National Plans of Action for the Promotion and Protection of Human Rights – Norway
[...]
Translating words into action 

The Plan of Action for Human Rights comprises over 300 initiatives and measures. Ten of the more important ones are described below: 

[...]
5. The Government will carry out a large-scale campaign to provide information, instruction and education in the field of human rights in Norway. 

Information, instruction and education are important means of protecting and promoting human rights in Norway. In the years ahead, the Government will therefore seek to ensure that instruction in human rights is improved in public educational institutions at all levels, and will strengthen research on human rights in Norway. Central government activities aimed at disseminating information on human rights will be intensified, and the Government will support the efforts of non-governmental organizations and the media. The Government also aims to promote greater awareness and knowledge of human rights within the central government administration. 
1

