

KENYA:

Wamwere i krangel med storaviser

Demokrati-aktivisten, norgesvennen og opposisjonspolitikeren Koigi Wamwere er Kenyas nye viseinformasjonsminister. Men han fortsetter å tale i store bokstaver, og beskylder nå sentrale presseorganer for å være under innflytelse av «eks-diktator» Daniel arap Moi. – Løgn, kommenterer en av avisredaktørene.


Side 18-19

FOTO: KIP BENSON

KRONIKK:

Norads nye strategi – bedre bistand innen 2010

Side 22

bistandsaktuelt

fagblad om utviklingssamarbeid · nr. 4 · 2006

Portrett: Palestinas nye statsminister

Side 3

Fem av sju fikk «bestått»

Sju land er blitt vurdert i tidenes største internasjonale evaluering av budsjettstøtte til utviklingsland. Budsjettstøtten til fem av dem får gode karakterer. To får stygge anmerkninger i boka.

TEMA

- Side 8-9


Bistandsarbeider i livsviktig oppdrag

Side 28

Nytt håp for Nepal

Side 10-11

Rapport fra en klimakrise

Side 14-15


58-årige Christina John gjennomgår et renselsesritual etter å ha blitt utsatt for alvorlige anklager om hekseri.

FOTO: MARTA CAMILLA WRIGHT

Over 6000 «hekser» drept i Tanzania

– Et alvorlig menneskerettighetsproblem, sier norsk forsker

■ Hvert år opplever titusener av afrikanere å bli anklaget for hekseri. Anklagene rammer i første rekke kvinner og barn, som ofte utsettes for grov vold, trusler og trakassering.

fra det amerikanske utenriksdepartementet rapporteres det om at mer enn 6680 eldre mennesker er blitt drept i 2004 bare i regionene rundt Victoria-sjøen.

hetsproblem, sier Kjetil Tronvoll ved Norsk senter for menneskerettigheter. Men nå lover UD å ta saken opp med Tanzania.

■ Tanzania er ett av landene der hekseanklager fortsatt er vanlige. I en rapport

■ – Norske myndigheter er unnfalende i forhold til et alvorlig menneskerettighets-

Les mer om «hekser» – side 4-5

– Statoil må gå i front

Oppfordres til mer miljø-åpenhet i Nigeria

Tre organisasjoner som skrev rapport om Statoils virksomhet i Nigeria, fikk ikke tilgang til oljeselskapets miljøkonsekvensanalyser. – Statoil må skjerpe seg, fastslår jurist Stella Amadi fra Centre for Democracy and Development i Nigeria.

• SYNNEVE ASPELUND

Ifølge Amadi er lovverket i Nigeria klart: rapporter om hvilke konsekvenser oljeproduksjonen har på miljøet skal offentliggjøres for det brede publikum. Men det skjer ikke i dag.

– Ingen av oljeselskapene i Nigeria tar ansvar for å gi denne informasjonen til folk flest. Det vitner om dobbelmoral når et selskap som Statoil uten problemer publiserer miljøkonsekvensanalysene for virksomheten i på norsk sokkel, men ikke klarer å gi ut tilsvarende informasjon i Nigeria, sier Stella Amadi fra Centre for Democracy and Development (CDD).

Gå til myndighetene. Sammen med representanter for Framtiden i våre hender og Fellesrådet for Afrika har Stella Amadi skrevet rapporten om Statoil i Nigeria. Den ble lansert på et seminar i Oslo 26. april, der også prosjektleder Odd Godal i Statoil var til stede. Her framkom også kritikken mot Statoils manglende offentliggjøring av miljørapportene.

Godal er ikke enig i at Statoil slurver med informasjonsplikten. Han mener selskapet har sitt på det tørre, fordi det har levert miljøkonsekvensanalysene til oljemyndighetene i Nigeria. Ifølge Godal er det nå deres ansvar å offentliggjøre disse.

– De som er interessert i denne informasjonen, bør kunne få den ved å henvende seg til myndighetene. I tråd med Nigerias økte fokus på åpenhet om oljevirksomheten i landet skulle det være mulig, sa Odd Godal.

Eget ansvar. Stella Amadi mener det slett ikke er så enkelt å få informasjon fra statlig hold. Hun oppfordrer derfor Statoil til selv å ta et større ansvar, og ha samme standard for publisering av miljørapporter i Nigeria som i Norge:

– Statoil gjør lurt i å være mest mulig åpen og raus med informasjon om hva de holder på med. Ikke bare for å overholde loven, men også fordi det kan være med å dempe folks sterke misnøye med de internasjonale oljeselskaperes tilstedeværelse i landet, sier hun.

– Statoil må passe seg. De er nødt til å forholde seg til konfliktene og misnøyen i landet, ellers kan de gå på en smell. Å være offensiv i forhold til åpenhet er en måte å forebygge problemer på.

Framtidig oljesøl. En av Statoils miljøkonsekvensanalyser skal dreie seg om risikoen for oljeforurensning i Akassa, et fiskersamfunn ytterst i Niger-deltaet. Hvis det blir oljesøl fra Statoils framtidige offshoreproduksjon, vil det sannsynligvis ramme Akassa hardest. På grunn av denne risikoen har Statoil siden 1997 støttet et utviklingsprosjekt i Akassa, som de vant en internasjonal pris for i 2005 (World Petroleum Councils utmerkelse for beste sam-


Utbredt faking av gass på oljeinstallasjonene skaper en luftforurensning som tærer på trær, hus og folks helse, heter det i rapporten om oljevirksomheten i Nigeria. FOTO: FREDRIK NEUMANN

funnsprosjekt). Organisasjonene som står bak rapporten om Statoil skriver at det er «overraskende» at selskapet ikke publiserer analysen om miljørisikoen i Akassa, som jo ligger til grunn for engasjementet der.

– Akassa-prosjektet er bra, det er ikke det vi kritiserer. Men vi mener at miljøvernorganisasjoner og andre må få lett tilgang til dokumentasjonen, sier Stella Amadi.

Etter flere tiår med oljeproduksjon er store deler av det oljerike Niger-deltaet preget av miljødelegelser. Utbredt faking av gass på oljeinstallasjonene skaper en luftforurensning som tærer på trær, hus og folks helse. Vannet er til tider så forurenset at det rokker ved livsgrunnlaget til tallrike fiskerlandsbyer. På grunn av all miljøforurensningen og manglende del i oljerikdommen har folk en grunnleggende mistillit til oljeselskapene. Derfor må Statoil vise at de mener alvor med sitt samfunnsansvar, heter det i rapporten.

Åpne om pengene. Men rapportfatterne har også positive ting å si


Stella Amadi, jurist fra Centre for Democracy and Development i Nigeria.

notiser

Miljøplan på høring

Utenriksdepartementet har sendt den nye handlingsplan for miljørettet utviklingsarbeid ut på høring, med frist 31. mai. Stortinget påla regjeringen å lage en slik handlingsplan da de behandlet stortingsmelding 35 om utviklingspolitikken i januar 2005, og overkjørte den forrige regjeringens ønske om å nøye seg med en revidering av den gjeldende miljøstrategien.

Handlingsplanen legger opp til fire prioriterte temaområder: Forvaltning, bruk og bevaring av biologisk mangfold, forvaltning av vannressurser, energi og klima, samt helse og miljøfarlige kjemikalier.

Det legges stor vekt på samarbeid med multilaterale aktører på alle de fire områdene, men også frivillige organisasjoner trekkes fram som viktige samarbeidspartnere.

Geografisk skal samarbeidslandene i Afrika og delvis Asia prioriteres, mens Brasil i tillegg trekkes fram som et sentralt land når det gjelder biologisk mangfold, og Kina, India og Brasil som viktige under klima og energi.

18. mai skal det holdes et åpent høringseminar med politisk ledelse om planen.

IMF mener Afrika takler oljekrisen

Det internasjonale pengefondet (IMF) mener afrikanske land – også de som ikke selv er oljeproduserende – så langt takler de høye oljeprisene.

– Vi har ikke fått noen spørsmål om økonomisk støtte for å håndtere prisøkningen på olje, sier Sanjeev Gupta, assisterende direktør for IMF's Afrika-kontor til BBC.

IMF's uttalelser er stikk i strid med det Verdensbankens sjeføkonom Francois Bourguignon nylig uttalte til Aftenposten. Der viste han til at de afrikanske landene i år ligger an til å få økt sin oljeregning med 30 milliarder kroner. Ifølge Verdensbanken vil en slik prisøkning bety økt fattigdom.

IMF's Sanjeev Gupta mener imidlertid at Afrika er bedre rustet til å takle de høye prisene denne gangen. Han viser til at prisene på varer som kopper og gull også har steget, at landene i dag har større og at afrikanske politikere viser større vilje til å overlate regningen for de høye oljeprisene til forbrukerne. Dermed reduseres etterspørselen samtidig som myndighetene klarer å holde sine budsjetter. Ved tidligere kriser har myndighetene i større grad subsidiert oljeprisene.

Den samlede gjeldsbyrden for det afrikanske landene er også langt lavere. Totalt er gjelden redusert fra omlag 75 milliarder dollar i 2001 til rundt 50 milliarder i 2005.

For de oljeproduserende afrikanske landene innebærer høye oljepriser økt økonomisk vekst. For 2006 anslås denne til å bli opp mot 8 prosent.


Norads strategi mot 2010: Fokus på kvalitet og resultater

Norads strategi mot 2010 fokuserer på kvalitet og resultater i norsk bistand. De neste årene skal vi levere fem produkter til oppdragsgivere, samarbeidspartnere og det norske samfunnet:

- Rådgiving om god bistand
- Tilskuddsforvaltning
- Felles kompetansebygging
- Forvaltningsgjennomganger og organisasjonsvurderinger
- Evaluering og resultatformidling

Norads nye strategi kan bestilles via internettsidene våre, eller du kan sende en mail til Post-Info@norad.no eller skrive til Norad, Pb 8034 Dep, 0030 Oslo.

Strategien vil være ferdig trykket på norsk og engelsk i løpet av mai.


Nye resultatsider på internett

Rapporter, evalueringer og eksempler på resultater av norsk bistand, blir fortløpende lagt ut på Norads hjemmesider: www.norad.no/resultater. Her kan du abonnere på rapporter fra ulike fagområder. Du finner også statistikk over bruken av norske bistandsmidler fra 1960 til i dag.

VISSTE DU AT...

Tilgangen til informasjon- og telekommunikasjon i Afrika sør for Sahara har økt med over 30 prosent fra 2000 til 2002. Til tross for framgangen var det i regionen i snitt bare 12 datamaskiner per 1000 innbyggere.

Kilde: African Development Indicators 2005, Verdensbanken


«Sult jager bort sjelen og bringer med seg galskap»

Ordtak fra Uganda

En hund etter miner

Spesialtrente minehunder støttes av norske faddere

På et treningssenter i Sarajevo læres hunder opp til å rydde miner for Norsk Folkehjelp. Etter et drøyt år på «skolebenken» er de klare for jobb i land som Kambodsja og Etiopia. Som støttespillere har de norske faddere.

• SYNNOVE ASPELUND

En trent hund kan i snitt finne miner 20 ganger raskere enn et menneske med metalldetektor. Den kan ta seg fram i områder som er vanskelig tilgjengelige for mennesker og kjøretøy. Og den kan finne miner som ligger dypere ned i bakken enn en detektor klarer. Dermed blir jakten på de livsfarlige minene mer effektiv når «Passopp» er med. Kurdistan er et eksempel på område som er gunstig for bruk av minehunder:

– I Kurdistan rydder et menneske 3-4 kvadratmeter hver dag, mens en hund klarer mellom 400 og 600 kvadratmeter. Med andre ord dekker minehundene her mer enn hundre ganger så store områder som de manuelle minerydderne, sier Geir Bjørsvik, rådgiver i mineseksjonen i Norsk Folkehjelp.

Egen avl. Å bruke hunder i mineryddingsarbeidet er ikke helt nytt for Norsk Folkehjelp. Allerede i 1995 var hunder med i Angola og Mosambik. Men at organisasjonen avler og trener opp sine egne hunder startet først i 2004, med opprettelsen av treningssenteret i Sarajevo i Bosnia.

– Etter 11. september ble det en enorm etterspørsel etter hunder som kunne lukte eksplosiver og brukes i antiterrorarbeid. Dermed gikk prisen opp og kvaliteten ned, og vi bestemte oss for å prøve å være selvforsynte med hunder. Det har gått over all forventning, sier Bjørsvik.

For tiden er 60-70 hunder fra senteret med i mineryddingsarbeid i Bosnia, Kroatia, Kambodsja og Etiopia. Dessuten planlegges det å bruke minehunder i Laos og de kurdiske områdene i Irak, og på lengre sikt også i Vietnam og Sudan.

– Hundene er blitt et veldig viktig supplement til andre metoder vi bruker i minerydding, sier Bjørsvik.

For de skoleflinke. For tiden er rundt 50 hunder på opplæring i Sarajevo. Dette er ikke en skole for «hvem som helst», for ikke alle hunder egner seg for minerydding. De må ha tålmodighet, være nøyaktige og ha det rette lynnet for å lykkes.

– Å trene minehunder er svært vanskelig.

Vi har gjort alle erfaringer, på godt og vondt, og har funnet fram til en standardmetode som fungerer bra. Men fortsatt er dette en ung


En hund kan finne miner langt raskere enn et menneske med metalldetektor. Hunden er derfor en god assistent i mineryddingsarbeidet.

FOTO: NORSK FOLKEHJELP


For å lykkes som minehund må man ha det rette lynnet – og kanskje skjønne alvoret?

FOTO: NORSK FOLKEHJELP

bransje, sier Bjørsvik.

Hundene går gjennom to hovedfaser før de er klare for arbeid i felten. De første sju månedene dreier seg om lydighets- og miljøtrening, samt grunnleggende opplæring i å følge spor. Dette er samme type opplæring som narkotika- og bombehunder får. De neste sju månedene er spesialiseringsfasen, der hundene lærer seg å markere når de lukter ulike typer eksplosiver og minenes egenlukt. Minehundene læres opp til å snuse seg sakte fram, for så å sitte musestille mens de nistrer på punktet der minen er ned-

gravd. Først når det kommer en person som fjerner selve minen, kan hunden gå. I løpet av «karrieren» testes den årlig for å bekrefte at kvalifikasjonene hele tiden er på topp. En minehund jobber i cirka sju år før den pensjoneres.

Annerledes fadderskap. For et månedlig beløp på 190 kroner kan enkeltpersoner og organisasjoner være faddere for minehundene i Sarajevo. Fire ganger i året får fadderne rapport om minehunden og små og store begivenheter i hundens liv. Foreløpig er det ikke så mange faddere, og selve ordningen er fortsatt under utvikling.

Hvorfor startet dere fadderordning for hundene?

– Det er selvfølgelig behov for finansiering, men også en kjempe spennende mulighet for folk til å bli kjent med minearbeidet vi driver. Å følge en hund fra valp til pensjonert minehund er fascinerende, sier kommunikasjonsrådgiver Lena Fiske i Norsk Folkehjelp.

Hun er prosjektleder for fadderordningen.

Pengene går til opplæringen i Sarajevo og til Norsk Folkehjelps minearbeid i hele verden.

– Det er et poeng for oss at minearbeid og utvikling ses i sammenheng. Selv om krigen i et land er over, fortsetter minene å drepe sivilbefolkningen. For å få til en reell utvikling må minene fjernes, sier Fiske.

I tillegg til fadderordningen kan bedrifter adoptere en hund. Teknologiselskapet Nera var første bedrift ut, og adopterte en hund i julegave til de ansatte. Bedriften gir årlig 250.000 kroner til treningssenteret.

MINER

■ Over 80 land har alvorlige mineproblemer. De hardest rammede er Afganistan, Angola, Burundi, Bosnia, Kambodsja, Tsjetsjenia, Colombia, Irak, Nepal og Sri Lanka.

■ Miner forårsaker mellom 10 000 og 15 000 ulykker hvert år.

■ Landminekonvensjonen ble undertegnet i 1997 og forbyr produksjon, lagring, transport og bruk av landminer. USA, Kina og Russland er blant landene som ennå ikke har undertegnet avtalen.

■ 13 landene produserer fortsatt miner. USA og Kina er blant de største.

■ De siste ti årene har det vært en jevn nedgang i produksjon av miner, i antall miner som legges ut og i antall ulykker forårsaket av miner.

(Kilde: Landmine Monitor Report 2005, Norsk Folkehjelp)