

Anne Hellum og Julia Köhler-Olsen (red.)

LIKE RETTIGHETER – ULIKE LIV

Rettslig kompleksitet i kvinne-, barne-
og innvandrerperspektiv

GYLDENDAL
JURIDISK

ANNE HELLUM OG JULIA KÖHLER-OLSEN (RED.)

LIKE RETTIGHETER – ULIKE LIV

RETTLIG KOMPLEKSITET I KVINNE-, BARNE- OG INNVANDRERPERSPEKTIV

GYLDENDAL
JURIDISK

© Gyldendal Norsk Forlag AS 2014
1. utgave, 1. opplag 2014

ISBN 978-82-05-45929-8

Omslagsdesign: Gyldendal Akademisk

Figurer: HAVE A BOOK

Sats: HAVE A BOOK

Brødtekst: Minion 10,5/15 pkt

Alle henvendelser om boken kan rettes til

Gyldendal Juridisk

Postboks 6730 St. Olavs plass

0130 Oslo

www.gyldendal.no/juridisk

juridisk@gyldendal.no

Det må ikke kopieres fra denne boken i strid med åndsverkloven eller avtaler om kopiering inngått med KOPINOR, interesseorgan for rettighetshavere til åndsverk. Kopiering i strid med lov eller avtale kan medføre erstatningsansvar og inndragning, og kan straffes med bøter eller fengsel.

Forord

Hvordan fanger retten opp de komplekse livs- og rettsforholdene et flerkulturelt og transnasjonalt familie-, utdannings- og arbeidsliv medfører? Forskningsbidragene som er samlet i denne boken, behandler denne tematikken med utgangspunkt i situasjonen til kvinner og barn som har kommet til Norge som innvandrere, eller som tilhører ulike etniske og religiøse minoritetsgrupper. Hvordan lovgivere og lovanvendere håndterer den særlige sårbarheten som oppstår i krysningen mellom kjønn, alder, etnisitet og sosial klasse, er bokens gjennomgangstema. Internasjonale rettsregler, særlig FNs barnekonvensjon, FNs kvinnediskrimineringskonvensjon og FNs rasediskrimineringskonvensjon, etablerer, som bokens forfattere viser, et rettslig rammeverk for å håndtere de kompliserte spørsmålene samspillet mellom identitetsmarkører som kjønn, etnisitet og religion gir opphav til. Internasjonal rett gir viktige føringer, men ikke alltid et klart og entydig svar på de verdimeslige og politiske veivalgene som må tas når ulike rettigheter kommer i konflikt. Bokens overordnede formål er således å skape bevissthet om de komplekse rettslige og rettspolitiske avveiningene hensynet til barnets beste og retten til likestilling og ikke-diskriminering gir opphav til i et samfunn preget av økt sosial ulikhet og økt kulturelt mangfold.

Forskningsbidragene i bokens kapitler er i hovedsak basert på forskningsresultater fra to eksternt finansierte forskningsprosjekter ved Avdeling for kvinnerett, barnerett, diskriminerings- og likestillingsrett (KVIBALD) og forskergruppen Rettigheter, individer, kultur og samfunn (RIKS). Prosjektet «Barns rettigheter: Barnekonvensjonens betydning for forvaltnings- og rettspraksis» har vært finansiert av Norges forskningsråd og ledet av professor Kirsten Sandberg. Prosjektet «Fra formelle til reelle rettigheter: innvandrerkvinnens diskrimineringsvern» har vært finansiert av Norges forskningsråds IMER-program (Internasjonal immigrasjon og etniske relasjoner) og ledet av professor Anne Hellum. Vi takker Elisabeth Wenger Hagene, som fra start til slutt har hatt hånd om prosjektadministrasjonen.

FORORD

Disse to forskningsprosjektene har inngått i ulike former for forskningssamarbeid mellom kvinne-, kjønns- og barnerettsforskere ved KVIBALD, forskere ved andre fagmiljøer ved Universitetet i Oslo og fagmiljøer ved andre universiteter og fagmiljøer i Norge, Skandinavia, Europa og Asia. En særlig takk fra begge prosjektene går til professor II Kirsten Ketscher fra Københavns Universitet, professor II Shaheen Sardar Ali fra School of Law ved University of Warwick og professor Johanna Schiratzki fra Ersta Sköndal högskola. Alle disse har vært faglige inspirasjonskilder og har bidratt med veiledning i og evaluering av flere av de prosjekttilknyttede ph.d.- og mastergradsstipendiatene. Viktige arenaer for tverrfaglig utveksling for begge forskningsprosjektene var forskningsnettverket DEMROK (Demokrati, religionsfrihet og kvinners menneskerettigheter), CULCOM (Kulturell kompleksitet i det nye Norge) og FEMM (Feminisme- og multikulturalismenettverket ved Senter for tverrfaglige kjønnsstudier og senere Institutt for samfunnsforskning).

Forskningsprosjektet «Barns rettigheter» vil takke Norsk senter for barneforskning (NOSEB) for samarbeidet. Vi takker også professor Lucy Smith, dr. polit. Hilde Lidén og dr. polit. Anja Bredal fra Institutt for samfunnsforskning for deres innspill under barnerettsprosjektets forløp. Prosjektet «Fra formelle til reelle rettigheter» vil særlig takke Juridisk rådgivning for kvinner (JURK) for konstruktivt samarbeid med sikte på å styrke innvandrerkvinnens rett til rettighetsinformasjon. Uten JURK ville kunnskapen som er utviklet på dette feltet, blitt liggende i skrivebordsskuffen. Det samme gjelder professor Hege Skjeie, som gjennom sin ledelse av det regjeringsoppnevnte Likestillingsutvalget tok opp tråden fra KVIBALD- og JURK-rapporten «Diskriminering på Tvers». Vi takker også professor Tone Sverdrup ved Institutt for privatrett, Universitetet i Oslo, professor Kristian Andenæs ved Institutt for kriminologi og rettssosiologi, Universitetet i Oslo, og professor emeritus Tore Lindholm ved Norsk senter for menneskerettigheter for samarbeid og diskusjoner innen rammen av RIKS' forskerseminar.

Artiklene i boken er skrevet og kommentert av fagfeller på seminarer og konferanser i inn- og utland. Artiklene har vært gjenstand for åpen fagfellevurdering av framstående forskere på feltet. I mars 2014 holdt vi et lukket seminar hos Gyldendal Norsk Forlag, hvor professor Trude Haugli fra Universitetet i Tromsø, professor Johanna Schiratzki fra Ersta Sköndal högskola og lektor Stine Jørgensen fra Københavns Universitet kommenterte hvert enkelt bidrag. Vi takker for konstruktive og kritiske kommentarer som berørte mange grunnleggende spørsmål, og som inspirerte oss til å gå en siste runde med boken!

Oslo 15. september 2014

Anne Hellum og Julia Köhler-Olsen

Innholdsoversikt

DEL 1 LIKE RETTIGHETER, SAMMENSATTE IDENTITETER OG ULIKE LIV: UTFORDRINGER FOR INTERNASJONAL OG NASJONAL RETT	17
KAPITTEL 1 INNLEDNING	19
KAPITTEL 2 VERN MOT SAMMENSATT DISKRIMINERING ETTER INTERNASJONALE MENNESKERETTIGHETER OG NORSK RETT: KVINNER I KRYSET MELLOM KJØNN OG ETNISITET	39
KAPITTEL 3 BARNEKONVENSJONENS VERN MOT SAMMENSATT DISKRIMINERING	69
DEL 2 HENSYNET TIL LIKESTILLING OG BARNETS BESTE I TRANSNASJONALE OG KRYSSKULTURELLE EKTESKAP	91
KAPITTEL 4 TRANSNASJONALE EKTEPAKTER	93
KAPITTEL 5 KAN DEN MUSLIMSKE «BRUDEGAVEN», MAHR, KREVES FOR NORSKE DOMSTOLER – OG BØR DEN DET?	127
KAPITTEL 6 HENSYN TIL KULTUR – TIL BARNETS BESTE? HENSYNET TIL BARNETS KULTURELLE BAKGRUNN I BARNEVERNSSAKER OM OMSORGSOVERTAKELSE OG PLASSERING AV MINORITETSBARN.....	151
KAPITTEL 7 BETYDNINGEN AV ETNISITET OG KULTUR I FORELDRETVISTER OM BOSTED OG SAMVÆR	173

DEL 3 LIKE RETTIGHETER I UTDANNING OG ARBEIDSLIV: VERNET MOT INDIVIDUELL, STRUKTURELL OG SAMMENSATT DISKRIMINERING	195
KAPITTEL 8 AKTIVITETS- OG RAPPORTERINGSPLIKTEN SETT I ET INTERSEKSJONELT PERSPEKTIV	197
KAPITTEL 9 AU PAIR-ORDNINGENS RETTSLIGE KONSTRUKSJON – SÅRBARHET I ET ARBEIDS- OG STRAFFERETTLIG PERSPEKTIV	219
KAPITTEL 10 BRUK AV HIJAB I POLITIET INDIVIDUELT OG STRUKTURELT DISKRIMINERINGSVERN PÅ KOLLISJONSKURS	261
KAPITTEL 11 SVØMMEUNDERVISNING I DEN OFFENTLIGE SKOLEN: JENTERS RETT TIL UTDANNING OG RETT TIL IKKE-DISKRIMINERING I MENNESKERETTLIG BELYSNING	291
DEL 4 KONFLIKTLØSNING, RETTIGHETSINFORMASJON OG RETTSHJELP	319
KAPITTEL 12 HVORDAN BØR VOLDGIFT BASERT PÅ RELIGIØS RETT I FAMILIELIVET BEHANDLES I NORSK RETT? LÆRDOMMER FRA CANADA SETT I LYS AV DISKRIMINERINGSVERNET	321
KAPITTEL 13 INNVANDRERKVINNERS RETT TIL RETTIGHETSINFORMASJON: FRA INTERNASJONALE MENNESKERETTIGHETER TIL NORSK LOVGIVNING, POLITIKK OG PRAKSIS	357
KAPITTEL 14 NORSK-PAKISTANSKE KVINNER I RETTSLIG KLEMME OM Å GJØRE RETTIGHETSINFORMASJON TILGJENGELIG, FORSTÅELIG OG ANVENDELIG . .	389

Innhold

DEL 1 LIKE RETTIGHETER, SAMMENSATTE IDENTITETER OG ULIKE LIV: UTFORDRINGER FOR INTERNASJONAL OG NASJONAL RETT	17
KAPITTEL 1 INNLEDNING	19
<i>Anne Hellum og Julia Köhler-Olsen</i>	
1.1 Likhet for loven i konteksten av ulike og sammensatte livsforhold	19
1.2 Sammensatte liv og sammensatte ulikhetsdimensjoner: rettslige utfordringer	22
1.3 Kvinnediskrimineringskonvensjonens og barnekonvensjonens vern mot sammensatt diskriminering	25
1.4 Hensynet til likestilling og barnets beste i transnasjonale og krysskulturelle ekteskap	27
1.5 Reell likestilling i arbeidsliv og utdanning: individuell og strukturell diskriminering	31
1.6 Normpluralisme, konfliktløsning, rettighetsinformasjon og rettshjelp ..	35
KAPITTEL 2 VERN MOT SAMMENSATT DISKRIMINERING ETTER INTERNASJONALE MENNESKERETTIGHETER OG NORSK RETT: KVINNER I KRYSSET MELLOM KJØNN OG ETNISITET	39
<i>Anne Hellum</i>	
2.1 Innledning: kjønn som tverrgående diskrimineringsrettslig dimensjon ..	39
2.2 Fremveksten av det menneskerettslige vernet mot sammensatt diskriminering	44
2.3 Kjønn, seksualitet og rase i kvinnediskrimineringskonvensjonen	49
2.4 Stereotype oppfatninger i krysset mellom kjønn og rase	53
2.5 Statsforpliktelsen etter KDK og andre konvensjoner – hva kreves?	56
2.5.1 Lovfesting av vernet mot sammensatt diskriminering	56
2.5.2 Krav om politikk for flerdimensjonal likestilling	58

INNHOLD

2.6	Norsk lovgivning og praksis	60
2.6.1	Diskrimineringsvernet i støpeskjeen: debatten om en samlet lov ...	60
2.7	Oppsummering av forholdet mellom internasjonal og norsk rett: Kreves det et uttrykkelig forbud?	65

KAPITTEL 3 BARNEKONVENSJONENS VERN MOT SAMMENSATT

DISKRIMINERING	69
----------------------	----

Kirsten Sandberg

3.1	Innledning	69
3.2	Rettskilder og overvåking av barnekonvensjonen	70
3.3	Hva er diskriminering?	72
3.4	Statenes forpliktelser	73
3.5	Rettigheter i tidlig barndom	75
3.6	Barn med hiv/aids	77
3.7	Enslige barn utenfor sitt opprinnelsesland	78
3.8	Barn med nedsatt funksjonsevne	81
3.9	Barn av urfolk	84
3.10	Retten til helse	85
3.11	Anbefalte tiltak	86
3.12	Avslutning	89

DEL 2 HENSYNET TIL LIKESTILLING OG BARNETS BESTE

I TRANSNASJONALE OG KRYSSKULTURELLE EKTESKAP	91
--	----

KAPITTEL 4 TRANSNASJONALE EKTEPAKTER	93
--	----

Marianne H.W. Jansen

4.1	Innledning	93
4.2	Undersøkelse ved ektepaktregisteret i Brønnøysund – utvalg og metode ..	95
4.3	Inngås det ufordelaktige ektepaktavtaler i transnasjonale ekteskap? Undersøkelsen ved Brønnøysundregisteret	97
4.3.1	Innledning	97
4.3.2	Hvilke konsekvenser får det for kvinnens formuesstilling at mannen har felles bolig som sitt særeie?	97
4.3.3	Kvinnens muligheter til å opparbeide seg verdier når ektefellene har avtalt fullstendig særeie	103
4.3.4	Kvinnens muligheter til å opparbeide seg verdier under ekteskapet når ektefellene har avtalt delvis særeie. Kan disse verdiene holdes utenfor et eventuelt delingsoppgjør?	106
4.3.5	Er ektepaktavtalene i transnasjonale ekteskap mer ufordelaktige for kvinnene enn ektepaktavtaler i norske ekteskap?	112
4.4	Rettspolitiske vurderinger av funnene – ressursfordeling og rettighetsinformasjon	122

KAPITTEL 5 KAN DEN MUSLIMSKE «BRUDEGAVEN», MAHR, KREVES FOR NORSKE DOMSTOLER – OG BØR DEN DET? 127

Lene Løvdal

5.1	Innledning	127
5.2	Bakgrunn: normpluralisme og likestillingshensyn	128
5.3	Komparativrettslig metode	129
5.4	Hva er <i>mahr</i> ?	130
5.5	<i>Mahr</i> i et utvalg europeiske lands domstoler	132
5.5.1	Innledning	132
5.5.2	<i>Mahr</i> som gave	132
5.5.3	<i>Mahr</i> som kontraktsforpliktelse	133
5.5.4	<i>Mahr</i> som underholdsbidrag	135
5.5.5	<i>Mahr</i> som del av formuesordningen	137
5.5.6	<i>Mahr</i> og ektepakter	140
5.5.7	Umiddelbar <i>mahr</i>	141
5.6	<i>Mahr</i> , likestilling og likeverd	141
5.7	Hvordan bør norske domstoler håndtere saker om <i>mahr</i> ?	144
5.7.1	Innledning	144
5.7.2	<i>Mahr</i> som del av formuesordningen	145
5.7.3	<i>Mahr</i> som gave	146
5.7.4	Andre løsninger	147
5.8	Konklusjon	149

KAPITTEL 6 HENSYN TIL KULTUR – TIL BARNETS BESTE?

HENSynet TIL BARNETS KULTURELLE BAKGRUNN I BARNEVERNSSAKER OM OMSORGSOVERTAKELSE OG PlassERING AV MINORITETSBARN 151

Sanne Hofman

6.1	Innledning	151
6.2	Hensynet til barnets kulturelle bakgrunn i vurderingen om barnets beste, omsorgsovertakelse og plassering, gjeldende rett	153
6.2.1	Barnets beste og hensynet til barnets kulturelle bakgrunn, gjeldende rett	153
6.2.2	Omsorgsovertakelse og hensynet til barnets kulturelle bakgrunn, gjeldende rett	155
6.2.3	Plassering og hensynet til barnets kulturelle bakgrunn, gjeldende rett	158
6.3	Hensynet til barnets kulturelle bakgrunn i vurderingen om omsorgsovertakelse og plassering i praksis, fungerende rett	159
6.3.1	Omsorgsovertakelse og hensynet til barnets kulturelle bakgrunn, fungerende rett	159
6.3.2	Plassering og hensynet til barnets kulturelle bakgrunn i praksis, fungerende rett	164

INNHold

6.4	Plasseringsspørsmålet i lys av barnekonvensjonen artikkel 30	167
6.5	Hensynet til barnets kulturelle bakgrunn – realitet eller formalitet? . . .	171

KAPITTEL 7 BETYDNINGEN AV ETNISITET OG KULTUR

I FORELDRETVISTER OM BOSTED OG SAMVÆR	173
---	-----

Kristin Skjørten

7.1	Innledning	173
7.2	Om undersøkelsens metode	174
7.3	Rettslig utgangspunkt	176
7.4	Etnisitet og kultur som tema i lagmannsrettene	181
7.5	Best integrert i det norske samfunn	182
7.6	Barnets tokulturelle tilhørighet	187
7.7	Avslutning	192

DEL 3 LIKE RETTIGHETER I UTDANNING OG ARBEIDSLIV: VERNEN MOT INDIVIDUELL, STRUKTURELL OG SAMMENSATT DISKRIMINERING

195

KAPITTEL 8 AKTIVITETS- OG RAPPORTERINGSPLIKTEN SETT I ET INTERSEKSJONELT PERSPEKTIV

197

Mali Gulbrandsen Asmyhr

8.1	Innledning	197
8.2	Kilder og metode	200
8.3	Strukturelt diskrimineringsvern: aktivitets- og rapporteringsplikt	201
8.4	Kvinnene på de to arbeidsplassene – både del av gruppe og individer . .	204
8.5	Språkkurs	206
8.5.1	Offentlig og Privats språkkurs	207
8.5.2	Kvinnenes forståelse av og erfaringer med opplæringsordninger og jobbmuligheter	208
8.6	Individuelle og strukturelle barrierer	210
8.6.1	Nettverk	212
8.7	Aktivitets- og rapporteringsplikten som rettslig virkemiddel for å fremme likestilling	214
8.7.1	Retten i samfunnet	214
8.7.2	Myndighetenes ansvar	215
8.7.3	Individfokusert tilnærming som virkemiddel for å fremme likestilling	216

KAPITTEL 9 AU PAIR-ORDNINGENS RETTSLIGE KONSTRUKSJON – SÅRBARHET I ET ARBEIDS- OG STRAFFERETTSLIG PERSPEKTIV	219
<i>Helga Aune og Lene Løvdal</i>	
9.1 Innledning	219
9.2 Au pair-ordningens rettslige konstruksjon i et utviklingsperspektiv	222
9.2.1 Historikk	222
9.2.2 Au pair-ordningen i dagens Norge	224
9.2.3 Au pair-ordningen i norsk rett	225
9.2.4 Utviklingstrekk i internasjonal rett	227
9.3 JURKs arbeid med au pair-ordningen	228
9.3.1 JURKs faktaundersøkelse av 2012	228
9.3.2 Prinsipielle spørsmål som bør stilles til dagens au pair-ordning . .	230
9.4 Arbeidstakerbegrepet og lønnskrav	231
9.4.1 Arbeidstakerbegrepet	232
9.4.2 Nærmere om lønnskrav	241
9.5 Strafferettslig vern mot tvangsarbeid og seksuell utnyttelse	244
9.6 Au pairers sårbare stilling	251
9.7 Plikten til å arbeide for likestilling og å motarbeide stereotype kjønnsrollemønstre	253
9.8 Ordningen må revideres og vanlige arbeidsvilkår må gjelde for arbeid . .	258
KAPITTEL 10 BRUK AV HIJAB I POLITIET	
INDIVIDUELT OG STRUKTURELT DISKRIMINERINGSVERN PÅ KOLLISJONSKURS	261
<i>Vibeke Blaker Strand</i>	
10.1 Innledning	261
10.2 Den norske debatten om bruk av hijab til politiuniformen	263
10.3 Rettskilder og metode	264
10.4 Hvordan forstå bruk av hijab?	267
10.4.1 Det formelle tekstgrunnlaget	267
10.4.2 Enkeltkvinnenes ulike begrunnelser	269
10.4.3 Spenningen mellom individers frihet og samfunnets behov for beskyttelse mot frihetsbegrensende strukturer	271
10.5 Politiets uniformsreglement og forholdet til lovgivningen om vern mot diskriminering	273
10.5.1 Sammensatt diskriminering	273
10.5.2 Forbud mot direkte og indirekte diskriminering	274
10.5.3 Diskrimineringsforbudenes konstruksjon – lovlig og ulovlig forskjellsbehandling	276
10.6 Nærmere om tolkningen	279
10.6.1 Det strukturelle diskrimineringsvernet	279
10.6.2 Det individuelle diskrimineringsvernet	282
10.7 Lovlig eller ulovlig forskjellsbehandling?	286
10.8 Juss og politikk	288

INNHOLD

KAPITTEL 11 SVØMMEUNDERVISNING I DEN OFFENTLIGE SKOLEN: JENTERS RETT TIL UTDANNING OG RETT TIL IKKE-DISKRIMINERING I MENNESKERETTLIG BELYSNING	291
<i>Julia Köhler-Olsen</i>	
11.1 Innledning	291
11.2 Problemstilling og metode	294
11.3 Norsk rett: lovgivning og forvaltningspraksis (den praktiserte rett)	295
11.4 Menneskerettslige hensyn og vurderinger	301
11.5 Generelt om barnekonvensjonen artikkel 14 nr. 3	303
11.5.1 Lovhjemmel	304
11.5.2 Formål	305
11.5.3 Forholdsmessighet	307
11.5.4 Statens handlingsrom	310
11.6 Avgjørelse fra den øverste tyske forvaltningsdomstol om felles svømmeopplæring	313
11.7 Avslutning	317
DEL 4 KONFLIKTLØSNING, RETTIGHETSINFORMASJON OG RETTSHJELP	319
KAPITTEL 12 HVORDAN BØR VOLDGIFT BASERT PÅ RELIGIØS RETT I FAMILIELIVET BEHANDLES I NORSK RETT? LÆRDOMMER FRA CANADA SETT I LYS AV DISKRIMINERINGSVERNET	321
<i>Tone Linn Wærstad</i>	
12.1 Innledning	321
12.1.1 Kort om <i>hvem</i> som er berørt av disse problemstillingene	322
12.1.2 Oversikt over artikkelen	325
12.2 Rettslige utgangspunkter	326
12.2.1 Kort om de menneskerettslige utgangspunkter med hensyn til kulturell og religiøs frihet og kvinners diskrimineringsvern	326
12.2.2 Kort om muslimsk familierett og voldgiftsrett	328
12.2.3 Kort om voldgiftsretten i Ontario før «shari'aråd-kontroversen» ...	333
12.2.4 Kort om norsk voldgiftsrett sammenliknet med utgangspunktet i Canada	335
12.3 Presentasjon av Ontario-prosessen og de prinsipielle spørsmålene som ble reist i prosessen	340
12.3.1 Innledning til prosessen	340
12.3.2 Fase 1: Prosessen som ledet frem til Marion Boyds rapport og anbefalinger: særlig om kvinners diskrimineringsvern	342
12.3.3 Fase 2: Forbud mot bruk av trosbasert voldgift	346

12.4	Lærdommer fra Canada i en norsk sammenheng	347
12.4.1	Innledning	347
12.4.2	Kravet om frivillighet	347
12.4.3	Bruk av diskriminerende rett	348
12.5	Sammenfattende kommentarer	355

KAPITTEL 13 INNVANDRERKVINNERS RETT TIL

RETTIGHETSINFORMASJON: FRA INTERNASJONALE

MENNESKERETTIGHETER TIL NORSK LOVGIVNING, POLITIKK

OG PRAKSIS	357
-----------------------------	------------

Tina Storsletten Nordstrøm og Anne Hellum

13.1	Innledning	357
13.2	Ulik tilgang til rettighetsinformasjon i krysningspunktet mellom kjønn, etnisitet og klasse	360
13.3	Rettighetsinformasjon og rettshjelp: mot et prosessuelt og integrert begrep	361
13.4	Retten til rettighetsinformasjon: statsforpliktelsen etter SP, ØSK og KDK	364
13.4.1	Pliktens grunnlag og omfang	364
13.4.2	Kravet til tilgjengelig, forståelig, aktuell, pålitelig og adekvat rettighetsinformasjon	370
13.5	Kravet om ikke-diskriminering og reell likestilling: egne informasjonstilbud til innvandrerkvinner	378
13.6	Å bringe juss til innvandrerkvinner: en konkretisering	382
13.7	Utviklingen fremover: behovet for rettighetsfesting og en sektorovergripende handlingsplan	384

KAPITTEL 14 NORSK-PAKISTANSKE KVINNER I RETTSLIG KLEMME

OM Å GJØRE RETTIGHETSINFORMASJON TILGJENGELIG, FORSTÅELIG OG ANVENDELIG.	389
---	------------

Anne Hellum og Farhat Taj

14.1	Formidling av norsk rett til pakistansk-norske kvinner i transnasjonale relasjoner	389
14.2	Kvinner, menneskerettigheter og rettslig pluralisme: teoretisk og metodisk ramme	391
14.3	Retten til tilgjengelig, forståelig og anvendelig rettighetsinformasjon	395
14.4	Norsk rett og politikk	396
14.5	Frivillige kvinneorganisasjoners rettsinformasjonsarbeid: Pak-Kvinn	396
14.6	Det generelle informasjonsarbeidet: gjøres retten tilgjengelig og forståelig?	399
14.6.1	Tilgjengelighet	399
14.6.2	Forståelighet	401

INNHold

14.7	Individuell rådgivning: Blir retten gjort anvendelig?	403
14.7.1	Gjenopprettelse av verdighet	404
14.7.2	Bruk av patriarkalske religiøse praksiser som motmakt	406
14.7.3	Styrking av religiøse praksiser og institusjoner?	408
14.8	Hensyn til normativ pluralisme: et tveegget sverd	411
KILDER		415
FORFATTERBIOGRAFIER		451
STIKKORD		457

DEL 1

Like rettigheter, sammensatte identiteter og ulike liv: utfordringer for internasjonal og nasjonal rett

Innledning

Anne Hellum og Julia Köhler-Olsen

1.1 Likhet for loven i konteksten av ulike og sammensatte livsforhold

Mennesker, økonomi, kultur og rett flytter seg i dagens globaliserte verden over landegrensene. Norge har som et resultat av denne utviklingen blitt et mer mangfoldig samfunn med økende sosiale ulikheter mellom majoritets- og minoritetsbefolkningen. Denne boken tar utgangspunkt i den sårbare situasjonen til kvinner og barn som har kommet til Norge som innvandrere eller som flyktninger, eller som tilhører ulike etniske minoritetsgrupper.¹ Mens et flertall av arbeidsinnvandrere og flyktninger er menn, er flertallet av familieinnvandrere kvinner og barn.² Mange kvinnelige innvandrere kommer som au pairer eller andre former for hus- og omsorgsarbeidere.³ De opplever ofte andre utfordringer knyttet til familieliv,

-
- 1 Innvandrere er ifølge Statistisk Sentralbyrå personer som er født i utlandet av to utenlandskfødte foreldre og fire utenlandskfødte besteforeldre. I 2014 var det 759 185 innvandrere i Norge. Et flertall av innvandrerne kom fra Asia, Afrika, Latin-Amerika og land utenfor EU, nærmere bestemt 331 590 personer. <http://www.ssb.no/befolkning/statistikker/innvbef>. Den norske befolkningen anslås å bestå av 87 prosent etniske nordmenn, mens 13 prosent anslås å være etniske minoriteter bestående av urfolk, nasjonale minoriteter og innvandrere. I denne artikkelen har vi brukt en åpen tilnærming til etnisitet som omfatter verdisyn, religion, tradisjoner, normer og språk (Donders 2002).
 - 2 I Norge er to av tre familieinnvandrere kvinner. Se Aalandslid og Tronstad (2010).
 - 3 Globalt er det beregnet å være mellom 17 og 25 millioner kvinner som er «migrant domestic workers» (Pannell 2012).

ekteskap, sosial deltakelse, utdanning og arbeid enn menn med samme etniske bakgrunn og kvinner og menn fra majoritetsbefolkningen.⁴ Videre oppstår det komplekse faktiske og rettslige situasjoner når kvinner og barn fra ulike minoritetsgrupper tilhører flere sosiale grupper og har ulik status etter norsk rett og etter de uformelle normene som gjelder i eget miljø.

Utgangspunktet for denne boken er at lovgivning og lovanvendelse, for å virke likt, må ta hensyn til de ulike og sammensatte livs- og rettsforholdene som et transnasjonalt og mobilt familie- og arbeidsliv medfører. Prinsippet om formell og reell likhet for loven er forankret i norsk rett og i menneskerettighetene. Dette er av særlig stor betydning for migranter og flyktninger som på grunn av økonomiske problemer, voldelige konflikter eller naturkatastrofer har forlatt hjemlandet for å finne trygghet og levebrød i Norge. Alle som oppholder seg i Norge, skal ha samme rettigheter og samme rettsbeskyttelse uavhengig av kjønn, alder, seksuell orientering, funksjonsevne, etnisitet, sosial stilling, religion eller nasjonal opprinnelse.

Realiseringen av prinsippet om likhet for loven byr på utfordringer i en tid hvor lover og regler virker inn i en kontekst preget av store økonomiske, sosiale og kulturelle forskjeller, og hvor ulike normer og verdier lett kommer i konflikt. FNs kvinnediskrimineringskomité, FNs barnekomité og FNs komité for økonomiske, sosiale og kulturelle rettigheter (ØSK-komiteén) har i senere år rettet oppmerksomheten mot rettslige, sosiale og kulturelle forhold som fører til at rettighetene og rettsbeskyttelsen til kvinner og barn med innvandrers-, flyktning- og etnisk minoritetsbakgrunn ikke blir reelle. Artikkel 2 i FNs barnekonvensjon om retten til ikke-diskriminering tolkes av barnekomitéén slik at det er reell likebehandling som er målet. Det samme er tilfellet for de andre internasjonale

4 Boken *Krysningspunkter* (Bråten og Thun (red.) 2013) viser at offentlig likestillingspolitikk i liten grad har tatt samfunnets religiøse og kulturelle mangfold opp i den generelle likestillingspolitikken. Saker som gjelder «minoritetskvinner» er i stor grad rammet inn av en kriseforståelse av saker som kjønnslemlestelse og tvangsekteskap der minoritetskulturer og likestilling fremstår som motsetninger. Kvinnebevegelsen er i stor grad preget av majoritetsdominerte organisasjoner som i liten grad inkluderer saker som berører minoritetsbakgrunn som en del av sin dagsorden.

konvensjonsorganenes tolkningspraksis.⁵ I generell kommentar nr. 5 om implementering av barnekonvensjonen uttaler FNs barnekomité følgende:

It should be emphasized that the application of the non-discrimination principle of equal access to rights does not mean identical treatment. A general comment by the Human Rights Committee has underlined the importance of taking special measures in order to diminish or eliminate conditions that cause discrimination.⁶

FN-komiteene har, i sin overvåking av Norges og andre staters gjennomføring av ulike konvensjonsforpliktelser, satt fokus på de akkumulerte negative effektene av forskjellsdimensjoner som kjønn, alder, sosial stilling og etnisitet, såkalt sammensatt diskriminering. I sine konkluderende kommentarer til Norges åttende periodiske rapport uttalte kvinnekommisjonen:

The Committee is concerned about the situation of disadvantaged groups of women, including women with disabilities, women of ethnic and minority communities and migrant women, who may be more vulnerable to multiple forms of discrimination with respect to education, health, social and political participation and employment.⁷

FNs barnekomité har i flere sammenhenger pekt på at barn som tilhører en marginalisert gruppe, er spesielt utsatt for diskriminering. I generell kommentar nr. 6 om behandlingen av enslige barn utenfor sitt opprinnelige hjemland uttaler komiteen følgende:

They are often discriminated against and denied access to food, shelter, housing, health services and education. In some situations, such children have no access to proper and appropriate identification, registration, age assessment, documentation, family tracing, guardianship systems or legal advice.⁸

5 Se for eksempel FNs menneskerettighetskomité's General Comment No. 28 (2000), Article 3, The equality of rights between men and women; FNs kvinnekommisjonens General Recommendation No. 28 (2010), on the core obligations of States Parties under article 2 of the Convention on the Elimination of All Forms of Discrimination against Women; FNs rasediskrimineringskomité's General Recommendation No. 25 (2000), Gender-related dimensions of racial discrimination; FNs ØSK-komité's General Comment No. 16 (2005), Article 3, The equal right of men and women to the enjoyment of all economic, social and cultural rights; FNs ØSK-komité's General Comment No. 20 (2009), Non-discrimination in economic, social and cultural rights.

6 FNs barnekomité's General Comment No. 5 (2003) avsnitt 5.

7 FNs kvinnekommisjonens Concluding Observations eighth periodic report Norway (2012) avsnitt 35.

8 FNs barnekomité's General Comment No. 6 (2005) avsnitt 3.