

Fattige land betaler dyrt for eksport

Mens EU-landene slapp unna med en samlet regning på 25 millioner kroner, fikk utviklingslandene tollregning på 463 millioner kroner for sin eksport av industrivarer til Norge i fjor. Kina, India og Bangladesh er blant landene som indirekte betaler mest til den norske statskassa.

Side 10-11


FOTO: G. M. B. AKASH

Ny leser- under- søkelse

Side 28

bistandsaktuelt

fagblad om utviklingssamarbeid · nr. 9 · 2005

Ny sult- alarm i Afrika

Sult og feilernæring truer igjen det sørlige Afrika. Vi har besøkt landsbyer i Malawi der mødrene koker maiskolbekjerner og umoden mango for å skaffe mat til sine barn.

Side 14-16

Suksess for fiskeri- bistand til Namibia

Side 19

«Tsunami- båtene» tåler ikke bølger

Side 20-21


Solheim flytter bank- millioner

Side 12-13

På jakt etter euro og dollar

Side 6-7


En etiopisk kvinne roper ut sin frustrasjon over politiets voldsbruk 2. november i år. Minst ti ungdommer ble drept under sammenstøtene i hovedstaden denne dagen.

FOTO: SCANPIX/REUTER

Fra vondt til verre i Etiopia


Grove brudd på menneskerettigheter og økt krigsfare

■ Flere titalls mennesker er drept, opposisjonsledere er arrestert og flere tusen er internert. Slik er situasjonen i Norges samarbeidsland Etiopia et halvt år etter et valg som ble karakterisert som «det mest åpne og aktive i etiopisk historie». Samtidig øker faren for en ny krig med Eritrea.

■ – Det er helt forferdelig, og vi vet ikke om dette bare er begynnelsen. Det finnes ingen frie medier i Etiopia, og vi vet lite om hva som nå skjer utenfor byene, sier menneskerettighetslederen Adam Melaku til Bistandsaktuelt.

■ Norge følger nå situasjonen i landet nøye. – Vi er bekymret for menneskerettighetsbrudd, og at det hele ser ut til å fortsette i en negativ retning, sier statssekretær Raymond Johansen i Utenriksdepartementet.

Side 4-5, samt leder og portrett side 3


Ni av ti lesere er fornøyd

Høy skår for Bistandsaktuelt i ny leserundersøkelse

Ni av ti lesere er fornøyd med Bistandsaktuelt. Det viser en rykende fersk leserundersøkelse gjennomført av meningsmålingsinstituttet MMI.

LESERUNDERSØKELSE

• TOR AKSEL BOLLE


MMIs konklusjoner etter høstens leserundersøkelse er krystallklare: Bistandsaktuelt lesere er svært fornøyd med avisa, de leser avisa grundig og de mener den har høy troverdighet.

Undersøkelsen, hvor MMI i løpet av oktober har intervjuet 212 av Bistandsaktuelt rundt 15.000 abonnenter, viser at avisa styrker sin posisjon på viktige områder som «fornøydhet», «nytte» og «troverdighet». Da det ble gjennomført en lignende undersøkelse våren 2003 svarte 49 prosent av de spurte at de var helt enige i at Bistandsaktuelt er «svært nyttig». Det tilsvarende tallet i den nye undersøkelsen er hele 65 prosent – en oppgang på 16 prosent. Totalt sier 93 prosent av de spurte seg helt eller delvis enig i at avisa er «svært nyttig».

Økt troverdighet. Ved alle de tre tidligere leserundersøkelsene som er gjennomført siden Bistandsaktuelt ble lansert høsten 1998, har avisa skåret høyt på troverdighet. Årets undersøkelse viser at fagbladet har styrket sin posisjon ytterligere også på dette området. I 2003 mente 65 prosent av de spurte at avisa ga et «korrekt og troverdig bilde av norsk utviklingssamarbeid». I dag mener 85 prosent det samme, en positiv endring som av MMI karakteriseres som signifikant.

Som i de tidligere undersøkelsene er det en klar majoritet, syv av ti lesere, som mener Bistandsaktuelt gir et positivt bilde av norsk bistand. Samtidig er det en økning i andelen lesere som mener at avisa verken gir et utpreget positivt eller negativt bilde av norsk utviklingssamarbeid, 25 prosent i 2005 mot 17 prosent i 2003. Syv av ti lesere sier seg samtidig misfornøyd med dekkningen av norsk bistand i «norsk presse for øvrig» og mener trolig at Bistandsaktuelt representerer en motvekt til andre medier på dette området.

Flere på nett. Bistandsaktuelt lesere er godt fornøyd med stoffblandingen i avisa. En del lesere vil gjerne ha mer av forskjellige typer stoff, mens det er svært få som sier


”

Et solid flertall mener at Bistandsaktuelt gir et korrekt og troverdig bilde av norsk utviklingssamarbeid.

MMI


Bistandsaktuelt redaksjon per november 2005. Fra venstre Ellen Hofsvang, Tor Aksel Bolle, Gunnar Zachrisen, Synnøve Aspelund, Tone Bratteli og Elisabeth Salvesen. FOTO: BJØRNULF REMME

de ønsker seg mindre av bestemte typer artikler. Aller mest populært er reportasjer fra utviklingsland, men også nyheter og aktualitetsstoff skårer høyt. Årets undersøkelse viser også at stadige flere benytter

seg av Bistandsaktuelt nettsider. Omtrent halvparten av leserne har besøkt disse. De flittigste nettbrukerne er ansatte i de frivillige organisasjonene.

Fornøydte. – Jeg tror leserundersøkelsen gir uttrykk for at leserne er fornøyd med den redaksjonelle linjen vi har valgt, med en kritisk og nyansert dekning av norsk og internasjonal bistand. Vi skriver ikke bare om suksesshistoriene i bistanden, men også om dilemmaene og det som ikke fungerer, sier Bistandsaktuelt redaktør Gunnar Zachrisen.

Han viser også til at fagbladet hele tida har satset på å rekruttere erfarne utenriksjournalister med kunnskaper om 3. verden-spørsmål.

Også ansvarlig redaktør og utgiver, Norads informasjonssjef Jon Bech, er godt fornøyd med tallene fra leserundersøkelsen.

– Spørreundersøkelsen er hyggelig lesning. Når både leserkretsen og tilfredsheten blant leserne øker, er det fordi bladet holder høy kvalitet, bidrar til økt engasjement og debatt rundt norsk bistand og utviklingssamarbeid og ligger i forkant av nyhetsbildet, sier Bech.

Siden forrige leserundersøkelse i mars 2003 har opplaget økt med om lag 12 prosent. Opplaget er per november 2005 14.900 eksemplarer.


«UNG i en urettferdig verden»

Bistandsaktuelt tema-avis for 10. klasse og videregående skole kan bestilles i klassesett fra adr-ba@norad.no eller 22 24 20 59. Gratis forsendelse. Nå i revidert 2. opplag.