

Kvinneres rolle i humanitære katastrofer: utfordringer for norsk politikk

Rapport fra et arbeidsseminar arrangert av UD og Norad 1. november 2006


Innledning

Denne rapporten oppsummerer presentasjonene og diskusjonen på et arbeidsseminar om kvinners rolle i humanitære katastrofer arrangert av Norad og Utenriksdepartementet 1. november 2006. Seminaret var organisert som et innspill til det arbeidet som gjøres av en prosjektgruppe nedsatt av Utenriksministeren for å se på forebygging av humanitære katastrofer. Gruppen har et bredt mandat og skal ta for seg både naturkatastrofer og komplekse kriser og den skal også se på sammenhengen mellom utviklingsarbeid og nødhjelpsarbeid. Prosjektgruppen er en internt sammensatt gruppe bestående av representanter fra Utenriksdepartementet og Norad.

Seminaret var inndelt i tre hoveddeler. Første del tok for seg 'langsomme kriser', andre del 'komplekse kriser', eller krig og konflikt, og siste del tok opp 'plutselig kriser'. Fordi problemstillingene innenfor disse områdene i stor grad er overlappende er rapporten organisert omkring tre hovedproblemstillinger som mange av innledernes innlegg forholdt seg til: 1) hvorfor er kvinner en spesielt utsatt gruppe 2) hvordan arbeide med kvinner og humanitær bistand, og 3) hvordan arbeide for kvinner i konkrete prosjekter og programmer.

Rapporten refererer hva som ble sagt i de ulike innleggende og i diskusjonen som fulgte etter hver sesjon, både når det gjelder beskrivelse av kvinners situasjon, forslag til hvordan det kan arbeides med kvinner og humanitær bistand og eksemplene på hvordan det arbeides med kvinner i konkrete prosjekter og programmer. Det som står i det følgende representerer derfor ulike synspunkter på kvinner og humanitær bistand slik disse ble uttrykt på seminaret. Selv om rapporten ikke er skrevet i referat form så er den derfor å oppfatte som et referat fra seminaret. I noen tilfeller er synspunktene basert på innledernes og deltakernes egne eller organisasjonens erfaringer fra operativt humanitært arbeid. I andre tilfeller er de basert på

evalueringer av humanitært arbeid eller forskning omkring humanitært arbeid. Rapporten er et innspill til diskusjon omkring temaet kvinner og humanitær bistand slik dette oppfattes av en del sentrale aktører.

Temaet 'Kvinnens rolle i humanitære kriser' er viktig av flere grunner. Målsettingen om å forbedre kvinners stilling er nedfelt i FNs tusen-års mål. Kvinner er også et satsingsområde for norsk bistand. Med hensyn til komplekse kriser så er kvinneperspektivet omtalt i FN's resolusjon 1325. Når det gjelder humanitære kriser så er problemstillinger knyttet til forebygging av humanitære katastrofer blitt særlig aktualisert etter naturkatastrofer som tsunamien i Asia og jordskjelvet i Pakistan. Humanitære kriser er også tett knyttet til miljøspørsmål og miljømessige endringer og katastrofer henger i mange tilfeller nøye sammen. Samtidig fører økende urbanisering til at antallet mennesker som vil være sårbare i forhold til alle typer katastrofer øker. Miljømessige endringer skaper nye problemer også på landsbygda, særlig i Afrika, der tørke brer om seg både i omfang og intensitet i områder og blant befolkningsgrupper som i utgangspunktet er sårbare. Mer regn i andre områder samt større variasjoner og mer uforutsigbarhet forverrer situasjonen ytterligere.

Kvinner som en spesielt utsatt gruppe

Det ble vist til at kvinner er spesielt sårbare i alle typer kriser, men på ulike måter. Nedenfor vises det til en del eksempler på kvinners situasjon i ulike typer kriser.

Overgrep mot kvinner

I krig er sikkerhetssituasjonen for kvinner svært problematisk, spesielt i kriger langs etniske skillelinjer der overgrep mot sivilbefolkningen ofte utgjør en del av strategien for å vinne krigen (voldtekter, drap). Mange stater er ute av stand til å ivareta sivilbefolkningens beskyttelsesbehov og kvinner er spesielt utsatt. Dette gjelder særlig i situasjoner der soldater ikke får betalt av myndighetene, men isteden tar seg til rette overfor befolkningen. Lovløshet er et særskilt problem i forhold til flyktningeleire der det ofte oppholder seg flest kvinner. Sikkerhetsproblemer opphører ikke når kriger tar slutt. Vold, familievold og seksuelle overgrep mot kvinner øker i mange tilfeller i omfang etter kriger og er et av mange uttrykk for en voldskultur som består lenge etter at fredsavtaler er signert og som forsterkes av lett tilgang til en overflod av håndvåpen.

Kvinner og sårbarhet

De fattige er oftere enn andre bosatt i marginale og økologisk sårbare områder. Fattige kvinner som lever i marginale områder, både i byene og på landsbygda, er spesielt sårbare både i forhold til langsomme katastrofer og naturkatastrofer. I byene har kvinner mer begrenset tilgang til tjenester og inntektsmuligheter enn menn, og i mange tilfeller er kvinners eiendomsrett begrenset. Katastrofer svekker tilgang både til inntekter og tjenester ytterligere. Samtidig oppløses ofte tradisjonelle sosiale nettverk som ellers fungerer som sosiale sikkerhetsnett når folk flytter inn til byene. Før slike nettverk kan gjenoppbygges er folk derfor ekstra sårbare fordi de har et mindre register av overlevelsesstrategier og spille på. De fattigste har også mindre oppsparte midler å falle tilbake på, er mindre kredittverdige og har som oftest ikke forsikring. Stor befolkningstetthet i marginale og utsatte områder gjør at mange flere berøres når katastrofer rammer byer enn når de rammer på landsbygda. Videre kan kvinner være mer utsatt for naturkatastrofer enn menn fordi de tilbringer mer tid enn menn hjemme, ofte i hus som er så dårlige at de utgjør en risiko i seg selv.

På landsbygda blir kvinner igjen når mannen reiser til byene for å arbeide eller når ektemenn dør i konflikter. Kvinner har ofte mindre tilgang til finansielle og tekniske ressurser og

offentlige tjenester enn menn. Begrenset tilgang til vann og ved gjør dagliglivet vanskelig og med økende vannmangel og avskoging i mange områder vil kvinners arbeidsbyrde og familienes sårbarhet øke dramatisk. Dessuten er fattige i mye større grad enn andre avhengige av mangfoldet i lokale økosystemer for å overleve. Selv om mange kvinner spiller en viktig rolle i forhold til å ta vare på tradisjonell kunnskap og ressurser trues livsgrunnlaget for mange av reduksjon i det biologiske mangfoldet.

Mangel på deltakelse og innflytelse

Samtidig som kvinner er sårbare og utsatte er kvinner svakere representert og har mindre innflytelse enn menn på formelle prosesser og gjennom formelle institusjoner. Disse begrensningene på kvinners deltakelse er det viktig å være oppmerksom på i alle krisesituasjoner. I forhold til komplekse kriser omhandles dette spesielt i FN's resolusjon 1325 der betydningen av å sikre kvinner rett til representasjon og deltakelse i prosesser som angår deres liv blir stadfestet. Fraværet av kvinner i alle prosesser der beslutninger tas er et stort problem. Dette gjelder i forhold til institusjoner og organisasjoner på alle nivåer, fra det nasjonale til det lokale. Det resulterer i mangel på informasjon om kvinners situasjon spesielt, men også om konflikter generelt fordi informasjon fra og om kvinner kan bidra til å si noe om sannsynligheten for konflikter, de menneskelige kostnadene ved krig, samt gode strategier for å sikre freden.

På lokalt nivå er organisering av flyktningeleire et godt eksempel på hvordan kvinner har vanskelig for å få tilgang til tjenester og ressurser fordi menn som oftest står for utdeling og fordeling. Det er også mange eksempler på at kvinner har måttet selge seksuelle tjenester for å få tilgang til ressurser i slike sammenhenger.

Hvordan arbeide med kvinner og humanitær bistand?

Det er nødvendig å gi kvinnekperspektivet en høyere status i bistandssystemet og en større grad av integrering slik at man kommer bort fra en ad hoc og sporadisk tilnærming. FN's resolusjon 1325 peker nettopp på betydningen av en integrert måte å arbeide på. Men dette vil gjelde for alle typer katastrofer. Kvinnekperspektivet bør integreres både i de enkelte giverlands politikk og innen FN systemet, og i alle faser av humanitære innsatser, fra forebyggende tiltak og varsling av katastrofer til den umiddelbare responsen og det mer langsiktige gjenoppbyggingsarbeidet. For eksempel, bør informasjon fra kvinner og kvinneorganisasjoner inngå som en integrert del av 'tidlig varslingsystemer' for konflikter. Det finnes en rekke kjønnsesifikke indikatorer som kan tas i bruk for dette formålet. Det ble også foreslått at humanitært arbeid i alle typer katastrofer i større grad bør trekke lærdom av hvordan arbeidet med kvinner og likestilling har foregått i Norge med henblikk på hvilke tilnærminger og tiltak som har vært vellykkede.

Arbeidet for å bedre kvinners stilling under og etter alle former for katastrofer må synliggjøres gjennom konkrete mål, og så må det rapporteres på disse målene. Hvis måloppnåelse etterspørres på høyt nivå, vil dette fungere som et insentiv i arbeidet. Det er også viktig å sette inn kunnskap, kompetanse og ressurser for å sikre at kvinnekperspektivet blir ivaretatt. Kvinners behov og deres handlingsrom må tilgodesees fra planleggingsstadiet. Hvis planleggingsprosesser ikke omfatter kvinner blir resultatet ofte at kvinner ikke får samme muligheter til å delta og til å dra nytte av bistand som menn får.

I tillegg til at kvinnekperspektivet bør integreres i annet arbeid ble det også vist til betydningen av at det arbeides særskilt med kvinner. Det ble oppfattet som positivt at kvinnebevilgningen er gjeninnført. I forhold til konkrete prosjekter og programmer var det flere som argumenterte

for at bistand ofte ikke er innrettet slik at kvinner kan dra nytte av den og derfor er det behov for innsats som er direkte rettet mot kvinner.

Koordinering mellom ulike givers innsats i forhold til alle typer katastrofer er viktig. Strategisk koordinering på landnivå mellom givere er også av stor betydning, men er ofte personavhengig og lite institusjonalisert. Det er viktig at giverland setter av ressurser og utvikler kompetanse og konkrete verktøy på dette området slik at givere kan arbeide effektivt og profesjonelt innen dette området og gripe de muligheter som kan oppstå for å fremme kvinners rettigheter. I dette arbeidet må det trås varsomt slik at det ikke skapes unødige konflikter og motsetninger, og for å unngå at kvinner utsettes for fare. Når det gjelder komplekse kriser spesielt kan Norge for eksempel fremme kvinneperspektivet i forhold til FNs globale fond for fredsbygging.

For at støtte utenfra effektivt skal kunne hjelpe utsatte kvinner er det viktig at informasjon og data som samles inn om alle typer katastrofer skiller mellom kvinner og menn i forhold til hvordan de er blitt ulikt rammet og hvilke behov de har for støtte. På seminaret ble eksempler fra komplekse kriser brukt for å illustrere dette. Det er stor mangel på data om sivile tap i kriger, noe som vanskeliggjør utforming av politikk og de datasettene som eksisterer kan i de fleste tilfeller ikke disaggregeres på kjønn. Etter en gjennomgang av flere typer data har Institutt for Fredsforskning konkludert med at helsedata er mest lovende i forhold til disaggregering på kjønn. Blant annet som et resultat av mangelen på data, er kvinneperspektivet i krig og konflikt underkommunisert. En problemstilling som ble reist i denne sammenheng er hvordan slik dokumentasjon kan forankres, institusjonaliseres og hvem som kan ansvarliggjøres i forhold til dette feltet.

Kvinnens rolle i katastrofearbeid

Spørsmålet om hvordan frivillige organisasjoner kan øke sitt engasjement for kvinner i alle typer katastrofer ble også reist. Mange internasjonale frivillige organisasjoner arbeider i partnerskap med lokale organisasjoner i utviklingsarbeid og kvinneperspektivet bør innarbeides i slike partnerskap mellom internasjonale og nasjonale og lokale frivillige organisasjoner. Ulike tiltak, et av dem som ble nevnt var sanksjoner fra givers side, kan tas i bruk for å sikre at kvinneperspektivet blir integrert.

Et annet virkemiddel for å sikre at kvinneperspektivet ivaretas kan være å øke andelen kvinnelig ansatte i organisasjonene. For eksempel er Røde Kors i ferd med å bygge opp kvinneteam som kan settes inn i nødhjelpssituasjoner for å nå kvinner spesielt. Ifølge Røde Kors' erfaringer er kvinner mer effektive i forhold til å ta seg fram til dem som trenger hjelp og de er nøyaktige og disiplinerte både med hensyn til informasjonsinnsamling og fordeling av nødhjelp. Røde Kors' arbeid i Nord Korea ble brukt som eksempel på hvordan Røde Kors arbeider effektivt med kvinner på landsby nivå, ved å gi kvinner kunnskap om førstehjelp og primær medisin, bygging av demninger, egnede rissorter etc. Ifølge Røde Kors har kvinner stor evne til organisering og kommunikasjon.

Ansettelse av kvinnerådgivere i organisasjonene for å styrke den institusjonelle kunnskapen om kvinnespørsmål er en annen mulighet organisasjoner kan velge for å styrke arbeidet med og for kvinner. Bevisst rekruttering av kvinner til lederstillinger som et signal om at kvinner er viktige for organisasjonen og om kvinners status i organisasjonen er også en vei å gå.

Ved å inngå partnerskap med eller ved å gi støtte til lokale kvinneorganisasjoner kan internasjonale organisasjoner få samarbeidspartnere som effektivt kan nå kvinner. I

humanitære kriser er det ofte slik at lokale organisasjoner blir oversett spesielt i en tidlig fase. Dette gjelder kanskje særlig kvinneorganisasjoner som kan gjøre en god innsats umiddelbart etter kriser, en innsats som kan utvides hvis de mottar støtte utenfra. Lokale organisasjoner sitter med kunnskap som kan sikre at hjelpen når de målgruppene den er tiltenkt og at hjelpen fordeles på en mer kostnadseffektiv måte. Dette vil gjelde for alle typer katastrofer, men eksemplene fra seminaret på manglende støtte til kvinneorganisasjoner var hentet fra komplekse kriser. Det ble for eksempel vist til at det er gitt svært liten støtte til kvinneorganisasjonene i Sør Sudan etter fredsavtalen, på tross av resolusjon 1325 som skulle sikre kvinner deltakelse. I Afghanistan hevder lokale kvinneorganisasjoner at størrelsen på bidragene de får er mindre enn det tilsvarende organisasjoner som arbeider med menn får. Det ble likevel argumentert for at i noen sammenhenger har internasjonale organisasjoner et fortrinn under humanitære katastrofer fordi de i mindre grad enn nasjonale eller lokale organisasjoner er utsatt for politisk og militært press.

Det ble vist til at komplekse kriser også kan åpne opp for at hjelpeorganisasjoner kan bidra til at kvinners situasjon bedres. Samtidig som kvinner på mange måter er spesielt utsatt i krig, åpner det seg også muligheter for å fremme kvinners stilling i situasjoner der samfunn er i endring slik de er i konfliktsituasjoner. Ofte kan også flyktningetilværelsen bringe med seg endringer i kvinners situasjon, ikke bare negative, men også positive, for eksempel i form av oppbygging av kvinneorganisasjoner i eksil. Hjelpeorganisasjonene bør derfor være opptatt av mulighetene som ligger i å styrke kvinners rettigheter og stilling i form av mer langsiktig støtte til kvinneorganisasjoner etter en krig. Ofte henger giverpraksis igjen i en nødhjelpstankegang, der støtte er basert på små og kortsiktige bidrag lenge etter at krigen er over. Strategisk og effektivt påvirkningsarbeid fra slike organisasjoners side der myndighetene holdes ansvarlige i forhold til politikk og lovverk avhenger gjerne av forutsigbare og noe mer langsiktige bidrag. Alternativet er ofte mer ad hoc preget mobilisering omkring spesielle saker.

Det ble også vist til at ansettelse av kvinner i fredsbevarende styrker, politistyrker og blant sivilt personale i fredsbevarende operasjoner har store positive virkninger i forhold til kvinners adgang til tjenester, kvinners sikkerhet i forhold til overgrep og forebygging av kriminelle handlinger.

Kvinner som ressurs

Erfaringene viser at både kvinner og kvinneorganisasjoner er en stor ressurs i det umiddelbare nødhjelpsarbeidet så vel som i det mer langsiktige gjenoppbyggingsarbeidet. Det er derfor viktig å identifisere og raskt tre inn med støtte til kvinneorganisasjoner i alle typer kriser. De rammede kvinnene må sees på som aktive deltakere og ikke som passive mottakere i en gjenoppbyggingsprosess. Dette var et perspektiv som ble framhevet av flere. Større bruk av deltakende metoder som er et av prinsippene som nødhjelp skal baseres på, kan bidra til å sikre at kvinners behov og rettigheter blir bedre ivaretatt. Det ble stilt spørsmål ved om det er mulig å sikre kvinners deltakelse innenfor det korte tidsperspektivet som hjelpeorganisasjoner ofte arbeider innenfor. Nettopp viktigheten av lokal deltakelse er framhevet gang på gang i evalueringer av humanitær bistand ut fra en forståelse om at dette er en forutsetning for måloppnåelse.

Myndigheter som samarbeidspartnere

I forbindelse med gjenoppbygging etter katastrofer er det en rekke måter et kvinneperspektiv kan integreres på. Eksemplene nedenfor er hentet fra komplekse kriser, men betydningen av å styrke myndighetenes kapasitet til å integrere et kvinneperspektiv i sitt arbeid vil være viktig i

forhold til alle typer kriser, selv om tilnærmingen vil kunne variere. I Afghanistan, der hensynet til kvinners vanskelige stilling var en begrunnelse for militær intervensjon, så er mange virkemidler tatt i bruk av ulike givere for å fremme kvinners stilling. Kvinnerådgivere som er betalt av giverland, etablering av kvinneenheter og arbeidsgrupper på kvinnespørsmål i flere departementer for å styrke arbeidet med kvinner, opprettelse av et eget kvinnedepartement, kvinnesensitiv budsjettering, opplæringsprogrammer som skal skape økt bevisstgjøring rundt kvinnespørsmål, og utvikling av indikatorer for å sikre at målsettingen om å nå kvinner kan nås er eksempler på slike tiltak. I tillegg gir flere givere støtte til departementer som er spesielt egnet for å nå kvinner, slik som helsedepartementet og utdanningsdepartementet. Afghanistan har også innført en nasjonal lovgiving som integrerer sentrale elementer i internasjonal rett på området. Det legale og det institusjonelle utgangspunktet er dermed til en viss grad til stede for at arbeidet for å bedre kvinners stilling skal kunne utføres effektivt. Utfordringen er å omsette institusjonell støtte i praktisk politikk og konkrete programmer og tiltak som kan bedre kvinners stilling. Et eget kvinnefond, eller en egen kvinnebevilgning er blant de tiltak som er blitt foreslått i en slik sammenheng.

Betydningen av å integrere et kvinneperspektiv i sikkerhetssektorreformer ble understreket. Dette dreier seg om å innarbeide et kvinneperspektiv i reformer av det juridiske systemet, politiet og de militære styrker. Det ligger store utfordringer på disse områdene, og det vil være spesielt viktig at slike programmer som ofte vil representere noe nytt er godt forankret nasjonalt. På denne måten kan internasjonale givere bidra til at kvinners rett til deltakelse blir ivarettatt og at kvinners generelle sikkerhet og trygghet bedres etter konflikter.

Hvordan arbeide for kvinner i konkrete prosjekter og programmer?

Implikasjonene av at kvinners og menns situasjon er forskjellig er også at kvinners aktiviteter, kompetanse, ressurser, interesser og behov er forskjellige fra menns. Disse forskjellene må det tas hensyn til i program- og prosjektutforming for å sikre at både kvinner og menn får tilgang til og kan dra nytte av den hjelpen som gis etter katastrofer. Kunnskap om barrierer for kvinners deltakelse i alle faser av alle kategorier katastrofer vil også være nyttig. Nedenfor gis det noen eksempler på betydningen av å analysere menns og kvinners ulike roller i forskjellige sammenhenger. Disse eksemplene viser både potensialet for økt effektivitet som ligger i å ta hensyn til kvinner og at det er langt igjen før kvinneperspektivet er inkludert i humanitær bistand. Eksemplene er hentet fra 'langsomme', 'komplekse' og 'plutselige' kriser.

1) Fordi menn og kvinner spiller ulike roller i produktiv virksomhet har de også ulike behov for støtte, mens problemet er ofte at hjelpeaktiviteter utformes uten at det tas hensyn til slike forskjeller. For eksempel så bør programmer innenfor jordbrukssektoren utformes slik at den ivaretar både kvinners og menns behov for kreditt, opplæring og teknisk støtte. Dette er konklusjonen i to studier som ble foretatt av 'Drylands Coordination Group' i områder rammet av 'langsomme katastrofer' som resultat av miljøforringelse i Tigray, Etiopia og Mali.

2) Tradisjonelle, uformelle forsikrings og sikkerhetssystemer spiller ofte en uvurderlig rolle for at mennesker skal klare seg gjennom 'langsomme kriser'. Ved hjelp av slike systemer distribueres ressurser fra de velstående til de fattige innen sosiale nettverk. Tilgang til ressurser i dette systemet slik det er beskrevet fra Oroma samfunnet i Øst-Afrika av Oba har vært en rettighet. Slike systemer er ofte fleksible og har evnen til å omstille seg, blant annet er det dokumentert hvordan de kan utnytte ressurser fra lokale organisasjoner og NGOer og fordele dem mellom medlemmene. Systemene har også stor rekkevidde og er inkluderende. Slike systemer kan være organisert rundt kjønn slik at menn og kvinner er organisert separat. Denne type uformelle forsikringssystemer har det ikke vært tatt særlig hensyn til verken i

utviklingsbistand eller i humanitær bistand. Samtidig er mange slike systemer under press fra moderniseringsprosesser. For at bistand som gis i katastrofer skal kunne bidra til å støtte opp om slike systemer, for eksempel gjennom en bedre kobling mellom formelle og uformelle systemer, fordrer det mer kunnskap om hvordan slike systemer fungerer. En tilnærming som legger vekt på konsultasjon med og deltakelse fra den berørte befolkningens side vil i større grad kunne bygge inn de styrker og svakheter som ligger i slike systemer i forhold til kriserespons.

3) Ofte kan utfordringene ved å bistå kvinner i land der kvinners rettigheter slik de er nedfelt i internasjonal lovgiving systematisk oversees virke nærmest umulig. Samtidig har det å fremme kvinners rettigheter vært en målsetting som del av reformarbeidet etter flere komplekse kriser. Det er flere måter å arbeide med kvinner på i slike sammenhenger. For det første kan bistandsorganisasjoner ta utgangspunkt i at endring er en langsiktig prosess og at innsatser må legges opp trinnvis. For eksempel i Afghanistan der tre rettsystemer eksisterer side om side: sedvanerett, et muslimsk rettssystem og et internasjonalt rettsystem som er nedfelt i nasjonal lovgiving, har Flyktningehjelpen ved å ta utgangspunkt i det muslimske rettssystemet funnet et utgangspunkt for å oppnå en gradvis forbedring av kvinners rettigheter. En annen tilnærmingstype Flyktningehjelpen bruker for å nå kvinner er å arbeide innen områder der kvinner utgjør en stor del av målgruppen, som for eksempel når det gjelder eiendomsrett og identitetsdokumenter. Arbeid er også i gang for å utrede hvordan Flyktningehjelpen skal begynne å arbeide spesielt i forhold til overgrep og vold mot kvinner.

4) Det er også flere eksempler fra Afghanistan på at lokale organisasjoner som arbeider ut fra en helhetlig og gjennomtenkt strategi i en kompleks krise effektivt har forbedret kvinners økonomiske, sosiale og sikkerhetsmessige situasjon. Organisasjoner som har fått til dette har lagt vekt på langsiktighet i arbeidet, betydningen av å skape støtte og legitimitet for arbeidet ved å forklare for alle berørte, inkluderer menn, hvilke innsatser som planlegges, samt en integrert tilnærming til ulike sektorer fordi økonomisk og politisk deltakelse og deltakelse i fredsarbeid henger sammen.

5) Boligsektoren er som regel den mest ressurskrevende sektoren i en gjenoppbyggingsprosess etter krig og naturkatastrofer, og står vanligvis for 20-25% av totale gjenoppbyggingskostnader. Det er skrevet lite om kvinner og boligbygging. Bygging av boliger er viktig materielt og økonomisk, men også som et symbolsk og psykologisk fenomen. Gjenreise av boliger er en forutsetning for at de som er rammet skal kunne gjenoppta et normalt liv og normale aktiviteter. For kvinner er boligen viktig både for den samlede rolle som kvinner spiller i familier, men også fordi kvinner ofte driver økonomiske aktiviteter hjemmefra eller leier ut deler av huset for å skaffe inntekter. Så lenge kvinner bor under midlertidige boforhold forblir de ute av stand til effektivt å kunne gjenoppta tidligere økonomiske aktiviteter. Et annet sentralt spørsmål gjelder eiendomsrett til nye boliger der det må sikres at det ikke tas for gitt at nybygde boliger skal stå bare i mannens navn. Et av de sentrale spørsmålene når det gjelder kvinner og gjenoppbygging blir derfor hvordan kvinners stilling kan styrkes i en boligbyggingsprosess.

Oppsummering¹

Seminaret pekte på at kvinner er en spesielt sårbar og utsatt gruppe i alle typer katastrofer. Samtidig er både kvinner og kvinneorganisasjoner en ressurs både i forhold til forebygging, respons og langsiktig gjenoppbygging. En bedre forståelse både for kvinners sårbarhet, men

¹ Dette er rapportørens oppsummering av innleggene og diskusjonen på seminaret.

ikke minst deres innsats og potensielle bidrag blir derfor svært viktig i forhold til utforming av politikk, arbeidsmetoder og verktøy for hjelpeinnsats på dette området. Retten til å motta humanitær bistand, og prinsippet om at humanitær bistand skal være basert på behov og bygge på lokal kapasitet skal være utgangspunktet for alt humanitært arbeid². For at hjelpeorganisasjoner skal leve opptil sine egne prinsipper må derfor kvinner synliggjøres. For å få til dette er det viktig at det arbeides videre med å dokumentere hvordan katastrofer rammer kvinner og hvordan kvinner og kvinneorganisasjoner bidrar i hjelpearbeidet, samt hvordan deres ressurser kan utnyttes bedre.

Følgende forslag til en strategi for å sikre at kvinners rettigheter og behov blir ivaretatt ble trukket fram:

Givere:

- Integrering av kvinneperspektivet i humanitær politikk, både forebygging, respons og gjenoppbygging
- Spesielle bevilgninger knyttet til innsats for kvinner
- Klargjøring av målsettinger og sikring av at det rapporteres på disse målene, for eksempel ved at rapportering etterspørres på høyt nivå
- Utvikling av kunnskap, kompetanse og verktøy på dette området, samt allokering av ressurser
- Påvirkningsarbeid internasjonalt, spesielt i forhold til bruk av norske midler og i forhold til ansettelse av kvinner i fredsbevarende operasjoner
- Sikre at kvinneperspektivet ivaretas i forbindelse med støtte til gjenoppbyggings og reformprosesser knyttet til statsadministrasjon
- Krav til frivillige organisasjoner om at kvinneperspektivet integreres i deres arbeid

Frivillige organisasjoner:

- Skjerpet innsats for å identifisere kvinneorganisasjoner som partnere, også i en tidlig fase av hjelpeinnsatsen
- Øke andelen kvinnelige ansatte i organisasjonene, for eksempel ved bruk av kvinneteam
- Ansettelse av kvinnerådgivere
- Fremme av kvinnelige ledere
- Vurdere mulighetene for å bruke kriser til å bedre kvinners stilling
- I forbindelse med utforming av prosjekter og programmer bør data brytes ned på kjønn, barrierer for kvinners deltakelse identifiseres, og tiltak bør utformes slik at kvinner sikres muligheter for å få tilgang til bistand og slik at kvinner kan dra nytte av bistanden

² Nedfelt i henholdsvis første og andre artikkel i 'Principles of Code of Conduct for The International Red Cross and Red Crescent Movement and NGOs in Disaster Response Programmes'.