

Rapport fra HABITAT II konferansen Istanbul 3-14 juni 1996

- FNs andre konferanse om bosettingsspørsmål

Av

Liv Toril Pettersen og Marit Stemland
Kvinneuniversitetet Nord
8066 Nordfold

1. Innledning

FNs andre konferanse om bosettingsspørsmål, HABITAT II, ble gjennomført i Istanbul 3-14 juni. Hovedtema på konferansen var «Adequate Shelter for All» og «Sustainable Human Settlement Development in an urbanizing World». Målet for konferansen var å få vedtatt en global handlingsplan, Habitat Agendaen. Det vedtatte dokumentet inneholder mål- og prinsippformuleringer som grunnlag for forpliktelser som de deltakende land påtok seg, en handlingsplan og avsnitt om iverksetting nasjonalt og internasjonalt. I tillegg ble det vedtatt en Istanbulerklæring, som er et kortfattet politisk dokument om de temaene konferansen behandlet.

Den norske offisielle delegasjonen bestod av 33 deltakere og ble ledet av Kommunal- og arbeidsminister Gunnar Berge. Delegasjonsarbeidet ble ledet av Per Nygaard i Boligavdelingen i Kommunal- og arbeidsdepartementet. Delegasjonen inkluderte representanter fra dette departementet, Utenriksdepartementet, Miljøverndepartementet, Stortingsrepresentanter, representanter fra Oslo og Lillehammer kommune, Husbanken, NBBL og ikke-statlige organisasjoner (Norsk Folkehjelp, Habitat Norge, FOKUS og Antirasistisk Senter). Kvinneuniversitetet Nord hadde to representanter med i denne delegasjonen, Marit Stemland og Liv Toril Pettersen. De deltok på konferansen fra 30. mai til 14. juni. Kvinneuniversitetet Nords to representanter hadde status som NGO'ere (ikke-statlige organisasjoner) i den norske offisielle delegasjonen.

Det deltok mer enn 160 land på den offisielle konferansen, og i tillegg deltok mellom 5000 og 10 000 representanter fra ikke-statlige organisasjoner på NGO-forum. Det ble også avholdt en rekke andre arrangementer i tilknytning til konferansen.

2. Bakgrunnen for Kvinneuniversitetet Nords deltakelse på HABITAT II konferansen

Kvinneuniversitetet Nord har kvinneperspektiv på samfunnsplanlegging som et av sine prioriterte arbeidsområder. Vi har hatt flere oppdrag for Miljøverndepartementet angående dette tema. I forbindelse med at Miljøverndepartementets prosjekt «Kommuneplanlegging på kvinners vilkår» var valgt ut som et «Best Practice» prosjekt under HABITAT II konferansen fikk Kvinneuniversitetet Nord i oppdrag fra Miljøverndepartementet å lage en brosjyre og en utstilling der vi presenterte dette prosjektet. Dette arbeidet var foranledningen til vår deltakelse på HABITAT II konferansen.

Vår interesse for HABITAT II konferansen var motivert ut fra Kvinneuniversitetet Nords arbeide med å øke kvinners deltakelse i plan- og beslutningsprosesser. Det var særlig interessant for oss å få erfaring med å innarbeide kvinneperspektiv i et internasjonalt handlingsdokument som Habitat Agendaen. Kvinneuniversitetet Nords kompetanse når det gjelder kvinner, demokrati og planlegging stemte godt overens med Norges profilering under konferansen. Norge hadde prioritert tema som kvinners rettigheter og barns interesser. Det ble fra norsk side blant annet lagt vekt på at kvinner er en viktig ressurs, samt å sikre kvinner like rettigheter og lik tilgang til eiendom, arv, finansiering m.v.

Kvinneuniversitetet Nord ble involvert i forberedelsene til konferansen på et forholdsvis sent tidspunkt. Den endelige avgjørelsen om deltakelse på konferansen ble tatt i midten av april. Det ble derfor liten tid til å sette seg inn i dokumentene. Vi deltok på ett forberedende møte i Oslo

og ett seminar arrangert av ForUM/FOKUS, der Liv Toril Pettersen holdt foredrag om arbeidet med kvinneperspektiv på samfunnsplanlegging i Norge.

Kvinneuniversitetet Nord deltok på NGO-forum på FNs Kvinnekonferanse i Beijing, men ingen av representantene som deltok på HABITAT II konferansen hadde vært i Beijing eller deltatt på andre FN-konferanser. Vi hadde heller ikke deltatt på møtene i den forberedende komiteen (Prep. Com).

Kvinneuniversitetet Nord fikk økonomisk støtte til reise- og oppholdsutgifter fra Miljøverndepartementet, Kommunal- og arbeidsdepartementet og Fiskerinæringens Kvinneutvalg.

3. Kvinneuniversitetet Nords deltakelse og arbeidsområder under konferansen

Kvinneuniversitetet Nords oppdrag bestod opprinnelig i å presentere brosjyren «Democracy and planning - new patterns?». Brosjyren er utarbeidet av Kvinneuniversitetet Nord og finansiert av Miljøverndepartementet. Den finnes både på norsk og på engelsk. Den omhandler kvinners deltakelse i plan- og beslutningsprosesser. Vi skulle også presentere utstillingen av Miljøverndepartementets prosjekt «Kommuneplanlegging på kvinners vilkår». Prosjektet var valgt ut som et av Norges «Best Practice»-prosjekter. I tillegg var vi bedt om å delta i selve forhandlingsprosessen, med særlig ansvar for å ivareta kvinneperspektivet i arbeidet med den globale handlingsplanen.

Utstillingen kommer på plass. Marit Stemland og Liv Toril Pettersen legger siste hånd på verket.

«Best practice» prosjektene var samlet i en egen utstillingshall et stykke unna selve konferanseområdet. Norge hadde felles utstillingsområde sammen med de andre nordiske landene i «det nordiske rommet». Foruten prosjektet «Kommuneplanlegging på kvinners vilkår» var NBBL og Miljøbyen Gamle Oslo representert på utstillingen. I tillegg ble det vist video fra OL på Lillehammer og fra Miljøbyen Gamle Oslo.

De første dagene var vårt arbeid hovedsakelig konsentrert om den norske utstillingen og arbeidet med å få den på plass, samt være til stede i det nordiske rommet og informere om de prosjektene som var utstilt. Da forhandlingene om innholdet i selve agendaen kom i gang ble det større behov for vår tilstedeværelse i de ulike komiteene og de uoffisielle drøftingsgruppene. Delegasjonsledelsen prioriterte da å bruke oss i arbeidet i forhandlingsprosessen.

Konferansen var organisert med to parallelle komiteer, i tillegg til plenumssesjonene. Forhandlingene om Habitat agendaen foregikk i komite I, mens høringer og dialoger med partnere foregikk i komite II. Denne høringskomiteen var helt ny i FN sammenheng. Her redegjorde representanter fra lokale myndigheter, ulike ikke-statlige organisasjoner, bransjeorganisasjoner og grupperinger av ulike profesjoner for sine synspunkt på konferansens tema med myndighetsrepresentanter som tilhørere.

Komite I ble delt i to arbeidsgrupper. Arbeidsgruppe 1 forhandlet om del I, II, III og kap. A, B, C, og D i del IV i agendaen, som omhandlet mål- og prinsippformuleringer, forpliktelser og selve handlingsplanen med strategier for realisering av målsettingene. Kap. E og F i del IV, som omhandlet iverksetting nasjonalt og internasjonalt ble forhandlet i arbeidsgruppe 2. Det ble også etablert en egen komite for «The Istanbul declaration». I tillegg ble det dannet flere uformelle arbeidsgrupper for å drøfte «de vanskelige paragrafene» i Habitat Agendaen.

De siste dagene av konferansen omfattet det såkalte «high level» segmentet, der representanter fra de forskjellige lands regjeringer var til stede på toppmøtet i plenum, samt undertegnet den ferdig forhandlede Habitat Agendaen.

Mesteparten av vårt arbeide under konferansen ble bundet opp til å følge forhandlingene i arbeidsgruppe 1 og drøftingene i de uformelle arbeidsgruppene angående paragrafer i Habitat Agendaen som omhandlet kontroversielle kvinnetema, blant annet familieplanlegging og reproduktiv helse.

Kvinneuniversitetet Nord og Hanne Wilhjelm fra FOKUS deltok jevnlig på Women's Caucus. Disse NGO møtene ble arrangert hver morgen. Her ble status i forhandlingene om Habitat Agendaen gjennomgått og viktige punkter og formuleringer som sikret kvinneperspektiv i agendaen ble drøftet. Det ble også oppmuntret til lobbying for å få inn de anbefalte formuleringene angående kvinnespørsmål i Habitat Agendaen. WEDO (Women's Environment & Development Organization) hadde ansvaret for Women's Caucus. WEDO er en internasjonal kvinneorganisasjon med hovedsete i New York. Vi prøvde å fange opp signaler fra Women's Caucus og være bindeledd mellom dette NGO-forumet og den offisielle delegasjonen når det gjaldt kvinnespørsmål.

Vi deltok på en workshop på NGO-forum arrangert av ForUM; «Forced Relocation of Ethnic Minorities». Denne omhandlet tvangsfordrivninger, der det spesielt ble fokusert på Burma og

Tyrkia. Det ble ellers liten tid til å engasjere seg i NGO-forum og delta på ulike seminarer og møter.

På HABILITAT II konferansen ble det lagt stor vekt på «partnership». Dette har sin bakgrunn i erkjennelsen om at hverken det offentlig eller private alene kan løse de problemer og utfordringer det internasjonale samfunnet står overfor i dag. Det er derfor nødvendig med samarbeid og dialog mellom ulike parter. Det ble avholdt flere slike «partnership» arrangementer. Av disse deltok vi på en av Habitat dialogene for the 21. århundre, «Land and rural/urban linkages in the future». Dette var en serie dialoger som ble arrangert av UNCHS, der forskere, praktikere, forretningsfolk og filosofer utvekslet tanker og ideer om utviklingstrender og bosettingsspørsmål i framtiden.

Kvinneuniversitetet Nord var norske offisielle partnere i spesielle arrangementer som omhandlet kvinne-/kjønsspørsmål. Vi deltok på tre arrangementer: The Economics of Empowerment, Sharing Local Power og Huairou commission final meeting.

På «The Economics of Empowerment» ble fire hovedspørsmål drøftet:

1. From enablement to self-empowerment.
2. From participation to collaborative problem-solving.
3. From human settlement to communities.
4. From shelter to homes.

Innleggene her dreide seg i hovedsak om kvinners stilling, deres (manglende) rettigheter og muligheter for innflytelse og medvirkning i beslutningsprosesser. Det ble lagt vekt på at visse forutsetninger må være oppfylt for at kvinner kan delta aktivt i beslutningsprosesser. Kvinner må først få dekket egne og familiens grunnleggende behov, og så gis kunnskaper og muligheter som gjør at de kan delta aktivt i beslutningsprosesser. Dette arrangementet fikk få deltakere, noe som trolig skyldtes med at det ble flyttet flere ganger og at stedsangivelsen var upresis.

Under arrangementet «Sharing Local Power» ble det drøftet hvordan en skal sikre deling av både rettigheter og ansvar lokalt. Her ble det presentert eksempler fra Peru (Lima), Colombia og Istanbul. Ordførere og «grasrotledere» fortalte hvordan de arbeidet for å bedre kvinners levekår og for å mobilisere kvinnene til aktivitet. Ordføreren fra en av Istanbuls forsteder var svært kritisk til den Tyrkiske regjeringen. Han påpekte at menneskerettighetene ikke ble respektert og at Tyrkia var et lite demokratisk land. Marit Stemland holdt her et innlegg der hun fortalte om Kvinneuniversitetet Nord's erfaringer fra arbeidet med å få kvinner med i plan- og beslutningsprosesser. Hun la vekt på at for oss fra den vestlig verden var deltakelse enklere enn for kvinner i den tredje verden som levde i fattigdom og ikke fikk dekket de mest grunnleggende behov for mat, bolig og lignende. Vi må stadig minnes på hvor nødvendig det er å jobbe for å bekjempe fattigdommen i verden og få en mer balansert fordeling av verdens ressurser og forbruk.

Kvinneuniversitetet Nord deltok sammen med statssekretær Asbjørn Mathisen på «Huairou Commission's final meeting». «The Huairou Commission» er en internasjonal gruppe sammensatt av kvinner som arbeider med bolig, bosettings- og utviklingsspørsmål. Den ble opprettet under Beijing konferansen med tanke på HABILITAT II konferansen, og hadde som målsetting å bistå Habitat sekretariatet i kvinne- og kjønnsrelaterte spørsmål. Vi deltok på det avsluttende møte for å diskutere oppfølging, forpliktelser og ansvar etter HABILITAT II konferansen. Asbjørn Mathisen holdt her et innlegg om Norges innsats via bistandsarbeidet når

det gjelder kvinner, demokrati og planlegging, og Norges interesse og engasjement for å følge opp dette arbeidet.

For øvrig deltok vi sammen med Hanne Wilhjelm på en mottagelse som The Women Homes and Community Super Coalition holdt for medlemmene av «Huairou commission». Dessuten deltok vi sammen med Asbjørn Mathisen på en lunch som Utenriksdepartementet holdt for 6 grasrotkvinner fra den tredje verden. Dette var kvinner som Utenriksdepartementet hadde betalt reise og opphold for. Her deltok blant annet en representant fra NAWOU, National Association of Women's Organisation in Uganda. Dessuten var kvinnekoordinatoren ved Habitat senteret i Nairobi til stede.

Vi hadde også et sterkt møte med en representant fra den kurdiske kvinneorganisasjonen, National Democratic Woman Organization. Vi møtte henne og en tolk på en av Istanbul kafeer, og hun fortalte om tvangsflytting, overgrep og undertrykkelse av kurderne i Tyrkia. Hun hadde selv en trussel om 5 års fengsel hengende over seg for å ha snakket kurdisk offentlig. Den kurdiske kvinneorganisasjonen prøvde å legge forholdene bedre til rette for kurdiske kvinner med hensyn til helse og omsorg, språkopplæring, identitet og sosialt nettverk.

4. Deltakelse i forhandlingene - kontroversielle kvinnespørsmål

Vi deltok som nevnt i forhandlingene i arbeidsgruppe 1 og drøftingene i de uformelle arbeidsgruppene angående paragrafer i Habitat Agendaen som omhandlet kvinnetema. Forhandlingsarbeidet ble svært tidkrevende. Store deler av Habitat Agendaen var ikke ferdig forhandlet i forberedelsesprosessen. I paragrafer som var ferdig forhandlet gjenstod dessuten mange formuleringer angående kvinnespørsmål i klammer. Det vil si at en ikke hadde lyktes å komme til enighet om ordlyden.

Plenumssalen.

Paragrafene som omhandlet kvinner og kvinners rettigheter i Habitat Agendaen viste seg å bli noen av de mest kontroversielle temaene under konferansen. Dette gjaldt for eksempel formuleringer som omhandlet lik rett til arv, eiendom og andre ressurser og begrep som «gender». De mest kontroversielle kvinnespørsmålene var knyttet til familiebegrepet, familieplanlegging og kvinners rett til helsetilbud i forbindelse med reproduktive oppgaver, inkludert kvinners rett til abort. Det var ellers vanskelig å komme fram til enighet om prinsipper for bistand, formuleringer angående beskyttelse mot tvangsfordrivning, generelle menneskerettigheter og begrep som bærekraftig utvikling og «stakeholders». Det tema som hadde skapt størst konflikter i forberedelsesfasen, retten til bolig, ble avklart allerede første uken.

Arbeidet med å synliggjøre kvinnene og kvinneperspektivet i den globale handlingsplanen ble mer krevende enn vi hadde forventet. Etter befolkningskonferansen i Kairo og kvinnekongressen i Beijing var mange kvinnespørsmål og kvinners rettigheter og behov stadfestet i internasjonal sammenheng, men det var tydelig at flere land likevel ikke anerkjente disse, og jobbet hardt for å gå tilbake på en del av vedtakene fra tidligere konferanser. Formuleringer som var innarbeidet og godkjent fra FN-konferansene i Cairo og Beijing ble forsøkt unngått eller svekket. Tekst fra Kvinnekongressen i Beijing ble særlig forsøkt unngått.

Det ble for eksempel forsøkt å få inn «sex» i stedet for «gender» til tross for at det ble gjennomslag for å bruke «gender» som begrep i Beijing. De muslimske landene gikk konsekvent i mot begrepet «equal right» når det gjaldt kvinners rettigheter til land, arv, finansiering osv. Det ble løst ved omformuleringer som «...to give woman full and equal access to economic resources, including the right to inheritance and to ownership of land and other property, credit, natural resources and appropriate technologies» (§25). I de fleste tilfeller var «equal access to» akseptabelt, mens «equal right» ble oppfattet som en lagt sterkere og mer (juridisk) bindende formulering som ikke kunne godtas av en rekke land. Dette eksemplet illustrerer også spissfiendtlighetene angående språk og formuleringer som var gjennomgående på mange punkter i agendaen.

De mest omstridte paragrafene var de som omhandlet familieplanlegging (family planning), kvinners rett til helsetilbud i forbindelse med reproduktive oppgaver, særlig retten til abort (reproduktiv health and sexual health care). Vatikanstaten, Iran og de arabiske landene, noen katolske land i Sør-Amerika (bl.a. Argentina og Guatemala) og noen afrikanske (særlig de muslimske som Sudan og Egypt) inngikk på disse punktene en allianse mot USA og OECD landene. Norge spilte en framtrødende rolle i forhandlingene om disse vanskelige paragrafene sammen med USA, Canada og EU. Det må også nevnes at Norge fikk inn gode tekster vedrørende barns rettigheter.

Konflikten gjaldt særlig paragraf 22 ter, 27 a ses, 87 a, 92 bis og 96 d bis. Hovedstridigheten dreide seg om formuleringen «... health care services, including those related to reproductive health care, which includes family planning and sexual health care». Dette var svært vanskelige forhandlinger. Det var i stor grad USA og OECD landene som viste vilje til å inngå kompromisser og komme med forslag til nye formuleringer som kunne være akseptable for alle parter. Motparten (Vatikanstaten, de muslimske arabiske og afrikanske landene og noen søramerikanske land) stod steilt på at formuleringen angående dette måtte bort eller endres betydelig.

I disse forhandlingene spilte flere ikke-statlige organisasjoner en viktig rolle som leverandører av argumenter til begge partene (se vedlegg). Det var to konservative kvinneorganisasjoner med bakgrunn fra fundamentalistiske kristne miljøer i USA som dominerte lobbyingen. De var svært godt organiserte og jobbet mer målrettet enn Women's caucus og WEDO med lobbying og påvirkning av de offisielle delegatene. De kom med forslag til formuleringer og argumentasjon for å svekke de opprinnelige formuleringene fra Beijing og Kairo (se vedlegg 2), og denne strategien ble brukt aktivt av de offisielle delegatene i forhandlingene. Disse to NGO organisasjonene opptrådte nokså aggressivt i sluttspurten i forhandlingene overfor enkelte offisielle delegater, særlig overfor USAs forhandlingsleder.

WEDO møte på NGO-forum.

Flere ganger opplevde vi at den enigheten man var kommet fram til om en tekst ble trukket tilbake etter at partene hadde konferert med resten av delegasjonen som ikke ville godta det inngåtte kompromisset. Formuleringene i disse paragrafene ble endret gjentatte ganger og USA og OECD landene strakk seg langt for å inngå kompromisser. Disse paragrafene gjenstod, sammen med paragrafer om menneskerettigheter og oppfølgingsspørsmål etter konferansen helt til siste slutt. Paragrafene ble forhandlet på overtid, og i sluttspurten holdt vi på utover kveldene og de siste nettene.

I dette nokså dramatiske spillet på slutten ble paragrafer om menneskerettigheter forsøkt satt opp eller byttet mot paragrafene som omhandlet «family planning» og «reproduktiv health and sexual health care». Dette godtok ikke USA og OECD landene, og en endte til slutt opp med å forhandle om en pakke der alle de gjenstående «problemparagrafene» ble samlet.

I denne pakken var formuleringene om «reproduktiv health and sexual health care» beholdt i den paragrafen der det var viktigst, § 96 d bis som omhandlet kvinners rett til et helsetilbud spesielt. I tillegg var «family planning» beholdt i paragrafen om befolkningsspørsmål etter at

Kina hadde gjort det klart at de ikke ville akseptere å utelate dette. Denne pakken klarte en til slutt å oppnå enighet om, men de landene som hadde vist sterkest motstand reserverte seg på disse punktene. Formuleringer som «family planning» og «reproductive and sexual health care» var under ingen omstendigheter akseptable for Vatikanstaten, Iran og de arabiske landene, noen katolske land i Sør-Amerika (bl.a. Argentina og Guatemala) og noen afrikanske (særlig de muslimske som Sudan og Egypt). Vi opplevde det som et tankekors at så mye tid, energi og ressurser her ble brukt på å forhandle om formuleringer som en i utgangspunktet visste at disse landene likevel ville reservere seg mot.

En lykkes altså å beholde disse formuleringene på de punktene der det var viktigst. Det som kanskje var mindre heldig var at det i disse paragrafene ble referert til agendaen fra Kairo og ikke fra Beijing. Sett fra et kvinneperspektiv hadde det selvsagt vært ønskelig at formuleringene ble tatt med i alle de nevnte paragrafene. Men vi og de fleste andre som jobbet med kvinners rettigheter og interesser som Women's caucus undervurderte motstanden, og vi må, forholdene tatt i betraktning, være fornøyd med resultatet som ble oppnådd.

Kvinneperspektivet krever synliggjøring av kvinner i plandokumenter og at kvinner der det er relevant nevnes spesielt. Dette var det ikke fullt så kontroversielt, og kvinner er synliggjort på en del områder i dokumentet. Likevel kunne kvinner og kvinners interesser vært synliggjort på flere steder i dokumentet. Vi har ikke hatt mulighet til å gjennomgå hele det ferdig forhandlede dokumentet for å analysere det ut fra et kvinneperspektiv, så disse vurderingene er basert på vårt innblikk i dokumentet via forhandlingsprosessene.

Det var fra den norske delegasjonen et mål å synliggjøre kvinner og kvinners deltakelse på alle nivå av planleggings- og beslutningsprosesser som en verdifull og nødvendig ressurs for å oppnå en bærekraftig utvikling. På grunn av at arbeidet med kvinners rettigheter ble så krevende og vanskelig fikk vi ikke denne siden av behovet for kvinnesatsing godt nok frem. Fokuset på kvinner rettigheter gjorde også at substansen i dokumentet ut fra et kvinneperspektiv fikk mindre oppmerksomhet. Det er også langt vanskeligere å finne fram til hva som innholdsmessig er kvinneperspektiv på bosettingsspørsmål. Hva vil for eksempel hensiktsmessige boliger innebære ut fra kvinners ønsker? Hva er bærekraftig by- og tettstedsutvikling for kvinner? Erfaringene fra norske prosjekter er at kvinner ofte ønsker en annen organisering av hverdag og arbeidsliv enn det dagens samfunn legger til rette. Janneke van der Roos (Hva er de snekrer, frue? Arbeidsrapport nr. 21:1993; Oppland Distriktshøgskole) at kvinnene ønsker seg hverdagen på en annen måte enn den tradisjonelle organiseringen av kommunene gir anledning til. Kvinnene ønsker å knytte sammen de ulike bitene i sin hverdag: arbeid og fritid, barn og eldre. van der Roos oppsummerer kvinnenes verdigrunnlag i stikkords form på følgende måte: «*De tenker helhet framfor sektor, omsorg og fellesskap framfor konkurranse og miljø framfor økonomi.*»

Det er en utfordring å jobbe videre med denne siden i oppfølgingen fra norsk side. Kvinneperspektiv er mer enn bare synliggjøring av kvinner og å sikre kvinners rettigheter. Det dreier seg også om å bedre objektive levekår for kvinner og at kvinners «tema» og interesser (i likhet med menns) skal være grunnlaget både for innholdet i plandokumenter og for konkrete tiltak.

5. Erfaringer fra konferansen

Vi ble tatt godt i mot som NGO'ere i den offisielle delegasjonen. Samarbeidet fungerte godt og vi ble trukket aktivt inn i arbeidet og vist stor tillit av forhandlingsledelsen. Det opplevdes heller ikke særlig problematisk som NGO'er å være så innvevd i den offisielle delen av konferansen og være forpliktet overfor de standpunkter som var fastlagt fra regjeringens side. De norske NGO'ene hadde en spesiell rolle sammenlignet med andre lands NGO'ere, fordi vi deltok direkte i forhandlingene.

Under hele oppholdet på konferansen var det morgenmøte hver dag. Her ble gårsdagens forhandlingsresultat lagt fram og kommentert, det ble referert fra andre oppdrag, og fordeling av dagens oppgaver og oppdrag ble gått igjennom og klarert. Her ble nye medlemmer av delegasjonen presentert etterhvert som de ankom. Morgenmøte var informativt og sammensveisende. For oss som var ukjente med oppgaven vi hadde foran oss var det også en fordel at møtet ikke var for formelt, og at atmosfæren var inkluderende, motiverende og veiledende.

Den felles nordiske utstillingen var plassert i det ene hjørnet av utstillingshallen. På grunn av svikt i tidsskjema var ikke den norske koordinatoren som satt inne med all informasjonen til stede da utstillingene skulle monteres. Dette skapte noe uoversiktlige tilstander, og gjorde at vi brukte mer tid på arbeidet med å montere utstillingene enn forutsatt, særlig siden utstillingen fra Lillehammer manglet og det var uklart om den skulle ha plass i utstillingen. Det var heller ikke helt avklart hvordan utstillingene fra de forskjellige landene skulle plasseres i forhold til hverandre, og vi var ikke helt fornøyd med plasseringen av deler av brosjyrene, som fikk en noe hemmet tilgang. Opprinnelig var det enighet om et samarbeid med felles infoteam som skulle betjene «det nordiske rommet». Dette fikk en ikke til, ettersom det fra den norske delegasjonen forutsatte tilstedeværelse av medlemmer av delegasjonen til faste tidspunkt hver dag. Dette lot seg ikke gjennomføre, i alle fall ikke for de medlemmene som skulle ta del i forhandlingene samtidig. De andre medlemmene i delegasjonen hadde ofte andre oppdrag eller egne planer for dagene. Noen fra delegasjonen var imidlertid til stede på utstillingen hver dag og delte ut informasjon og så etter at der var rikelig med informasjonsmateriale utlagt. Det aller meste av materialet var tatt av besøkende ved utstillingens slutt. Det var spesielt stor etterspørsel etter Norges nasjonalrapport.

Vi hadde på forhånd store forventninger til Women's Caucus. Vi opplevde imidlertid at vårt utbytte av morgenmøtene var delvis avhengig av samlingssted og tilgjengeligheten etter samlingene. Det første møtet ble holdt i et lite og intimt lokale, med nærhet og øyekontakt med de fleste. Etter møtet var det forholdsvis rolige og oversiktlige forhold for å ta nærmere kontakt med enkeltpersoner og grupper. Samlingene ble imidlertid flyttet til kjernen av forhandlingsmiljøet; i salen til arbeidsgruppe 1. Rommet her ble altfor stort og upersonlig, uten særlig kontakt mellom deltakerne. Bruk av mikrofoner syntes å være en barriere, og tidspress fordi forhandlingene skulle begynne før en hadde rukket å bli ferdig var frustrerende. Det virket også problematisk å få kontakt med den indre krets av WEDO representanter, og arbeidet i smågrupper etter samlingene ble forstyrret av mye støy, dårlig plass og andre forstyrrelser. Samtidig var en som sagt «midt i smørøyet», og det var noe enklere for lobbyistene å få oversikt over og kontakt med deltakere i de forskjellige delegasjonene. Materialet som WEDO delte ut var til god hjelp for å holde oversikten over kvinnerelaterte avsnitt av agendaen i forhandlingsprosessen.

Lokale myndigheters og NGO'ers direktedeltakelse var nytt i FN-konferanse sammenheng. Disse vil kunne bli nyttige samarbeidspartnere for FN-systemet og i samfunnsutviklingen. Men som nevnt var erfaringen under denne konferansen at enkelte NGO grupperinger som var svært godt organisert og meget pågående fikk for stort spillerom. De var til tider direkte plagsomme overfor offisielle delegater. Dette bør en forsøke å unngå ved nye konferanser uten at en stenger NGO'ene ute fra den offisielle delen av konferansene og hindrer dem i å kontakte offisielle delegater. De aller fleste holdt seg innenfor tradisjonelle rammer for lobbying.

Liv Toril Pettersen i plenumssalen.

Vårt inntrykk fra forhandlingene er at mye av forhandlingsarbeidet falt på få sentrale nøkkelpersoner fra departementene og noen NGO representanter. Det hadde trolig vært en fordel å styrket delegasjonen med flere departementsrepresentanter. Det hadde vært naturlig at Barne- og familiedepartementet var til stede når barne- og kvinnespørsmål var prioriterte tema fra norsk side. Dessuten hadde det trolig vært en fordel om en eller flere av de som deltok i den norske delegasjonen i Beijing også hadde deltatt på Habitat konferansen. Dette hadde sikret bedre kontinuitet i Norges internasjonale arbeid med kvinnespørsmål. Dersom forhandlingsdelegatene hadde vært flere hadde det også vært mulig å avløse og avlaste hverandre noe mer enn det som var tilfelle denne gang.

I forhold til arbeidet med kvinners rettigheter og kvinners interesser bør en særlig ta lærdom av den store motstanden som finnes i en rekke land når det gjelder å bedre kvinners rettigheter. I kommende internasjonale konferanser bør en være oppmerksom på dette og være forberedt på den motstanden en vil møte. Det gir grunn til bekymring når formuleringer som er stadfestet både i Kairo og Beijing møter så sterk motstand og forsøkes fjernet. Det er derfor viktig å sørge for videreføring av erfaringene fra Kvinnekonferansen i Beijing og HABITAT II konferansen til utsendinger til andre lignende konferanser.

Mye av forhandlingsarbeidet dreide seg om å få aksept for språk, tekster og formuleringer i samsvar med eller lik allerede godkjente formuleringer fra tidligere konferanser. Det var en målsetting fra norsk side at de foreslåtte formuleringene ikke skulle svekke avtaler oppnådd på tidligere internasjonale konferanser, men i de prioriterte temaene heller styrke dem. Dette krevde at en satt inne med detaljert kunnskap om formuleringer som var vedtatt på de tidligere konferansene. Det krevde mye tid å orientere seg i dette dersom en ikke var kjent med dem på forhånd. I tillegg krevdes god språkkunnskap for å få nøyaktige formuleringer og finne uttrykkene som ville kunne aksepteres av «motparten».

Vi følte at vi hadde fagkunnskaper å bidra med på vårt kompetanseområde; kvinnespørsmål, men at vi hadde for lite erfaring fra denne type internasjonalt forhandlingsarbeid - og derfor var usikre på de regler og rutiner som gjaldt for slikt arbeid. Denne manglende erfaringen med forhandlingsarbeid gjorde at ansvaret i enkelte situasjoner nesten opplevdes som for stort.

Det var en svært god tone og et godt arbeidsfellesskap i den norske delegasjonen og vi ble dratt inn i arbeidet fra første dag og som NGO likebehandlet med myndighetsrepresentantene. Særlig takk til Per Nygaard, Anne Margrete Lunde, Frode Sandvik, Armand Ardal og Roar Wiik for et godt samarbeid - og til de andre i den norske delegasjonen for å ha bidratt til den gode atmosfæren.

Deltakelsen på konferansen ga både oss personlig og Kvinneuniversitetet Nord nyttig erfaring og kunnskap fra internasjonale forhandlinger og handlingsplanarbeid. Kvinneuniversitetet Nord har nå jobbet med kvinneperspektiv på ulike nivå - fra kommunale næringsplaner og til internasjonale handlingsplaner. Kvinneuniversitetet Nord fortsetter sitt arbeide med kvinner, demokrati og planlegging. Vi planlegger blant annet et studietilbud i kvinneperspektiv på samfunnsplanlegging. Kvinneuniversitetet Nord har europeiske kontakter via nettverket EuroFem. Dette er et nettverk for kvinneprosjekter på området «Women in Human Settlements». Vi har allerede planlagt og søkt om et likestillingsprosjekt med samarbeidspartnere i EU-land. Kvinneuniversitetet Nord har også kontakt med Women's College i Cape Town i Sør-Afrika. Women's College ønsker Kvinneuniversitetet Nord som samarbeidspartner i arbeidet med demokrati og planlegging, samt når det gjelder etablereroppplæring for kvinner. Videre har vi mottatt henvendelser fra HABITierra Foundation i Ecuador om samarbeid på området kvinner, demokrati og planlegging, og en henvendelse fra den kurdiske kvinneorganisasjonen National Democratic Woman Organization om et samarbeid. Kvinneuniversitetet Nord satser på å følge opp arbeidet fra HABITAT II konferansen gjennom informasjonsarbeid, nettverksarbeid og nye prosjekter i den grad vi har kapasitet.

WOMEN'S CAUCUS SUPPORTS HEALTHY COMMUNITIES

At previous UN conferences, governments have made commitments to support women's role in building healthy communities. In order to do this,

women must be healthy,

women and their families must have access to supportive services throughout their lives,

and women's fundamental human rights must be guaranteed.

REPRODUCTIVE HEALTH

1. para 22 ter: SUPPORT THE INCLUSION OF

"including those related to reproductive health care, which includes family planning and sexual health"

2. para 27 a bis SUPPORT THE INCLUSION OF:

"reproductive and sexual health"

3. para 87 a SUPPORT THE INCLUSION OF:

"including reproductive and health care services"

4. para 92 bis SUPPORT THE INCLUSION OF:

"health and family planning"

5. para 96 d bis SUPPORT THE INCLUSION OF:

"including reproductive health care"

FAMILY

1. para 25 g bis USE LANGUAGE CONSISTENT WITH AGREED FORMULATION IN PARA 18 which reads

"various forms of the family exist"

HUMAN RIGHTS

1. para 92 bis SUPPORT

"consistent with national laws and development priorities, with full respect for the various religious and ethical values and cultural backgrounds of its people, and in conformity with universal human rights and fundamental freedoms"

SUPPORT WOMEN'S HEALTH, FAMILIES AND HUMAN RIGHTS

The National Institute of Womanhood

Celebrating what is true and enduring to woman

PLAN OF ACTION SIDELINES GLOBAL CRITICAL HEALTH NEEDS

Paras 93–96, under C.4:

recognize the importance of achieving an environmentally healthy human settlement and mention some of the leading diseases in the world, BUT...

Actions under C.3, para 87 a)...

take a selective approach and prioritize **reproductive and sexual health** over real third world health concerns: heart disease, cancer, malaria, infectious, parasitic, intestinal and respiratory diseases (see World Resouces, A Guide to the Global Environment, pages 32–38).

MODIFY PARAS

22 ter

US proposal of 27 (a) bis

Chairman's suggestions for 27 (a ses)

87 a)

96 d (bis)

by supporting the deletion of references to reproductive and sexual health or the inclusion of all other diseases.

Liv Torill Pettersen fra Kvinneuniversitet Nord i Steigen, i arbeid i Istanbul under FN-konferansen for bosetting. Foto: MARIT STEMLAND

Til Istanbul. Marit Stemland og Liv Torill Pettersen skal delta på FN-konferanse i Istanbul om boliger og bosettinger for verdens befolkning. FOTO: BJØRN STEMLAND

Tilbake fra FN-møte i Istanbul

To representanter fra Kvinneuniversitet Nord i Nordfold i Steigen har i to uker deltatt på en stor FN-konferanse i Istanbul. Nå er de tilbake, og har knyttet mange kontakter.

VIDAR BERG

lingen under konferansen.

Konferansen var stor, med over 2000 offentlige delegater, og med rundt 20 000 deltagere på en mer uoffisiell konferanse som foregikk samtidig. Den offisielle konferansen gikk i FN-regi, og dreide seg i første rekke om bosetting. Og for oss var det en stor tankevekker at det fremdeles finnes millioner av mennesker rundt om i verden som faktisk har litt andre, og mer grunnleggende ting å tenke på, og behov som må dekkes, enn det vi til daglig sliter med i Norge, sier Marit Stemland, en av to deltakere fra Kvinneuniversitet Nord i Steigen.

Egen brosjyre

Den norske delegasjonen på Habitat II-konferansen i Istanbul i Tyrkia besto av 25 representanter. Bare tre var fra Nord-Norge, og de to fra KUN deltok med en brosjyre utarbeidet spesielt til denne konferansen. Brosjyren gir et innblikk i kvinners deltakelse i lokale og regionale plan- og beslutningsprosesser, og de to KUN-deltakerne hadde også utarbeidet en egen utstilling om temaet.

Istanbul konferanser har gitt oss en fantastisk mulighet til å høste erfaringer, sammen med vår deltakelse på FN's kvinnekonferanse i Kona i fjor, mener Stemland. - og sammen med Liv Torill Pettersen fra KUN også fikk dette i de offisielle forhand-

Kurder-kontakt

Det var hardt arbeid hele tiden, og det ble til slutt vedtatt en egen resolusjon, men dessverre ble den vedtatt med mange reservasjoner, noe som ofte skjer i slike sammenhenger. Det er jo sjelden at så mange ulike representanter kan bli helt enige i slike spørsmål som de som ble drøftet i Istanbul, sier Marit Stemland.

De to KUN-representantene knyttet også forbindelser med kurdere mens de var i Istanbul. Disse kontaktene skal det arbeides videre med, og Stemland ser ikke bort fra at det etterhvert vil bli etablert støttegrupper for kurdere ut fra disse kontaktene.

STEIGEN: Arbeidet som gjøres ved Kvinneuniversitetet Nord (KUN) i Steigen blir lagt merke til og verdsatt også på nasjonalt nivå.

ØYVIND A. OLSEN

Nå er KUN bedt av Miljøverndepartementet om å være representert med to av sine faglige medarbeidere, Marit Stemland og Liv Torill Pettersen, når FNs andre konferanse om boliger og bosettinger for hele verdens befolkning, Habitat II, arrangeres i Istanbul fra 3. til 14. juli. Den første konferansen fant sted i Canada for 20 år siden.

Bindende dokument

Det er en anerkjennelse av det arbeidet KUN står for. Vi er ganske stolte over å bli inviterte til konferansen. En årsak er nok at KUN arbeider i forhold til kvinner. Det er ikke mange miljøer, verken i Norge eller andre steder i verden, som gjør det, sier Marit Stemland til NP.

Utsendingene fra Steigen inngår som en del av den offisielle norske delegasjonen.

Vi skal jobbe spesielt i for å få kvinner og kvinneperspektivet inn i Global Plan of Action. Dette er det dokumentet som alle deltakerlandene skal undertegne på slutten av konferansen. Dokumentet blir bindende for hvordan landene skal jobbe videre i forhold til bosettingsspørsmål. Stadig flere kvinner rundt om i verden blir fattige. Dette får følge for bosettingen, doserer Marit Stemland.

Stor utfordring

Det er altså Miljøverndepartementet som har invitert de to representantene for KUN til å delta på den meget viktige konferansen der statsoverhoder fra en rekke land vil møte opp på avslutningen for å skrive under avtalene som inngås.

Bakgrunnen for at KUN ble bedt om å delta på Habitat II er at vi har utarbeidet en rapport for departementet om kvinnesatsing i fylkene i Norge. Denne brosjyren, «Demokrati og planlegging, nye mønstre», skal vi markedsføre under konferansen i Istanbul.