

Oljerikdom – en kilde til fattigdom?

Oljeressurser i utviklingsland har sjelden bidratt til mindre fattigdom. I stedet for vekst og velstand for folk flest, har oljen skapt korrupsjon, økte forskjeller og konflikter. Olje er et nytt satsingsområde for norsk bistand, og oljebistanden mer enn doubles fra 2006. Bistandsaktuelt har besøkt oljelandene Nigeria og São Tomé.

TEMA: OLJE side 13-17

Desmond Tutu om forsoning og straff i Sør-Afrika

Side 23

bistandsaktuelt

fagblad om utviklingssamarbeid · nr. 1 · 2006

Sult-alarm i sørlige Afrika

Side 19

Penge-dryss over «de frivillige»

Side 8-9

Møte med korrupsjons-jeger

Side 10-11

Læring på lokalspråk gir flinkere elever

Side 18

Norge i giverstrid i Vietnam

Side 20

Kondom-kiosker på jobben gir bedre helse

Side 28

Bistandsaktuelt fotograf var tett på opprøret i Katmandus gater. Her kaster studenter stein mot regimets sikkerhetsstyrker.

FOTO: KEN OPPRANN

Susende stein mot Nepals enehersker

■ Mens verdenssamfunnet ser i andre retninger, foregår det et politisk drama av voldsomme dimensjoner i Norges hovedsamarbeidsland Nepal. Folkets raseri øker nå dag for dag i hovedstaden Katmandus gater.

■ Kong Gyanendra, som tiltok seg eneveldig makt 1. februar i fjor, er blitt mer og mer isolert politisk etter at maoistgeriljaen og en samlet opposisjon nylig samlet seg om en felles politisk plattform.

■ Tåregass, massearrestasjoner og portforbud er så langt regimets svar på kravene om fredsforhandlinger, flerpartidemokrati og en ny grunnlov.

■ Bistandsaktuelt redaktør Gunnar Zachrisen og fotograf Ken Opprann rapporterer fra et Nepal i opprørets tegn.

Side 4-7

Økende misnøye med Nepals eneveldige konge

Politiske partier og maoistgerilja utfordrer militærmonarkens makt-monopol

KATMANDU (b-a): Frontene hardner til i Nepal foran lokalvalgene kongen og de militære vil avholde i landet 8. februar. De politiske partiene og maoist-geriljaen mobiliserer nå folkemassene for å boikotte «valgfarsen». Men den militærstøttede monarken virker beredt til å ta alle midler i bruk for å holde på makten.

Mens opposisjonen hevder at de kan mobilisere hundretusener i proteststog mot regimet, påstår kongens talsmenn at «den tause majoritet» fortsatt sympatiserer med kong Gyanendra.

FOTO: KEN OPPRANN

• I NEPAL:
GUNNAR ZACHRISEN (TEKST)
KEN OPPRANN (FOTO)

Nå frykter ulike politiske observatører at situasjonen kan ende med et blodbad, dersom kongen beordrer skarpe skudd mot folkemassene i Katmandus gater i de nærmeste ukene og månedene. Fra før er over 12.000 mennesker drept i borgerkrigen som har herjet landet de siste ti årene.

Selv om kongen skulle be sikkerhetsstyrkene om å drepe folk, er det ikke så lett for soldatene. Å takle en fredelig massedemonstrasjon i Katmandu er annerledes enn å slåss mot maoister i fjellene. Og vi vil ha internasjonale observatører som følger begivenhetene, sier Prakash Saran Mahat, talsmann for partiet Nepali Congress Democratic - ett av de syv partiene som utgjør kjernen i opposisjonen.

Mahat utelukker heller ikke at deler av hæren kan komme til å vende seg mot kongen dersom situasjonen tilspisser seg.

De fleste i hæren vil ikke våge å si nei til en ordre, men jeg vet også at det er folk på lavere nivå som vil føle seg sterkt ubekvem, sier han.

Lokalvalg. En utvikling som i Filipinene under Ferdinand Marcos, der de militære til slutt vendte seg mot sin diktator, er ett scenario nepalske analytikere skisserer som en mulig utgang på det dramaet som nå foregår i Nepal. Men det er bare en av flere mulige utganger på krisa.

Noen er optimister på vegne av demokratibevægelsen. De tror at kongen vil bli nødt til å trekke seg tilbake til en mer seremoniell rolle, mens de politiske partiene igjen overtar regeringsmakten. Andre tviler og mener at skepsisen mot påstått korrupte og udugelige politikere ennå er for sterk hos «den tause majoritet» av nepalere, og at kongen vil kunne drive sitt militærstøttede enevelde videre.

Mens fattigbefolkningen på landsbygda er blitt radikalisert de siste årene, blant annet som følge av maoistenes ideologisering og hæ-

rens overgrep, er flertallet av bybefolkningen i Katmandu fortsatt rojalister. Mye vil nå avhenge av kraften i de gateprotestene som vil komme i den ene siden og den politiske sypartialliansen og maoistene på den andre blir lokalvalgene som kongen vil avholde. Det skal skje 8. februar. Alle de viktigste politiske partiene og maoistene boikotter valgene som de mener er en parodi på et demokrati i en situasjon der sivile og politiske rettigheter trampes på hver eneste dag. Skulle frammet ved valgene likevel bli stort, vil kongen

”

Den beste forkjemper for republikk er kongen selv – gjennom sitt nåværende styre.

Kunda Dixit, redaktør i avisen Nepali Times.

tolke dette som et tillitsvotum til sitt regime.

Støtten forvitrer. Det var 1. februar i fjor at kong Gyanendra Bir Bikram Shah innførte kongelig enevelde i landet. To og et halvt år etter at par-

lamentet ble oppløst, fikk også statsminister Sher Bahadur Deuba fra partiet Nepali Congress Democratic sparken – og enveisbilletten til nærmeste fengsel. Kongen var lei av de politiske partienes krangling og manglende handlekraft. Ulike stats-

FRA DEMOKRATI TIL ENEVELDE

- **1990:** Store massedemonstrasjoner fører til avvikling av det partiløse panchayat-systemet og innføring av parlamentarisk demokrati i Nepal.
- **1996:** Maoistene innleder sin «folkekrig» mot hæren og de politiske partiene med sikte på å etablere proletariatets diktatur.
- **2001:** Den populære kong Birendra Bir Bikram Shah og flere andre medlemmer av kongefamilien blir drept under et selskap i kongepalasset. Massakren utføres av hans egen sønn – i alkohol- og narkorus. Hans eldre bror kong Gyanendra Bir Bikram Shah overtar tronen.
- **4. oktober 2002:** Parlamentet oppløses. I løpet av to og et halvt år utpeker kongen tre ulike statsministre.
- **1. februar 2005:** Kong Gyanendra sparket statsminister Sher Bahadur Deuba, for deretter selv å overta som regjeringssjef over en ny regjering. Han lover å etablere «et effektivt demokrati» og fred i løpet av tre år, men starter med å innføre unntakstilstand (opphevet 29. april), pressesensur og foreta massearrestasjoner av politiske ledere.
- **Desember 2005:** Syv opposisjonspartier og maoistene undertegner en politisk felleserklæring som tar til orde for fredsforhandlinger, flerpartidemokrati og valg til en ny grunnlovgivende forsamling.
- **20. januar 2006:** Kong Gyanendra innfører portforbud i hovedstaden, stenger mobiltelefonnettet og foretar nye massearrestasjoner for å hindre opposisjonens annonserte gatedemonstrasjoner mot regimet.
- **8. februar 2006:** Nepal avholder valg i 58 kommuner tross boikott fra alle viktige politiske partier.

– Jeg tjener 400 kroner måneden og ser ikke familien mer enn to-tre ganger i uka. Det er en drittjobb, sier en av politimennene vi møter. Han gruer seg til bråket som vil komme.

FOTO: KEN OPPRANN

Mange nepalere tviler på de politiske partienes evne til å styre landet. Her er det lederen av Nepali Congress Party, Girija Prasad Koirala, som får gjennomgå.

FOTO: KEN OPPRANN

Observatører håper at internasjonale menneskerettighetsobservatører vil legge en demper på partenes lyst til å utøve vold.

FOTO: KEN OPPRANN

”

Dette kan ende med at selve monarkiet faller.

Ram Saran Mahat, tidligere finans- og utenriksminister.

Mens de politiske partiene demonstrerer, reiser kong Gyanendra rundt på «folke-møter» i de østlige deler av landet – godt beskyttet av sine lojale hærstyrker.

FOTO: SCANPIX/AP PHOTO/BINOD JOSHI

vegelse, og ønsker å vende tilbake som et vanlig politisk parti, sier lederen av Nepals NGO Federation, Arjun Karki som er også en av landets fremste spesialister på maoistene.

Karki, som har skrevet to bøker om maoistbevegelsen, viser til at maoistgeriljaen har såkalt «kontroll over 80 prosent av landet».

Men egentlig er de ikke veldig militært sterke eller veldig populære i befolkningen. De kan aldri klare å ta hovedstaden eller bevare permanent kontroll over et eneste av landets 75 distriktshovedkvarterer, sier Karki.

Republikanske vinder. Maoistenes ensidige våpenhvile og avtalen i Delhi har satt spor etter seg i de politiske holdningene hos et krigstrett folk. For første gang i landets historie snakker man nå om at sterke republikanske vinder blåser over Nepal. Ikke minst blant ungdommen synes kongen – Nepals tradisjonelle samlingspunkt – å ha mistet sin opphøyde status.

Det er en økende demokratisk bevissthet blant folk. De ser at kongedømmet i seg selv utgjør en negativ faktor for en politisk, sosial og økonomisk utvikling. De ser at kongen har en diktatorisk holdning, sier tidligere visestatsminister Mad-

hav Nepal, lederen av det som for tida trolig er Nepals største parti, det moderate venstrepartiet Nepal Communist Party (UMI).

Det er en vurdering som i stor grad deles av tidligere finans- og utenriksminister Ram Saran Mahat fra Nepali Congress Party – det andre store partiet i Nepal.

Nepal er virkelig oppe i en alvorlig situasjon. Mens de politiske partiene er ute på gatene, viser kongen ingen kompromissvilje. Dette kan ende med at selve monarkiet faller, sier Ram Saran Mahat.

Med den nåværende utviklingen vil det gå raskt mot en republikk. Og den beste forkjemper for republikk er kongen selv – gjennom sitt nåværende styre, sier redaktør i avisen Nepali Times Kunda Dixit.

Avisredaktøren forteller om økende illojalitet i befolkningen overfor kongen, blant annet fra pressens side. Da kongeregimet etter 1. februar innførte hardhendt pressesensur reagerte mange medier med sensumekt, tomme lederspalter, humor som latterliggjorde kongen eller ironi. En av FM-radiostasjonene, som ble nektet å lese opp nyheter men tillatt å sende musikk, svarte med å synge nyhetene.

Infrastrukturen svikter i utviklingsland

AV HANS OLAV IBREKK OG ROLF BJELLAND, SENIORRÅDGIVERE I NORAD

kronikk
Kronikker i Bistandsaktuelt kan sendes gz@norad.no. Teksten bør ikke overstige 9000 tegn inkl. mellomrom. Legg ved bilde av artikkelforfatter. På grunn av stor pågang kan ikke alle kronikker regne med å komme på trykk.

Økende grad ville investere i infrastruktur. Men private investeringer, spesielt i Afrika, har bare i liten grad kommet infrastruktur til gode, med unntak av telekommunikasjon. Videre har finanskrisene i Asia og Latin-Amerika og i de store energikonsernene i for eksempel USA, bidratt til vesentlig svekkelse og til dels utradering av potensielle investorer i utviklingsland.

Infrastruktur må igjen bli et prioritert innsatsområde innen utviklings-samarbeidet.

De relativt få infrastrukturprosjektene som blir finansiert av privat sektor er som oftest innen telekommunikasjon og til fossilt baserte kraftverk og gjerne i land med lav risiko, det vil si middelinntektsland. Videre har mottakerlandene selv blitt mer restriktive med å gå inn i større infrastrukturprosjekter som gir stor gjeld i hard valuta.

Alt dette medfører at infrastrukturtapet har økt de senere årene. Flere utviklingsland som for eksempel Tanzania og Uganda, må betale dyr ström fra dieselgeneratorer og strømtilkoblinger - og dette i land hvor det ligger godt til rette for vannkraftutbygging.

For å få til vekst og redusere fattigdom er det helt avgjørende at nedgangen i investeringer til infrastruktur reverseres. FNs tusenårsprosjekt ledet av professor Jeffrey Sachs har konkludert med at investeringene til infrastruktur må doubles fram mot 2015 for at tusenårsmålene skal nås. Investeringsbehovet er spesielt stort i det sørlige Afrika - opp til en åttendedel av landenes brutto nasjonalprodukt må investeres i infrastruktur for at utviklingen skal gå i riktig retning.

Samarbeid om utbygging av felles infrastruktur er også et viktig

verktøy for å styrke regional integrasjon og til fred og forsoning, samt at det bidrar til utvikling av næringsliv, handel og av regionale institusjoner. Samarbeidet mellom Nilenlandene om vann og energi (The Nile Basin Initiative) er et godt eksempel på dette.

Infrastruktur må igjen bli et prioritert innsatsområde innen utviklings-samarbeidet.

Verktøyet er å styrke regional integrasjon og til fred og forsoning, samt at det bidrar til utvikling av næringsliv, handel og av regionale institusjoner. Samarbeidet mellom Nilenlandene om vann og energi (The Nile Basin Initiative) er et godt eksempel på dette.

Infrastruktur må igjen bli et prioritert innsatsområde innen utviklings-samarbeidet.

Norge har bygget opp ledende internasjonal kompetanse innen sentrale infrastruktur-områder som energi (olje, gass, utbygging og drift av vannkraft, samt transmisjon og distribusjon av elektrisk kraft), telekommunikasjon og veibygging. Denne kompetansen er allerede kommet til nytte i en rekke utviklingsland.

Korrupsjon kan samtidig være et avgjørende hinder for at bistand ikke kommer de fattigste til gode. Langt sterkere tiltak må rettes inn mot å redusere dette problemet. Godt styresett, funksjonsdyktige stater og god forvaltningspraksis er en nødvendig forutsetning for å bidra til bærekraftig utbygging av infrastruktur som vil bidra til nødvendig næringsutvikling. Beklageligvis kan ikke mange land i verden skilte med styresett som lever opp til disse forutsetningene.

Tidligere har infrastrukturinvesteringer kommet i miskreditt. Vi skal ikke ta opp debatten om dette har vært med rette eller ikke, men konsekvensen er at fokus har blitt flyttet over på styresett og «mykere sektorer» som helse og utdanning, samt utvikling av det institusjonelle rammeverket. Selv om dette er viktig så vil det ikke være nok for å få til vekst, inntekter og næringsliv og for å kunne nå tusenårsmålene.

Vi må øke satsingen på infrastruktur, men det må gjøres riktig. Satsingen må ta utgangspunkt i at det er utviklingslandene selv som skal sitte i førersetet, fokus må være på behovene til de fattigste og den langsiktige bærekraftigheten må sikres gjennom tilstrekkelige avsetninger til framtidig drift og vedlikehold. Dette vil kreve utvikling av

samarbeid mellom offentlige og private aktører, samt økt bruk av brukerbetalning, men behovene til de fattigste må ivaretas gjennom målrettede subsidieringssystemer. Videre må det tas tilstrekkelig hensyn til konsekvenser på miljø og sosiale forhold.

Skal vi bidra effektivt til å bedre tilgangen til infrastruktur er det en forutsetning at alle aktørene trekker sammen og at alle tilgjengelige virkemidler utnyttes optimalt. Selv om Norge totalt sett er en relativt liten aktør så har Norge sterk og etterspurt kompetanse innen infrastruktursektoren. Dette krever at det etableres samarbeid på tvers av myndigheter, næringsliv, forskning og ikke statlige organisasjoner. Et slikt initiativ er allerede tatt innenfor kraftsektoren hvor UD har nedsatt en gruppe av aktuelle aktører (Kraftgruppen) for å gi forslag til hvorledes norsk kompetanse kan nyttes til det beste for utviklingslandene. Gruppen forutsetter å avgj innstilling ved årsskiftet.

Det er nødvendig at infrastruktursektoren får større fokus i utviklingsdebatten. Uten dette vil vi ikke kunne bidra til å legge grunnlaget for en bærekraftig utvikling. Hans Olav Ibrekk (øverst) og Rolf Bjelland er ansatt ved Norads avd. for miljø og næringsutvikling.

KRONIKK

Infrastruktur har ikke vært et prioritert innsatsområde for norsk utviklingspolitikk de senere årene. Dette har ikke vært et særsnorsk fenomen, men snarere en internasjonal trend. Konsekvensen av dette er at andelen av internasjonal bistand til infrastruktur har gått ned fra 25 % til 15 % det siste ti-året. Denne nedgangen skyldes ikke bare manglende prioritering, men var også et resultat av troen på at privat sektor i

Infrastruktur er helt avgjørende for økonomisk vekst og dermed også for fattigdomsbekjempelse. Bildet er fra arbeidet med den nye Ho Chi Minh-veien i Vietnam, et land hvor både givne og myndighetene satses mye på investeringer i infrastruktur. FOTO: TOR AKSEL BOLLE

Ny teknologi skaper nye kløfter

AV VICKY BUHANZA, DAR ES SALAAM, TANZANIA

KOMMUNIKASJON

Mens de største byene i Tanzania flyter over av kostbare bredbånds- og mobilløsninger, må de fleste internettbrukere fortsatt henvises til trange nettkafeer og første generasjons mobilnett. De færreste har råd til å ringe med mobilen. FOTO: MWANZO L. MILLINGA

Fordelen med å ligge litt etter i utviklingen er at man av og til kan la andre høste kostbare erfaringer fra å være først i markedet. Nå er det for eksempel slik at millioenbyen Dar es Salaam samt fire andre større byer i Tanzania har trådløse soner for å knytte seg til bredbåndsinternett. Disse sonene dekker ikke bare deler av byen, men faktisk hele byen i en radius av 15 kilometer fra antennemasten, ifølge leverandøren Africa Online.

Dette er foreløpig framtidsvisjoner for de fleste vestlige storbyer. Allerede for to år siden fikk vi det første 3G mobilnettet for rask internetsurfing ved hjelp av mobiltelefon på plass i Dar es Salaam. Nå opplyser Tanzania Telecommunications Company (TTCL) at de snart vil lansere det nye CDMA-mobilnettet som er langt raskere enn dagens GSM-nett. Det vil si at vi i teorien får tilgang på de samme lyd- og billedtjenestene via mobiltelefon som de har i Japan. TTCL opplyser at mobiltele-

foner som skal brukes i dette nettet er betydelig dyrere enn dagens GSM-telefoner.

Så langt, så godt. Men de nye mobil- og internettjenestene er kommersielle tjenester. Markedsfilosofien så langt ser ut til å være å heller satse på at noen få kunder betaler mye enn at mange kunder betaler litt. For å få tilgang til alle de trådløse herlighetene må man nemlig kjø-

pe spesielle modem og pc-kort som er svært dyre både i innkjøp og bruk. Jeg sitter altså i en by med det ypperste av moderne internett-teknologi og kan glede meg over at vi i et fattig utviklingsland har hoppet over flere smertefulle teknologiske utviklingstrinn. Men samtidig må jeg innrømme at jeg ikke har råd til å benytte meg av de nye herlighetene. Det vil si at jeg må nøye meg

med min stadig sviktende internettforbindelse på kontoret, eller jeg må ty til nettkafeer der så mange deler en linje knyttet til et dusin avdankede datamaskiner at man er heldig om man får lastet ned e-postene sine i løpet av en halvtime.

sett fra sør
Vicky Buhanza er frilansjournalist i Dar es Salaam, Tanzania

Resultatet blir at de virkelige nyvinningene innen data- og telesektoren ikke tilhører folket, men eliten. Mulighetene er så mange, begreper som e-medisin, e-læring og e-økonomi kan gjøre kloden mindre og bringe oss i fattige u-land nærmere markeder og kunnskap. Men fra en nettkafe i Dar es Salaam er fortsatt de avanserte online-tjenestene sørgelig langt borte.

Gados verden

Tanzanianeren Godfrey Mwampembwa, bedre kjent som «Gado», er en av Afrikas mest profilerte karikaturtegnere. Han tegner blant annet for den uavhengige kenyanske avisen Daily Nation.

Kiosker mot aids

Helseopplysning skal gi mindre sykefravær for ansatte ved norsk bedrift i Tanzania

DAR ES SALAAM (b-a): På tampen av fjoråret ble den første mobile helsekiosken til Noremco innviet i Tanzania. Den norskeide bedriften håper helsekioskene kan bidra til større åpenhet om hiv/aids blant arbeiderne, og i neste omgang gi bedre helse for de ansatte og økt lønnsomhet for selskapet.

I TANZANIA:

KJARTAN HØVIK (TEKST OG FOTO)

Omari Chambo viser vei over den brennhete asfalten, forbi brakker og anleggsmaskiner på Nyerere International Airport. Til slutt dukker den opp, den fargefulle innretningen med påskriften «I care, do you?» og forsikringer om at du er velkommen inn.

Den lett bortgjemte plasseringen er ikke tilfeldig. Besøkende skal kunne oppsøke helsekiosken uten oppsyn av nysgjerrige kolleger. Det vil senke bruksterskelen, mener prosjektleder Chambo. Firmaet Noremco er involvert i et større rehabiliteringsarbeid på rullebanen, og de ansatte på dette prosjektet er de første som tar kiosken i bruk. På sikt skal alle de 4-600 arbeiderne i entreprenørbedriften få et tilsvarende tilbud.

- Vi fant ut at disse kioskene er en god måte for oss å nå ut til ansatte på. Nå kan hvem som helst oppsøke informasjon når det passer for dem, sier en tydelig stolt Chambo i det han åpner døra. Innvendig er det et rikt utvalg av informasjonsmateriell, postere, nyhetsbrev og en videomonitor. I en boks på veggen kan arbeiderne forsyne seg med gratis kondomer.

Stabil arbeidskraft. Infokioskene er det foreløpig siste synlige resultatet av det fire år gamle helseprosjektet i Noremco, der det overordnede målet er å bedre helsen til de ansatte. Pilotprosjektet er utvidet til også å omfatte de ansattes familier, noe som betyr at prosjektet nå omfatter hele 2700 mennesker.

Hiv/aids, malaria, hygiene, kosthold/ livsstil og HMS (helse, miljø, sikkerhet) på arbeidsplassen er de fem definerte fokusområdene i prosjektet. Hiv/aids-arbeidet har størst prioritet.

- Vi trenger friske medarbeidere og stabil arbeidskraft, det er en vesentlig årsak til at prosjektet er igangsatt. I tillegg har vi naturligvis et ansvar overfor våre ansatte, spesielt som norsk bedrift i Tanzania, sier personalansvarlig Anders Bentzrød.

Gir resultater. Helseprosjektet hadde i fjor et budsjett på rundt tre millioner kroner, hvorav Norad bidrar

Helsteteamet til Noremco foran den første infokiosken, fra venstre: Omari Chambo, Anthony Marwa, Charles Mlowola og Anders Bentzrød.

Slik ser den ut, infokiosken som nå blir å se på alle Noremcos anlegg i Tanzania.

med 80 prosent støtte. I tillegg kommer opp mot 90 000 kroner til sykehusbehandling hver måned, penger som Noremco betaler. Blant annet får de ansatte tilbud om gratis behandling av hiv/aids.

- Våre arbeidstakere har bedre helse enn tidligere, vi har relativt lite fravær og en lav skadestatistikk. Prosjektet har absolutt vist seg å ha livets rett. Ikke minst gjør det sitt til at vi har et godt rykte som arbeidsgiver, mener Noremco-direktør Tor Ivar Foshaug.

12 prosent hiv-positive. Om lag 12 prosent av arbeidsstokken i Noremco har hiv.

- Det høres skremmende ut, men faktisk er dette under halvparten av hva som regnes som normalt på arbeidsplasser i Tanzania, sier Bentzrød.

- Vår erfaring er at informasjonsarbeid og helseundersøkelser hjelper. Det endrer holdninger og at-

ferd, for eksempel når det gjelder kondombruk, istemmer Omari Chambo.

Det siste året har innsatsen vært spesielt rettet mot de mange tabuene og fordommene rundt hiv/aids. Ifølge Chambo er det fortsatt mange som vegrer seg mot å teste seg. Og tross tilbud om gratis hjelp: Bare åtte personer får i dag hiv-behandling i regi av Noremco.

- Mange er redde for miste venner og jobb dersom de står fram med sykdommen, men heldigvis ser vi en gradvis endring i denne holdningen, sier Chambo.

I løpet av neste år håper helseteamet i Noremco å få en norsk hiv-smittet person til å holde foredrag for de ansatte. At noen står åpent

fram og forteller om sitt liv med sykdommen kan være med på å bryte ned tabuene.

Atferdsendring viktigst. En undersøkelse gjennomført for å sjekke kvaliteten på helsearbeidet i Noremco viser kunnskapen om hiv/aids er stor blant firmaets ansatte. Hele 80 prosent av de som ble intervjuet svarte riktig på mer enn åtte av ti kontrollspørsmål om sykdommen.

Samtidig svarer 95 prosent av de ansatte at de sover under myggnetting.

- Dette er et resultat vi kan være stolte av. Samtidig er det ikke nok med kunnskap, det viktigste er at folk endrer sin atferd, understreker Chambo.

NOREMCO

- Noremco er et heleid datterselskap av Veidekke, med base i Dar es Salaam. Bedriften har 4-600 mennesker i arbeid, avhengig av oppdragsmengde.
- Etablert i Tanzania i 1981, med Norad/UD som viktigste oppdragsgivere. Drives i dag som et rendyrket kommersielt selskap, med private investorer og internasjonale organisasjoner som tyngste oppdragsgivere. Hovedvirksomhet innen bygg og anlegg.
- Omsetning: 138 millioner kroner (2004).
- Noremco's Workplace Health Project har vært drevet siden 2001. I det siste drøye året har det bl.a. blitt utlevert rundt 12 000 kopier av skriftlig helsemateriell, 26 000 mennesker har deltatt på møter/ arrangementer, og 40 % av de ansatte er hiv-testet minst en gang.
- 70 000 kondomer er utlevert de siste 14 månedene. En undersøkelse slår fast at sex utenfor ekteskapet er redusert i prosjektperioden. I tillegg har andelen som mener de selv kan redusere faren for hiv-smitte økt betydelig.
- Prosjektet jobber på tre nivåer. Opplæring og informasjonsarbeidet utgjør en stor del av det forebyggende arbeidet. I tillegg utføres helseundersøkelser, samt eventuell behandling som et tredje nivå.