HS/C/PC.1/3

Page 2

[image: image1.wmf]
ОРГАНИЗАЦИЯ
ОБЪЕДИНЕННЫХ НАЦИЙ
HS

[image: image2.png]/VVVV«“Q

Комиссия по населенным
пунктам
Distr.

GENERAL

HS/C/18/6

9 November 2000

RUSSIAN

Original: ENGLISH

Восемнадцатая сессия

Найроби, 12-16 февраля 2000 года

Пункт 6 а) предварительной повестки дня*

СПЕЦИАЛЬНЫЕ ТЕМЫ: ОБЕСПЕЧЕНИЕ ГАРАНТИЙ ВЛАДЕНИЯ ЖИЛЬЕМ

Доклад Директора-исполнителя

Резюме

Настоящий тематический документ был подготовлен Центром Организации Объединенных Наций по населенным пунктам (Хабитат) для оказания помощи в рассмотрении Комиссией по населенным пунктам на ее восемнадцатой сессии такой специальной темы, как обеспечение гарантий владения жильем. В ее основе лежит первоначально разработанная нормативная база для обеспечения гарантий владения жильем, которая была представлена на первой основной сессии Подготовительного комитета специальной сессии Генеральной Ассамблеи для всестороннего обзора и оценки хода осуществления Повестки дня Хабитат
.

В главе I изучаются глобальные тенденции, связанным с вопросом обеспечения жильем, а также отмечаются проблемы сокращения в целом финансирования, необходимого для решения этих проблем. В рамках рассмотрения темы обеспечения гарантий владения жильем затрагивается также и вопрос о том подходе, который принят в Организации Объединенных Наций и в основе которого лежит обеспечение соответствующих прав. В главе II рассматривается важность гарантий владения жильем для обеспечения надлежащего жилья и развития населенных пунктов и высвечивается роль женщин в этой области. В главах III и IV предлагается определение того, что представляют собой гарантии владения жильем, а затем подробно излагается целый ряд различных вариантов обеспечения гарантий владения жильем, которые могут подходить к той или иной части мира. При этом основное внимание уделяется не самому вопросу гарантий, а скорее формам владения жильем. В главе V представлены некоторые вопросы для рассмотрения и обсуждения. Это является важной частью проведения широкого обсуждения нормативного характера в рамках Глобальной кампании по обеспечению гарантий владения жильем.

Введение
1.
Принятие в июне 1996 года в Стамбуле Повестки дня Хабитат явилось своего рода вехой в истории Организации Объединенных Наций. Это не только было самым представительным и авторитетным совещанием, когда либо организованным для обсуждения вопросов населенных пунктов и развития городов, но и положило решительный конец тому, как ранее проводились глобальные конференции и в каком масштабе это делалось местными органами власти и гражданском обществом.

2.
Глобальный план действий, в рамках которого должна осуществляться Повестка дня Хабитат, придал новый толчок дальнейшей деятельности и в то же время послужил новой инициативой на благо бедных слоев населения во всем мире, особенно в городских районах, включая соответствующее видение вопросов обеспечения надлежащего жилья для всех. Такая конструктивная стратегия, основанная на принципе партнерских связей, предполагает выработку нового подхода к обеспечению жильем и развитию городов.

3.
В основе этой модели лежало признание прав бедноты на самопроявление в различных формах, в том числе более надежное обеспечение гарантий владения жильем. Гарантии владения жильем имеют значение постоянности и надежности для ранее находившихся в маргинальном положении людей, они позволяют им разрабатывать стратегии обеспечения жильем и выживания на основе той уверенности, которая способствует принятию мер на случай возникновения каких-либо рисков и для накопления нужных фондов, будь то на индивидуальной или общественной основе.

I. ГЛОБАЛЬНЫЕ ТЕНДЕНЦИИ

4.
Последние экономические кризисы и последствия глобализации еще больше усилили неравенство в распределении богатств и ресурсов. О расширяющейся пропасти между бедными и богатыми немало было написано, не говоря уже о ежегодных докладах о развитии людских ресурсов, которые разрабатываются Программой развития Организации Объединенных Наций. В целом, 1,3 млрд. человек не имеют доступа к чистой питьевой воде и столько же живут менее чем на 1 долл. США в день. Более того, 2,6 млрд. человек не могут пользоваться элементарными условиями санитарии, а 5 миллионов умерло из-за вызванных загрязненной водой диаррейных заболеваний.

5.
Расширение масштабов бедности, увеличение армии бездомных и разрастание трущоб все в большей степени связывается с ростом городского населения в мире. После 1950 года численность городского населения в мире стремительно выросла с 750 млн. человек до более чем 2800 млн. человек
. Действительно, в этом десятилетии 80 процентов всего прироста городского населения в различных странах мира приходилось на городские районы. Однако такой рост численности городского населения, который носит неформальный и незапланированный характер, часто объясняется тем, что людям приходится селиться там, где они не хотят жить и где это представляет для них определенную опасность. По данным Международной федерации обществ Красного креста, в развивающихся странах уже 96 процентов всех случаев гибели людей объясняется последствиями стихийных бедствий
.

6.
По прогнозам, к 2025 году общая численность городского населения вырастет на 60 процентов и достигнет примерно 5000 млн. человек, и ожидается, что 94 процента такого прироста придется на развивающиеся страны
. Короче говоря, мир может столкнуться в ближайшие 25 лет с беспрецедентным кризисом в развитии городов - с таким кризисом, который потребует полного пересмотра правительствами и многосторонними учреждениями их политики в отношении развития городов. За те немногие годы, которые прошли после проведения в Стамбуле Саммита городов, стало для всех вполне очевидно, что условия, в которых живет беднота, не только не улучшились, но и продолжают ухудшаться.

7.
Вопрос об обеспечении гарантий владения жильем как раз имеет огромнейшее значение для сельских районов. Основным элементом обеспечения устойчивого развития сельских районов является то, что сельская беднота и люди, не имеющие своей земли, должны получить юридически гарантированный доступ к активам. Отсутствие в сельских районах гарантий владения землей самым прямым образом отпугивает инвестиции, необходимые для применения устойчивых видов землепользования. В результате этого ухудшение земель и истощение почвенного слоя ставят под угрозу продовольственную безопасность, что сказывается на водных ресурсах и сохранении биологического разнообразия. Одним из наиболее вероятных результатов таких процессов является то, что сельская беднота неизбежно становится городской беднотой, продолжая сталкиваться с теми же проблемами отсутствия гарантий землевладения и землепользования.

8.
Самому вопросу о реформе системы землепользования в сельских районах и важности этого вопроса посвящено немало документов, наиболее известным из них является Рио-де-Жанейрская декларация об окружающей среде и развитии, которая была одобрена в 1992 году на Конференции Организации Объединенных Наций по окружающей среде и развитию, а совсем недавно, в мае 2000 года, - на восьмой сессии Комиссии по устойчивому развитию
.

9.
Мощное взаимодействие таких факторов, как изменения в окружающей среде, снижение производительности сельского хозяйства на душу населения, стремительная урбанизация, усиление экономического неравенства и политическое бездействие, приводит к тому, что в странах развивающегося мира живут наиболее бедные люди, не имеющие своего жилья и не чувствующие себя в безопасности в физическом смысле. Хотя вопрос обеспечения гарантий владения жильем имеет глобальное значение, вполне понятно, что наибольшие проблемы возникают здесь в развивающихся странах.

10.
Нынешние темпы урбанизации развивающегося мира, наряду с тем фактом, что это приводит к массовой урбанизации бедности, сочетаются со слабыми структурами местных органов власти, несоответствием между фактическими доходами и необходимыми расходами, слабым административным потенциалом, несправедливыми и устаревшими методами планирования городов и несовершенными концепциями и методами руководства.

11.
Эти проблемы возникают не по причине самой урбанизации, в их основе скорее лежит неумение и нежелание более оптимально использовать огромнейшие возможности и потенциал самого процесса урбанизации. К маргинализации городской бедноты приводит скорее всего плохо контролируемая урбанизация, что в свою очередь вызывает повышение стоимости жизни, перелагая бремя больших расходов на цели защиты окружающей среды и социального обеспечения на следующие поколения.

12.
Расширение гарантий владения жильем - это всего лишь часть комплексного подхода к улучшению доступа городской бедноты не только к лучшим жилищным условиям и основным услугам, но и к неформальным и формальным возможностям в области занятости, а также к представленности в политической жизни. В основе всей этой проблемы лежит одно - наличие политической воли.

13.
Действительно, проблема городской бедноты, оставляющих желать лучшего жилищных условий и плохого руководства возникает не из-за отсутствия каких-либо технических и действенных решений, а из-за того, что политические и экономические приоритеты являются неперспективными и не основываются на стремлении решить стоящие перед людьми проблемы справедливым и устойчивым образом.

14.
Серьезное усиление проблемы крайней нищеты поднимает ряд непростых политических вопросов, которые должны быть решены с использованием основанного на уважении прав подхода к развитию, предусматривающего учет прав человека в рамках стратегии развития путем уделения бóльшего внимания развитию свободы, обеспечению благосостояния и достоинства каждого человека и целостности личности. Необходимость такого подхода объясняется все большим пониманием того, что политические свободы связаны с более высокими темпами развития. Действительно, практика Африки, тех стран, которые расположены к югу от Сахары или других стран, показывает, что тоталитарный подход и отсутствие гражданских свобод неразрывно связаны с усиливающимися диспропорциями в торговле и на рынках труда, что наносит бедным слоям населения непомерный ущерб
.

15.
В отношении маргинализованных бедных слоев городских районов доступ к земле и услугам не может регулироваться простыми рыночными механизмами, например, платежеспособностью. Необходимо принять исключительные политические меры, которые учитывали бы необходимость своего рода коренного пересмотра некоторых из предпосылок, лежащих в основе традиционных подходов к решению вопросов владения жильем. В условиях растущего спроса на землю в городских районах и на доступ к самим городам могут возникнуть такие обстоятельства, в которых спрос приведет к коллизии между правами на собственность и правами человека.

16.
Изучая эти неотложные вопросы политического характера и предлагая действенные решения этих проблем в соответствии с положениями Устава Организации Объединенных Наций и принципами социальной справедливости и равенства, Организация Объединенных Наций должна будет проявить настойчивость в утверждении абсолютного приоритета прав человека. В основе такого подхода лежит необходимость безоговорочного признания городскими властями и национальными правительствами того факта, что беднота существует и нуждается в том, чтобы стать значимыми жителями своих городов.

17.
Именно в таком сложном контексте и следует подходить к вопросам обеспечения постоянного расширения гарантий владения жильем. Однако, если такой подход будет успешным, его применение повлечет за собой усовершенствованные стратегии обеспечения жильем бедных слоев городского населения, оказание содействия и поддержки значительно более активной роли женщин - это будет прямым и косвенным образом способствовать созданию условий, необходимых для совершенствования руководства городами. Во многих случаях результат появления новых стихийных поселений и трущоб объясняется действием целого ряда факторов: бедностью жителей, недостаточно хорошо разработанной национальной политикой, слабыми, неэффективными и зачастую коррумпированными системами руководства городами, в которые нередко бывает затянута сама беднота.

18.
При более внимательном изучении возникает понимание того, что здесь необходимо решить два отдельных, но связанных друг с другом вопроса. Первый вопрос - это усиление официального статуса и обеспечение надлежащих гарантий для уже существующих поселений городского типа. Второй вопрос связан с необходимостью расширения системы предоставления и наличия земли в городских районах по доступным ценам и в местах, удобных для обеспечения развития на основе самопомощи. Несанкционированные поселения существуют и разрастаются по той причине, что ощущается нехватка земель, инвестиционные структуры носят спекулятивный характер, сам порядок слишком жестко регламентирован, существующие стандарты также имеют жесткие рамки применения, а различные нормативные положения и административные процедуры в лучшем случае не решают имеющихся проблем, а, как чаще и бывает, препятствуют решению проблем бедных слоев городского населения. Решению всех этих вопросов необходимо уделить самое пристальное внимание, чтобы создать условия, необходимые для стремительного прогресса, экономических инвестиций и экономического роста.

II.
ЗНАЧЕНИЕ ГАРАНТИЙ ВЛАДЕНИЯ ЖИЛЬЕМ ДЛЯ ОБЕСПЕЧЕНИЯ НАДЛЕЖАЩЕГО ЖИЛЬЯ И УСТОЙЧИВОГО РАЗВИТИЯ НАСЕЛЕННЫХ ПУНКТОВ

19.
Хотя вопрос обеспечения гарантий владения жильем является лишь одним из компонентов, способствующих успешной реализации стратегии обеспечения жильем, он был особенно и осознанно выделен ЦООННП (Хабитат) и Комиссией по населенным пунктам как элемент, имеющий каталитическое воздействие: в любом случае он не может не инициировать другие процессы и способствовать решению вопросов, важных для устойчивого обеспечения жильем. Благодаря политическому аспекту этого элемента повышается ответственность самих основных заинтересованных лиц, расширяются их возможности в плане достижения консенсуса по вопросам, касающимся благоустройства трущоб. В сельских районах для достижения экономической, социальной и политической стабильности необходимо провести реформу землепользования, обеспечить доступ к производственным фондам и повысить производительность.

20.
Как в сельских, так и городских районах решение вопроса проведения реформы землепользования и обеспечения гарантий владения жильем прямым образом затрагивает роль женщин и их связь с землей и самим процессом развития. При обеспечении гарантий владения жильем необходимо, чтобы в качестве приоритета женщины имели равные с мужчинами права на владение землей и жильем, чтобы их права были закреплены в общинных системах владения собственностью и чтобы были установлены и защищались равные с мужчинами права женщин на наследство - особенно это касается вдов и дочерей. В целом, расширение равноправного доступа женщин к владению землей и жильем является прекрасным средством укрепления роли женщин в строительстве жилья и борьбе с бедностью.

21.
Обеспечение гарантий владения жильем следует рассматривать как первый компонент постепенного осуществления права на жилье, закрепленного в пункте 61 Повестки дня Хабитат. Предоставление гарантий владения жильем само по себе не может решить проблему бездомности, бедности, отсутствия безопасных условий жизни и надлежащего жилья. Тем не менее, гарантии владения жильем являются одним из самых важных элементов успешной реализации жилищной стратегии. И действительно, можно сказать, что без обеспечения гарантий владения жильем реализация такой стратегии не будет успешной - это есть необходимое, но не исключительное условие для успешного осуществления жилищной стратегии, реализация которой в свою очередь несет пользу не только обществу, но и экономике.

22.
То, что отсутствие гарантий владения жильем является широко распространенной практикой, в основном затрагивает городскую бедноту и сочетается к тому же с маргинализацией женщин, не позволяет правительствам выполнить свои обязательства в отношении обеспечения надлежащего жилья для всех. Пока не будет постоянной уверенности в том, что существует гарантия права на владение жильем, никакая жилищная политика не будет нормально работать.

23.
В целом, отсутствие гарантий владения жильем не позволяет привлекать нужные инвестиции в жилищное строительство, не дает возможности рационально руководить городами и заниматься долгосрочным планированием в этой области, поскольку цены на землю и услуги нестабильны, и, как правило, это затрагивает бедные слои населения. Короче говоря, отсутствие таких гарантий приводит к дальнейшему усилению бедности и социальному исключению, от чего больше всего страдают женщины и дети.

24.
По этим и другим соображениям в 1996 году была принята Повестка дня Хабитат, в рамках которой правительства взяли на себя немало обязательств. В главе III Повестки дня Хабитат все официальные обязательства были сгруппированы в две основные темы. Обязательства, изложенные в пунктах 39 и 40, в целом имеют конкретное и прямое отношение к вопросам обеспечения надлежащего жилья для всех.

25.
В частности, в пункте 40 b) правительства обязались обеспечить юридические гарантии владения жильем и надлежащий доступ к земле для всех людей, включая женщин и бедноту; и провести законодательные и административные реформы, для того чтобы женщины получили полный и всесторонний доступ к экономическим ресурсам, включая право на наследство и на владение землей и другой собственностью, кредиты, природные ресурсы и соответствующие технологии.

III.
ОПРЕДЕЛЕНИЕ ВОПРОСА ОБЕСПЕЧЕНИЯ
ГАРАНТИЙ ВЛАДЕНИЯ ЖИЛЬЕМ

26.
Обеспечение гарантий владения жильем представляет собой заключение соглашения между частным лицом или группой таких лиц в отношении права собственности на землю и жилье, которое регулируется или регламентируется на юридической
 или административной основе. Гарантия обеспечивается за счет того, что право доступа и использования земли и собственности закрепляется в известном всем наборе правил, и существование такого права должно быть законно. Обеспечить такие гарантии можно различными путями в зависимости от существующей конституционной и юридической базы, социальных норм, культурных ценностей и, в какой-то степени, личных преференций.

27.
В двух словах, то или иное лицо или семья имеет гарантии владения жильем, если они защищены от насильственного выселения с их земли или из дома, разумеется, если это не касается исключительных ситуаций, когда выселение может произойти, но во всем известном и согласованном юридическом порядке, который сам по себе должен быть объективным, в равной степени применяться ко всем, подлежать обжалованию и быть непредвзятым. К таким исключительным ситуациям можно отнести то положение, когда имеется угроза физической жизни жильцов или же угроза нанесения ущерба собственности, или же когда данные лица выселяются потому, что они сами, прибегая к силе и запугиванию, вселились в это жилье.

28.
Оказывая содействие широкому применению политики признания необходимости обеспечения гарантий владения жильем, основной упор следует делать на надежность гарантий, а не на конкретную форму или характер их применения. Слишком часто считается, что гарантии владения жильем означают частное свободное владение (частная собственность), которое в принципе является лишь одним из многих путей обеспечения таких гарантий.

29.
В случае неформальных поселений или, как это иногда называется, самовольного вселения существует большое число различных обстоятельств, некоторые из которых могут быть крайне сложными. Могут сосуществовать различные формы владения жильем, либо если происходит расширение городской территории и она начинает захватывать сельские и сельскохозяйственные земли, либо если накладываются друг на друга определенные правовые, традиционные и не связанные с юридической сферой виды взаимоотношений.

30.
Во всем мире нередко неформальные поселения получают статус де-факто, который предоставляется либо ввиду того, что на протяжении многих лет к такому поселению проявляется терпимое отношение или же на него не обращают внимания, или ввиду все большего проявления понимания со стороны административных органов в виде оказания муниципальных и городских услуг и ввиду того, что казна получает доходы. Однако, естественно, признание таких поселений де-юре путем их регламентирования не является автоматическим, и положение здесь зависит от каждой конкретной страны, от ее конституционных и юридических положений.

31.
Признание де-факто часто может осуществляться весьма субъективным образом, когда гарантии владения жильем предоставляются на основании единоличного решения владельца и, в некоторых случаях, местного руководства. В таких случаях можно отметить, что при отсутствии официальной власти право владения можно юридически гарантировать, но практически сложно на законном основании реализовать, и поэтому нельзя сказать, что здесь имеются какие-либо гарантии.

IV. ВИДЫ ВЛАДЕНИЯ ЖИЛЬЕМ

A. Сдача в найм

32.
Сдача в найм представляет собой определенную форму сдачи жилья в аренду в том смысле, что доступ к собственности и пользование ею регулируются юридическим соглашением, имеющим определенный срок действия. Такие соглашения, как правило, заключаются на юридической основе. Соглашения о найме могут заключаться в частном секторе как договор между частным лицом и каким-либо корпоративным органом или компанией, или же в государственной области, где жилье сдается в найм каким-либо государственным органом, например органом местной власти, как часть проводимой политики обеспечения населения жильем. Как правило, в рамках соглашения о сдаче жилья в найм лицо, сдающее жилье в найм, берет на себя определенную ответственность за его эксплуатацию и ремонт. В случае сдачи в найм гарантии владения жильем вряд ли могут привести к каким-либо капиталовложениям со стороны лица, снимающего жилье (и, как это могут заявить некоторые, того, кто сдает жилье в найм).

33.
Однако для семей с низким уровнем дохода сдача жилья в найм - наиболее широко применяемая форма владения жильем - редко когда носит официальный или регламентируемый характер, особенно в развивающихся странах. Соглашения заключаются на неформальной основе практически без какой-либо юридической поддержки, и выполнение условий таких соглашений обеспечивается неправовыми средствами. Действительно, бóльшая часть проводимой здесь кампании должна быть посвящена решению этого аспекта владения жильем бедными слоями городского населения, а также регулированию непростой связи, существующей между обеспечением гарантий владения жильем для лиц, снимающих жилье, и между правами собственности его владельца. Как в процентном отношении, так и в плане принятия политических мер, решение этих вопросов станет одной из самых наиболее сложных задач кампании, которая имеет наибольшее значение для городской бедноты.

B. Аренда

34.
Аренда предполагает передачу другим лицам права пользования землей или собственностью в их интересах, однако это ограничивается либо конкретным сроком действия договора, либо определенными условиями аренды. Арендодатели сохраняют за собой право полного контроля за своей собственностью в рамках определенного периода времени и на определенных условиях. По истечении срока аренды арендодатель может автоматически вернуть свою собственность в свое полное пользование, передать ее в аренду другому лицу или органу или же продлить срок действия аренды. На период аренды, который может быть очень длительным (например, 99 лет), и при условии соблюдения всех условий аренды арендатор может пользоваться гарантиями владения жильем.

C. Свободное владение

35.
Свободное владение - это определенная форма владения жильем, в соответствии с которой владелец осуществляет максимально возможный контроль за землей и пользуется ею по своему усмотрению, как правило, соблюдая только положения закона или же какие-либо связанные с планированием и зонированием ограничения. Такая форма владения предусматривает, что земля (и какие-либо постройки на ней) может быть использована в качестве залога, передана другим лицам по усмотрению владельца, и владение ею не ограничивается по времени, т.е. право владения является вечным. Это - одна из форм владения, которая связана с инвестициями и, действительно, различного рода спекуляциями. В идеологическом отношении, это - наиболее предпочитаемая форма владения среди сторонников рыночного развития общества и обеспечения индивидуалистских социальных концепций.

D. Условное свободное владение - "сними в аренду и купи"
36.
Это - некоторое сочетание аренды и свободного владения, которое фактически представляет собой снятие в аренду с последующим возможным выкупом собственности по выполнении обговоренных условий, которые, как правило, включают погашение арендной платы за определенный срок. Другую форму такого подхода можно определить таким термином, как "договор под слово". Однако очень часто бывает так, что по договору не всегда сохраняется так называемый первоначальный капитал, и даже в случае невыплаты арендной платы за один или два месяца - что в этой сфере на рынке бывает нередко - все предыдущие платежи могут не засчитываться, и арендатор вынужден начинать заново вносить все свои платежи.

E. Коллективная форма владения

37.
Имеется немало возможностей пользоваться гарантиями владения жильем на коллективной основе. Принцип здесь заключается в совместном доступе к собственности на основе заключения какого-либо соглашения с указанием срока действия и условий такого доступа. Это может принимать форму создания какого-либо корпоративного органа, например жилого комплекса или частной компании, или же образование жилищной ассоциации или кооператива. Для всех таких форм владения требуется одно - относительно высокая взаимная заинтересованность, а также умение и возможность регулировать выполнение такого соглашения, для чего нередко необходим высокий уровень организационных способностей и приверженности этому делу.

F. Общинное владение

38.
Одной из отличительных черт общинного владения является то, что нередко община имеет длительную и совместную историю своего существования, а также свою культурную самобытность, если, скажем, речь идет о племени или клане. Доступ к земле здесь может регулироваться обычаями и включать в себя право пользования, но не передачи или отчуждения, и эти вопросы уже должны решаться общиной в целом. По соответствующей исламской системе "муша" означает коллективное владение землей, а "вакф" - это категория земель, находящихся в постоянной собственности религиозных образований и не подчиняющаяся фактически рыночным механизмам.

V.
ВОПРОСЫ ДЛЯ ОБСУЖДЕНИЯ

39.
Хотя имеются и другие формы владения, вышеуказанные категории представляют собой наиболее распространенные формы обеспечения гарантий владения. Основное внимание данной глобальной кампании заключается не в том, чтобы отдать какое-либо предпочтение одной из таких форм владения, а в том, чтобы сосредоточиться на обеспечении тех основных условий, которые необходимы для обеспечения гарантий владения, указав на преимущества таких форм для каждого человека, семьи и общества в целом. Необходимо предпринять серьезные инициативы, чтобы помочь реализовать право женщин на неограниченный и равный доступ к гарантиям владения.

40.
Вышеуказанные формы гарантий владения собственностью - которые, как представляется, являются формальными и законными, - могут быть реализованы только, если они функционируют на основе конструктивных юридических рамок и подкреплены административными возможностями, позволяющими обеспечивать эффективную систему наличия информации о земле и вести реестр прав на собственность, который бы не только фиксировал, но и обновлял информацию о правах на собственность и землю. Здесь опять же возникает вопрос о важности рационального руководства.

41.
Комиссия в ходе своего обсуждения может пожелать рассмотреть следующие вопросы:

a)
в условиях скудности имеющихся ресурсов, существования серьезных проблем урбанизации и усиления диспропорций в распределении ресурсов - существует ли неизбежная коллизия между правами на жилье и правами на собственность?

b)
есть ли какие-либо формы владения, которые в наибольшей степени соответствовали бы потребностям бедных и были бы наиболее полезны для них? Можно ли для всех граждан обеспечить передачу жилья в частную собственность, и является ли это желательным?

c)
можно ли добиться реального прогресса в решении мирового жилищного кризиса, не борясь при этом постоянно с социальной и правовой дискриминацией женщин, как, например, в отношении их прав на наследство?

	*	HS/C/18/1.

	�	НS/С/РС.1/СRР.8.

	�	Отдел Организации Объединенных Наций по вопросам народонаселения, 1999 год, "Мировые демографические перспективы: пересмотренный вариант, 1999 год".

	�	International Federation of Red Cross and Red Crescent Societies, World Disasters Report 1997, pg. 7.

	�	Основные положения, касающиеся реформы землепользования и прав на ресурсы, рассматриваются в Плане действий Всемирного продовольственного саммита, в документах Всемирного саммита в интересах социального развития, Конвенции по борьбе с опустыниванием в странах, которые испытывают серьезную засуху и/или опустынивание, особенно в Африке, Пекинской платформе действий и Конвенции по биологическому разнообразию.

	�	Отдел Организации Объединенных Наций по вопросам народонаселения. "Мировые демографические перспективы на 1999 год: пересмотренный вариант за 1998 год".

	�	World Development Report 2000/2001: Attacking Poverty. Part III.9.

	�	Юридическая основа, как предполагается, включает и традиционные, и нормативные системы.

K0050324 281200 281200

Из соображений экономии настоящий документ напечатан в ограниченном количестве экземпляров. Просьба к делегатам приносить свои копии на заседания и не запрашивать дополнительных копий.

/…

_1013857576.doc
[image: image1.png]

_1014539139.doc
[image: image1.png]/VVVV«“Q

