

bistands-aktuelt

nr 1 februar 2008


FOTO: SCANPIX/VINCENT THIAN/AP

Risikabel skogsatsing

Forskere advarer mot å tro at de norske regnskogmilliardene er et banebrytende og enkelt klimatiltak. De frykter at skoginitiativet vil møte utbredt korrupsjon og kollidere med fattigdomshensyn.

Side 8-10

www.bistandsaktuelt.no


Akhenaton Oddvar de Leon, er leder for Rådet for innvandrersorganisasjoner. Han er oppgitt over at bistandsorganisasjonene ikke ansetter fler folk med innvandrerbakgrunn.

FOTO: SCANPIX

– Blendahvit bistandsbransje

■ Norsk bistandsbransje er en bransje for hvite nordmenn. Kun om lag fem prosent av de ansatte ved hovedkontorene til de store organisasjonene og Norad har ikke-vestlig bakgrunn.

■ – Bistandsbransjen må slutte å jobbe på vegne av oss og begynne å jobbe med oss, sier Akhenaton Oddvar de Leon, leder for Rådet for innvandrersorganisasjoner i Oslo.

■ Både organisasjonene, Norad og UD understreker at de ønsker seg flere medarbeidere med innvandrerbakgrunn. Konkrete tiltak er det imidlertid få av.

Side 6-7

B-Post Abonnement
RETURADRESSE: Bistandsaktuelt,
boks 8034 Dep., 0030 Oslo.

ZAMBIA
Norske advokater bistår Zambia

Side 12-13

AFGHANISTAN
Livsfarlig for bistandsarbeidere i Kandahar

Side 14-15

TANZANIA
Korrupsjons-skandale i Tanzania

Side 11

POLITIKK


Høybråten forlanger mer oversiktelige budsjetter

Side 4-5


VISSTE DU AT...

114 land har bidratt med personell til FNs fredsbevarende operasjoner gjennom årene. Det er nå om lag 115.000 FN-soldater i verden.

Kilde: FN

SISTE SIDE

«Falske beskyldninger er vondere en et sår fra en machete.»

Igbo-ordtak. (Nigeria)

Afrikas løvetann gir dyrebar energi

Norsk firma satser på afrikansk superplante

Verden varmes opp og CO₂-utslippene må ned. Men vi trenger fortsatt energi. En liten afrikansk plante kan løse noe av problemet. Stavanger-firmaet BioFuel starter nå med produksjon av jatropha-planten i Ghana.

NÆRINGSUTVIKLING

■ KJETIL S. GRØNNESTAD

En liten grønn plante som ikke kan spises av verken mennesker eller dyr. Men frøene fra jatropha-planten inneholder 60 prosent olje. Disse frøene kan brukes til produksjon av drivstoff for både biler og kraftverk.

Den afrikanske planten kan være et av svarene på verdens umetelige energibehov. Det norske firmaet BioFuel satser på produksjon av jatropha-planten i Ghana. Foreløpig har firmaet investert 35 millioner kroner i dette prosjektet. Hvis det går bra i Ghana, kan det bli aktuelt å investere ytterligere millioner og starte produksjon i flere afrikanske land.

Afrikas løvetann. – Jatropha kalles også for Afrikas løvetann, forteller Finn Byberg, direktør for virksomhetsområdet Landcontracting i BioFuel.

– Denne planten, som opprinnelig kommer fra Sør-Amerika, er lite brukt kommersielt. Det fortelles fra gammelt av at de oljerike frøene træs på et strå, slik vi gjorde med blåbær som barn, og når strået med frø tennes, brenner det som et slags talglys. Ellers benyttes treet som hekk som beskyttelse mot ville dyr.

– Planten passer fint i det tørre klimaet på savannene. Og siden den blir til et lite tre, blir savannen «grønn» ved tilplanting av jatropha. Det bidrar også til å binde opp CO₂, sier Byberg.

Han forteller at BioFuel, i tillegg til å starte produksjon av jatropha i Ghana, også vurderer mulighetene for å starte et prosjekt for hindring av ørkenspredning ved bruk av planten. Det er forøvrig ikke bare oljen fra frøene som er verdifull.

– Etter at oljen er presset ut, sitter en igjen med vel 60-70 prosent som et tørt biprodukt. Dette kan brukes til ting. Det kan brukes som gjødsel, og har samme verdi som hønsegjødsel, sier han.

– Dessuten kan det presses til brikker og erstatte kull i varmekraftverkene, forsetter Byberg entusiastisk.

2000 ansatte. BioFuel ble etablert i 2005 og hadde den første pløyingen på testfarmen ved kysten i Ghana 17. januar i fjor.

– Vi testet ut flere sorter av jatropha for å finne dem som passer


Jatrophabusker som ble plantet på testfarmen i Sugakope april 2007. Selv om de ble plantet i skrinne leirjord, bar de frukt etter bare seks måneder.

FOTO: BIOFUEL

best. På testplantasjen har vi i dag 158 ansatte, sier Byberg.

Nå er imidlertid den første skikkelige plantasjen under etablering. Det er ved Tamale nord i Ghana.

– Vi har rundt 20.000 hektar under opparbeiding. I første omgang planlegger vi å utvide til 120.000 hektar, forteller Byberg.

Han understreker at dette er områder som aldri er blitt brukt til kommersiell matproduksjon. Jatropha-planten trives nemlig godt i svært tørre områder som ikke egner seg for matproduksjon. Områdene som skal tilplantes med jatropha er under godkjenning av EPA – Environmental Protection Agency – i Ghana.

I følge Byberg har Tamale-området en arbeidsledighet på over 70 prosent. Jatropha-plantasjene, som på sikt vil få 1500-2000 ansatte, vil gi området sårt tiltrengte arbeidsplasser. Det blir ansatt folk både til rydding av nytt land, pløying, stell av stiklinger på planteskoler, utplanting, plantestell og innhøsting. Lokalt ansatte skal læres opp av 15 norske bønder som drar ned på tre måneders kontraktperioder spesielt for dette formålet.

Oljen blir presset lokalt i Ghana, før den fraktes til et raffineri for videreforedling.

Fotball og barnehage. – Vi har ikke


Finn Byberg i BioFuel, har stor tro på jatropha som råstoff til biodieselproduksjon. Mer med en plante og noen av produktene som kan lages av jatropha.

FOTO: KJETIL S. GRØNNESTAD

hatt problemer i det hele tatt med å få tak i folk, forteller Byberg.

– Faktisk oppdaget vi at vi hadde lagt oss på et for høyt lønnsnivå. Flere av søkerne var lokale ressurspersoner som politifolk og sykepleiere. Det er viktig at vi ikke ødelegger systemet lokalt med for høye lønninger, da det kan tappe lokalmiljøet for slike ressurspersoner.

– Vi vil opprette velferdsordninger for våre ansatte i Ghana. En ordning med etterlønn ved graviditet har vært prøvd ut med gode erfaringer. Dessuten vil alle ansatte få sykeforsikring. Et fotballag et også under etablering, forteller han.

– Vi vil bidra med hjelp til nødvendig infrastruktur, slik som elektrisitet, tele- og internettkommunikasjon, helsestasjon og barnehage.

Det er ikke tilfeldig at nettopp etterlønn ved graviditet, og barnehage, er noe de vil sørge for, for ifølge Byberg har de hatt gode erfaringer med kvinnelige ansatte.

– Barnehage blir en viktig faktor for kvinnene som ønsker å være i arbeid, selv om de har små barn som ikke går på skole, sier han.

Hvis jatropha som basis for biodiesel slår an, kan det gi positive konsekvenser for flere områder i Afrika, som i dag ikke kan brukes til dyrking av mat. Flere områder i Ghana er aktuelle for nye plantasjer, og med tida kan også flere afrikanske land bli aktuelle. Det kan gi mange nye arbeidsplasser til steder der dette svært er etterlengtet.

– Vi kaller dette «hjelp til selvhjelp», og tror det har en langt bedre effekt enn direkte bistand, avslutter Byberg. ■

Kjetil S. Grønnestad er frilansjournalist