ruv.is/frett/2021/06/10/mde-krefst-svara-fra-rikinu-um-malsmedferd-4-kvenna
https://edda.hi.is/wp-content/uploads/2014/04/Einkenni-og-me%C3%B0fer%C3%B0-nau%C3%B0gunarm%C3%A1la-okt%C3%B3ber-2013.pdf
https://edda.hi.is/wp-content/uploads/2014/04/Einkenni-og-me%C3%B0fer%C3%B0-nau%C3%B0gunarm%C3%A1la-okt%C3%B3ber-2013.pdf
https://www.althingi.is/thingstorf/thingmalalistar-eftir-thingum/ferill/?ltg=151&mnr=718
https://www.weforum.org/agenda/2021/03/best-countries-women-s-rights-gender-gap

14

xlv Statistic Iceland, “Óleiðréttur launamunur kynjanna 2019”, 27 January 2021, hagstofa.is/utgafur/frettasafn/laun-og-

tekjur/oleidrettur-launamunur-kynjanna-2019/, p. 1.
xlvi Save the Children Iceland, “Supplementary report to Iceland‘s fifth and sixth periodic report to the UN Committee on
the Rights of the Child“, 2020, barnaheill.is/static/files/Frettir/Frettir2020/supplementary-report-to-iceland-s-fifth-and-
sixth-periodic-reports-to-the-un-committee-on-the-rights-of-the-child-2020.pdf
xlvii Save the Children Iceland, “Supplementary report to Iceland‘s fifth and sixth periodic report to the UN Committee on
the Rights of the Child“, 2020, barnaheill.is/static/files/Frettir/Frettir2020/supplementary-report-to-iceland-s-fifth-and-
sixth-periodic-reports-to-the-un-committee-on-the-rights-of-the-child-2020.pdf
xlviii Ministry Office, Aðgerðir gegn ofbeldi, stjornarradid.is/verkefni/almannaoryggi/adgerdir-gegn-
brotastarfsemi/adgerdir-gegn-ofbeldi (accessed 24 June 2021).
xlix Save the Children Iceland, Ending Educational and Child Poverty in Europe, 2016,
barnaheill.is/static/files/pdf/Ending_Educational_and_Child_Poverty_in_Europe_2016.pdf, p. 12.
l https://www.stjornarradid.is/lisalib/getfile.aspx?itemid=fe83e85e-3b3b-11e9-9435-005056bc530c
li Iceland, Lög um grunnskóla, 2008, althingi.is/lagas/nuna/2008091.html and Lög um menntaskóla, 2008,
althingi.is/lagas/nuna/2008092.html.
lii MBL, “Brottfallið meira hér en annars staðar”, 6 September 2020,
.mbl.is/frettir/innlent/2020/09/06/brottfallid_meira_her_en_annars_stadar/ and and Iceland, Svar mennta- og
menningarmálaráðherra við fyrirspurn frá Nichole Leigh Mosty um brottfall nemenda af erlendum uppruna úr
framhaldsskóla., https://www.althingi.is/altext/146/s/0880.html.
liii The Icelandic Confederation of Labour (ASI), Íslenskur vinnumarkaður 2019, Ágúst 2019,
asi.is/media/315797/islenskur_vinnumarkadur_2019_brotastarfsemi_130819_2.pdf, pg. 8.
liv The Icelandic Confederation of Labour (ASI), Hvað mætir útlendingum á íslenskum vinnumarkaði? September 2019,
asi.is/media/315860/hvad-maetir-u-tlendingum-a-i-slenskum-vinnumarkadi_final.pdf, p. 3.
lv Iceland, Reglugerð um viðurkenningu á faglegri menntun og hæfi til starfa hér á landi, 2020,
reglugerd.is/reglugerdir/eftir-raduneytum/mennta--og-menningarmalaraduneyti/nr/21948
lvi European Consortium for Accreditation,
ecahe.eu/w/index.php/Framework_for_Qualifications_of_the_European_Higher_Education_Area (accessed 2 July 2021).
lvii Directorate of Education, mms.is/um-islenska-haefnirammann (accessed 30 June 2021).
lviii The Education and Training Service Centre (ETSC), frae.is/raunfaernimat/raunfaernimat-a-islandi/ (accessed on 29
June 2021).
lix https://www.stjornarradid.is/library/01--Frettatengt---myndir-og-
skrar/FRN/St%C3%B6%C3%B0usk%C3%BDrsla%20uppbyggingarteymis%2024.9.2020%20-%20RA.pdf
lx Icelandic government, Government Consultation Database: Open Government Consultation with the Government,
https://samradsgatt.island.is/oll-mal/$Cases/Details/?id=2956 (accessed 23 June 2021), “Sækja skjal“.
lxi The United Nations Refugee Agency (UNHCR), A Study on the Potential for Introducing a Community Sponsorship
Program for Refugees in Sweeden, February 2020, unhcr.org/neu/wp-content/uploads/sites/15/2020/12/UNHCR-Study-
on-Community-Sponsorship-Program-in-Sweden.pdf, p. 14.

lxii Iceland, Frumvarp til laga um breytingu á almennum hegningarlögum nr. 19/1940 (barnaníðsefni, hatursorðræða,
mismunun), 2020 – 2021, althingi.is/altext/151/s/1189.html.
lxiii Ministry Office, “Áherslur stjórnvalda í aðgerðum gegn mansali og annars konar hagnýtingu”, March 2019,
stjornarradid.is/library/04-
Raduneytin/Domsmalaraduneytid/%C3%81HERSLUR%20STJ%C3%93RNVALDA%20%C3%8D%20A%C3%90GER
%C3%90UM%20GEGN%20MANSALI%20OG%20ANNARS%20KONAR%20HAGN%C3%9DTINGU%20-
%20Copy%20(1).pdf, p. 1.

https://hagstofa.is/utgafur/frettasafn/laun-og-tekjur/oleidrettur-launamunur-kynjanna-2019/
https://hagstofa.is/utgafur/frettasafn/laun-og-tekjur/oleidrettur-launamunur-kynjanna-2019/
https://hagstofa.is/utgafur/frettasafn/laun-og-tekjur/oleidrettur-launamunur-kynjanna-2019/
https://www.althingi.is/lagas/nuna/2008091.html
https://www.althingi.is/lagas/nuna/2008092.html
https://www.mbl.is/frettir/innlent/2020/09/06/brottfallid_meira_her_en_annars_stadar/
https://www.asi.is/media/315797/islenskur_vinnumarkadur_2019_brotastarfsemi_130819_2.pdf
https://www.asi.is/media/315860/hvad-maetir-u-tlendingum-a-i-slenskum-vinnumarkadi_final.pdf
https://www.reglugerd.is/reglugerdir/eftir-raduneytum/mennta--og-menningarmalaraduneyti/nr/21948
https://samradsgatt.island.is/oll-mal/$Cases/Details/?id=2956
https://www.stjornarradid.is/library/04-Raduneytin/Domsmalaraduneytid/%C3%81HERSLUR%20STJ%C3%93RNVALDA%20%C3%8D%20A%C3%90GER%C3%90UM%20GEGN%20MANSALI%20OG%20ANNARS%20KONAR%20HAGN%C3%9DTINGU%20-%20Copy%20(1).pdf
https://www.stjornarradid.is/library/04-Raduneytin/Domsmalaraduneytid/%C3%81HERSLUR%20STJ%C3%93RNVALDA%20%C3%8D%20A%C3%90GER%C3%90UM%20GEGN%20MANSALI%20OG%20ANNARS%20KONAR%20HAGN%C3%9DTINGU%20-%20Copy%20(1).pdf
https://www.stjornarradid.is/library/04-Raduneytin/Domsmalaraduneytid/%C3%81HERSLUR%20STJ%C3%93RNVALDA%20%C3%8D%20A%C3%90GER%C3%90UM%20GEGN%20MANSALI%20OG%20ANNARS%20KONAR%20HAGN%C3%9DTINGU%20-%20Copy%20(1).pdf
https://www.stjornarradid.is/library/04-Raduneytin/Domsmalaraduneytid/%C3%81HERSLUR%20STJ%C3%93RNVALDA%20%C3%8D%20A%C3%90GER%C3%90UM%20GEGN%20MANSALI%20OG%20ANNARS%20KONAR%20HAGN%C3%9DTINGU%20-%20Copy%20(1).pdf

	Background and Framework
	Scope of International Obligations
	Ratification of the Optional Protocol to CRPD
	Ratification of CED
	Ratification of Other Human Rights Conventions and instruments
	Incorporation of International Obligations into Domestic Law

	Constitutional and Legislative Framework
	Policy measures
	Promotion and Protection of Human Rights in Iceland

	Implementation of International Human Rights Obligations
	Equality and Non-Discrimination
	Right to Work, Pension and Equal Pay

	Women’s Rights and Gender Equality
	Women in the Police Force
	Elimination of gender stereotypes and discriminatory attitudes
	Violence against Women
	Administration of Justice
	Women on Boards of Corporations
	The Gender Pay Gap
	The Equal Pay Standard

	Children’s Rights
	Migrant children

	Promotion and Protection of the Rights of Specific Groups, Including
	Migrants
	Safe and regular pathways to entry
	Aggravating circumstances

	Human Trafficking

