

Gentlemen and Swedish Men! The estate should, if they try to reach justice and societal peace for their trudge, find a way to ease the heavy labor of the working class. A people can with reliance meet difficult times, if the people have a strong patriotic spirit of self sacrifice and inter-mutual belonging. The trudge of the state, to help and protect the weak in the society, can only be successful if it is supported by the people's obedient and law abiding contribution and by itself culture in the hardships of these times for stronger inter-mutual belonging and liberalization from greed and brutish advantage. I will also propose to You suggestions for laws regarding children born out of wedlock and for adoption. Proposals for political voting rights for Sweden's women will also be presented to You. Gentlemen and Swedish Men! Further You will be presented a legislative proposal, regarding the abolition of the death penalty. Swedish men and women, elected representatives for the people of Sweden! Proposition for interventions regarding the ethics of the people, which are threatened by illegal import of alcohol. Furthermore You will be presented a proposal regarding maternity benefits for industrial workers. The maintenance of the labor peace is of enormous importance for the whole society. You will be presented a legislative proposal against blackmailing and regarding sterilization. Propositions to improve national basic pensions and for living conditions for families with many children are being planned. You will be proposed a proposition regarding the introduction of a seven year obligatory elementary school. I am considering proposals regarding improved maternity care and care of children. It is my anticipation to be able to present to You a proposal regarding general vacation prescribed by law. The estate must be prepared, if there is a sign of recess, to be able to intervene in a quicker way than before, to maintain employment and the purchasing power of the people. Unity and concurrence must not be weakened by the egoism of individuals and groups. Signs of enervation regarding these matters have been noticed. They are warning signals and a request for improvement. Proposals regarding improved societal support for mothers and children, among them vacation for housemothers and free school lunch, will be presented to the parliament. To complete the social reform program I will present to You a proposal regarding general child benefits. Further more there will be a legislative proposal regarding freedom of religion. Even though the future in more than one respect appears uncertain, we however look forward to it with hopeful reliance. Although we will be prepared to meet the danger and difficulties, that this future might bring about. I will further propose to You reforms regarding improvements of the mental care. The improvement of the youth reform school will be prosecuted. Propositions will be

presented regarding the productive work efforts for disabled persons. The state of being prepared to fight down unemployment must maintain, and the labor market policy focus on the most efficient way to take advantage of the work force. I will propose to You propositions to continue the development of the mental care and the support for disabled. Propositions will be presented regarding free inoculation against polio for the whole population up to the age of 50. Furthermore I intend to suggest an improvement of the medical insurance system, major improvements of the economical support for childbirth and a tryout for general organized health control. An increased support for families with children is suggested and a major improvement of the economical support for youth in school. Essential increased support is suggested to improve the homes for the elderly. Families with a low income and families with many children are suggested to get better economical support. This will be modeled to improve the families' living conditions. There will be a request for resources to rapidly increase the quantity of child-care place numbers. Specific efforts are proposed to improve the living standards for people in sparsely populated areas. Increased efforts are suggested to prevent ill health. Proposal for legislation regarding the implementation for a 40 hour working week will be presented. By lowering the state taxes and keeping the municipal taxes essentially unmodified, private consumption will increase. Proposal for a general dental insurance will be presented. Gender equality is improved by a proposition for efforts within employment market- and regional policy, furthermore through development of social child-care. The United Nations has declared this upcoming year to be the international year of the woman, with the slogan "Equality, Development and Peace". Here at home, in the spirit of the United Nations, work continues in different areas to create equality between men and women. The right to get support for children with a single parent is suggested to also include immigrant children. Higher education must open up for new groups. The efforts of the immigrants are a major value for the Swedish society. They shall have the right to have work, accommodation, social security and belonging. The already concluded reforms regarding an improvement of the pensions and a reduction of the general age of retirement should be completed with improved possibilities for an individual adjustment of the retirement age. An extension of the compensation for parents who stay at home in connection with child birth, and to shorten the working day for parents with small children, are urgent reforms. For the majority of the salary workers a fifth vacation week is an important standard improvement. Proposals regarding that immigrants shall get a quicker notification regarding residence and working permit are presented. Increased efforts are planned


within drug addiction care. During the upcoming parliament session a proposal for female succession of the throne will be presented. There will be major demands for solidarity. Work is being done to model a law regarding equality between women and men in working life. An important step in immigration policy is to improve the relations between Swedes and immigrants. There is a new faith in the future. The government will continue to battle bureaucracy and trouble. Sweden has better conditions than most other countries to confront the problems of today and secure the welfare of tomorrow. There is a strong tradition of collaboration within society and working life. This collaboration is made easier if social differences are small. The new program for primary school will increase the possibilities of preparing pupils for the demands that are awaiting in working life. More young persons need to find their way to the industrial sector. The market economy requires an efficient competition. The work for equality continues. That women and men shall have the same opportunities and the same responsibilities is an obvious starting point for the policy of the government in different areas. An increasing part of the population of Sweden are immigrants. Not at least must the situation for immigrant youth and the second generation immigrants be mentioned. The government will, during the following year, propose a more sufficient proposition in teaching of Swedish for immigrants. Our time is characterized by changes. These are deeply affecting the existence of the human being. This can create anxiety, social tensions and mistrust for democratic institutions. We are all responsible to prevent such a development and that people get back the trust in the future. The burdens must be carried in solidarity and issues regarding the future must be solved in coalition. The abuse of alcohol and drugs is a severe problem for both the individual and for the whole society. Government is determined to continue the battle against this abuse. It is important to take charge of experiences and opinions from different groups in society, to be ready for open dialogue, to respect other's point of view. There is a strong connection between the citizens' level of knowledge and our country's possibilities for renewal and development as an industrial and welfare nation. That as many people as possible get educated in the new technology is an investment both for the individual and for society. Schools have an important role when it comes to giving the people a humanistic perspective on technological and economical development. The gap between poor and rich continues to grow. Our refugee policy is an important expression of international solidarity transferred to a practical act. Tendencies of racism and discrimination of immigrants will, with power, be opposed. The labor market policy is not only a way to resist the unemployment of today and prevent it for tomorrow:

it is also needed to adjust resources and demand on the labor market with each other and consequently increase productivity and growth in the economy. Women's position within the labor market must improve. The social conditions for industrial workers must improve. The government has engaged a special aids delegation. It is important that consumers have access to good quality food for a reasonable price. It is the children and youth of today that will build the society of the future. The younger generation must therefore be given good fundamental conditions. According to the government's opinion, the youth's possibilities for an active and meaningful spare time, is of major importance. Safe conditions for families with children must be created. Women and men shall have an equal position within all fields. The women's labor market should expand. Artists have an important role in the defense of our open and democratic society. Many people in our country are worried for what they understand as an increasing, pointless and blind violence in society. Pessimism and resignation have been turned into optimism and belief in the future. It is important to improve women's conditions and increase the equality for the labor market and in professional training programs. With specific state support, the capacity for surgery of hip joints, coronary vessel and eye operations will increase in order to reduce the waiting queue. Further efforts against AIDS are planned. House speculation and segregation must be prevented. Sweden shall continue to carry on an ambitious refugee policy. People shall not need to wait long waiting periods at refugee quarters. The correctional treatment must be run in a way that escapes are prevented. At the same the stay in prison and non-custodial treatment must ease a rehabilitation after release. Both shortage of labor and low savings limit growth and inflate prices and costs. Special interventions will therefore be set in place to increase savings and in a better way utilize the people's will to work. Disabled people's possibilities to participate in working life must further be improved. Immigrant's possibilities to attend the labor market must be simplified. The working life must be more safe and equal. Women and men must be able to combine working life with parental responsibilities, in an easier way. The battle against HIV and AIDS must continue, as well as the battle against drugs. The attempts to reach equality and a more even social structure within all educational programs will enhance. For good reasons we can feel optimism for the future. But there are also good reasons to keep in mind how a prosperous development can switch to the opposite. Justice and solidarity are deeply rooted values for the Swedish people. People shall experience meaningfulness and responsibility at their working place. Unequal living conditions are especially obvious in the big cities. The support for women who


have been exposed to or threatened by violence will be followed up and developed. The effort to increase women's representation within different decision making structures will continue. All youth under the age of 20 will be offered a place in upper secondary school. We stand before a broad renewal of the conditions of working life, with most benefits for those with the toughest and most dangerous jobs. Employer's rehabilitation responsibilities and responsibility for preventing work related injury and ill health are validated. During this upcoming year the government will suggest that the use of genetic engineering on people shall be regulated. The proposition includes for example a prohibition to develop methods to create genetic effects that can be inherited. The government will propose a precision of the equality act as well as efforts against sex discriminatory commercials. Special efforts are planned to strengthen the protection for threatened and endangered women. Sweden is a good country to live in. In our country democracy is deeply rooted. Here are the people well educated and the industry is well off. To improve the competitiveness for the private commercial and industrial life the employment taxes are lowered and the vacation prescribed by law is being shortened by two days. High employment percentage among women is an important asset for the economy of Sweden. The age of retirement will gradually increase to the age of 66. The educational program shall be grounded in the ethical norms that through Christianity and western humanism are deeply rooted in our country. Schools shall give children and youth a solid ground also regarding ethical standpoints. Applied research is being done to look into the possibilities of bodyguards for threatened women. A proposal will be presented regarding more rigid punishment for threat and molestation. Crime victims will get increased support. Immigrant and refugee policies are being conducted in the spirit of internationalism and humanity. Xenophobia and racism shall be defeated. Further efforts against discrimination of immigrants are executed. The government is working towards a shared responsibility for the refugees among European nations. At the same time it is necessary to limit the costs for refugee reception, and limit what Sweden can offer beyond a refuge. Swedish foreign policy shall be a clear voice for human rights, freedom and democracy. A dynamic society is faced with new ethical issues. Not least the latest year's data on economical development shows the importance of a moral attention to social climate. Where the moral is getting weak, the faith for society's rules and institutions are also losing strength. Now, demands for a strong ethical fundamental philosophy in policy needs to strengthen. The government's starting point is the view on humans' equal value and the sanctity of human life, that within Sweden's Christian and humanistic

traditions are so firmly established in our country. Every person is unique. Every person has the right to be respected. The group may never strangle individual freedom, responsibility, creativity and the right to choose. The economic crisis effects all of us. The economical situation is now slowly being improved. The road back to persistent growth and full employment is long. Long lasting unemployment destroys people's life chances and the risk for personal and social problems for individuals and families are severe. The freedom of choice within welfare policy must continue. Home and school shall give children and youth a clear idea of what is right and wrong. A proposal regarding more rigid punishment for crimes with racial motives is presented. The law enforcement agency is rationalized and de-bureaucratized. The political decisions that must be made during the upcoming years will often be difficult and often far from popular. Nevertheless they will be absolutely necessary. The crisis is not over yet. With the purpose to reduce pressure on the environment a proposal is compiled addressing how the consumers can change their way of living and consumption. The school must lay the foundation for lifelong learning. Every child is unique and has unlimited possibilities for development. When a young person leaves school with insufficient knowledge is it not only a catastrophe for the individual, it is also an irresponsible waste of resources for society. The youth's power and ideas must better be taken care of. Age limit for purchasing tobacco will be instated. Strengthening women's position is the key to solving major global issues. Increase integration and lower segregation. The responsibility for this lies on each and every one of us who believe in the core of democracy – all human equal value and sanctity. Violence and crime may never be confronted by passivity. Culture is a source for increased knowledge and inspiration for the unknown in times when the wind of change is sweeping over the world. Culture is both an antenna towards the future and an anchor in history. It is needed to disrupt traditional gender roles that are grounded in childhood and that later can be read in women's choice of career and quality of working life. The government will devote major effort to increase women's power and influence within all fields in society. Unemployment must be defeated. School shall provide all children with an equal education of good quality. Harassments, racism and violence must be defeated. The gender segregated labor market must end. The struggle against women's unemployment must escalate. A successful battle against unemployment depends on people's belief on safety and reassurance for the future. This effects not only consumption and investments. It will also be the foundation for social stability and individual creativity. Sweden is one of the world's most equal countries. Fear must not spread in society. Nazi and racist


manifestations shall be defeated wherever they show. Interventions will be proposed to prevent the distribution of Nazi opinions. Segregation of all forms must be defeated. The effort for integration escalates and the struggle against ethnic discrimination increases. The aspiration for an equal society continues. Salary inequalities on the basis of gender must disappear. The human is the goal. The goal is however veiled due to the fact that every tenth person is unemployed. This is a terrible waste. Society is not benefitting from its frontmost resource. Possession of child pornography is prohibited. Equal pay for equal work is an obvious goal. Correctional treatment is being changed with the purpose to better prepare the intern for a law abiding life in freedom. The will of the people to work is the nation's frontmost resource. Proceeded efforts are being made in underprivileged neighborhoods to improve the living environment, increase employment and raise the level of education. Every person has the right to a good financial support for education, unemployment and illness. Every person also has the right to employment security, possibilities to influence their work place and support within a strong labor union. Everyone has the right to a dignified old age. Disabled people shall have good possibilities for participation in society. Sweden is not equal. Men and women still have different opportunities, in both influence and income. Female business enterprising and reduced gender segregation of the labor market is strived for. All crime shall be battled with strength, as well as the sources of crime. Women and men shall have equal rights regardless of ethnic and cultural background. Legislation against discrimination is needed. Everyone must have a language to be able to express opinions. Specific efforts will be made for literature, reading and the Swedish language. If we don't remember the violence on human dignity that took place in history, then violence and hate can win again. Democracy must be conquered, and conquered again. Nazism, fascism and racism cannot be tolerated. Gender related choices in education must stop. The low birth rate may require further family political efforts. In equality and development people grow. We are well prepared for the future. Politics must focus on bridging those gaps that still divide people in our country. Sweden is, and shall continue to be, the most child friendly country in the world. More vacation days should be phased in. Dental health shall not be a class mark. Sweden shall be more accessible for people with disabilities. There shall be more police officers and the police authorities' capability to prevent and solve crimes shall increase. Everyone who wants shall be able to get a job. Resources will be earmarked to support immigrants and labor handicapped in finding jobs. All forms of discrimination are unacceptable in a decent society. If society shall develop then everyone must be given the opportu-

nity to share the responsibilities – regardless of gender, sexual orientation, ethnic and cultural background. Sweden shall get strength from variety. The number of female scientists shall increase. We want to build a world in democracy and openness, where we are able to love and live together, in respect and mutual understanding. New parents will get longer and better parental benefits. The effort to prevent homelessness and improve the situation for the homeless will continue. The support for women who are subjected to violence and threats will enhance. Gender perspective pervades all parts of the governmental policy, which means to challenge conventional way of thinking, working forms and norms. This fall the government will present a procedure manual to support the efforts to accomplish equality within all areas of society. A democratic approach cannot be commanded, it must be practiced already in the class room. Multicultural projects will get extra support, so will language and culture among our national minorities. Stress must be reduced. Employee influence over work and working time must increase. All women and men shall have the right to a job, which it is possible to make a living from. The development towards more and longer sick leaves must stop. We must make working life more human and lower sick leaves. Women's health and working conditions are especially observed. The resources of elderly, early retired and people with disabilities must be better used. With a majority group who is working, possibilities to make working life better for everyone increase. Structures and methods to value foreign professional competence are developed. The reception of asylum seeking children is improved. A good geriatric care requires more employees. Poor conditions can never be accepted. Health care shall encompass everyone, being paid for collectively and distributed to those who need it. Young girls who live under threat or constraint shall get extra support. The knowledge society of tomorrow is established in the daycare of today. All schools shall be good schools. We shall legislate prohibition against discrimination and sexual harassment in school. Knowledge is power. But also culture is power. We all need to have access to means of expression – a rich language to express feelings and opinions with, maybe the ability to sing, play, paint, dance. The support for immigrants' culture increases. Children's culture is given extra support. Free entrance to public museums is introduced. Sweden is far from equal. The day when people turn their back to democracy, the decay of open humanistic society will start. Once again we can confirm a declined poll. It is a warning signal to take seriously, so is also the advancement of parties with undemocratic values. The national minorities' influence shall increase. The gap is growing foremost between regions in Sweden. But they are also growing between citizens with different origins, between


those who are established on the labor market and those who have difficulties to enter, between men and women. They risk the creation of democratic problems. People who are in need of psychiatric care shall get it. The number of police officers shall continue to increase. The rule of law shall be claimed. But in our country there are still dissimilarities within health and access to education that cannot be explained by anything other than social background. There are dissimilarities within working conditions and participation that cannot be explained with anything other than ethnic background. There are dissimilarities within salary and power that cannot be explained with anything other than gender. A hundred years of struggle against a hierarchy rooted in class has not extinguished the dissimilarities. Almost every fifth citizen in Sweden has at least one parent who was not born in our country. In a global world this is a huge asset. Discrimination must stop. Socially uneven recruitment at universities must be fought. Strong commercial interests are spreading sexualized images of women and are exposing gender prejudices. That is constraining equal opportunities and must be fought. A national proposal is being prepared against prostitution and trafficking. More people will need to go from one job to another. Individual plans of action will be introduced from first grade. Discrimination and insulting behavior in school will be forbidden. Women and men shall have the same power to shape their future and their own lives. An effort will be made to lower poor health at women dominated workplaces. Support for women organizations will increase. Governmental support for women's aid will increase. New initiatives will be made against sexual exploitation and trafficking. Our elderly are increasing in numbers. Elderly immigrants' needs must also be considered. The number of police officers will increase. Bugging is being enabled. The DNA-register expands. The protection for women subjected to violence is being developed. Behind criminality often lie social reasons. The care of drug addicts is being improved, and preventive efforts in socially deprived areas will get extra support. More students shall leave school with knowledge and qualifications to be able in a confident way to function as citizens and in the working life. Equality in Sweden has improved, but women and men have still not the same possibilities. Women and men shall have the same possibilities to develop. The government will oppose and change systems that conserve the distribution of power and resources in a gender perspective. When men and women share power and influence in all parts of social life, we will get a better society. Both women and men shall be able to combine family life with working life. Public employers have a responsibility to guarantee women good working conditions and oppose discriminatory pay differentials. Woman's possibilities to start and run businesses

shall improve, and obstacles that interfere women's business enterprising shall be demolished. Clear conditions to facilitate the increase of women who dare to and take the step to start their own business shall be given. Research regarding women's enterprising shall continue. Women shall be able to live in freedom and without fear of being subjected to violence and crime. Threatened women shall be protected and endangered women's economic safety shall be secured. A proposal to reduce violence against women will be elaborated. The right for asylum shall be protected and developments we see in Europe, towards more closed borders, shall be prevented. We want to live in an open society that is characterized by fellowship and diversity, where everyone has the same possibilities. Gaps are growing socially and economically. Immigrants shall be respected as individuals and not seen as a homogenous collective. In addition for the first time in Sweden, it is not necessary for any special policy regarding immigrants, but rather a policy that frees people's internal strength and dispel the alienation that has gained a foothold here in Sweden. The best road to integration is work and knowledge of language. Vigorous efforts must be made against ethnic distribution of the Swedish labor market. The family is a foundational unit in society. In the little group that the family is, family members get the opportunity to meet love, attention and understanding, but also faced with demands and to take responsibility. Those differences that exist within health care regarding treatment and attention of men and women must end. Methods of treatment, medical products, diagnostics and research shall be conformed for both women and men. Generic care must be managed with respect for human dignity. No one shall have to die alone. Treatment of drug addiction and psychiatric emergency ward shall not be able to deny diagnoses and treatment to patients. Patients who can be dangerous - for themselves or others - shall be moved quickly to involuntary commitment if they don't follow prescribed treatment. To lower the alcohol consumption is urgent, it often conduce to violence and abuse. Lower alcohol consumption improves public health and reduces many social problems. The police shall in a better way prevent, investigate and solve crime and serve the citizens. Crime victims shall be treated with compassion and professionalism by all authorities. Parents have the responsibility to communicate norms and values to their children. A safe childhood is the most efficient crime prevention. Parents are and shall be liable for damages if they deliberately or by carelessness fail in the custody of the child. Men who abuse women shall get help to end destructive behavior, with adequate care and treatment. Both youth and the elderly shall be used in advantage of the labor market. To have a meaningful job, good life quality and participation in society, individual self-determi-


nation is important. We weave threads of safety between people and make it possible for people to dare to take responsibility and grow with their tasks. Knowledge and education are tools to give every person the opportunity to realize their dreams. Every person shall be given the knowledge that is needed to be able to function as a citizen. Culture develops civic society and keeps the democratic conversation alive. Equality and equal possibilities are important for both women and men. In school information regarding crime inspired by totalitarian ideologies shall be evolved. The power shall proceed from the people, and every citizen shall have influence over decisions regarding their lives. Behind statistics are people of flesh and blood – people who are given the opportunity to grow in working life, to feel pride in being able to support themselves and become a part of the community that a job means. The government would like to clarify the value of work to personal health care and child care, to industrial workers, office workers and to everyone else who is working. That women and men shall have the same life chances is obvious. A good school erases class differences. Therefore we have the responsibility to give all children and youth an education that prepares them for a life as adults. Our idea of the welfare society is based on the knowledge that no one is an isolated island. We are dependent on each other to have our lives worked out. In our country people shall be able to live side by side regardless of background, religion, skin color or gender. Here everyone shall be alike before the law. We want more people to be able to stand on their own feet and experience the joy of supporting themselves with a job. Many shall experience that they can make an effort and get paid for their labor. In Sweden live hard working, skilled and deedy people who want to contribute for the best for the community. They who abandon the working line will also abandon the struggle against alienation and the gaps that this alienation creates. It has become more lucrative to work. Specific efforts are being made to encourage women's and immigrant's businesses. The penalty for violent crime will rise. We will reach the goal of 20,000 police officers. This many police officers Sweden has never had. All people have an absolute and equal value, at the same time as every person is unique. Everyone shall not live in the same way, but everyone shall have the same possibilities to develop as independent persons. Our openness towards the surrounding world is illustrated by the fact that Sweden is a country where Christians, Jews and Muslims, those who believe in God and those who don't believe in God, can live side by side in mutual respect. Around Sweden the belief in the future is growing and that tomorrow shall be better and brighter than yesterday. Our future, the unity of our society and our welfare is dependent on people's working efforts. The elderly shall be

given the opportunity to remain in the work force. Therefore we will extend the rights to remain in working life from the age of 67 to 69. Those who are severally ill and not able to work will get compensation. Major adjustments will be made so that the individual is not affected by unacceptable and unintended consequences. People's working efforts and entrepreneurial spirit, together with openness towards the surrounding world, have made Sweden one of the wealthiest countries in the world. Our wealth has laid the foundation for the welfare system that gives everyone a chance in life so that everyone can feel free and secure in everyday life. Women and children are many times more vulnerable. In some parts of Sweden there is a feeling that the rights of the strongest have taken over law and justice. This development is unacceptable. The road to an equal Sweden will be all about treating every person with respect. In Sweden equality between women and men has come further than in many other countries. Still there is a lot to do before women and men have the same possibilities. The work for equal opportunities in school, the efforts for violated women and improved protection for women with secret identity, as well as the struggle against prostitution, are some important elements. In Sweden generations of people, who escaped oppression and poverty, have been given a chance to start a new life. They have enriched our country, made us wiser and given us a more developed society. They are contributing to our wealth. At the same time there are major shortages in the system for the establishment of immigrants in Sweden. As it is true that we in Sweden have these shortages, as true is that that a poor working system and structures have created problems – not the people who have come here. Swedish citizenship means both rights and obligations. Society is larger than the state. An open and tolerant society is built on clear values, where we separate right from wrong, show tolerance for differences and give space for people to grow. The struggle for increased equality is one of our time's most important democratic challenges. Our point of departure is that all people are different but have the same human value. We believe in Sweden and we believe in the human. Therefore we also believe in the future. A society that holds together and lets people grow will become a viable society, a better, more free and humane society. The future belongs to those who dare to believe in their dreams. All children have that spark in them, the only thing needed is to light it. All people are different. At the same time everyone has the internal capacity to grow. The future is a country without a map. That country will be built in the best way if we all can be part of it and if everyone is given the chance to contribute. The working line shall improve. More women and men shall see entrepreneurial activities as an obvious choice. The future of Sweden is built out of


work. The future is shaped by our visions of tomorrow and the decisions we make now. The government will therefore establish a future commission. Our surrounding world is changing. Our map is transforming. It shall be easy and profitable to run a business in Sweden. We must create a smoother transition from school to working life. We require that recent arrivals shall take job offers. Those attitudes – racism, intolerance, discrimination – that prevent immigrants to reach their full potential, shall be prevented with strength. When many work and fewer are supported by social security, the income gaps in society are reduced. People who stay in the country without permission will be given extended access to medical care. There shall be an available and visible police force in the whole country. Efforts with young people who commit crime shall be early and clear. Addiction and other risk factors shall be prevented. A unified society is also an equal society. A society where women, sisters, daughters and mothers have the same power to shape the society and their lives as men, brothers, sons and fathers. For that society we unfortunately have some ways to go. The most equal country in the world is still too unequal. Women are discriminated, exposed to violence, have lower salary, do more unpaid homework and have less career opportunities. In a worried world we in Sweden have faith for the future. Together we shall make a good Sweden better.