

Foto: Peter Nygreen

SLAVEMUSEUM INDVIET I GHANA

FREDERIKSGAVE PLANTATION AND HERITAGE SITE. NAVNET LYDER MÅSKE ROMANTISK OG SMUKT, MEN DET ER ET NYT MUSEUM FOR PLANTAGEDRIFT MED BRUG AF SLAVER I 1800-TALLETS DANSKE KOLONI GULDKYSTEN – I DAG GHANA. Læs side 8.

MØD ROBERT CHAMBERS

UDVIKLINGSFORSKNINGENS GRAND OLD MAN PÅ ROSKILDE UNIVERSITETSCENTER 28. NOV. Mere på www.ruc.dk/isg/nyheder

ud>ikling

NYHEDER OG DEBAT OM
UDVIKLINGSBISTAND

November/Nr. 07/2007

Hvordan gik det egentlig med 'en gris-i-bytte-for-mit-navn' projektet i Uganda? *Udvikling* har besøgt the *Hornsleth Village*.

Trods dødsfald blandt dyrene, modstand fra myndighederne og andre vanskeligheder kalder von Hornsleth sit projekt i Uganda for 'en fin succes, som en rigtig handel.'

Læs side 4-5.

Foto: Miriam Dalsgaard/Polfoto.

INDHOLD

'KUNSTVÆRK' I KRISE

Sidste sommer vakte det forargelse, da den danske provokatør og kunstner Kristian von Hornsleth tog til Buteyongera, en fattig landsby i Uganda, for at tilbyde beboerne en handel. Landsbyen og dens indbyggere skulle tage kunstnerens navn i bytte for en gris eller en ged. *Udvikling* sendte en lokal journalist til landsbyen for at se, hvordan det nu går med 'the Hornsleth Village Project', hvor mange fattige stadig venter på at få et dyr.

Læs mere side 4-5.

Foto: Richard M. Kavuma.

NGO'ER DRIVES AF KVINDER OG STYRES AF MÆND

Måske falder det ikke som årets bombe: To tredjedele af de ansatte i Danmarks ti største u-landsorganisationer er kvinder. Generalsekretæren er i tre ud af fire tilfælde en mand. *Udvikling* har kigget nærmere på en kvindedomineret branche – og på, om det i det hele taget er et problem med overvægten af kvinder.

Læs side 14-16.

SVENSK HUG TIL 'GODHEDSINDUSTRIEN'

Udviklingsbistanden i Sverige er vokset til en 'big business' med et kæmpe forvaltningsapparat, der styres ud fra hjælpeorganisationernes egne mål og prioriteringer. Og det er målet om én procent af BNP til bistand, der har været lokomotivet i denne afhængighed af bistand, skriver den svenske økonom og journalist Pär Krause i sin ny bog. *Udvikling* mødte bogens forfatter i Stockholm.

Læs side 19.

Redaktionen af dette nummer er afsluttet inden folketingsvalget den 13. november. *Udvikling* kigger nærmere på valgresultatets betydning for bistanden i næste nummer, som er på gaden den 13. december.

ud>ikling

Udgives af Danida, Udenrigsministeriet, Asiatiske Plads 2, 1448 København K
Telefon 33 92 00 00, Fax 33 92 07 10
33. årgang. Udkommer otte gange om året. Trykplag: 12.500
ISBN nr. 978-87-7667-818-0 (papirversion)
ISBN nr. 978-87-7667-819-7 (netversion)
ISSN nr. 0106-0570

Abonnement (gratis), adresseændringer og udsendelse

www.udvikling.dk eller kontakt Schultz Distribution:
Telefon 43 22 73 00, schultz@schultz.dk

Redaktion

Redaktør: Stefan Katić (sk) (stekat@um.dk) 33 92 08 67
Journalist: Morten Østervang (mø) (morost@um.dk) 33 92 01 34
Journalistpraktikanter: Thomas N. Hougaard (th) (thohou@um.dk) 33 92 00 66
og Line Lagoni Leonhard (lll) (llleo@um.dk) 33 92 00 52
Ansvarshavende iflg. presseloven: Kontorchef Eva Egesborg Hansen.
Redaktionen afsluttet den 7. november 2007.

Annoncer:

Klaus Aa. Lange – 33 92 09 32 (klalan@um.dk)

Nytt om navne:

avisenudvikling@um.dk

Design, layout og illustration:

1508 A/S

Tryk:

Skive Folkeblad. Trykt på svanemærket papir med miljøvenlige farver.

Hjemmeside:

www.udvikling.dk. Her findes blandt andet tidligere numre og artikelbibliotek.
Tidligere numre på tryk kan rekvireres fra Netboghandelen på:
www.danida-publikationer.dk eller hos DBK Logistik Service på telefon 32 69 77 88.

Artikler i *Udvikling* udtrykker ikke nødvendigvis Udenrigsministeriets synspunkter.

Danida

NYT FRA STYRELSEN

KAN DANSK LYKKE BLIVE ET U-LANDSPROJEKT I HIMALAYA?

Af Bo Simonsen

Højt oppe i Himalaya-bjergene, klemte inde mellem gigant-rigerne Kina og Indien, ligger et kongedømme, der er på størrelse med Danmark. Landet har ca. 635.000 indbyggere og er dermed Danmarks mindste programsamarbejdsland. I 2006 modtog det 81,9 mio. kr. i dansk udviklingsbistand.

Landet er Bhutan, som bhutaneserne selv kalder *Druk Yul*, Tordendragens land. Udviklingen i dette lilleputrige var et af dagsordenspunkterne på Danidas styrelses møde i oktober. Mere præcist den danske støtte til de sociale sektorer med 140 mio. kr. frem til 2013. Programmet følger op på det dansk-støttede sundhedsprogram, der begyndte i 1989, og på støtten til uddannelsessektoren fra 2003.

Nu er Bhutan sjældent tophistorien i danske medier, og det er nok kun en god håndfuld af dette blads ellers velorienterede læsere, der følger med i dag-til-dag nyhederne fra hovedstaden Thimphu og nærmeste overordentlig bjergrige omegn.

Men meldingerne fra Bhutan er forholdsvis opmuntrende, og der er håb for fremtiden – i hvert fald ifølge de bhutanske myndigheders egne prognoser: Den økonomiske vækst er på over syv pct. Den gennemsnitlige levealder er blevet hævet fra 47 til 66 år i perioden 1985-2005. Omkring 90 pct. af befolkningen har nu adgang til rent drikkevand og sanitet, og børne- og mødredødeligheden falder fortsat. Der er stadig flere børn, som kommer i skole – de fleste gennemfører folkeskolen på et højt niveau – og Bhutans unge befolkning (56 pct. er under 24 år) bliver stadig mere veluddannede. Samlet set ventes Bhutan at kunne opfylde de fleste af 2015 Målene.

Der er stadigvæk udbredt fattigdom, og den fortsatte danske støtte skal hjælpe Bhutan til at opnå de ambitiøse mål frem mod 2015. Blandt andet målet om at nedbringe børnedødeligheden fra de nuværende 40 pr. 1.000 levende fødte til 25, og det mål, at hele befolkningen skal kunne nå frem til en sundhedsklinik på under tre timer til fods.

Men i Bhutan gøres udvikling, fremskridt og udfordringer ikke bare op i penge og hard-core statistikker. Bestræbelserne på at bekæmpe fattigdom udgør sammen med hensyn til miljøet, et godt helbred og uddannelse det højere mål 'brutto-nationallykke', som er Bhutans eget modstykke til det ensidige økonomiske vækstbegreb for udvikling.

Og det er her, at Danmark måske har noget at komme med, som bhutaneserne kan bruge. Styrelsens drøftelse af støtten til uddannelse

og sundhed, foregik via videokonference mellem København og det danske repræsentationskontor i Thimphu (Danmark har ikke en decideret ambassade i Bhutan). Repræsentationskontoret kunne fortælle, at nogle af de bhutanske samarbejdspartnere havde læst i avisen, at Danmark var verdens lykkeligste folkefærd. Det synes de lod rigtig interessant og ville gerne høre, hvordan de danske erfaringer kunne bidrage til at øge Bhutans bestræbelser på at øge landets *Gross National Happiness (GNH)*. Måske Danmark kunne lære noget her.

Og hvad er så læren af det på mange måder positive udviklings samarbejde med Bhutan? Det funderede styrelsens mangeårige u-lands-erfarne medlemmer lidt over. En af forklaringerne er nok, at Bhutans regering og statsadministration virkelig er opsat på at reducere fattigdom. I det praktiske, daglige udviklings-samarbejde er der således sjældent de store modsætninger mellem, hvad regeringen siger sig, eller mellem den lokale udviklingsstrategi og Danmarks støtte til sundhed, uddannelse og forbedret miljø i Bhutan.

Og det er da egentlig ganske lykkeligt.

TILTRÅDTE BEVILLINGER VED STYRELSENS MØDE I OKTOBER:

Sundhedssektorprogram i **Ghana**.
245 mio. kr.

Sektorprogramstøtte til de sociale sektorer i **Bhutan**. **140 mio. kr.**

Modernisering af den offentlige administration i **Bolivia**. **110 mio. kr.**

Vand- og sanitetsprogram i **Uganda**.
80 mio. kr.

Udbygning af veje i landområderne i **Uganda**.
80 mio. kr.

Hiv/aids-bekæmpelse i **Burkina Faso**.
70 mio. kr.

Bidrag til finansiering af IMF's gældslettelse til **Liberia**. **45 mio. kr.**

Støtte til UNDP's genopbygningsprogram.
25 mio. kr.

DANIDAS STYRELSE

Styrelsen for Internationalt Udviklings-samarbejde er rådgivende for udviklingsministeren. Den indstiller bevillinger til dansk-støttede udviklingsprogrammer på over 10 mio. kr.

NYT MUSEUM OM DE DANSKES SLAVER PÅ GULDKYSTEN

'Jeg er glad for at se vor fælles vision virkeliggjort, selv om det kan gøre én trist at tænke på slavernes lidelser', sagde kulturminister Brian Mikkelsen (t.v.) ved åbningen af Frederiksgave Museum i Sesemi, Ghana. Her sammen med Sesemis høvding Nu Anun Abwete Munli II og Ga'-folkets kong Tackie Tawiah III.

Kulturminister Brian Mikkelsen og 20 høvdinge var med, da slaveplantagen Frederiksgave blev indviet som museum over hvide herrer og afrikanske slaveliv.

Tekst og foto: Peter Tygesen, Accra

500 gæster, 20 høvdinge, én konge, to lokale ministre. Og Brian Mikkelsen.

Alt i alt en stor dag for Sesemi 300 indbyggere. Centrum for begivenheden var en kridhvid bygning plantet i den røde jord: *Frederiksgave Plantation and Heritage Site* er en tro kopi af kong Frederik d. 6.s gave i 1832 til de danske embedsmænd i Afrika.

Det hele, landsbyen under det brede tamarind-træ, det nye museum, den fine firkant af skyggende baldakiner, hæders- og lystgæster, podiet svøbt i ghanesisk stof og talerstolen med den blåkledte ceremonimester, bagte under solen i en åbning blandt træerne, som smykker Akuapim-åsen. Museet skulle i dag, efter tre års forberedelse, åbne og overdrages fra Danmarks Nationalmuseum til *University of Ghana*.

Mange af gæsterne var kørt de 30 kilometer fra hovedstaden Accra og ind i landet. Da de passerede det første lille højedrag, Legon, med landets smukke universitetscampus under kroner af høje træer, så de mod horisonten åsen, der strækker sig i hele synsfeltet fra øst til vest. 20 kilometer borte lyser den nye

bygning som en hvid prik i højedragets grå-grønne skov.

Her kunne de så forestille sig, hvordan guvernør Edward Carstensen for bare halvandet hundrede år siden blev båret i hængekøje hen over den øde slette, på vej mod Frederiksgaves kolige veranda – og hvordan det svale hvide var landskabets eneste bygning. En hvid plet. I Afrika, på Slavekysten.

Men lige umiddelbart befandt de sig i en af den fattige verdens afskyelige trafikkoer, osende, stinkende, brølende. Bilparken i Accra er eksploderet i takt med, at byen er marcheret ud på sletten. I de endeløse køer rapporterer passagerer og resignerede chauffører i mobiltelefonen, at de desværre er forsinkede. Tredive kilometers køretur til Sesemi tager halvanden til to timer; men første gang er for en fremmed en spraglet oplevelse af boder og butikssamlinger, markedspladser og smilende mennesker. *Surprise is here again!* konstaterer skiltet på et butiksskur. Et varsel? Et løfte...?

Rigdom og fald

Mere end et dusin talere – alle mænd – skulle der til, for kulturminister Brian Mikkelsen og rektor Clifford Nii Boi, University of Ghana, klippede det rød-hvide åbningsbånd over.

I Ghana tager man begivenheder, især officielle, alvorligt. Skal der være fest, så er der budt op, og ingen tvivl om, at stoltheden på alle sider var stor over denne seriøse håndtering af fælles historie: Dengang danskerne købte, brændemærkede og holdt slaver og ghaneserne solgte dem til os. For ikke at tale om det forhold, at indbyggerne i Sesemi er efterkommere af en helt tredje slags, nemlig de

slaver, der var røvet i kontinentets indre og tvunget herud, blandt fremmede folk, hvor de blev efterladt, da danskerne skred i 1850. Denne skrækkelige fælles historie er blevet moden til at holde op, vise frem og fortælle med saglighed.

Alle parter havde bestræbt sig på en god fest, og indvielsen den 11. oktober af Frederiksgave var intet mindre. Derfor de minutløse forberedelser, der havde krævet møjsommelige forhandlinger mellem Nationalmuseet, ambassaden og adskillige ministerier på de to kontinenter.

Farverigt og mindre farverigt skud

Og så alligevel. Forsinkelser opstod, nogle af de underholdende trommer og danse, der skulle bryde talerækken i blokke af cirka fem styk for ligesom at give ånderum i de femog-tredive grader, måtte desværre udskydes på grund af uvelkomne forsinkelser. Men igen, eftersom det var første gang, Sesemi indvier sit nye landsby- og danskermuseum, var det en fornøjelse. Der var smil til alle sider, gæsterne i deres pæneste skrud. Der er ikke så meget at fortælle om danskernes jakker og slips. De sad, som de skulle, og kunne kun udløse beundring for bærernes vilje til at fremvise deres kulturelle karakteristika.

Ghanesiske høvdinges rober er et kongebryllup værdigt i farver, mønstre og håndværket kvalitet. Med ringe store som hønseæg, elegant filigranarbejde i guld og sølv, sidder de under gyldne fugle, elefanter og antiloper på toppen af deres talsmænds totemstave. De luftige og bedårende dragter er ganske vist nyligt vævede, men snittet er fra dengang,

hvor mænd af position – selv danske – gik farvestrålende klædt, det vil sige rodfæstet i landets storhedstid. Både deres og vores.

Trekanthandelen

I Danmark er den kendt som 'den florissante periode', blomstringstiden for handel og overskud, fred og vækst. Et stort antal danskere blev synligt rigere af trekanthandelen med sprut, krudt og kugler fra Danmark byttet for slaver på Guldkysten og derefter solgt i Caribien for det sukker og rom, som hentede kolossale gevinster på markedet i København.

I Ghana voksede på samme tid høvdinge- og kongeriger omkring de hvides slaveopkøb; sammen berigede de sig alle på slavejagt og slavehandel. Ghanesernes velstand gik dog mestendels tabt, da de hvide siden tog magten. Men storhedstiden er prentet i de smukke dragter, de glimtende totem og en umiskendelig ghanesisk værdighed.

God overraskelse

– Der er altid kommet en dansker i ny og næ for at se resterne af plantagebygningen, fortæller høvding Nu Anun Abwete Munli II og tilføjer:

– Men det var en overraskelse for os, at de ville lave et museum, en god overraskelse.

Efter åbningen trængtes italienske jakker og ghanesiske *kenter* i museets luftige værelser, hvor møbler, ældre end nogen kan huske, og knækkede kridtpiber bringer fortiden tilbage. Plancher fortæller, adskilt, hvordan de hvide levede, hvordan de sorte boede, adskilt. Det er fortrinlig oplysning. Hvide vægge smykket af billeder med klare historier om førende danskere – slaverne blev naturligvis ikke portrætteret. Nogle blev dog protokollet, og efterkommerne lader en finger glide ned over listen.

Landsbyens beboere driver fremover museet over den fælles tid på en forhåbning om nye, glædelige overraskelser. Turistattraktionen er landsbyens eneste økonomiske aktiv på den næringsfattige jord.

– Der skete et kultursammenstød her på stedet, sagde den ghanesiske kulturminister Sampson K. Boafo i sin tale.

– Det er dejligt, at Danmark har sat bygningerne i stand, så vi bliver mindet om, at tiden for brud på menneskerettigheder er forbi. Det minder os måske om, at fortiden var forfærdelig, men fremtiden god, tilføjede ministeren.

Endelig bliver trommerne sluppet løs, fem svedige mænd banker rytmer ud over bjergsiden. Dansefodder stepper på den gamle slavemark.

Peter Tygesen er forfatter til blandt andet bogen 'Congo – formoder jeg'

Se mere om Frederiksgave Plantation and Heritage Site på: www.natmus.dk/sw49239.asp

FÆRRE GRISE = PROJEKT I KRISE

Af Richard M. Kavuma, Buteyongera

Da jeg forlader Janet Namunas hjem, giver hun mig en besked, som jeg skal give til Ugandas politikere i hovedstaden:

– Sig til de høje herrer på kontorerne, at deres bekymringer om Hornsleth er fuldstændigt grundløse.

Det er et stærkt budskab fuldt af foragt, som giver genlyd her i landsbyen Buteyongera i Mukono-distriktet – godt 36 kilometer fra hovedstaden – og i de omkringliggende byer. Janet er 74. Hun var en af de første, der kom med i projektet *Hornsleth Village*, som er startet af den kontroversielle danske kunstner Kristian Von Hornsleth.

Men regeringen i Uganda har via sin etik- og integritetsminister James Nsaba Buturo fået stoppet projektet mundtligt. Buturo har blandt andet beskrevet Hornsleth som en sindsforvirret og satanisk mand, hvis metoder og motiver er uetiske.

I juni sidste år gav udviklingsprojektet Janet en gratis gris, en so (se foto næste side, red.). Aftalen var, at hun skulle opdrætte dyret, og når soen så færede første gang, så skulle hun give halvdelen af smågrisene tilbage til projektet, som så ville give dem videre til andre landsbyboere. Ifølge projektkoordinator Henry Hornsleth Kayondo blev der ved projektets start givet ca. 240 grise, geder og får væk.

Vrede mod etikminister

I Janet's tilfælde gik alt efter planen. Hendes so fik otte smågrise, og hun gav fire tilbage til projektet. Hendes datter, Christina, havde også fået en so, før hun døde tidligere på året. Janet passer nu også dette dyr sammen med to smågrise, efter at hun har givet tre tilbage til projektet og en til ejeren af den orne, som blev parret med soen.

– Projektet er meget godt for os, siger Janet med et smil og tilføjer:

– Nu hvor soen har faret første gang, ejer jeg helt alene både soen og de smågrise, den får i fremtiden. Jeg har ikke flere forpligtelser over for projektet.

Janets synspunkt deles af andre landsbyboere i *Nakifuma Sub County*. De deler også vreden mod minister Buturo. Den 21. oktober 2006 besøgte Buturo Buteyongera for at orientere sig om Hornsleth Village-projektet. Hans kommentar i gæstebogen var: "Regeringens primære ansvar er at beskytte Ugandas borgere."

Ministeren beordrede senere, at projektet skulle ophøre med at bringe nye dyr ind i projektet, men ikke at det skulle stoppe sine aktiviteter helt. Det betød, at mange landsbyboere, som havde håbet at få et dyr, stadig venter.

– Jeg var med til det første møde og glædede mig til at få en ged, men inden jeg nåede at få en, hørte jeg, at regeringen havde standset Hornsleth, siger Zubair Mukiibi, en midaldrende motorcyklist, som giver mig et lift fra hovedvejen til Buteyongera.

Mange solstrålehistorier

I landsbyen Kakira, som ligger ca. to mil fra Buteyongera, siger to kvinder, at de stadig venter på at få deres dyr:

– Da vi ikke fik et i første omgang, lovede de at give os et dyr i august og september 2006, men jeg tror, vi bliver nødt til at opgive håbet nu, siger Rehema Nakamaanya, 47, hvortil hendes 23-årige stedmor, Maimuuna Wassajja, nikker i enighed (Den er god nok. 23-årige Maimuuna er gift med en mand i 70'erne, og Rehema er hans datter).

Men om dem, som fik et dyr, er der mange solstrålehistorier, selvom der dog også er enkelte uheldige historier. Tag for eksempel

Fred Mubiru, en 35-årig tomatavler i Buteyongera. Mubiru og hans kone, Jessica, fik hver en so sidste år. I juli i år fik Jessicas so otte smågrise, men to af dem døde inden for to uger.

– Af de seks smågrise, som havde overlevet svinepesten, gav jeg to tilbage til projektet og lejede to af dem ud til mine naboer, sådan at hvis de får smågrise, så deler vi lige over, siger Jessica, da vi går de to hundrede meter til et træ, hvortil hendes so og de to sidste smågrise er bundet.

Da Safina Bukirwa, 27, er muslim, fik hun en drægtig ged, som fik et gimmerkid. Hun gav kiddet tilbage til projektet. Andre som Saffinas mand, Juma Nsubuga, og Hajji Zubair fra landsbyen Kakira har fået dyr, som endnu ikke har læmmet. Men de forventer stadig at give det første kid tilbage til Kayondo, så det kan blive givet videre til andre landsbyboere.

Men Jessicas mand, Mubiru, var ikke så heldig. Hans gris døde af svinepest inden for to måneder:

– Kayondo lovede mig en ny gris, men så fik vi at vide, at projektet var blevet stoppet, siger han.

Svinepest

I landsbyen Kitwe, ca. en mil fra Buteyongera, fik Donald Owori og hans kone hver en gris, men begge dyrene døde inden for få uger.

– Også vores naboer i byen fik to grise, og de døde også af pest, fortæller Mercy Akoth, Oworis 16-årige datter, som var hjemme.

Projektkoordinator Kayondo medgiver, at nogle af dyrene er døde. Han siger, det er fordi dyrene var en blandingsrace og derfor krævede særlig pasning. Han siger, at projektet nu tilbyder støtte, for eksempel i form af hjælp med behandling af syge dyr.

– I starten mistede vi så mange dyr, fordi vi købte blandingsracer, og landmændene pas-

sede dem ikke særlig godt, siger Kayondo på sit kontor, som fortsat er åbent. Han tilføjer:

– Andre landmænd er så fattige, at vi opdagede, at de ikke engang kunne skaffe føde nok til, at grisene kunne få mad.

Janet Namuna indrømmer, at projektets geder kræver langt mere opmærksomhed og pasning, end de indfødte husdyrracer, som

”

(Projektkoordinator) Kayondo lovede mig en ny gris, men så fik vi at vide, at projektet var blevet stoppet.

Bonden Mubiru, landsbyen Buteyongera.

landsbyboerne var vant til:

– Den største udfordring, jeg har her, er, at pesten ofte rammer dyrene, og at andre folks dyr er døde. Man køber piller og behandler dyrene, som om det var et sygt menneske, fortæller Janet.

Færre penge – flere dyr dør

Kayondo siger, at Hornsleth Village-projektet ikke straffer landmændene, hvis et dyr dør. Landmanden skal blot underrette projektet om dødsfaldet, hvorefter landmanden så vil blive tilbudt mere undervisning, og der vil blive gjort forberedelser til at erstatte det døde dyr. Men på grund af regeringens forbud, så har folk som Mubiru og Owori ikke fået et nyt dyr.

Projektkoordinator Kayondo kan ikke på stående fod sætte tal på, præcis hvor mange af de oprindelige 240 dyr, som er døde. Men han

Den danske provo-kunstner Kristian von Hornsleth har nu overgivet projektet 'Hornsleth Village' – og dermed en række uløste problemer – til de lokale. Myndighederne har lukket for tilgang af nye dyr. Der kommer nu færre penge fra kunstneren til landsbyboerne, der ikke har råd til at behandle deres grise og geder for sygdomme. I kulissen rasler Ugandas etikminister stadig med sablen. Men folk er glade for grisene.

er dog glad for, at mange af dem, som er i live, har det godt og har fået afkom. Landmændene opfylder også deres forpligtelse til at levere smågrise og kid tilbage, så de kan blive givet videre til andre.

– Vi har nu videregivet 20 gedekid og 60 smågrise til andre, som ikke fik et dyr i første omgang, fortalte Kayondo.

Og der er potentiale for, at flere dyr kan gives videre. Janet Namuna, Rehema Nakamaanya og Damascus Mufoga, som er naboer til Mubiru, siger alle, at de stadig har nyfødte dyr, som Kayondo endnu ikke har hentet. Det skyldes dels minister Buturos syn på projektet. Kayondo fortæller, at projektarbejdet var blevet langsommere, også fordi finansieringen fra Kristian Von Hornsleth er blevet reduceret.

Når dyrene får unger, underrettes Kayondo, som så henter smågrisene/kiddene, behandler og fodrer dem i projektets hovedkvarter i en uge eller to, hvorefter de bliver givet videre til de landmænd, der står på projektets venteliste.

Nu siger projektkoordinatoren, at med den beskårede finansiering, så er der tilmed dyr, som dør i hovedkvarteret, før de når at blive givet videre:

– Vi har ikke nogen stærk økonomi; dyrene kommer hertil, og nogle gange er foderet og behandlingen dårlig, og nogle gange ender vi med at miste 10-20 dyr.

Hvad betyder et navn?

En af de primære årsager til, at politikerne i Kampala er imod projektet, var udtalelser i pressen om, at Hornsleth kun gav dyr til dem, som indvilligede i at tage hans navn. Man mente, at det var nedværdigende. Der blev også stillet spørgsmål vedrørende Hornsleth Village's kontor, som var i samme sort, gul og røde farve som Ugandas flag, registreringen af projektet samt

'obskønt sprog' og 'obskøne billeder' på www.hornsleth.com. Projektet udsteder ligeledes nationale identitetskort, selvom regeringen insisterer på, at kun staten kan udstede nationale ID-kort. En parlamentariker beskrev Hornsleths aktiviteter som en 'kult' og sidestillede projektet med slaveriet i det 17. århundredes USA, hvor slaverne skulle tage deres ejers navn.

Men landsbyboerne lader ikke til at have taget det med navnet alvorligt. Alle dem, som er blevet interviewet, siger, at de ikke engang har de identitetskort, som Hornsleth viser på sin hjemmeside. De bruger kun Hornsleths navn, når de henvender sig til projektets medarbejdere.

Safina Bukirwa forklarer, at det var noget, de havde snakket om under det første møde mellem Hornsleth og landsbyboerne, da landsbyboerne gav Hornsleth navnet *Birungi* (som på deres modersmål betyder 'gode ting'), og han gav dem navnet Hornsleth.

– Folk har sagt meget forkert. Projektet registrerede os og gav os noget gratis; hver og en af

” *Alle dem, som blev interviewet, sagde, at de ikke engang havde de identitetskort, som Hornsleth viser på sin hjemmeside.*

os har sit eget navn; jeg hedder Janet Namuna, fortæller den gamle kvinde. Hun havde ikke noget imod, at hendes billede, som ligger på www.hornsleth.com, viser hendes navn som Janet Hornsleth Namuna.

Hornsleth havde ganske vist en mere 'værdifuld' plan med navnet. Kayondo forklarer, at bil-

De bekymringer, Ugandas politikere gør sig om Hornsleth-projektet, er helt grundløse, mener 74-årige Janet Namuna, nylslået svineejer fra landsbyen Buteyongera. Foto: Richard M. Kavuma.

leder af mennesker som Janet, der viser deres Hornsleth ID-kort, skulle have været markedsført i kunstgallerier i Europa med det formål at skaffe penge, så projektet kunne udvides.

I et tidligere interview med Kampala-avisen *Weekly Observer*, sagde Hornsleth, at hans Hornsleth Village-projekt ikke var velgørenhed, men en handel. Han sagde, at han gav dyrene til landsbyboerne, og de gav ham så deres navn i bytte.

Hornsleth har sluppet tøjerne

Hvis etik-minister Butero har haft til hensigt at hindre Hornsleth i at få noget ud af at bruge landsbyboernes navne, ja så har han netop været for sent ude. Hornsleth siger nu, at han allerede har overdraget projektet til de ledere i de berørte landsbyer og ikke selv længere driver projektet.

”Kontrakten gik ud på, at projektet skulle drives af mig i ét år (fra april 2006 til april 2007), og landsbyboerne skulle så selv overtage det”, skriver den danske kunster i en e-mail.

På spørgsmålet om han er tilfreds med projektets fremdrift, svarer Hornsleth: ”Ja, i betragtning af vanskelighederne har det været en fin succes, som en rigtig handel.”

Hans vigtigste ugandiske partner i projektet, ingeniør David Hornsleth Kateragga, siger, at nu hvor de lokale er overladt til sig selv, bruger han sin egen indkomst på at opretholde projektet.

– Det største behov lige nu er penge til medicin til behandling af dyrene, siger Kateragga i telefonen og tilføjer:

– Men fordi regeringen ikke har fornyet vores registrerings-certifikat, kan andre donorer ikke træde til og støtte projektet.

Imens, fortæller Kateragga, er alle andre planer, Hornsleth har haft for området, i bero.

Disse planer omfatter at trække elektricitet ud til landsbyerne, åbne kunstgallerier og fremstille kunsthåndværk. Men hvor Kateragga er bekymret for regeringens hårde linje, så forbliver Hornsleth fortroingsfuld:

”Jeg planlægger at investere i en del nye aktiviteter såsom produktion af træskulpturer og tæpper etc. i navnet Hornsleth, og det er jeg ved at spare op til nu.

Regeringsbeslutning på vej

I et telefoninterview den 25. oktober blev minister Buturo bedt om at komme med en kommentar om Hornsleth-projektets fremtid.

– Jeg forstår, at de har ændret projektet. Om ikke så længe sender vi nogle folk ud for at se på ændringerne, og jeg vil så forelægge regeringen sagen, så den kan tage en beslutning, siger han.

Adspurgt om hvilke ændringer, der er gennemført, siger projektkoordinator Kayondo, at de har ændret farverne på projektets lokaler fra sort/gul/rød (farverne i Ugandas flag) til bare sort og rød.

74-årige Janet Namuna har ikke noget at bemærke sig om. Hun har sine svin.

Men andre landsbyboere, som også ønsker at få et dyr, venter spændt på beslutningen fra politikerne i hovedstaden.

Richard M. Kavuma er journalist ved The Weekly Observer og blev i år valgt som 'CNN Multichoise African Journalist of the Year'.

Oversættelse: Sprogcentret, Udenrigsministeriet.

TV-SOAP REDDER LIV

Dansk NGO storhitter i Malawi med en 'tv-soap' om hiv/aids og hustruvold i bedste sendetid.

Af Jeppe Villadsen, Blantyre

Mon Nikolaj og Julie har reddet liv, da serien kørte hen over tv-skærmene om søndagen? Næppe. Matador har lagt gaderne øde, men nok heller ikke haft den store forebyggende effekt på danskernes folkesundhed.

Men i Malawi er en tv-soap blevet spydspids i kampen mod aids. *Tikuferanji* hedder den, hvilket kan oversættes til 'Hvorfor dør vi?'.

Serien er vildt populær. Med sin blanding af rå realisme, humor og opbyggelige budskaber har den ramt en folkelig nerve, der har gjort den til det mest sete tv-program i landet.

Og så skader det heller ikke, at de medvirkende er Malawis absolutte stjerneskuespillere.

– Jeg sørger altid for at være i nærheden af et tv-apparat, når den kommer, og så er jeg ikke til at komme i kontakt med, så længe den varer, siger Dan Mwamumba, en embedsmand i centraladministrationen.

– Alle ser den. Gå ud på gaden om torsdagen, når den sendes, og du vil se tændte tv-apparater i alle huse, siger Dan Mwamumba.

Han sammenligner *Tikuferanji* med serier som *Glamour*, bare tilsat et godt drys humor og altid med en moralsk pointe til slut.

”

*I starten blev seriens sendetids-punkt rykket, når der skulle gøres plads for en af præsidentens taler eller vigtige møder, men efter pres fra befolkningen, flere politiske partier og en større debat i parlamentet går den ikke længere. I dag kommer præsidenten på efter *Tikuferanji*.*

Tv fra folk til folk

Seriens producer og ankermand Michael Usi er ikke bange for at kalde udsendelserne for *Edutainment* – altså et mix af education og entertainment. *Tikuferanji* slår direkte ned i den aids-tragedie, der hærger Malawi. Andre spørgsmål som hustruvold, kønsroller, korruption og menneskerettigheder bliver også taget under kærlig behandling.

– Vi forsøger at undervise publikum, samtidig med at vi underholder dem. Populariteten skyldes, at de emner, vi behandler, ikke er fiktive. Det er virkelige spørgsmål fra folks

Manden med macheten. Med sin blanding af rå realisme, humor og opbyggelige budskaber har tv-soap'en 'Tikuferanji' ramt en folkelig nerve, der har gjort den til det mest sete tv-program i landet. Foto: ADRA.

hverdag, siger Michael Usi.

Det er den kirkelige danske hjælpeorganisation ADRA Danmark (Adventist Development and Relief Agency), som står bag tv-showet.

Og det danske fingeraftryk på serien er da heller ikke til overse: 'Funded by the people of Denmark through ADRA', står der på en baggrund af et blafrende Dannebrog i begyndelsen af hvert afsnit.

Gammeldaws fjernsyn

I dagens afsnit handler det om kønsroller og hustruvold:

En kvinde sidder og skælder ud på trappestenen uden for et lille murstenshus. Huset er slidt og fattigt, som huse er flest i Malawi. Døren står åben. Inde fra mørket svarer ægtemanden. Han er arbejdsløs.

Kvinden er træt af, at han forventer, hun tager sig af alle de huslige pligter oven i sit lønarbejde.

– Har du ikke hænder, har du ikke ben, så du selv kan gøre de ting? spørger hun hånligt.

Manden kommer ud i døråbningen, diskussionen fortsætter.

Produktionen er ikke just topmoderne. Mere som en hjemmevideo. Og tempoet er langsomt. De første 15 minutter af episoden er en lang ubrudt scene. Det er tv, som vor mor lavede det. Det er heller ikke mere end otte år siden, at Malawi – som et af de sidste lande i verden – fik sin første nationale tv-station, så det er i høj grad stadig tv's eters barndom i Malawi.

Pludselig spidser begivenhederne til. Manden opdager, at hustruen har modtaget en sms, hvor hun bliver kaldt 'darling'.

– Har du affærer med andre mænd? Jeg er den eneste, som burde kalde dig det. Hvorfor gør du det ved mig?

Vild af jalousi render han ind i huset og henter en machete.

Storskærm i landsbyen

Afsnittet blev indspillet et par uger efter, at en kvinde i en landsby havde fået hakket begge sine arme af efter et skænderi med sin mand. Det er sådan holdet bag serien arbejder: De kommenterer på ting, som foregår lige her og nu. Historierne er hentet fra lerhytterne og slummen, hvor almindelige malawiere bor.

– Vi ved, hvordan folk tænker, siger Michael Usi.

– Når vi kritiserer nogen, sørger vi for, at de griner imens. Så tager folk det meget nemmere ind. Vi underholder og rammer dem på samme tid. De ved aldrig på forhånd, hvem vi rammer: En uge er det måske de unge, næste uge en anden gruppe.

Med macheten i hånden jagter manden kvinden, som i panik flygter ud i den omgivende majsmark. Heldigvis kommer en af landsbyens ældre tilfældigt forbi, og kvinden søger dækning bag ham. Den ældre taler manden til ro og får taget macheten fra ham.

Så får han en verbal bredside:

– Du skal respektere din kone og behandle hende ordentligt. Du må tale med hende – vold løser ingenting.

Og efter at have sendt manden tilbage i huset, er det kvindens tur til at få læst og påtalt: – Da du opdagede, at der var et problem, kunne du have sagt til din mand: 'lad os gå ind i huset og tale tingene igennem', så hele verden ikke behøver at høre om jeres private forhold. Men du er rapkæftet, taler ned til din mand og fornærmer ham, derfor reagerer han, som han gør nu.

Samme afsnit blev vist om lørdagen i en landsby nord for hovedstaden Lilongwe. ADRA arrangerer hver uge rullende forevisninger på storskærm i landdistrikterne, hvor størstedelen af befolkningen bor, og hvor få har fjernsyn.

Med bus og megafonopråb trommer de beboerne sammen til helaftensshows med femsekss afsnit i træk. 300 lokale mødte op, og bagefter diskuterede de seriens problemstillinger.

Edson Gunsalu, der er produktionsleder, var med:

– Vi spurgte beboerne: Hvad ville I gøre, hvis det var jer i den situation? Og fik dem til at komme med deres holdninger til de forskellige problemstillinger. Når folk kan se konsekvenserne af at slå kvinder, slå børn, utroskab og så videre, begynder de at se lyset.

Provokation og samtale

Men dialog er kun en ingrediens i succesopskriften. Provokation er en anden.

– Nogle gange er du nødt til at træde folk over tæerne, hvad enten det er regeringen, religiøse ledere eller offentligheden. Et eksempel på seriens åbenhed om hiv og kondomer. Kirken promoverer ikke kondomer, og ADRA er jo også en trosbaseret organisation, alligevel har vi valgt at inddrage præventionsspørgsmålet i handlingen for at få en reaktion. Budskabet til kirken er: Lad være at tale på vores vegne. Giv folk information, så de bliver i stand til at træffe kloge valg, siger Michael Usi.

– Og det virker, er han overbevist om. Hiv er ikke længere det samme tabu, som det var for ti år siden, og brugen af kondomer er i stigning.

Han peger på en stor papkasse fyldt med kondomer, som står i hjørnet af kontoret:

– Hvorfor? Fordi folk kommer her og spørger efter kondomer, og så får de dem. Jeg behandler mennesker som mennesker. Lad dem træffe deres egne valg. Hvis jeg ikke giver dem kondomer, vil de jo alligevel have sex!

I dagens afsnit taler landsbyens ældre nu til både mand og kone. Pegefingern bliver løftet:

– I skal kommunikere i stedet for at skændes og slås. Du [til manden] skal respektere din kone, og du [til kvinden] skal bøje dig for din mand.

Den ældre taler i en fem minutters ubrudt talestrøm, og ægteparret nikker efterhånden. Vreden er fordampet. Den ældre bliver budt indenfor i huset. Det er tid til en ny scene og en ny morale.

Jeppe Villadsen er journalistisk redaktør for gratismagasinet CPH.

STEMMER FRA SYD: FLERE PENGE TIL U-LANDSOPLYSNING

Repræsentanter fra civilsamfundet i Syd anbefaler Danida at sætse mere på u-landsoplysning i Danmark.

Af Jan Kjær

'Flere penge til u-landsoplysningen i Danmark. Den har vi hørt før ovenpå på de omdiskuterede og – vil nogen sige – omfattende beskæringer af de danske NGO'ers oplysningsarbejde i forbindelse med finansloven 2006. Men nu kommer opfordringen også fra Syd.

Danida-strategien for civilsamfundets rolle i dansk udviklingsbistand – i daglig tale civilsamfundsstrategien – er netop nu til revision, og her er et panel med ti repræsentanter fra Afrika, Latinamerika og Asien trådt sammen i København for at komme med anbefalinger.

En af meldingerne lyder: U-landsoplysning i Nord – altså Danmark og de øvrige donerlande – er vigtig for at forstå globaliseringen og styrke fortalervirksomhed for fattigdomsbekæmpelse.

U-landsoplysning skal være del af en strategi, der skal opnå resultater, ikke et langt afhængighedsforhold.

Dir. Nestorine Compaore, Burkina Faso.

Globale udfordringer

Bui Van Toan, direktør for en handicaporganisation i Vietnam, er en af de ti, der ønsker at sætte mere blus under oplysningen:

– Fattigdom, menneskerettigheder og miljø er globale udfordringer, som har indflydelse på alle mennesker på jorden, fordi det fører til eksempelvis konflikter, krige, migration og terrorisme. Det angår altså ikke blot et enkelt land og dets indbyggere – eller en enkelt blok som EU og dets borgere. Det er globale anliggender. Vi er afhængige af hinanden.

Bui Van Toan nævner eksemplet global opvarmning

– Oplysning vil være med til at øge befolkningens forståelse for disse globale emner og for, at man har et ansvar for at hjælpe med at tackle disse sager i en globaliseret verden og tilføjer:

Dagsordenen er global, og derfor er der også brug for u-landsoplysning i Syd. Her studerende ved universitetet i Dar es Salaam i Tanzania. Foto: Mikkel Østergaard.

– U-landsoplysning vil øge forståelsen hos 'Nord-NGO'erne, deres støtter og befolkningen som helhed. Det vil føre til en yderligere styrkelse af civilsamfundet i Syd og til stærkere Nord-Syd alliancer. På den måde kan vi tage fat på globale dagsordener, siger Bui Van Toan.

Fortalervirksomhed med vægt

Gloria Carrion, uafhængig rådgiver fra Nicaragua, peger på fortalervirksomhed – i den bistandsfaglige jargon kendt som *advocacy* – som det helt grundlæggende:

– Man må forstå årsagerne til fattigdom, og man må forstå de indbyrdes relationer mellem udarbejdelsen af globale politikker og lokal fattigdom. Det er nødvendigt for at fortalervirksomhed kan føre til udryddelse af fattigdom.

– Se for eksempel på, hvilken effekt en fjernelse af landsbrugsstøtte (i Nord, red.) ville have på en reduktion af fattigdom i landsby-samfund rundt om på kloden.

For at fortalervirksomheden kan blive effektiv, må den have vægt og styrke. Gloria Carrion efterlyser derfor en kritisk masse af medborgere fra Nord til at gå sammen med en ditto fra Syd.

– Fortalervirksomhed er ikke blot et anliggende for de mennesker, der bliver berørt i Syd. Her har fattigdom skabt mange sårbare samfund med indbyggere, der er dårligt informerede, dårligt uddannede, og som måske hverken kan læse eller skrive.

Et samarbejde mellem kræfter i Nord og Syd er derfor helt fundamentalt, påpeger hun.

Støtte til at give bistand

Nestorine Compaore er direktør for et center i den vestafrikanske stat Burkina Faso, der arbejder med køn og udvikling. Hun savner også oplysningsindsatser i både Syd og Nord.

– I årtier har generationer af udviklings eksperter og politikere ekskluderet hovedparten af skatteyderne i Nord og modtagerne i Syd fra debatten om, hvad man skal gøre med regeringernes bistand, og hvordan man vælger de rigtige formål.

For Nestorine er udvikling ikke kun et politisk eller teknisk anliggende. Det er et menneskeligt og socialt anliggende for mennesker, som deler universelle værdier og bekymringer.

– Hverken i Syd eller Nord forstår folk, hvad udvikling egentlig er. Derfor er det vigtigt, at forklare begge steder, hvad det går ud på. Hvordan foregår den? Hvorfor skal vi støtte den? Hvor længe – og med hvilket resultat? Og hvem får glæde af den?

Hun fremhæver, at skatteyderne i donerlandene har båret byrden af udviklingshjælpen i lang tid. Derfor er det afgørende, at de forstår vigtigheden og værdien af deres indsats, og hvordan den gør en forskel i andre menneskers liv.

– Det er også vigtigt at oplyse folk i Syd om vigtigheden af at undgå donorafhængighed. U-landsbistand skal i stedet bruges til at blive uafhængige, siger hun og påpeger, at oplysningsarbejdet aldrig må blive et mål i sig selv.

– U-landsoplysning skal være del af en strategi, der skal opnå resultater, ikke et langt afhængighedsforhold, slutter Nestorine Compaore.

Jan Kjær er freelancejournalist og konsulent med udviklingskommunikation som speciale. info@better-world.dk

Stadig flere danske virksomheder søger nu rådgivning om, hvordan de kan gardere sig mod miljøsvineri eller dårligt arbejdsmiljø hos deres leverandører. Her tekstilvirksomhed i Dhaka, Bangladesh. Foto: Morten Bjørn Hansen/Polfoto.

FLOSSET **ETIK** GIVER SKIDT PROFIT

Flere og flere virksomheder bruger tid og penge på corporate social responsibility. 19 danske virksomheder har nu tilsluttet sig FN's Global Compact-initiativ.

Af Hanne Mølby Henriksen

Det tager år at bygge op, men minutter at rive ned. Det måtte cheferne i blandt andet Jysk og Dansk Supermarked konstatere, da deres gode navn og rygte sidste år blev flået fra hinanden i DR's dokumentar 'Når tilbud dræber'.

Når fakta om fx hårrejsende arbejdsmiljø kommer på tv, bliver det for alvor dagsordenen i en større offentlighed.

Billederne af indiske arbejdere, der stod i kemikalier til midt på lårene og sprøjtede bomuldsmarker uden beskyttelsesudstyr,

huede ikke de danske forbrugere. Cheferne måtte tage en øjeblikkelig alvorssnak med deres indiske samarbejdspartnere og har siden haft et hyr med at forsikre både forbrugere, medarbejdere og offentligheden om, at de ikke går ind for børnearbejde, forurening eller sundhedsskadelig produktion.

Corporate Social Responsibility (CSR) – virksomheders sociale ansvar – er i høj grad blevet et konkurrenceparameter. Det er ikke længere et spørgsmål, om virksomhederne skal løfte deres sociale ansvar, men hvordan.

Der findes ingen tal på, hvor mange virksomheder der tager det med beredtygt handel alvorligt. Konsulenter i de danske arbejdsgiverforeninger melder, at de får stadig mere travlt med at besvare spørgsmål fra firmaer, der gerne vil gardere sig mod eksempelvis korruption, miljøsvineri og dårlige arbejdsforhold hos deres samarbejdspartnere. Samme stigende interesse for hjælp og samarbejde oplever en række danske NGO'er. Og hos FN har Global Compact-initiativet, der har til hensigt at inddrage private virksomheder i løsningen af nogle af verdens sociale og miljømæssige problemer, registreret knap

1.400 nye deltagere i år, heriblandt 19 fra Danmark.

Bundlinjens tre P'er

– Der er tale om en voldsomt stigende interesse, siger Søren Mandrup Petersen, der arbejder i FN's hovedkvarter i New York som leder af Global Compacts netværk og har beskæftiget sig med initiativet, siden det blev lanceret for syv år siden.

Kort fortalt går Global Compact ud på at få verdens virksomheder til at tilslutte sig ti principper for menneskerettigheder, miljøbeskyttelse og antikorrupition samt en hensigtsklæring om at engagere sig i de samfund, de handler med.

– Det er mit helt klare indtryk, at virksomhederne mener det alvorligt. I mange udviklingslande er det en simpel forudsætning for at kunne drive profitabel virksomhed, at man for eksempel anlægger en vej, sørger for busser til at køre medarbejderne til og fra arbejde eller går aktivt ind i hiv/aids-problematikken. Det er ofte ren *common sense* og har ikke noget med filantropi at gøre, siger Søren Mandrup Petersen.

Han påpeger, at forbrugere, medarbejdere og aktionærer i vores del af verden samtidig stiller højere og højere krav til etikken bag virksomhedernes produktion, og at *profit* kun udgør én af tredobbelte bundlinjes (engelske) p'er. De to andre handler om at tage hensyn til *people* og *planet*.

– Der er alle mulige forretningsmæssige gode grunde til at tage det sociale ansvar alvorligt, bekræfter Ole Lund Hansen, der er chefkonsulent i Dansk Industri (DI).

– Langt hen ad vejen handler det om, at man gerne vil gøre forretning på en ordentlig måde. Ingen ønsker naturligvis at bidrage til tvangsarbejde, børnearbejde eller korruption. Det ser rigtig skidt ud i pressen. Og danske forbrugere og medarbejdere vil reagere negativt, hvis de opdager det, siger han.

Virksomhedernes CSR-strategi er med andre ord nødt til at bestå af mere end pæne ord på et stykke papir, hvis de skal virke mod dårlig samvittighed og pressens kritiske søgelys. Og det er lettere sagt end gjort. Handlende i havemøbler og papirlamper er ikke nødvendigvis kompetente til at styre uden om betændte problemer med korruption eller seksuelle overgreb hos deres samarbejdspartnere. Og udfordringen vokser, jo længere deres produktionskæde er.

– Har man 10.000 eller 50.000 underleverandører er det ikke altid ligetil at sikre, at de alle efterlever de her standarder. Ikke desto mindre er det noget, virksomheder er meget opmærksomme på i disse dage, siger Ole Lund Hansen.

Tjek på 50.000 underleverandører

Hos Red Barnet tror man meget på værdien af CSR, og rådgiver Rasmus Juhl Pedersen er ikke i tvivl om, at nogle virksomheder er med til at gøre en reel forskel.

– Men retningslinjer alene er ikke nok til at sige, at man tager socialt ansvar. Faktisk er det en måde at fralægge sig ansvaret på. Det nytter jo ikke bare at henvise til en *code of conduct*, hvis ikke man hjælper leverandøren med at leve op til den, siger han.

Der skal med andre ord handling bag ordene. Og grundige overvejelser. Rasmus Juhl Pedersen fortæller, at selvom en virksomhed har gode hensigter, så kan nogle af de krav og det pres, den lægger på samarbejdspartnere også have nogle utilsigtede effekter – for eksempel når det gælder børnearbejde. Virksomhederne er så nervøse for at komme til at bruge børn i produktionen, at nogle kræver dem fyret øjeblikkeligt uden at tænke på, hvad børnene og deres familier så skal leve af. Andre garderer sig ved at sætte mindstealderen op til eksempelvis 18 år i stedet for at følge den lokale lovgivning.

– Det er velment. Men der er jo en grund til, at lovgivningen er indrettet, som den er. For eksempel i Bangladesh er arbejdet et livsvilkår for mange børn. Halvdelen af landets befolkning er under 18 år, mange af dem har familier at forsørge. Derfor er det skidt, når virksomheder – i stedet for at løfte arbejdsforholdene og give unge mennesker mulighed for at arbejde – er med til at udelukke dem fra det. Det er det, jeg plejer at kalde misforstået social ansvarlighed, siger Rasmus Juhl Pedersen. Han understreger, at Red Barnet ikke går ind for, at børn under 12 år skal arbejde – her bør virksomheder i stedet prøve at hjælpe dem i skole.

Ny guide bygger bro til NGO'erne

Kunsten består ikke alene i at stille de rigtige krav til leverandører og samarbejdspartnere, men også i selv at gå aktivt ind for at løfte niveauet de steder, man handler. Og derfor søger stadig flere virksomheder hjælp og vejledning fra NGO'er og FN-organisationer, der har været i udviklingsbranchen i mange år.

– Virksomheder og NGO'er kan sammen løfte stærkere, end de kan hver for sig, siger Anders Kristoffersen. Han er ansat som rådgiver i konsulentfirmaet *Dalberg Global Development Advisors*, der rådgiver blandt andet FN, Verdensbanken, forskellige NGO'er og et stigende antal virksomheder i udviklings-spørgsmål.

– Men ofte har de svært ved at forstå og acceptere hinandens præmisser. FN og NGO'erne skal for eksempel være bedre til at forstå, at selvom virksomhederne skal tjene penge, betyder det ikke, at de ikke ønsker at gøre noget godt for samfundet. Omvendt skal virksomhederne også forstå, at NGO'erne arbejder på andre måder end dem selv, og at det kan være okay, at tingene ikke kører helt så strømlinet som i det private erhvervsliv, siger Anders Kristoffersen.

Ny guide

For at hjælpe med at bygge bro mellem parterne har Dalberg i samarbejde med FN's Global Compact netop udgivet en mursten af en bog møntet på virksomhederne. *'Business guide to partnering with NGO's and the United Nations'* hedder opslagsværket, hvor virksomheder kan finde informationer om udvalgte NGO'er og FN-organisationers arbejde og se vurderinger fra andre virksomheder af, hvor gode organisationerne er til at indgå partnerskaber med det private erhvervsliv. Guiden er tænkt som et værktøj, fungerer som en karakterbog, og skal efter planen opdateres og udvides efterhånden som Dalberg får fingre i flere evalueringer fra virksomheder, der har erfaring med samarbejde med NGO'er eller FN. Der er endnu ingen danske NGO'er på listen.

– Der er meget lidt viden om, hvordan man skal indgå partnerskaber både i Danmark og andre lande. NGO'er og virksomheder har svært ved at finde og forstå hinanden. Man kan næsten sige, at parterne først skal lære at leve sammen – lidt ligesom i et ægteskab, siger Anders Kristoffersen.

Hanne Mølby Henriksen er freelancejournalist.
hnh@journalist.dk

MERE OM VIRKSOMHEDERS SOCIALE ANSVAR:

- FN's Global Compact har en udførlig liste over virksomheder og organisationer, der har tilsat sig de ti principper på www.unglobalcompact.org
- Dalbergs nye bog til virksomheder *'Business guide to partnering with NGO's and the United Nations'* er på 543 sider og kan købes via www.dalberg.com
- CSR-kompasset er et gratis redskab til virksomheder, der arbejder med socialt ansvar. Se case-historier, og få gode råd på www.csrkompasset.dk

NY DANSK VAGTHUND

En ny institution, DanWatch, vil holde øje med, at danske virksomheder tager deres sociale ansvar alvorligt og ikke bare blæser på for-holdene, når de handler i verdens fattige lande.

Af Hanne Mølby Henriksen

Velkommen på forsiden! Nogenlunde sådan kan budskabet lyde til danske virksomheder, der fremover ikke opfører sig ordentligt, når de gør forretning i u-landene.

En ny dansk institution kaldet *DanWatch* vil ved hjælp af undersøgende, kritisk journalistik holde øje med, om landets virksomheder for eksempel bruger børnearbejdere i deres udenlandske produktion, eller om pensionkasser investerer i klyngebomber.

– Formålet er at få tingene frem i lyset, så de danske forbrugere får bedre mulighed for at vælge fra og sige, 'det her vil vi ikke være med til', fortæller Benjamin Holst, der er journalist og medstifter af *DanWatch*.

– Den slags bliver ikke dækket ordentligt i Danmark i øjeblikket. Der er ingen, der sætter midler af til at gøre det – hverken pressen, fagbevægelsen eller staten, mener han.

Norsk idé

DanWatch er etableret med støtte fra Forbrugerrådet og WWF Verdensnaturfonden og har søsterorganisationer i Norge, Sverige, Finland og flere andre europæiske lande. Den norske version *NorWatch* blev etableret i 1995. Den lever af støtte fra blandt andet Norrad – Norges svar på Danida – og offentliggør alle sine afsløringer på internettet. Det var research fra *NorWatch*, der i løbet af sommeren bredte sig til medier i Danmark med overskrifter som "Danske Bank investerer i atomvåben" og "Sygeplejersker tjener penge på dødsprøjer".

Det lyder ikke kønt. Og det er heller ikke meningen, fortæller Benjamin Holst.

– Mange danske virksomheder er begyndt at se på CSR-området og tage det alvorligt. I hvert fald på overfladen. Men der er jo ingen, der kontrollerer, at de danske virksomheder holder, hvad de lover på hjemmesiden. Igen og igen finder vi ud af, at det ene eller andet produkt er blevet produceret på en forfærdelig måde, siger han og tilføjer, at *DanWatch* ikke er ude på at holde danske virksomheder væk fra verdens fattige lande, men bare gerne vil have, at de opfører sig ordentligt og bidrager til udviklingen.

Ill.: 1508

Første stop Ghana og Nigeria

Sammen med sin kollega Søren Ibsen er Benjamin Holst på vej til Afrika for at kigge på nogle konkrete historier i Ghana og Nigeria. Flere oplysninger om turens formål har de to vagthunde ikke lyst til at give lige nu.

En anden del af ideen går ud på at lufte det dokumenterede snags på internettet og i offentlige rapporter. Og det kan alt sammen være meget udmærket, mener Peter Lund-Thomsen, der er adjunkt på Copenhagen Business School i København og underviser i virksomheders sociale ansvar i u-landene. Men der mangler noget, synes han.

– Hvis man kun påpeger problemer og ikke er villig til at foreslå mulige løsninger, så kan det godt være, at ens aktiviteter får nogle alvorlige konsekvenser for de mennesker, man ønsker og påstår at hjælpe, siger han.

– De her afslørende historier får ofte virksomhederne til at panikke og rende skrigende væk og sige, at de ikke vil have mere med den pågældende underleverandør at gøre. Så i stedet for at hjælpe underleverandørens ansatte, kan *DanWatch* utilsigtet være med til at sørge for, at de pludselig står uden job, fordi fabrik-

ken lukker, advarer Peter Lund-Thomsen. Han frygter, at *DanWatch* kan ende med at være lige så socialt uansvarlig som de anklagede virksomheder, hvis ikke folkene bag gennemtænker konsekvenserne af deres handlinger.

Men *DanWatch* har ikke tænkt sig at samarbejde med erhvervslivet. Nærmest tværtimod.

– Det vil være helt forkert af os, og give os etabilitetsproblem, siger Benjamin Holst og fortsætter:

– Vi er jo ikke en konsulentorganisation. Vi har tænkt os at kaste lys over problemerne og ser det ikke som vores ansvar at løse problemerne for virksomhederne – det er der andre, som er meget bedre til.

DanWatch opfordrer i øvrigt folk til at tippede dem med historier, de kan kigge nærmere på. Se www.danwatch.dk

HORMONER STRAFFES HÅRDT

Ifølge loven i Uganda er det strafbart at have sex med en pige under 18, og den lov gælder også for pigens kæreste, hvis han er under 18. Helt unge fyre straffes lige så hårdt som voksne i sager om sædelighedsforbrydelser.

Af Tenna Hjortnæs Petersen, Kampala

En uskyldig ungdomsforelskelse eller overgearede hormoner kan få dramatiske følger, hvis du er teenage-dreng i Uganda. Lovgivningen i det østafrikanske land ser meget alvorligt på sædelighedsforbrydelser, og det anses for en meget seriøs forbrydelse at have et seksuelt forhold til en pige under 18 – og det er uden at tage drengens egen alder i betragt-

”

Drengene er mindreårige, og de kender jo ikke konsekvenserne af deres handlinger.

Theodora Webale, Legal Aid Clinic.

ning.

Så selvom begge parter har samme alder, bliver drengen stadig straffet hårdt – selvom hele affæren var noget, både han og pigens var enige om.

The Legal Aid Clinic i Ugandas hovedstad Kampala, arbejder i øjeblikket på at finde en måde at straffe de sædelighedsforbrydelser, der er begået af mindreårige, på, så de ikke dømmes på lige fod med voksne mænd. De vil også have mere ligestilling i loven, så det ikke kun er drenge, der kan stilles til regnskab for at have sex med en anden under 18.

Kun drenge anklages

– Det er i strid med retten til ligestillingen for loven, som findes i vores forfatning, at kun drenge bliver anklaget for sædelighedsforbrydelser, forklarer Theodora Webale. Hun er manager for The Legal Aid Clinic i Kampala, en institution, der ved at tilbyde hjælp til dele af den fattige og resourcesvage befolkning i Uganda forsøger at skabe et mere retfærdigt retssystem. Institutionen finansieres af en international fond, som Danida har taget initiativ til og administrerer. Fonden af-

holder blandt andet de afgifter, det koster Legal Aid Clinic at hjælpe de mindreårige drenge i varetægtsfængsler.

– Drengene er mindreårige, og de kender jo ikke konsekvenserne af deres handlinger, fortsætter Theodora Webale, som understreger, at projektet ikke forsøger at gøre det lovligt for disse unge at have sex, før de fylder 18.

– Vi vil ændre loven, så disse drenge har mulighed for at angre deres forbrydelse og ændre adfærd. Som forholdene er i dag, smider man dem bare i fængsel – og i den alder er et par år i fængsel meget længe, og det går ud over deres fremtid, argumenterer Theodora Webale. I stedet forslår hun, at regeringen tilbyder de unge seksualundervisning og anden rådgivning, og dermed giver dem en chance for ikke bare at ændre adfærd, men også for at fortsætte deres skolegang, og dermed sikre dem en bedre fremtid.

Pengeafpresning

Christine Birabwa-Nsubuga, juridisk leder i Ugandas menneskerettighedskommission, giver Theodora Webale ret i, at den nuværende praksis er i strid med loven om ligestilling:

– Det er helt sikkert diskrimination. Pigen og drengen er begge på det samme intellektuelle niveau – pigens er måske endda på et lidt højere. Så det er forkert kun at straffe drengen. Men loven er der for at beskytte pigens, derfor bliver det svært at ændre den, siger hun.

Hun tror, det bliver svært at overbevise det ugandiske samfund om, at det er nødvendigt at sørge for drengens ret til retfærdig rettergang frem for udelukkende at varetage pigens sikkerhed. Formålet med loven var i første instans at beskytte piger og give dem ret til at sige fra overfor et seksuelt forhold. Så det vil gå mod samfundets opfattelse af disse forbrydelser at ændre loven.

– Derfor er det nødvendigt med megen research og meget stærke tal, der kan overbevise samfundet om, at der er et problem på området, forklarer Christine Birabwa-Nsubuga.

Ifølge Christine Birabwa-Nsubuga er det også et problem, at den diskriminerende lovgivning er nem at misbruge. I en stor del af tilfældene er forbrydelserne det rene påfund for at presse penge ud af drengens familie; man anklager en dreng for voldtægt uden at have nogle beviser.

Et forslag til en ændring af loven foreligger i øjeblikket hos det ugandiske regerings, men lovændringsprocessen kan nemt tage flere år.

Tenna Hjortnæs Petersen er journaliststuderende og har arbejdet to måneder i praktik på en avis i Uganda.

Augustin Muhumuza sidder anklaget for voldtægt af nabosens datter. Han fortæller, han intet kender til pigens og ikke forstår, hvorfor han er blevet anklaget.

Augustin Muhumuza er anklaget for voldtægt, men han er endnu ikke blevet kendt skyldig. Indtil hans sag kommer for en dommer, må han tilbringe tiden på et hjem for kriminelle drenge, og det går ud over hans uddannelse.

Tekst og foto: Tenna Hjortnæs Petersen, Kampala.

En fredag eftermiddag efter sidste skoletime burde være en lang større fornøjelse for en teenager, end den er for den 16-årige Augustin Muhumuza.

Fordi det er fredag, har man droppet de sidste undervisningstimer og givet drengene på Naguru Remand Home fri. Selvom der egentlig ikke er meget at give sig til, når man har fri. Augustin Muhumuza er en af de godt hundrede mindreårige, der er blevet anbragt på Naguru Remand Home – et varetægtsfængsel for drenge, der venter på deres få deres sag for en dommer.

Nytteløs undervisning

– Min største bekymring er min uddannelse. Så længe jeg sidder her, kommer jeg bagud med min uddannelse, siger Augustin Muhumuza. Undervisningen på hjemmet er primært henvendt til de yngre årgange. Augustin går i Senior secondary school (svarende til tiende klasse, red.), og han synes, undervisningen her er nytteløs.

Han modtog for to måneder siden et brev fra det lokale politi med en anklage om voldtægt af nabosens datter. Augustin Muhumuza havde ikke noget forhold til pigens og meldte sig hurtigt hos politiet for at afgive sin forklaring. Men da han kom derned, var ingen interesseret i hverken hans side af historien eller

hans alibi. Han blev anholdt på stedet og tilbragte ni dage i fængslet i Kampala-forstaden Entebbe, hvorefter han blev overført til Naguru Remand Home. Her har han siddet siden.

Augustin Muhumuza fortæller, at han intet kender til pigens og ikke forstår, hvorfor han er blevet anklaget.

I mellemtiden er pigens løbet væk, og ingen har været i stand til at bekræfte hendes alder overfor Augustin Muhumuza.

Bliver ingeniør en dag – om Gud vil

Augustin arbejdede hos sin plejefamilie i deres restaurant i Entebbe, der til gengæld gav ham kost, logi og betalte hans skolegang. Hans rigtige forældre bor i en landsby og har ikke råd til at betale for hans skolegang, hvorfor han og hans bror drog ind til byen for at finde arbejde. Augustins forældre kender ikke noget til anklagen eller hans situation – kun hans plejefamilie kommer og besøger ham en gang om ugen.

– Hvis Gud vil det, bliver jeg ingeniør en dag. Men jeg er ikke en gang sikker på, at min fosterfamilie vil betale for min skolegang, når jeg kommer ud igen, siger Augustin Muhumuza. Han er bange for, at de vil afvise ham, når han kommer ud herfra – lige meget hvad dommen siger.

Loven i Uganda er netop ændret, så sædelighedsforbrydelser kan blive behandlet i landsretten frem for højestret. Men Augustin Muhumuza må stadig vente i køen ved højestret, da han blev anholdt, inden loven blev ændret. Det betyder, at han endnu ikke ved, hvor længe han skal sidde i Naguru Remand Home.

Gennemsnitsventetiden for at få en sag for højestret er ét år – om et år skulle Augustin Muhumuza have taget sin endelige eksamen i matematik.

tennapetersen79@hotmail.com

SÅDAN LAVES EN LANDSBY!

36-årige Marianne Knuth har skabt en landsby i Zimbabwe, hvor beboerne kan lære alt fra husbyggeri og biavl til meditation og teamledelse. Pengene har Marianne rejst hos private donorer.

Af Inger K. Larsen

Kling-kling lyder det fra de små klokker, som Marianne Knuth sidder med i den store stråhytte. Der er møde i landsbyen Kufunda i Zimbabwe. 17 af landsbyens beboere sidder på stole i en rundkreds, og nu kan mødet begynde.

Kufunda betyder 'at lære' på *shona*, som er et af de to hovedsprog i Zimbabwe. Landsbyen er nemlig et sted, hvor folk fra andre lokalsamfund kommer til for at tilegne sig forskellige kundskaber. Det handler ikke så meget om at få den samme levestandard som i vesten, men mere om at se på spørgsmål som 'hvem er jeg?', 'hvad kan jeg?' – og 'hvad kan jeg bidrage med i mit samfund?'

Det er hele filosofien bag det projekt, Marianne havde i tankerne, da hun for seks år siden forlod Danmark.

Jeg måtte sige til landsbyboerne, at hvis de ikke begyndte at tage mere ansvar og selv stå for projekter, så lukkede jeg hele butikken. Det satte gang i ansvarsfordelingen.

Marianne Knuth, landsbyen Kufunda.

Lettere liv i Danmark

– Det var simpelthen et kald for mig at tage tilbage til Zimbabwe og starte det her projekt, fortæller Marianne engageret. Hun er 36 år og opvokset i Birkerød med sin danske far og sin mor, som er fra Zimbabwe. Imens hun boede i Danmark tog hun en *can.d.merc.*, før hun besluttede sig for at starte landsbyen, der ligger 23 kilometer syd for hovedstaden Harare.

– Det har været en lang, sej proces at få folk til at føle stolthed, få selvtilid og tage initiativ, når de hele tiden fokuserer på alt det, de ikke har, og det de ikke kan, fortæller Marianne.

Men det er lykkedes langt hen ad vejen med de 27 voksne og børn, der bor i Kufunda. De lærer selv forskellige ting og underviser andre.

Marianne har ikke på noget tidspunkt fortrudt.

– Et liv i Danmark havde på mange måder været lettere, men jeg har altid følt, at jeg skulle tilbage til Zimbabwe og udrette noget. At det så blev Kufunda, ja det er jo så bare herligt, når man ser på landsbyen, som den

fungerer i dag, siger hun stolt.

De lokale i Kufunda deltager i forskellige projekter fra bygning af muldtoiletter over etablering af børnehaver til økologisk jordbrug.

Der er enkelte projekter i landsbyen, som giver en indkomst for de involverede. Hvis man har lyst til at tjene penge på fx biavl, så kan man få undervisning i det. Men man skal selv få en forretning op at køre, hvis man vil tjene penge på salg af honning.

Alle beboere har hver deres speciale. Den 32-årige mand Fideles er fx. med i en byggegruppe, som har lært at bygge muldtoiletter. Fideles og kollegerne har nu bygget toiletter i hele landsbyen og undervist andre lokalsamfund. I det projekt var der også seks kvinder fra en anden landsby. Kvinderne har siden bygget i alt 150 muldtoiletter i deres landsbyer. Spredningseffekten i de projekter, der er i Kufunda, er således stor.

Fundraising

Økonomisk set er landsbyen både afhængig af privatpersoners donationer, men også af diverse fonde. Kufunda får nemlig ikke støtte fra Danida eller andre statslige udviklingspuljer. Mange lande har ikke villet støtte projekter i Zimbabwe på grund af den politiske situation under præsident Mugabe. Der ligger derfor et stort arbejde i fundraising, som Marianne også står for.

– Vi har et godt netværk udenfor Zimbabwe og nogle gode støtter, der har hjulpet os i mange år. Uden dem kunne vi slet ikke eksistere, for der er ingen støtte at hente fra de officielle myndigheder her i landet, fortæller Marianne.

En anden fordel for landsbyen er, at den ligger på privat jord. Mariannes mor har nemlig afgivet et stykke land fra sin farm til projektet, og derfor har de ikke haft problemer med myndighederne.

Marianne er prototypen på en god iværksætter. Fuldt af gå-på-mod, stædig, positiv og optimistisk.

I udgangspunktet vil hun gerne have kollektiv ledelse, men hun erfarede gennem den første tid, at det var meget vanskeligt.

– Her i landet er folk vant til at følge én leder, og ikke selv tage beslutninger eller blive spurgt. Derfor slog mine danske idealer om demokrati og medbestemmelse ikke igennem lige med det samme, men vi arbejder på det, fortæller hun.

Rent organisatorisk er der 17 personer, som alle har deres forskellige ansvarsområder i Kufunda. De har, sammen med den daglige leder, ansvar for driften af landsbyen herunder projekter, workshops o.l. Hver måned har de møder, hvor beslutninger træffes ved diskussioner og afstemning.

36-årige Marianne Knuth er iværksætter og fundraiser. Siden 2002 har hun arbejdet på at få en landsby op at stå i et Zimbabwe, der er ved at falde fra hinanden. Foto: Malene Lundén.

Marianne fungerer som konsulent i forhold til ledelsesgruppen, og hun er formand for den bestyrelse, der har det overordnede ansvar for landsbyen.

Ulyst til at tage ansvar

Målene med Kufunda er, at folk i landsbyen både skal kunne drive byen på egen hånd, og leve på en miljømæssig bæredygtig måde. De projekter, som genereres og uddanner folk i andre landsbyer, skal også være bæredygtige. Det går langsomt, men sikkert den rigtige vej, fortæller Marianne.

– Det store ansvar blev for meget for mig på et tidspunkt. Derfor måtte jeg sige til landsbyboerne, at hvis de ikke begyndte at tage mere ansvar og selv stå for projekter, så lukkede jeg hele butikken.

Kufunda er derfor bæredygtig i den forstand, at hvis Marianne helt trak sig ud af det, så ville byen køre videre. Det er hun overbevist om. Men i forhold til bæredygtig levevis, så er der dog et stykke vej endnu, for de forskellige ideer med vedvarende energi, økologisk jordbrug og køkkenhaver er gennemført.

– Der bliver stadig brændt plasticbøtter af, og der er flere ting, som vi kan blive meget bedre til, siger Marianne.

Frygt for politisk aktivitet

Situationen i Zimbabwe med hyperinflation, politisk ustabilitet og mangel på varer er begyndt at kunne mærkes i Kufunda.

– Vi har i lang tid befundet os i en lille oase i et land i kaos. Men nu kan vi mærke, at krisen er hård. Vi har problemer med at få benzin, så vi kan komme til byen. Vi kan ikke få cement til byggeri, hønsefoder til kyllingeopdræt og andre nødvendige ting, fortæller Marianne.

Beboerne i Kufunda har dog stadig et håb om, at situationen vil blive bedre, og de tror, at de med deres projekter kan bidrage til det.

Det er en idealistisk vision, når man dag efter dag oplever inflationen stige, ser de tomme kølediske i butikkerne og hører om de mange mennesker, som bliver arresteret af Mugabes folk.

Men i Kufunda har de brug for, på deres egen måde, at arbejde for et bedre Zimbabwe. Ingen af dem tør nemlig gå ind i nogen form for politisk arbejde, da de er bange for regeringens hårdhændede metoder mod oppositionen.

– Vi arbejder i det små og kan ikke kan bidrage til de store forandringer i landet her og nu, siger Marianne og tilføjer:

– Men det er vigtigt for os, at vi fortsætter arbejdet i landsbyen. Det er det eneste, vi kan gøre, når vi nu ikke, som mange andre mennesker, vælger at flygte ud af landet.

www.kufunda.org

www.kufunda-danmark.dk

BLÅ BOG: MARIANNE KNUTH

1971: Født i Birkerød.

Som 12-årig flyttede hun med sine forældre til Zimbabwe, og som 16-årig flyttede hun tilbage til Danmark.

Studentereksamen fra Sorø Gymnasium. *Can.d.merc.* fra Handelshøjskolen i Kbh.

1996-98: Leder AIESEC, international studentorganisation.

2001: Tilbage til Zimbabwe, udarbejde planer for Kufunda.

LANDSBYEN KUFUNDA OPRETET 2002

Antal beboere: 27

PROJEKTER: Oprettelse af børnehaver, bygning af huse, bygning af muldtoiletter, grøntsagsdyrkning, naturmedicinklinik, samtalegrupper for aidsramte, kost og ernæring, biavl, produktion af jordnøddesmar og solsikkeolie, teamledelse, meditation, planteskole for naturmedicin.

SAMARBEJDSPARTNERE: The Berkana Institute, Environment Africa, Interchange, the Funding Network, the Shambhala Institute.

NEDTÆLLING TIL COP15-ENHAGEN

Bare COP15 bliver en succes! Kraftigt regnskyl har eroderet jernbanelinjen her i Gaibandha-distriktet, Bangladesh. Scanpix/Reuters/Rafiqur Ramman.

Uanset udfaldet af valget den 13. november skal Danmark være vært for det vigtige klimatopmøde i 2009 og derfor være helt fremme, når den første store generalprøve finder sted ved dette års klimatopmøde på Bali i december. Udvikling tog pulsen på de danske forberedelser og udfordringer lige op til valgkampen.

Af Jesper Heldgaard

Det startede i Nairobi i Kenya i november sidste år. På FN's klimakonference tilbød miljøminister Connie Hedegaard Danmark som værtsland og København som værtsby for den 15. konference mellem parterne bag FN's klimaaftale fra 1992, den såkaldte COP15

(COP = Conference of Parties, red.) Konferencen afholdes i december 2009.

Den 21. marts i år bekendtgjorde miljøministeren officielt værtskabet i en pressemeddelelse, efter at regeringen havde fået en forhåndstilkendegivelse om, at det ville have i Danmark. Forberedelserne blev omgående skudt i gang til den vigtige konference, hvor København ventes at blive invaderet af langt over 10.000 ministre, politikere, embedsmænd, eksperter, erhvervsfolk, NGO-repræsentanter, journalister og andre interesserede.

Afløser for Kyoto

Konferencen i København – eller COP15, som vi allerede er ved at vænne os til at sige – er særligt vigtig, fordi de 191 lande, der har underskrevet klimaaftalen, senest i 2009 skal blive enige om en afløser for Kyoto-protokollen, der udløber i 2012.

Statsminister Anders Fogh Rasmussen understregede fra starten, hvor stor betydning regeringen tillægger konferencen. Han satte sig selv i spidsen for det særlige ministerudvalg, der blev nedsat i maj for at forberede konferencen, dels de mange praktiske ting,

dels de politiske forhandlinger og sonderinger, der skal føre til succes.

Et særligt sekretariat blev samtidig besluttet oprettet, også i statsministeriet, og det gik i gang med arbejdet i september. Det lille sekretariat består af embedsfolk udlånt fra de involverede ministerier.

”

Afrika står samlet for sølle tre pct. af verdens udledninger, men det er her, klimaforandringerne mærkes mest i form af tørke, skybrud, der fører til oversvømmelser osv.

Den politiske udfordring

– Vi vil lægge betydelige kræfter i at få en aftale, der omfatter alle de store udledere af drivhusgasser, også USA, Kina og Indien.

DET GØR DANMARK MED SIN BISTAND PÅ KLIMAOMRÅDET:

- Dansk bidrag på 80 mio. kr. i perioden 2005-08 til en særlig fond, der skal hjælpe de mindst udviklede lande med at tilpasse sig klimaforandringer.
- Dansk bidrag på 50 mio. kr. i perioden 2005-08 til Den Særlige Klimafond til teknologioverførsel og klimatilpasning m.m.
- Siden 2003 har Danmark støttet udviklingen af projekter i udviklingslande, som kan sænke udledningen af drivhusgasser eller øge CO₂-optaget. Fra 2006 er der årligt brugt 40 mio. kr. til dette formål.
- Dansk bistand i samtlige programsamarbejdslande klimasikres.
- Der er i samarbejde med UNEP og UNDP planlagt en indsats for at integrere klimaspørgsmålet i udviklingslandenes udviklingsplaner.

Alle disse tiltag finansieres over udviklingsbistanden.

100 mio. kr. er afsat om året til at købe CO₂-kreditter i udviklingslande. De hjælper Danmark med at opfylde vore reduktionsforpligtelser og kan – og bliver – derfor ikke regnet med i vores udviklingsbistand.

KLIMASEKRETARIATET | Statsministeriet, under ledelse af departementsråd Bo Lidegaard, koordinerer forberedelserne og de politiske forhandlinger.

Hovedopgaver er fordelt i fire søjler og løses primært i de relevante fagministerier:

- Udarbejdelse af oplæg til strategi, forberedelse og gennemførelse af de internationale forhandlinger. Ansvarlig: **Miljøministeriet**
- Logistik for konferencen: **Udenrigsministeriet**
- Formidling – herunder afvikling af NGO-konferencen: **Udenrigsministeriet**
- Erhvervsrettede aktiviteter: **Økonomi- og erhvervsministeriet**

Forberedelser op til klimatopmødet i København kan følges på en ny hjemmeside: www.COP15.dk

Sådan sagde statsministeren i klimaaftensitet i sin åbningstale til Folketinget den 2. oktober. I det danske folketing var statsministeren ikke bleg for at sætte navne på nogle af de store udledere. Da han ugen forinden var i New York i forbindelse med FN's klimatopmøde den 24. september, undlod han at pege bestemte lande ud og nøjedes høfligt med at sige, at målet var at nå frem til 'global konsensus om en aftale med deltagelse af alle interesser'.

...fortsættes næste side.

Men målet er klart: Statsministeren ønsker ikke 'bare' en forlængelse af Kyoto-protokolten, hvor de store udledere, af nogle kaldet 'klimasyndere', glimrer ved deres fravær. USA fordi Kongressen ikke ville være med, Indien og Kina fordi ingen u-lande i Kyoto forpligtede sig til at reducere deres udslip. Så der bliver brug for betydelige kræfter for at få alle med i en aftale i København i 2009.

Hvad nytter selv en nok så ambitiøs aftale, hvis USA og Kina, der hver tegner sig for 20-25 pct. af de globale udledninger, finder den så uspiselig, at de ikke vil være med?

For hvad nytter selv en nok så ambitiøs aftale, hvis USA og Kina, der hver tegner sig for 20-25 pct. af de globale udledninger, finder den så uspiselig, at de ikke vil være med?

Skal bistand bruges til klimatilpasning?

Om og hvordan det skal lykkes at forene de vidt forskellige hensyn svæver endnu i det uvisse. Kina har måske allerede overhalet USA som verdens største udleder af drivhusgasser, men en gennemsnitskineser udleder trods alt stadig blot en fjerdedel af, hvad den gennem-

snitlige amerikaner udleder.

De fattigste u-lande kan blot håbe på, at de rige lande og de stærkeste u-lande som Kina, Indien, Sydkorea, Brasilien og Mexico når til enighed om, hvordan de dramatisk reducerer verdens samlede udledning af drivhusgasser. For de lande, der bidrager mindst, er også dem, der bliver allerhårdere ramt af klimaforandringerne – og har dårligst råd til at tilpasse sig.

Alle synes enige om, at Afrika og de fattigste u-lande i andre dele af verden skal have lov til at øge deres udledning for ikke at blive sat økonomisk i stå, men også at landene skal have teknologisk hjælp til at opnå økonomisk vækst uden at øge miljøbelastningen tilsvarende.

Klima-behov: 50 mia. dollars

Men mest akut er behovet for hjælp til at tilpasse sig de klimaforandringer, som allerede finder sted, og som selv en ambitiøs aftale i København i 2009 ikke kan nå at afværge. Verdensbanken anslår, at der er behov for 10-40 mia. dollars om året til klimatilpasning i u-lande. Oxfam og andre NGO'er anslår, at behovet snarere er 50 mia. dollars om året eller cirka halvdelen af den samlede, globale bistand.

Klimatilpasning skal generelt ikke finansieres over udviklingsbistanden, mener danske NGO'er samlet i 92-Gruppen og andre kritikere.

– Princippet om, at forureneren skal betale, er sundt og bør også følges her, mener Troels Dam Christensen, koordinator i miljø-paraplynetværket 92-Gruppen og fortsætter:

– Hvis klimatilpasning finansieres af den ud-

INVASION I JULE-MÅNEDEN I 2009

Der forventes ministre, embedsmænd og repræsentanter for NGO'er og erhvervsliv fra over 180 lande – i alt langt over 10.000 besøgende, når København fra den 30. november til 11. december 2009 er vært for FN's 15. Klimakonference – COP15. Selve konferencen finder sted i Bella Centret på Amager. Så det er noget af en logistisk øvelse, Udenrigsministeriet står overfor.

KØREPLAN

COP13, FN's kommende Klimakonference, holdes på Bali i Indonesien i december i år og bliver en slags generalprøve for COP15 i København. Målet med COP13 er nemlig at beslutte et forhandlingsmandat for COP15, altså udstikke rammerne for den aftale, der gerne skulle vedtages i 2009. Forberedelserne til Bali er i fuld gang, og Danmark ventes at sende en talstærk delegation på omkring 50: ministre, politikere, NGO- og erhvervsrepræsentanter. Næste års Klimakonference, COP14, afholdes i Polen.

HVEM SKAL NU BETALE?

Det skønnes, at forberedelserne til og afviklingen af COP15 vil komme til at koste den danske stat 200-300 mio. kr. Foreløbigt skal de involverede ministerier afholde udgifter og stille mandskab til forberedelserne inden for deres eksisterende budgetter og bemanning. I 2008 er dog afsat en reserve på 35 mio. kr. hos finansministeren til ekstra-udgifter. Det er endnu ikke besluttet, hvordan forberedelserne til og afviklingen af COP15 skal finansieres og dermed heller ikke, om det helt eller delvist skal ske via udviklingsbistanden.

viklingsbistand, vi alligevel ville have givet, så er det reelt u-landene, der kommer til at betale.

I den danske bistand er klimaet de seneste år kommet til at fylde betydeligt mere, og bistanden til klimatilpasning finansieres af udviklingsbistanden efter de kriterier, som OECD's udviklingskomité, DAC, har udstukket. Den danske regerings holdning er, at klimaspørgsmålet er et centralt element i udviklingsbistanden – og udviklingspolitikken et afgørende element i klimapolitikken. Derfor er det helt på sin plads, at udviklingsbistand finansierer de fattige landes klimatilpasning.

Alternativet – ambitiøse krav om ekstra

midler til klimatilpasning – kan nemlig komme til at stå i vejen for en 'København-aftale', der har alle med, og som dermed får størst mulig gennemslagskraft.

Blikket er stift rettet mod succes i København i 2009.

Jesper Heldgaard er freelancejournalist. heldgard@post7.tele.dk

ER ØKO-FRUGT FRAGTET MED FLY STADIG ØKO?

Luftfragtet øko-frugt og grønt var godt i gang med at blive et afrikansk eksporteventyr. Men klimahensyn risikerer at forvandle eventyret til endnu en blindgyde for Afrika. Det britiske økologiske råd er netop landet på et svært kompromis for at afveje alle hensyn.

Af Morten Seifert

Kan en øko-ananas være fragtet den halve klode rundt med fly og stadig være øko? Hvad hjælper det miljøet at spare sprøjtemiddel og kunstgødning, når transporten i jettfly sluger store mængder brændstof?

Storbritanniens økologiske råd, *The Soil Association*, foreslog i juni et forbud mod økomærkning af luftfragtede varer. Siden har sagen været heftigt debatteret. Alene et britisk forbud får direkte konsekvenser for mere end 20.000 fattige bønder i u-landene. Det har et nyligt studie fra DIIS vist.

Britiske forbrugere er generelt langt fremme i deres krav til fødevarer. Så *The Soil Associa-*

tions beslutninger er en størpil for øko-tendensen i Europa. Vi kan snart forvente samme diskussion i Danmark. Sverige er allerede i gang.

Mange af de fattige bønder, der i dag lever af eksport af frisk frugt og grønt, har investeret både tid og sparsomme ressourcer i omlægning og certificering. Hvis forureningen fra luftfragt stopper deres eksport til Storbritannien, vil det være forbundet med en vis bitter ironi; den gennemsnitlige britiske forbruger udleder 30 gange så meget CO₂ som den afrikanske økobonde.

The Soil Association er efter måneders debat landet på et kompromis, der tager hensyn til miljøet og samtidig lader en sprække stå åben for fattigdomshensynet: Luftfragt af økovarer er undtagelsesvist i orden, hvis varen lever op til fairtrade standarder.

Blander æbler og pærer

Simon Derrick fra firmaet Blue Skies, som eksporterer både økologisk og konventionel frugt fra Ghana, tager det restriktive kompromis som et alvorligt negativt signal:

– Vi repræsenterer 78 øko-bønder i Ghanas fattige Central Region, som leverer til os. Vi havde store planer om at udvide vores økologiske produktion, men dem har vi lagt på is. Det tør vi ikke med det signal, der sendes fra

Den gennemsnitlige britiske forbruger udleder 30 gange så meget CO₂ som den afrikanske økobonde.

The Soil Association, siger han over mobilen fra Ghana.

Simon Bolwig, ph.d. og forsker, var med til at lave DIIS-studiet. Heller ikke han er begejstret for de britiske økologers kompromis.

– Det er at blande æbler og pærer, når man siger, at luftfragt af økovarer kun er ok, hvis de samtidig lever op til fairtrade standarder. Det er svært at se, hvad de to hensyn har med hinanden at gøre. For det første er det endnu en kontrolinstans og dermed en yderligere administrativ belastning på økoprodukterne. Og det er ikke klart besluttet, hvem der skal bære disse omkostninger. For det andet fungerer fairtrade ikke lige godt for alle varer; for frugt og grønt er der for eksempel den risiko, at fairtrade kombineret med økocertificering vil fordyre varen så meget, at den ikke kan sælges. Alle undersøgelser viser i øvrigt, at økologiske

bønder tjener betydeligt mere end de konventionelle, så hvorfor tvinge dem til at blive fairtrade med de ekstra omkostninger og risici det indebærer? Der er noget paternalistisk i, at vi i Europa skal bestemme, hvad der er godt for bønderne, siger han og slutter:

– Hvis alternativet til den luftfragtede øko-ananas fra Ghana bliver en luftfragtet konventionel ananas fra Ghana, har man jo ikke gavnnet miljøet. Det er inkonsekvent at se på luftfragten alene. Man bør se på varens samlede miljøbelastning fra alle led i produktion og transport, og det skal man gøre både for økologiske og konventionelle varer. Ellers risikerer forbrugerne at træffe beslutninger, der skader miljøet i stedet for at gavne det.

The Soil Association's beslutning træder i kraft fra 2009 og er åben for konsultation indtil da.

Se også www.soilassociation.org

DIIS: *'The economic impact of a ban on imports of air freighted organic products to the UK.'* <http://diis.dk/sw42901.asp>

Ill.: Rasmus Meisler/ Spild af Tid.

EN KØN HISTORIE

For hver mand er der to kvinder blandt de ansatte i danske NGO'er, viser en undersøgelse, *Udvikling* har foretaget. Mellempfolkeligt Samvirke lancerer nu en kønsstrategi, der sigter på bedre balance mellem mænd og kvinder.

Af Morten Seifert

To kvinder for hver mand. Dette er kønsfordelingen 2007 blandt de ansatte i den danske u-landsverden. Det viser en rundringning, som *Udvikling* har foretaget til landets 10 største NGO'er. Undersøgelsen viser, at 67 pct. af de akademiske medarbejdere og 72 procent af det administrative personale her er kvinder.

Flest kvinder er der i børneorganisationerne, som det ses af tabellen på siden overfor. SOS-Børnebyerne topper således listen med kun én mand for hver af sine fem ansatte. Nærmest m/k-ligevægt kommer Mellempfolkeligt Samvirke (MS) og U-landsorganisationen Ibis.

Men er det nu også et problem, at to ud af tre ansatte er kvinder? Kommunikationschef i SOS-Børnebyerne, Line Wolf Nielsen, siger om sin skæve arbejdsplads:

– Ideelt set skulle vi da være ligeligt fordelt. Det er også noget, vi har snakket om uformelt herinde, men det har ikke været oppe på poli-

tisk niveau, og vi har ikke en ligestillingspolitik. Men jeg kan ikke se, det giver anledning til nogen konkrete problemer for arbejdsmiljøet. Men helt praktisk så er der lige nu tre på barsel, og der sidder to gravide lige omkring mig. Det giver selvfølgelig noget rykken ind og ud. Og det ses på bundlinjen, for selvfølgelig er det en udgiftspost.

Mere kontant lyder det fra Mogens Damgaard, kommunikationschef og én af Red Barnets 26 procent mandlige ansatte:

– Vores politik for ligestilling er helt klar: Alle er lige stillet. Her er ingen særbehandling af mænd. Når vi har ledige stillinger, er der simpelt hen flere kvinder, der søger. Så jeg vil sige, at her er de kvinder, her skal være: nemlig de bedste til stillingerne.

MS lancerer kønsstrategi

Anderledes er det hos Mellempfolkeligt Samvirke. Her søger man i en ny kønsstrategi bevidst at få mændene med. Konstitueret for kvinde hos MS, Berit Asmussen, siger:

– Man kan overse problemer og metoder, når kun det ene køn er repræsenteret. For-

skellighed fremmer innovation og udvikling. Faktisk startede det, da vi skulle formulere netop kønsstrategien, og det gik op for os, at vi kun sad kvinder omkring bordet. Kønsstrategien omfatter alt vores arbejde, siger hun og tilføjer:

– Konkret kan vi begynde med at sikre os, at kønsfordelingen ikke er for skæv på hoved-

Man kan overse problemer og metoder, når kun det ene køn er repræsenteret. Forskellighed er fremmede for innovation og udvikling.

Berit Assmusen, konstitueret forkvinde, MS.

kontoret. Vores ideal er fifty-fifty og i hvert fald ikke mere skævt end 60/40.

Der er med andre ord ikke tale om kønskvotering, men om en hensigt om lighed.

Som det ses af tabellen, er MS med sine 30 kvinder og 24 mandlige ansatte inden for denne grænse, og ironisk nok den af organisationerne, der i forvejen er tættest på en ligelig repræsentation af kønnene.

Er det ikke lige meget?

Signe Arnfred, forsker ved Nordiska Afrikainstitutet i Uppsala og lektor på RUC, kender branchen og ser ikke noget problem i en skæv kønsfordeling:

– Jeg føler mig overbevist om, at disse kvinder gør et stort og fortrinligt stykke arbejde i deres respektive NGO'er. Om organisationerne skulle gøre noget for at ændre kønsfordelingen? Nej, hvorfor skulle de dog dét? Hvad med alle de steder, for eksempel i Udenrigsministeriet, hvor der er overtal af mænd? På kønslighed her først, så kan vi snakke om det, siger hun.

Mogens Damgaard oplever da heller ikke nogen problemer som en af de få mænd i Red Barnet:

– Nogle ville måske tro, det blev en hønsegård. Men det er det slet ikke. Som mandlig ansat har jeg ikke noget problem eller noget behov for mandefællesskaber. Der er faktisk også kvinder herinde, som ved noget om fodbold.

Skævhed kan give problemer

Men Karen Sjørup, leder af Center for Ligestillingsforskning på RUC, advarer om, at det kan give sociale problemer på arbejdspladsen, hvis kønsfordelingen bliver for skæv:

– De fleste både kvinder og mænd synes, det er dårligt. Stemningen præges af det ene køn. Jeg har deltaget i et studie af mandlige sygeplejersker. Og de synes simpelthen, det er en hønsegård. Ligesom for eksempel kvindelige håndværkere oplever en karlekammerstemning. Det er uhensigtsmæssigt. Christian Jungersens bog *Undtagelsen* (se boks, red.) er et godt eksempel på nogle af de problemer, der kan opstå. Intriger sættes lettere i gang, hvis der er for mange kvinder, siger Karen Sjørup og tilføjer:

– Jeg syntes, det var forfærdeligt at læse den bog, for jeg kunne genkende så meget. Selvfølgelig gælder det ikke alle kvindedominerede

arbejdspladser, men mange.

Men det kan også påvirke selve arbejdet negativt, at det ene køn, det være sig kvinder eller mænd, dominerer. Karen Sjørup bekræfter således MS' bekymring om, at to køn ser sagen mere nuanceret end ét:

– Der sker det, at når du som den lille gruppe kommer med dit køn måde at løse problemerne på, bliver der gledet af på det. Der bliver altså en større variation i synspunkter, når begge køn er ligeligt repræsenteret. Se for eksempel Dansk Industri, hvor der måske er 75 mænd og tre kvinder. Det bliver et rent mandligt perspektiv. Hvis man når under 20-25 procent af det ene køn, synes jeg, man skal tænke sig godt om, når man ansætter nye, siger Karen Sjørup således.

Hvor er mændene?

Men hvor er mændene, når NGO-stillingerne skal besættes? Måske er den vigtigste årsag til deres fravær, at NGO'ernes noget skræbende lønninger, der i bedste fald ligger på linje med det offentlige, skræmmer de karrierebevidste mænd fra at søge. Og så bliver der bedre plads til kvinderne.

Der er faktisk også kvinder herinde, som ved noget om fodbold.

Mogens Damgaard, Red Barnet.

– Det er et klart mønster: Lønnen er vigtigere for mænd. Det er nok derfor, de vælger u-landsorganisationerne fra, vurderer Karen Sjørup.

Hun mener også, at u-landsarbejdet appellerer til mange kvinder, fordi det er et område, der forbindes med omsorg.

– Men det er nyt med kvinder i stillinger, hvor man rejser meget. Det er et mønster, jeg også har set blandt mine studerende. Pigerne rejser faktisk mere end drengene i dag. Moderne kvinder vil ikke bare vise omsorg for andre. De vil også selv have nogle input og oplevelser.

Lektor Signe Arnfred supplerer:

– Hvis du ser på Internationale Udviklingsstudier på RUC, har der længe været overvægt af kvinder, i hvert fald over 50 procent. Det kommer ikke bag på mig, at kvinderne søger NGO-stillinger: De er ikke så karriereinddannede og hardcore som Udenrigsministeriet eller konsulentbranchen, og der er heller ikke så meget tvangs-rejseri.

Det kan tilføjes, at Udenrigsministeriet har i 2007 haft to opslag på fuldmægtigstillinger. I alt kom der 1.377 ansøgninger, fordelt på 651 mænd og 726 kvinder.

*Morten Seifert er freelancejournalist.
morten@uncial.dk*

FLEST KVINDER

Danmarks ti største NGO'er har alle uden undtagelse flere kvinder end mænd ansat. I alt arbejder 511 kvinder og 262 mænd i disse NGO'er. SOS-Børnebyerne topper listen med kvinder i 4 ud af 5 stillinger. MS har den mest ligelige procentfordeling med 56/44. I de ledende stillinger er der faktisk en svag overvægt af mænd, mens kvinderne dominerer de akademiske og (endnu mere) de administrative stillinger. Karakteristisk er det, at de fire børneorganisationer indtager de fire førstepladser som de mest kvindedominerede organisationer. Børnefonden dog på en delt 4. plads med Læger uden Grænser. Tallene dækker ansatte på hovedkontorerne i Danmark, som er beskæftiget med internationalt arbejde.

NAVN	LEDER		AKADEMISK		ADMINISTRATIV		ANTAL I ALT		%	
	K	M	K	M	K	M	K	M	K	M
Dansk Røde Kors	10	15	48	21	39	21	97	57	63	37
Folkekirkens Nødhjælp	7	16	60	27	36	14	103	57	64	36
SOS Børnebyerne	3	2	4	1	5	0	12	3	80	20
Børnefonden	3	1	7	3	2	1	12	5	71	29
Læger uden Grænser	3	2	8	3	1	0	12	5	71	29
Ibis	1	3	11	5	14	11	26	19	58	42
Red Barnet	3	3	31	15	30	5	64	23	74	26
Unicef	2	3	12	3	9	2	23	8	74	26
Mellemfolkeligt Samvirke	2	3	12	11	16	10	30	24	56	44
Dansk Flygtningehjælp	9	7	55	32	68	22	132	61	68	32
I alt	43	55	248	121	220	86	511	262	66,1	33,9
%	44	56	67	33	72	28				

ROMANEN 'UNDTAGELSEN' ER IKKE BASERET PÅ NGO-MILJØET

Christian Jungersens roman *Undtagelsen* foregår i den fiktive kvindedominerede NGO *Dansk Center for Information om Folkedrab*. De tre ansatte er kvinder, og chefen er en noget fraværende mand. I løbet af romanen udvikler forholdet mellem kvinderne sig til et mareridt af mobning og psykisk tortur. Uoverensstemmelser om hvem, telefonen skal stilles om til, eller om døren til biblioteket skal være lukket på grund af træk, fører til planer om både mord og selvmord. Som del af sin research kom Christian Jungersen i næsten fire år jævnligt i en dansk NGO, men han understreger, at de konflikter, han beskriver, er nogle han har oplevet på sine egne arbejdspladser uden for NGO-miljøet. Vi har spurgt forfatteren, hvorfor han valgte en kvindedomineret NGO som ramme for sin fortælling.

– Det har aldrig været min hensigt at hænge hverken kvinder eller NGO'er ud. Jeg ville bare have, at romanen skulle foregå mellem mennesker, som alle i forvejen tænker er 'de gode'. Jeg vil tro kvinder og mænd er nogenlunde lige egoistiske, men ofte er mænd mindre bange for, at andre skal tænke, de er nogle skiderikker. Og det betyder, at de kan gå mere direkte i flæsket på en person, de ikke kan lide. Kvindernes konflikter kommer derfor ofte til at ligge under en høflig overflade i længere tid. Og det er selvfølgelig mere interessant at skrive om for en forfatter.

– Havde hovedpersonerne i bogen været mænd, havde historien helt sikkert udviklet sig anderledes. Jeg er fuld af sympati for mange kvinders måde at forsøge at være gode og at løse konflikter på. Den er bare tit en anden end mænds.

– I øvrigt synes jeg, det er helt i orden, at der er to tredjedele kvinder i NGO'erne. Det kan jeg slet ikke se, er noget problem, heller ikke hvis det var trefjerdedele. Selvfølgelig opstår der nogle anderledes ting i arbejdsmiljøet mellem kvinder, men det gør der jo også, hvis det er to tredjedele mænd.
/ms

HØVDINGEN ER EN MAND, DAMERNE HENTER VAND

**Dansk
Flygtningehjælp**

Omsætn.: **410 mio. kr.**

Generalsekretær:
Andreas Kamm

Dansk Røde Kors

Omsætn.: **378 mio. kr.**

Generalsekretær:
Jørgen Poulsen

Folkekirkens Nødhjælp

Omsætn.: **329 mio. kr.**

Generalsekretær:
Henrik Stubkjær

**Mellemfolkeligt
Samvirke**

Omsætn.: **201 mio. kr.**

Generalsekretær:
Frans Mikael Jansen

**U-landsorganisationen
Ibis**

Omsætn.: **179 mio. kr.**

Generalsekretær:
Vagn Berthelsen

Børnefonden

Omsætn.: **150 mio. kr.**

Direktør:
Annette Lüdeking

Red Barnet

Omsætn.: **116 mio. kr.**

Generalsekretær:
Mimi Jakobsen

Unicef

Omsætn.: **101 mio. kr.**

Generalsekretær:
Steen M. Andersen

Care Danmark

Omsætn.: **73 mio. kr.**

Generalsekretær:
Niels Tofte

Læger uden Grænser

Omsætn.: **73 mio. kr.**

Direktør:
Michael G. Nielsen

SOS Børnebyerne

Omsætn.: **70 mio. kr.**

Direktør:
Hanne Rasmussen

ADRA

Omsætn.: **63 mio. kr.**

Generalsekretær:
Lehnart Falk

Ulandssekretariatet

Omsætn.: **62 mio. kr.**

Sekretariatsleder:
Anders Stig Møller

Danmission

Omsætn.: **41 mio. kr.**

Generalsekretær:
Mogens Kjær

Caritas Danmark

Omsætn.: **40 mio. kr.**

Generalsekretær:
Jan Sjursen

3F (Int.)

Omsætn.: **30 mio. kr.**

International sekretær:
Sune Bøgh

**Dansk Missionsråds
Udviklingsafdeling**

Omsætn.: **29 mio. kr.**

Afdelingsleder:
Uffe Torm

Sudanmission

Omsætn.: **29 mio. kr.**

Generalsekretær:
Jens Møller Pedersen

ASF-Dansk Folkehjælp

Omsætn.: **28 mio. kr.**

Generalsekretær:
Klaus Nørlum

Plan Danmark

Omsætn.: **22 mio. kr.**

Direktør:
Gwen Visti

Mission Øst

Omsætn.: **18 mio. kr.**

Generalsekretær:
Kim Hartzner

WWF

Omsætn.: **18 mio. kr.**

Generalsekretær:
Kim Carstensen

**Ghana
Venskabsgrupperne**

Omsætn.: **16 mio. kr.**

Generalsekretær:
Inger Millard

**Dansk Afghanistan
Komité**

Omsætn.: **12 mio. kr.**

Projektkoordinator:
S. Mingo Haiduk

DE LEDER DANMARKS NGO'ER

Danske NGO-generalsekretærer hedder Vagn, Steen og Niels. Seks kvinder blev det til, da *Udvikling* listede 'generalerne' i landets 24 største u-landsorganisationer. Det er 25 pct. kvinder i toppen – mod 67 pct. af de akademiske NGO-medarbejdere.

Af Stefan Katic

Danske NGO'er er som afrikanske landsbyer: Kvinderne bærer vand, og høvdingen er en mand.

Af de 24 største, danske u-landsorganisationer ledes de 18 af en mandlig generalsekretær eller direktør, viser en undersøgelse, som *Udvikling* har foretaget.

Selvom det svarer til 75 procent, ligger NGO'erne dog noget bedre i svinget end det private erhvervsliv, hvor blot 3-4 pct. af topledere er kvinder.

Selvom kvinderne udgør flertallet af de ansatte i NGO'erne – og i øvrigt har en lang og solid historisk tradition for humanitært arbejde, der går helt tilbage til de velgørenhedsarbejdets hattedamer – så er det åbenbart ikke nok til at få fodfæste i toppen af organisationerne.

Ironisk er det, at mens de fleste danske u-lands-NGO'er pligtskyldigt integrerer kønsaspektet – *gender* – i deres arbejde i de varme lande, så kniber det på hjemmebanen. Her bærer generalsekretærene stadig mest navne som Vagn, Niels og Steen.

Af de få kvindelige generalsekretærer finder vi – måske ikke så overraskende – tre af dem hos børneorganisationerne: Hanne Rasmussen hos SOS-Børnebyerne, Annette Lüdeking hos Børnefonden og Mimi Jakobsen hos Red Barnet.

(Ikke alle organisationer her på side er 'rene' u-landsorganisationer. En del har også andre aktiviteter, men vi har her søgt at 'rense' tallene, så de kun viser størrelsen af u-landsrelaterede aktiviteter, red.)

VERDENSBANKEN: TILBAGE TIL DET BASALE

ZOELICKS SEKS PUNKTER

DET SKAL VERDENSBANKEN PRIORITERE I DE KOMMENDE ÅR:

- Bæredygtig økonomisk vækst og fattigdomsreduktion – især i Afrika
- Styrket indsats i skrøbelige stater
- Differentieret indsats i mellemindkomstlande, hvor hovedparten af verdens fattige bor
- Globale offentlige goder, herunder især klima
- Styrket indsats i den arabiske verden blandt andet for et bedre erhvervs-klima
- Banken skal forblive en vidensbank, hvor globale erfaringer og analyser skal understøtte de øvrige prioriteringer.

Zoellick lytter. Men vil de internationale donorer også lytte til Verdensbankens nye præsident? Foto: Martin Bernetti/AFP/Scanpix.

Den nye Verdensbank-præsident Robert Zoellick har rundet de første 100 dage i chefstolen i Washington. Han får opbakning fra medlemslandene, men kan få svært ved at leve op til sine ambitiøse planer.

Af Jan Kjær

Robert Zoellick blev af amerikanerne sat ind for at hele sårene i Verdensbanken efter en turbulent tid med forgængeren, den nepotismeanklagede Wolfowitz. Han blev 30. juni tvunget fra posten efter at have forfremmet sin kærester og forhøjet hendes løncheck.

Nu har Robert Zoellick – tidligere amerikanske viceudenrigsminister og WTO-forhandler – passeret sine første 100 dage ved roret. Ved Verdensbankens årsmøde og i dens udviklingskomité fremlagde han i oktober sine bud på seks hovedpunkter (se boks i foto), der i det store og hele har fokus på bekæmpelse af fattigdom efter Wolfowitz' store satsning på korruptionsbekæmpelse.

– Det er back to basics, siger Morten Emil Hansen, der som politikmedarbejder i Folkekirkens Nødhjælp følger Verdensbanken og andre internationale institutioner tæt.

Især landbruget i Afrika syd for Sahara skal styrkes.

– Vi har i det 21. århundrede brug for en 'grøn revolution,' der er specielt designet til Afrikas specielle og forskelligartede behov, lød Zoellicks budskab til Verdensbankens udviklingskomité.

Opbakning i medlemslandene

Danida ser lyst på hovedprioriteringen.

– Fattigdomsreduktion med særligt fokus på Afrika er også en hjørnesten i dansk udviklingspolitik. Det samme gælder fokus på grundlæggende principper om nationalt ejerskab, donorkoordination og –harmonisering etc. for at sikre en så effektiv indsats som muligt, siger Danidas sydchef Ib Petersen.

Og generelt er medlemslandene begejstrede efter det netop afsluttede årsmøde.

– Der var enighed blandt medlemslandenes repræsentanter om, at præsident Zoellick lader til at have fået en god start. Der er generelt kraftig opbakning fra ministrene til Zoellicks vision om, at Verdensbanken skal yde et stærkt bidrag til at skabe en mere ligelig og

bæredygtig globalisering og til hans forslag til strategiske hovedprioriteter for Verdensbankgruppen, fortsætter Ib Petersen.

Også internt i Verdensbankens hovedsæde i Washington ser den nye mand ud til at have fundet fodfæste.

– Mine bilaterale samtaler med en række af Bankens medarbejdere viste stor intern tiltro til præsidenten og ikke mindst hans internationale baggrund og faglige kvalifikationer for at bestride jobbet, siger Ib Petersen.

De næste 100 dage

Politikmedarbejder Morten Emil Hansen fra Folkekirkens Nødhjælp har hverken problemer med prioriteringerne eller personen Zoellick, som han kender som en formidabel kommunikator med sans for detaljen. Men Zoellick får problemer med sine ambitiøse visioner.

– Verdensbanken vil gerne se sig selv som limen mellem de mange forskellige bistandsaktører. Men EU-kommissionen er faktisk en større donor i mange af de afrikanske lande. Derfor lægger Zoellick op til voldsom stigning i IDA-bidragene (se boks), Verdensbankens såkaldte bløde vindue, og dermed en styrkelse af Verdensbankens rolle. Men jeg tvivler stærkt på, at det vil lykkes for ham.

De nordiske lande og England har fx været kritiske over for at give flere penge til IDA.

– Zoellick har overstået de første 100 dage, men de næste 100 bliver afgørende. Hans helt store udfordring bliver at skabe opbakning til en stigning i IDA-bidragene. Lykkes det ikke, vil hans indflydelse være tilsvarende svækket, vurderer Morten Emil Hansen.

Han er ligeledes skeptisk, når det gælder Verdensbankens rolle i forhold til svage stater. Bankens egne evalueringer viser ifølge politikmedarbejderen, at der mangler den nødvendige kapacitet og organisering til at løfte opgaven.

Det tredje kritikpunkt kommer fra Syd, som fortsat påpeger det demokratiske underskud i Verdensbanken. Det gælder fx valget af ny præsident.

HVEM ER IDA?

IDA eller International Development Association er den del af Verdensbanken, der hjælper klodens fattigste lande. Formålet er at afhjælpe fattigdom ved at give lån uden renter til programmer, der sikrer økonomisk vækst og forbedrer folks levevilkår.

NØDHJÆLPENS FRÆKKE DRENG

Et kritisk, men kærligt portræt af manden, der lærte os at sige 'overhængende humanitær katastrofe.' Biografien om Jørgen Poulsen er fremragende – og det samme må man sige om timingen.

Af Ulrikke Moustgaard

I 1996 sidder Jørgen Poulsen i en Røde Kors-bil i en lang kø ved grænsen mellem Rwanda og Zaire, da han pludselig får øje på en dansk journalist. Verdens øjne er i dette øjeblik rettet mod byen Goma, hvor flygtningelejre har lagt jord til kampe mellem oprørere fra de to lande. Goma er netop faldet. En begivenhed, der har fået både journalister og nødhjælpsarbejdere til at strømme til stedet. For Røde Kors' danske generalsekretær vil ventetiden blive lang. Kun pressen lukkes ind. Og Røde Kors må på grund af sit neutralitetsprincip ikke bevæge sig ind i et område uden accept fra alle parter i en konflikt.

Men da Poulsen ser sin kollega, får han en idé: Han stiger resolut ud af bilen, pakker sit Røde Kors skilt i lommen og kører med den danske journalist til Goma. Kort tid efter står Poulsen på ladet af en lastbil for snurrende tv-kameraer og giver interview om situationen.

Episoden i Goma er typisk for Jørgen Poulsen. Både som journalist og som generalsekretær i Røde Kors har Poulsen haft evnen og talentet til at handle øjeblikkeligt på en akut situation – og at gøre det på sin helt egen måde. En kombination, der har givet ham stor gennemslagskraft i begge brancher, men som også har betydet, at Poulsen på godt og ondt har fået et rygte som klassens frække dreng.

Alt det og meget mere kan man læse om i en ny biografi om Jørgen Poulsen, som er forfattet af Politikens Afrika-korrespondent Jesper Strudsholm. Bogen er spændende læsning fra start til slut. Den tegner et ærligt, kritisk, men også kærligt og loyalt billede af en mand, alle danskere kender. Jørgen Poulsen er ganske enkelt en god historie.

Sin egen stil

Måske af samme grund er bogens titel 'Storyteller'. Titlen henviser blandt andet til det faktum, at Poulsen i sin tid som journalist gik stik imod den gængse opfattelse af, hvad der er god og ordentlig journalistik, fordi han dyrkede den personlige reportage. Danskerne kunne for eksempel se Poulsen spise slanger i Hong Kong. De kunne læse om hans frygt og

cigaretglød, der blev længere og længere, mens han sad i et transportfly på vej til Biafra, Nigeria, i 1967.

Eller om hans tur på motorcykel gennem det krigshærgede Vietnam på jagt efter en lille dreng, som en dansk læge ville tilbyde en øjenoperation i Danmark. Som journalist – såvel som nødhjælpsmand – var Poulsen idealist.

Men bag de velskrevne artikler og særprægede radio- og tv-indslag gemte sig også et menneske, der bar på en konstant følelse af at blive forbigået og ikke få anerkendelse. Poulsen fik ikke sit drømmejob som DR's tv-korrespondent i Washington. Han kom heller ikke til London. Eller til andre steder eller job, han ønskede sig. I Poulsens optik var årsagen for eksempel mangel på de rette forbindelser eller mangel på held. Det har han sikkert ret i. For Poulsen var en idealistisk opkomling fra Sønderjylland med en mærkelig dialekt, der ikke teede sig, som man hør og bør i en medie-verden, der er gennemsyret af magtspil og selvfedme.

Men ser man, som Strudsholm gør, på Poulsens liv som en helhed, står det klart, at et gennemgående tema i Poulsens liv netop er frygten for at blive forbigået og uretfærdigt behandlet. Det sker ironisk nok samtidig med, at Poulsen selv bilder sig ind, at hans succeser skyldes rent held frem for dygtighed.

Fra passiv til politisk

For en læser, der får et så intimt kig ind i Poulsens personlighed, er tanken nærliggende: Der går en lige linje mellem Poulsens store hjerte, hvad angår de nødstedte (og uretfærdigt behandlede) mennesker i vor verden, til ham selv. I bogen kommer forfatteren flere gange ind på begrebet 'lyset fra de store gårde', der henviser til Poulsens sønderjyske barndom, hvor uligheden mellem børn fra de store gårde og børn fra mindre kår, som Poulsen kom fra, var slående i enhver forstand.

Poulsen var fascineret af lyset. Men også indigneret og vred på lyset. Senere, da han er blevet frontfigur i Dansk Røde Kors – blandt andet efter en rekordstor Afrika-indsamling, han har stået i spidsen for – giver lyset genskær, når han skal sidde til bords med højtuddannede akademikere, der vil teoretisere om nødhjælp og udviklingsbistand. Poulsen selv er nemlig mere til *no nonsense-handling*.

I Røde Kors får Poulsen mange udfordringer. I 1990'erne er organisationen skydeskive i flygtningedebatten, fordi Røde Kors driver de danske asylcentre. Poulsen er passiv. Han vil ikke politisere. Samtidig er der magtkampe i gang både internt og uden for organisationen. Mange vil gerne have del i danskernes humanitære pengepung for at fremme netop deres sag, hvorfor man har en stiltiende aftale om, hvordan man opfører sig, når der skal samles

JESPER STRUDSHOLM

STORYTELLER

EN BIOGRAFI OM
JØRGEN POULSEN

People's Press

penge ind. Den aftale bryder Poulsen ved flere lejligheder og er derfor i dag nok en respekteret figur blandt organisationerne, men også en sten i skoene.

Bladet fra munden

Sin største udfordring får Poulsen dog, da han i 2004 vælger at åbne munden. Ikke om flygtningepolitik. Men om forholdene i Guantánamo og Irak. Poulsen anklager den danske regering og Folketing for at tilsidesætte Genève-konventionen og dermed bane vejen for krigsforbrydelser. Det sker i et åbent brev

på forsiden af dagbladet Information og giver genlyd længe efter.

Jørgen Poulsen er kort sagt et fascinerende menneske med en fascinerende historie. Og historien om Poulsen er langt fra slut endnu. Næste udfordring bliver efter al sandsynlighed Folketinget, for som bekendt er Poulsen nu gået ind i politik og stiller op til det folketingsvalg for Ny Alliance.

Storyteller – En biografi om Jørgen Poulsen. Af Jesper Strudsholm. 252 sider. Kr. 299,- People's Press.

SVENSK OPGØR MED 'GODHEDSINDUSTRIEN'

NGO'erne hytter deres eget skind, kravet om én procent af BNP er en svøbe og kritik af al den gode bistand har været ildeset. Ny bog kigger kritisk på det, forfatteren kalder det svenske bistandsindustrielle kompleks.

Af Thomas Normann Hougaard

Kungsgatan i det centrale Stockholm summer af liv på denne solrige oktoberdag. Horder af mennesker løber slalom mellem hinanden i jagten på dagens frokost. Imellem en legetøjsforretning og en kinesisk restaurant ligger den liberale tænketank Timbros lokaler godt gemt. Her møder *Udvikling* økonom og freelance-journalist Pär Krause.

Han har boet og arbejdet i Tanzania i fire år fra 2002-2006. Det var her, hans interesse for at undersøge udviklingsbistanden blev vakt.

Krause har siden skrevet flere artikler, hvori han forholder sig kritisk til den svenske bistand.

Senest har han skrevet bogen 'Det svenska bistandsberoendet' (Den svenske bistandsafhængighed, red.), der blev udgivet i midten af september på Timbros forlag.

Heri sætter Pär Krause store spørgsmålstejn ved, hvilke motiver der ligger bag de svenske bistandsorganisationers arbejde. Den svenske bistandsindustri er præget af egeninteresser

og økonomisk afhængighed for de hen ved 10.000 mennesker i Sverige, der beskæftiger sig med udviklingsbistand, mener han.

– Mit formål med denne bog er ikke at vurdere, hvorvidt bistanden virker eller ej, siger Pär Krause til *Udvikling*.

Bistand = big business

Pär Krause beskriver i sin bog, hvordan udviklingsbistanden i Sverige efter hans mening har udviklet sig til at være 'big business' med et kæmpe forvaltningsapparat, der styres ud fra hjælpeorganisationernes egne mål og prioriteringer i stedet for at være styret af behovet i modtagerlandene.

Forvaltningsapparatet omkring den svenske udviklingshjælp er efterhånden så stort, at Krause mener, at man kan tale om en decideret industri.

Grunden til at den svenske bistandsindustri har fået lov at vokse sig så stor er, efter Krauses mening, at det har været ildeset at stille kritiske spørgsmål til bistanden:

– Der har hersket en bred enighed i den svenske debat om, at bistand er en god ting. Den debat, der har været, er foregået på bistandsorganisationernes banehalvdel, siger han og fortsætter:

– De, der har kritiseret bistanden, har skullet forsvare sig og har haft bevisbyrden. Det burde da være lige omvendt.

Afskaf én-procent-målet

Et af de punkter, som Krause er kritisk over for, er det svenske én-procent-mål. Det siger, at én procent af Sveriges bruttonationalindkomst (BNI) skal gå til udviklingsbistand.

Han mener, at netop dette mål har været med til at skabe den svenske afhængighed af bistand, da BNI og dermed bevillingerne til de forskellige bistandsorganisationer i Sverige øges år for år.

– Hvis jeg skulle give Gunilla Carlsson (den svenske udviklingsminister, red.) et råd, ville det være, at man bør afskaffe én-procent-målet, siger Pär Krause.

– Det må være behovet for hjælp i de enkelte lande, der afgør størrelsen af hjælpen, ikke et politisk mål, der blev vedtaget for snart 40 år siden, forklarer han og tilføjer:

– Verden har ændret sig markant siden målet blev vedtaget. Hvorfor har beslutningen om én-procent-målet så ikke?

De mange år med én-procent-målet har ifølge Krause medført en økonomisk afhængighed af bistandshjælpen blandt de mange mennesker i Sverige, som arbejder inden for bistandssektoren. Det drejer sig både om ansatte i NGO'erne og de mange konsulentfirmaer og firmaer, der benyttes til at føre de svenske u-landsprojekter ud i livet. Projekter som ikke sjældent vælges, udelukkende fordi de passer til disse firmaers arbejdsområder, skriver han.

Politisk afhængighed

Men også politisk findes der en afhængighed af udviklingsbistanden, hævder Krause. Forsvaret for bistanden bruges af politikerne til at vise, at de er medfølelse og har sympati for mennesker i nød. Som en del af udenrigspolitikken bruges bistandshjælpen også til at sprede svenske værdier og svensk politik til modtagerlandene. Da bistandens omfang og

form besluttes politisk i Sverige, er der flere interesseorganisationer, der prøver at få netop deres mærkesager hørt gennem udviklingsbistanden. Som eksempler nævner han den stærke svenske afholdsforening og Rigsforbundet for seksuel ligestilling.

Dermed kommer modtagerlandenes behov til at stå i baggrunden i forhold til bistandsindustriens egne interesser, mener Krause.

– Målet for bistanden kommer derfor til at handle om kvantitet i stedet for kvalitet. Det handler om, at der skal bruges en vis sum penge, siger Pär Krause.

– Det virkelige mål for bistanden bør være, at den til sidst ikke længere behøves.

Han mener, at det er på tide at tage bistanden op til seriøs overvejelse.

– Bistanden har eksisteret i 40 år, og vist er fattigdommen blevet mindre, men jeg stiller spørgsmålstegn ved, om det er på grund af bistanden. Økonomisk udvikling, som jo er et af formålene med bistanden, er vigtigt. Men for at opnå økonomisk udvikling, er økonomiske reformer i modtagerlandene vigtigere end bistanden, slutter Pär Krause.

Thomas Normann Hougaard er journalist-praktikant i Udenrigsministeriet. thohou@um.dk

Det svenska bistandsberoendet
Pär Krause 92 sider, 59 SEK/48 DKK
www.timbro.se/bokhandel

GUATEMALA FORTALT SOM EN IDYL

**Årets u-landskalenderbog
Forbrydelse og fodbold – en
røverhistorie er flot layoutet.
Det lange interview med dren-
gen Lucas er en pædagogisk
perle – men billedet af
Guatemala er en tand for
smukt.**

Af Jens Lohmann

Lucas på 10 år bor ved den smukke Atitlán-sø i Guatemalas højland. Han drømmer om at blive fodboldspiller i Barcelona. Han vil fange en farlig, efterlyst forbryder for at hæve dusøren – og finde sin fraværende musikerfar.

Det er anslaget i *Forbrydelse og fodbold*, som forfatteren Jesper Wung Sung har skrevet som årets u-landskalenderbog.

Lucas' familie er ikke ludfattig, men der er tydeligvis materielle mangler. Historien lægger op til, at danske børn kan identificere sig med Lucas. Det samme gør de medfølgende to dvd'er, der rummer nogle små, fortællende film, et langt interview med Lucas, et par sange på dansk og en kort film med tre kakchikel-børn, der tæller til ti på kakchikel og spansk. En lille pædagogisk perle.

Det lange interview med Lucas er en tand for pædagogisk og smukt. Det kan undre, at instruktøren Mikala Klubien ikke har fortalt en historie med/om drengen og hans landsby. Historierne ligger og venter på at blive fortalt. Både de smukke og de grumme.

Vold og diskrimination af mayaerne er meget udbredt. Men det ses ikke i filmene. Guatemala ligner en idyl.

Litteraturliste med huller

Onlinespillet *Mayas eventyr* antyder, at der er problemer. Ideen med spillet er rigtig god, men på min computer fungerede det meget langsomt.

Lærervejledningen fortæller mere om Guatemalas bagsider. Desværre skæmmes den af en del unøjagtigheder og af at der ikke er et ordentligt kort over Guatemala og Atitlán. Ydermere er litteraturlisten og filmlisten sidst i bo-

gen meget mangelfuld. Hvorfor nævnes Niels Snedevigs og Per Schultz' u-landskalenderfilm fra 1993 for eksempel ikke? Eller Jørn Bies smukke og kyndige indføring i mayaernes rige tekstiltradition, *Ichchels døtre*. Eller at Rigoberta Menchú rystende og varme bog er udkommet på dansk? Og mange andre. Og hvorfor bliver hovedstaden kaldt Guatemala City? På dansk må den da hedde Guatemala By.

Sine mangler til trods kan den flot layoutede materialepakke give et lille indblik i mayaernes liv i Guatemala.

Jens Lohmann er journalist og forfatter specialiseret i latinamerikanske forhold.

Undervisningsmaterialet er rettet mod syv-ti årige (1.-4. Klasse). Læs også anmeldelsen på www.folkeskolen.dk/anmeldelser

FN'S 2015-SELVMÅL

Donorerne mission er at hjælpe Afrikas mange fattige. Men mens donorerne taler om 2015 Mål og økonomisk vækst, så lever de fattige med hverdagens benhårde dagsorden: Kriminalitet og stigende priser.

Af John Nwako

Hvis ellers jeg er i live, melder jeg mig snart igen med et nyt forslag fra Afrika til *Udvikling*.

Denne ordlyd skriver jeg vel med en vis risiko for at lyde opblæst. Og dog. Afrika syd for Sahara er under forandring i disse år, til det absolut farligere; røverier er på fremmarsch, og jeg er bange for, at fænomenet langt hen ad vejen skyldes manglende fattigdomsbekæmpelse.

I dag blev den sydafrikanske sanger Lucky Dube plaffet ned og dræbt af bevæbnede røvere i sit hjemland; forleden blev nigerianeren Tuface Idibia, sanger, skudt ned og bestjålet af bevæbnede røvere i Lagos. Min advokat i byen Onitsha i øst-Nigeria er i de seneste måneder blevet overfaldet af pistolbevæbnede røvere hele tre gange på åben gade; for få uger siden blev en hvid engelsk bekendt overfaldet og berøvet af pistolbevæbnede røvere i Accra, Ghana.

Medierne i Afrika melder om stadig flere bevæbnede røverier – det samme gør sikkerhedsagenterne. I Kumasi, Ghana, arresterede politiet 56 bevæbnede røvere i 2005; 148 i 2006; og 46 fra januar 2007 til marts 2007. Mange røvere er fattige. De fattige må oftest spænde livremmen mere og mere ind. 'We can't make both ends meet', siger de opgivende. Og de fattige bliver flere og flere, i by og på land. Men netop de fattige skulle jo forestille at være donorerne hovedmålgruppe, specielt i henhold til FN's deklaration om 2015 Målene.

Prisernes himmelflugt

Vi oplever dagligt unødvendige pristigninger i Afrika, ikke mindst på vitale og essentielle varer og serviceydelser. I Accra koster en spand vand nu 800 procent mere end i 2003; min busbillet til net-cafeen er steget med cirka 540 procent siden starten af 2003; prisen for tag over hovedet er gået gevaldigt op – ditto er betalingen for videregående uddannelser. Madvarepriserne er gået op – i dag får vi blot to små bananer for samme pris, som vi i 2005 fik fem store bananer for. Medicinen stiger, inklusive malariamedicinen der især skulle bruges på de små børn; de dør nu i millionvis. Malariabekæmpelse udgør en del af 2015 Målene.

Ghana er langt fra det eneste eksempel på pristigningsvanviddet; tendensen er stort set den samme i resten af det sorte Afrika, blandt andet i Nigeria.

Hvor blev tricle-down-effekten af? Her gadesælgerne på en bro i Lagos, Nigeria. Foto: Pius Utomi Ekpel/AFP/Scapix.

Det ville være forkert blot at forklare pristigningerne med højere oliepriser på verdensmarkedet. Da prisen på en tønde råolie faldt fra knap 80 dollars til lidt over 50 dollars, gik varepriserne her i det afrikanske stadig muntert op, dagligt. Lønningerne, hvis afrikaneren overhovedet har arbejde, er rigtig nok gået op, men kun med en brøkdel af vareprisstigningerne. Hvorfor denne deroute for store dele af Afrikas fattige?

2005 var året, hvor langt det meste af Afrika fik slettet sin gæld til de rige lande, Ghana fik total gældslettelse; 2005 var året, hvor Afrika fik rekordstor udviklingsbistand og lovning om fordobling af bistanden fra de rige lande, det vil sige 30 milliarder dollars årligt fra 2010 til opnåelse af 2015 Målene. 2005 var året, jeg første gang blev berøvet i Afrika; siden er røverier og lyde af skud noget, vi dagligt har måttet vænne os til.

Med det voksende antal fattige, virker det som om at vi nu kan tale om FN's 2015-Selv-Mål. Husk på, at de afrikanske regeringer permanent tigger om flere penge til opfyldelse af målene; og de bakkes op af blandt andre diverse FN-underorganisationer. Mærkeligt, for ingen af disse, helt sikkert velmenende aktører bag appellerne, synes nøgternt at have spurgt sig selv om, hvorfor vi permanent er vidner til større fattigdom i Afrika til trods for en bistandshjælp til kontinentet siden 1950'erne på et sted mellem 600 milliarder dollars og 2.300 milliarder dollars.

I 1999 havde 45,9 procent af afrikanerne maksimalt én dollar at leve for om dagen; i 2006 var dette tal på 41,1 procent. Men hvor-

for tilføjer FN ikke, at de vilde prisstigninger medfører, at afrikaneren intet fik for en dollar i 2006, mens afrikaneren kunne klare sig for en dollar i 1999?

Den lille ulydige fugl

Jeg måber. Jeg måber især over FN's evne til at lægge slør over Afrikas sande miserable tilstand. Tyskerne har så dejlig en rammende betegnelse for motivet til den slags: *Keine Nestbeschmutzeri, bitte!* – smuds ikke egen rede til. Man risikerer jo at miste sit job, ikke sandt? De fleste afrikanere er fattigere end for fem år siden, uanset hvad de fine, omsonst udførte statistikker ellers fortæller os.

Overalt i Afrika syd for Sahara bugner forretningerne af varer; lige fra madvarer til luksusvarer; fra bananer til mobiltelefoner og laptops.

Bankerne skyder i vejret, ditto gør de private firmaer og ejendomme. Afrika oplever i disse år en hidtil uhørt økonomisk vækst: 5,5 procent i 2006 – prognosen for 2007 siger 6 procent! Men til gavn for hvem eller hvad, hvis den lille, irriterende og ulydige fugl ellers må spørge?

Økonomisk vækst skulle jo være ensbetydende med, at brede befolkningskredse får det bedre: Dog udebliver *tricle down-effekten* (Forestillingen om, at middelklassens øgede velstand 'drypper' nedad på de fattige, red.) i vid udstrækning i det sorte Afrika. De flere penge i de afrikanske økonomier kommer oftest de allerede velstillede afrikanere til gode. Ligesom udviklingshjælpen, som en Afrikarådgiver til den tyske udenrigsminister Stein-

meier bramfrit indrømmede til min måben tidligere i 2007.

Og nu kommer vi til historien om barnet og ballonen og nålen: Den økonomiske vækst i Afrika skyldes langt fra blot, at afrikanere – vupti – med ét er blevet fantastisk gode til at udvikle sig; væksten skyldes snarere vareprisstigningerne. Det har aldrig været let at trække en flodhest op af hatten, heller ikke selv om man eventuelt hedder Pippi Langstrømpe eller Arnold Overarm.

Grundspørgsmålet er, om de fattige egentlig rager de rige. Hvis det var tilfældet, kunne de rige afrikanere bosat i Afrika, ikke investere en del af de bittesmå 700 milliarder dollars, de er i besiddelse af? Og kunne de rige afrikanere udenfor Afrika, der besidder 400 milliarder dollars, ikke blot give en lille skilling til de fattige, således at de fattige da endelig ikke længere behøvede at ty til kriminalitet, men ville have mulighed for at opføre sig ordentligt i det daglige?

På den anden side er det vel bedre at opretholde status quo, man er jo allerede så småt begyndt at modtage mere bistand udefra. Siden 2005. Og frem til man ikke er længere.

John Nwako er opvokset i Danmark, men har siden 2001 boet i Vestafrika, mest i Nigeria og Ghana. Han er essayforfatter og humorist, og arbejder i øjeblikket på en bog om den afrikanske mentalitets betydning for Afrikas udvikling. ojnwako@yahoo.dk

PROJEKTRÅDGIVNINGEN: OPERATION DAGSVÆRK GJORDE DET RIGTIGE

Af Projektrådgivningen

I sidste nummer af *Udvikling* var der på forside en artikel under overskriften: DAGSVÆRK-PENGE TIL SYDAFRIKA SAMLER STØV.

Projektrådgivningen har som rådgiver for Operation Dagsværk (OD) på sidelinien fulgt det forløb, der fulgte efter, at Sydafrika Kontakts oprindelige partner i maj måned op-sagde samarbejdet omkring OD-projektet. Det er vores opfattelse, at sagen er blevet håndteret korrekt, og at OD ikke kan kritiseres for, at pengene endnu ikke er brugt.

Undervejs i forløbet har det vist sig, at den lokale partner i Sydafrika ikke kunne håndtere et projekt af denne størrelse og karakter. Derfor har OD sikret sig, at Sydafrika Kontakt har revideret projektet og fundet andre og mere egnede og kompetente partnerorganisationer lokalt. De indsamlede midler kan derfor anvendes til projekter som ligger inden for den oprindelige målsætning for OD indsamlingen 2006, og de vil komme målgruppen af unge mennesker i det samme geografiske område til gode.

Udvikling har givet artiklen om projektet en ekstra 'kant' med en overskrift og en tilfældig konsulentudtalelse, der efter vores bedste opfattelse er misvisende og generelt bidrager til at miskreditere OD på et forkert grundlag. Overskriften efterlader det indtryk, at OD har været passiv og uansvarlig. Efter vores opfattelse er det udtryk for en høj grad af ansvarlighed, at OD i stedet for at begive sig ud på

gyngende grund tager sig den tid, der skal til, for at formidle pengene forsvarligt.

OD har i øvrigt allerede, da problemerne opstod i foråret, sat fokus på, at det er nødvendigt fremover at opstille bedre og mere detaljerede retningslinier for fremtidige projektsøgere i samarbejde med Projektrådgivningen. Dette arbejde blev igangsat, længe før artiklen blev trykt i *Udvikling*.

Det er naturligvis meget uheldigt, når en lokal partnerorganisation viser sig ikke at kunne håndtere et planlagt projekt. Men enhver, der arbejder med bistand og udvikling, ved, det er ikke den eneste gang, det er sket – hverken inden for den statslige bistand eller inden for NGO-bistanden.

For mindre organisationer er det en stor udfordring at påtage sig udførelsen af et OD-projekt. Projektrådgivningen finder imidlertid, at det også fremover bør være muligt for mindre og mellemstore organisationer at byde ind på OD-projekter for at styrke mangfoldigheden i u-landsarbejdet. Vi vil derfor styrke vores samarbejde med både OD og de organisationer, der i fremtiden ønsker at byde ind. Vi vil ligeledes tage initiativ til at samle de af vores medlemsorganisationer, der har været involveret i OD-projekter, for at samle erfaringer til brug for fremtidige projekter.

Projektrådgivningen er rådgiver for de mindre NGO'er.

SVAR: EN VÆSENTLIG HISTORIE

Redaktionen konstaterer, at artiklen ikke indeholder ukorrekte oplysninger. Fakta er: Den lokale partner PYC måtte udskiftes, fordi Sydafrika Kontakt ikke havde sikret sig en klar samarbejdsaftale. Pengene fra indsamlingen går ikke til den partner, som OD-indsamlerne troede i 2006. Pengene til et nyt projekt bliver et år forsinket, da det skal vedtages af OD's stormøde i december. Konsulenten, som journalisten har talt med, leverer en faglig vurdering, som OD får mulighed for at svare igen i artiklen om alt det, de har gjort for at rette op på situationen. Det er fair og korrekt journalistik. Det eneste, redaktionen måske savner i artiklen, er kommentarer fra den sydafrikanske samarbejdsorganisation PYC. Hvorfor ønskede den ikke at underskrive samarbejdsaftalen? Den historie kunne være interessant. Alt i alt finder *Udviklings* redaktion, at det har været en væsentlig historie at fortælle for at sikre gennemsigtighed og kvalitet i dansk bistand. Det ser ud til at være lykkedes.

Redaktionen.

PENGENE ER PÅ VEJ TIL SYDAFRIKA

Af Bestyrelsen for Operation Dagsværk og Sydafrika Kontakt

I *Udvikling*, oktober nr. 6 fremgik det, at de penge, danske gymnasieelever samlede ind til Sydafrika sidste år, endnu ikke er nået frem til modtagerne. Men pengene er på vej, og artiklen i *Udvikling* fortalte kun halvdelen af historien.

Samarbejdet mellem Sydafrika Kontakt og deres lokale partner *Prosperity Youth Centre (PYC)* brød sammen i begyndelsen af året, da PYC ikke ville skrive under på en aftale om rammerne for samarbejdet. En aftale, der blandt andet skulle sikre gennemsigtighed i PYCs administration af pengene samt forebygge korruption. I den situation var en afbrydelse af samarbejdet den eneste mulige løsning, en løsning som Operation Dagsværk bakker Sydafrika Kontakt fuldstændig op i.

Operation Dagsværk er garant overfor de gymnasieelever, som har indsamlet pengene, for at pengene bliver brugt forsvarligt og efter hensigten. Hvis en lokal partner ikke vil leve op til de almindelige krav om gennemsigtighed og god forretningsførelse, er det ikke muligt at gennemføre projektet.

Retningslinjerne i samarbejdet med PYC byggede på Danidas retningslinjer, som slår fast, at udbetalingerne til et projekt skal stoppe, hvis der er mistanke om korruption. I tilfældet med PYC stoppede samarbejdet allerede, da organisationen ikke ville skrive under på at forebygge korruption.

Pengene går til målgruppen

Efter afbrydelsen af samarbejdet besluttede Operation Dagsværk og Sydafrika Kontakt at forsøge at finde andre samarbejdspartnere i Sydafrika, der kunne gennemføre projektets intentioner overfor den oprindelige mål-

gruppe, som er udsatte unge i Cape Towns 'sorte' og 'farvede' townships.

I artiklen i *Udvikling*, oktober, antyder en konsulent, at der er risiko for, at de indsamlede penge går til noget helt andet, end de er samlet ind til. Både konsulenten og *Udviklings* redaktion burde vide, at dette selvfølgelig ikke er en mulighed. Indsamlede penge kan aldrig gå til et andet formål end det, de er samlet ind til. Det strider mod både indsamlingsloven og mod Operation Dagsværks regler. Sidste års indsamlede penge skal gå til udsatte unge i Cape Town, og det kommer de selvfølgelig også til.

Nyt projekt på vej

I dag har Sydafrika Kontakt udarbejdet et nyt projektforslag baseret på et netværk af nye lokale organisationer i Cape Town. De arbejder i samme townships og med den samme målgruppe, som det oprindelige projekt.

Dette projektforslag skal godkendes af eleverne på Operation Dagsværks årlige stormøde, som bliver afholdt 1. december.

Det er altid uheldigt, når et samarbejde bryder sammen, som tilfældet var mellem Sydafrika Kontakt og PYC. Men det sker – også for Danida og andre bistandsorganisationer, endda også efter at store beløb allerede er udbetalt.

I dette tilfælde er der tale om en afbrydelse af samarbejdet, inden projektet var gået i gang. Desuden er det lykkedes på kort tid at udarbejde et nyt projektforslag, og bliver det vedtaget på Operation Dagsværks stormøde, vil projektet kunne gå i gang med mindre end et års forsinkelse.

HJEMMESIDE BLIVER TIL FORENING

Initiativtageren til u-landsnyt.dk, redaktør Jesper Søe, går på efterløn, og en nystartet forening overtager internetportalen. Men u-landsmiljøet vil lejlighedsvis stadig mærke den afgående redaktørs vid og bid.

Af Jan Kjær

– Jeg kunne gå ud og grave et hul i haven og sige: Her ligger u-landsnyt. Sådan gik det heldigvis ikke, fortæller Jesper Søe, initiativtager til og redaktør for internetportalen, der siden 3. august 2003 har været en vigtig – måske den vigtigste – informationskilde om global og dansk bistand i u-landsmiljøet.

U-landsnyt.dk lever videre. Det sker, selvom Jesper Søe, der netop er fyldt 60 år, har ønsket at afvikle sit engagement for at gå på efterløn. Redningsaktionen bestod i at kontakte bekendte i branchen, og de var mere end villige til at træde til.

– Det har været en anledning til at brede *u-landsnyt.dk* ud på flere skuldre. Nu gør vi, hvad der egentlig skulle være sket helt fra starten, forklarer Jesper Søe.

Den 30. oktober mødtes 25 globalt interesserede derfor i rejseboghandlen Tranquebar i København til stiftende generalforsamling i en ny forening af samme navn som internetportalen.

Redaktionel uafhængighed

Tidligere Ibis-formand Hans Peter Dejgaard og Elsebeth Krogh, tidligere international chef i Folkekirkens Nødhjælp, sidder i den nye bestyrelse, og listen over stiftende medlemmer tæller mange andre kendte ansigter fra u-landsmiljøet. Men den nye formand, Alfred Rosenfeldt, 52 år og journalist på TV2-Fyn, er, rent u-landsmæssigt, et forholdsvist ubeskre-

Fra redaktør til efterløner. Jesper Søe har i fire år dagligt opdateret verdens gang i den tredje verden og i det danske bistandsmiljø. Foto: Karsten Bidstrup/UDvikling.

vet blad. Han tager sin nye titel med ro.

– Det er det mest praktiske, at jeg bliver formand, siger Alfred Rosenfeldt, som allerede i mere end et år har taget vagter for Jesper Søe, når han har ønsket at holde fridage.

U-landsnyt.dk dækker et vigtigt hul, for der er brug for redaktionel uafhængighed på u-landsområdet, mener den nye formand.

– Det er naturligt, at organisationer er mest interesserede i at fortælle om de lande, som de opererer i. Der er intet forkert i det, men det gør det lidt ensidigt, siger han og tilføjer:

– Det primære er derfor at samle de gode kræfter i miljøet om en uafhængig oplysningsvirksomhed, forklarer Alfred Rosenfeldt, der nævner lukningen af MS-magasinet *Kontakt* og internetportalen *global.dk* som vigtige årsager til dannelsen af den nye forening.

Jesper Søe har drevet *u-landsnyt.dk* uden indtægter, og der er umiddelbart ingen ændringer på vej. Kontingenter er sat til 50 kr., for økonomi skal ikke stå i vejen for at få medlemmer. Eneste udgifter er stadig kun be-

talning af sitets domæner. Ingen får løn, men:

– Vi drømmer om at have en redaktion med ti faste medarbejdere, siger Alfred Rosenfeldt med et stort grin.

En mere kommerciel tilgang til portalen ligger ikke lige for, men foreningen er principielt ikke imod, forklarer den nye formand. Den nye struktur vil gøre det nemmere at søge penge fra fonde, men alt dette ligger et stykke ude i fremtiden.

– Vi vil bygge op nedefra og så se, om der er kræfter til at søge midler.

Markante holdninger

Jesper Søe er kendt som en mand med mening og mandmod. Ingen er i tvivl om, hvor redaktøren fra Strandvejen står. Mange personer har prøvet at blive spiddet af hans endog meget skarpe pen.

Blandt de mest markante mærkesager er flere kvinder på ledende poster i u-landsmiljøet og VK-regeringens besparelser på støtten til verdens fattigste.

Den nye formand Alfred Rosenfeldt vil også satse på at få holdninger frem på *u-landsnyt.dk* i form af kommentarer og indlæg – også gerne fra den afgående redaktør.

Jesper Søe siger selv om sin fremtidige stilling i forhold til u-landsnyt:

– Hvis der inden for rammerne af efterlønsordningen er mulighed for at optræde som lejlighedsvis kommentator og komme med indlæg, vil jeg selvfølgelig gøre det. Det vil tiden vise. *U-landsnyt.dk* er under alle omstændigheder nu i de bedste hænder.

FRA VEDTÆGTERNE

§ 3. Foreningens formål er – som almenyttig forening – gennem oplysning via internet og andre kanaler for formidling

- at øge den danske befolknings viden om globale spørgsmål, herunder sociale, økonomiske, kulturelle, politiske og miljømæssige udviklingsproblemer med særligt fokus på u-lande og forholdet mellem Nord og Syd

- at styrke den danske befolknings solidaritet med underprivilegerede og undertrykte befolkningsgrupper.

§ 5. Foreningen er landsdækkende samt uafhængig af økonomiske og partipolitiske interesser og synspunkter.

RETTELSE

Vi bragte i forrige nummer dette billede til artiklen 'De tomme hylers land' om Zimbabwe; desværre fik vi krediteret den forkerte fotograf. Billedet af barnet med Mugabe-T-shirt er taget af Malene Lundén/Elverkongens Datter.

Vi beklager. Redaktionen.

DANMARK MED I KOSOVO

EU har afsluttet rekrutteringen til 22 ledende stillinger til den planlagte ESDP-mission (European Security and Defence Policy) i Kosovo, og Danmark har fået en flot placering med hele tre stillinger ud af de 22. Missionen forventes at komme til at tælle op til 1.800 personer, hvoraf 1.300 er politifolk, og vil dermed blive den største civile mission i EU's historie.

Stadig uafklarede statusforhandlinger betyder, at missionen ikke kan etableres endnu, men planlægningen fastholdes, så EU er klar til udsendelse, så snart det bliver muligt. EU's planlægningsenhed i Kosovo har udvalgt ledet af en dansker, og EU's liaison officer i Beograd er også dansk. Det seneste forløb bekræfter altså den markante danske profil, når det gælder folk til den internationale Kosovo-indsats, skriver um.dk

/!!!

30 MIO. KR. TIL IRAKISKE FLYGTNINGEBØRN

Mellem to og 2,5 millioner irakere er flygtet til nabolandene, over to millioner er internt fordrevne i Irak. Det skaber stigende sociale spændinger mellem flygtningene og den lokale befolkning.

Danidas styrelse har derfor den 7. november bevilliget 30 mio. kr. til de to danske NGO'er UNICEF og Dansk Flygtningehjælp for at styrke uddannelsesindsatsen for irakiske flygtningebørn i nærområderne.

UNICEF får 25 mio. kr. til uddannelse i især Syrien og Jordan, hvor antallet af flygtninge nu udgør henholdsvis 10 og 12,5 pct. af den samlede befolkning. UNICEF vil udvide kapaciteten i de offentlige skoler i nabolandene, så der bliver plads til de irakiske børn.

Dansk Flygtningehjælp får fem mio. kr. til uddannelsesstøt og distribution af nødhjælp. /jk

PREMIERE PÅ TI FILM FRA DANIDAS VERDENSBILLEDLEGAT

Vinderen af dette års legatfilm under Danidas Verdensbilledlegat er Claus Arvad og Stine Bechs film 'Fangerens Børn' fra Kina. Den offentlige premiere på årets ti bedste legatfilm fandt sted fredag den 9. november i biografen Øst for Paradis i Århus. Læs mere om filmene på: www.3world.dk

Siden 2002 har Danidas Oplysningsudvalg hvert år uddelt rejselegater til ti hold studerende med opfordring til at lave en 12-minutters dokumentarfilm om den 3. verden med en original vinkel langt fra de stereotyper, vi stadig ofte konfronteres med.

Temaet for Verdensbilledlegatet 2007 er 'rollemodeller', og årets legatfilm byder på fortællinger fra Kina, Papua Ny Guinea, Cambodja, Afghanistan, Mongoliet, de palæstinensiske selvstyreområder, Pakistan, Zambia og Nepal.

Filmene er velegnede til undervisningsbrug, og til hver film er der derfor udarbejdet en lærervejledning.

Se nærmere på www.emu.dk/3verden.

/!!!

Vi glæder os til at møde dig på Bagsværd Kostskole og Gymnasium

I en globaliseret verden er det vigtigt at kende sine rødder og Danmark er et af de bedste og mest trygge steder i verden at være barn og ung.

Bagsværd Kostskole og Gymnasium optager elever fra 6. klasse til 3.g samt elever, der går på Copenhagen International School.

Få mere at vide på www.bagkost.dk, hvor du også kan rekvirere vores brochurer. Hele verden samles på Bagsværd Kostskole og Gymnasium

Bagsværd Kostskole og Gymnasium

Aldershvilevej 138 / Skovalleen 30 • DK-2880 Bagsværd • Danmark
Phone +45 44 98 00 65 • bk@bagkost.dk • www.bagkost.dk

KRUDT OG UKRUDT

Der er ikke så meget pjat med Ellen Margrethe Løj. Som du spørger, får du svar. Direkte. Uindpakket. Velbegrunder. Det har givet FN's generalsekretærs kommende særlige repræsentant i Liberia ry for at være skrap.

Af Kirsten Larsen

Hun magter at betjene sine ministre med skånselsløs faglighed, har tidligere udviklingsminister og EU-kommissær Poul Nielson skrevet i sin bog 'Politikere og Embedsmænd'.

Bedt om at give en kort karakteristik af Ellen Margrethe Løj fremhæver han kombinationen af et højt arbejdsge og retlinethed, samt viden og overblik. Det giver stor tryghed for en minister, lyder det fra Poul Nielson, der også husker at have sagt til hende, at hun havde et larmende kropssprog. Det fremgik tydeligt, når hun på lukkede møder var uenig med ministeren.

Sådan noget signalerer Ellen Margrethe Løj aldrig i offentlighed. For en journalist kan hun være en rædsel. Taler aldrig over sig, er ikke til at vride sladder ud af, træder ikke ved siden af. Og så er det svært at få den 59-årige cand. polit. fra Københavns Universitet til at

fortælle om sig selv.

Om jeg er skrap, hvad mener du selv? Det må du altså spørge andre om. Åh, er vi ikke snart færdige. Kan du ikke bare skrive noget, lod nogle af svarene fra den danske ambassadør i Prag. Hun taler helst om jobbet, men vil ikke kloge sig på Liberia på forhånd.

I skrivende stund ved Ellen Margrethe Løj ikke præcis, hvornår hun skal begynde. Heller ikke hvor længe hun skal være på posten i Liberia. Men det er en mulighed, jeg ikke kan sige nej til. En chance for at få lov til at afprøve alt, hvad jeg har gået og sagt, siger hun.

Som tidligere FN-ambassadør, dansk repræsentant i Sikkerhedsrådet, formand for sanktionskomiteen vedrørende Liberia og chef for Udenrigsministeriets Sydgruppe kommer Ellen Margrethe Løj ikke tomhændet til Monrovia, selv om hun kun har været der en enkelt gang tidligere. FN's opgave er svær – at hjælpe et lille, fattigt land videre efter en lang og grusom borgerkrig. Styrken på 15.000 FN-soldater skal bringes ned, samtidigt med at Liberias institutioner bliver bygget op. Fredsopbygning har været en af de danske mærkesager i årene med dansk medlemskab i FN's Sikkerhedsråd, nu skal Ellen Margrethe Løj levere varen.

En af de nærmeste samarbejdspartnere bliver Liberias præsident Ellen Johnson-Sirleaf, der er tidligere finansminister.

Hun har været højt placeret i UNDP og Verdensbanken og har (også) ry for at være skrap.

Den danske ambassadør i Prag, Ellen Margrethe Løj, på vej til Liberia som særlig repræsentant for FN's generalsekretær. Foto: UN Photo.

Hvis de to finder ud af det sammen, lover det godt for udviklingen i Liberia. Og så får Danmark en diplomat med alle de erfaringer på sit CV, der kræves til det internationale samfunds topposter. At domme efter den danske ambassadørs forhold til kollegaer i New York og for eksempel en udstationering i Israel, så ved hun, hvordan man undgår sammenstød. Hun er vellidt og respekteret, og så

kan hun drible igennem svære situationer med stor slagfærdighed og et smittende smil. Morsom og i allerhøjeste grad selskabelig, en fremragende kok – som så i øvrigt siges at slappe allerbedst af i intensiv kamp mod ukrudt hjemme på Falster.

Kirsten Larsen er journalist ved 'Orientering' på Danmarks Radios P1.

NYT OM NAVNE NOVEMBER 2007

BILATERALE RÅDGIVERE

Katja Yvonne Kerschbaumer, 29, er blevet kontraktansat som rådgiver ved Programmet for demokrati, retfærdighed og fred i Uganda med tjenestested i Kampala.

UDENRIGSMINISTERIET

Cand. Oecon. **Steen Sonne Andersen** er blevet ansat som rådgiver inden for uddannelse i Danidas Bistandsfaglige Tjeneste (BFT). Han har tidligere arbejdet for Verdensbanken i Indonesien.

Kirsten Havemann er ansat som bistandskonsulent i Bistandsfaglig Tjeneste (BFT).

Peter Jørgensen er ansat som programkoordinator ved ambassaden i Ouagadougou, Burkina Faso.

Ivan Munk Nielsen, 39, er tiltrådt stillingen som bistandskonsulent i Bistandsfaglig Tjeneste (BFT).

Mette Rise Soetmann, 29, er blevet ansat i Kontoret for Erhvervsinstrumenter i Udviklingsbistanden.

Rina Lauritzen Trautner udsendes som Bistandsattaché til ambassaden i Ouagadougou, Burkina.

Marie Wibe, 27, er ansat som projektadministrator i kontoret for Erhvervsinstrumenter i Udviklingsbistanden.

NGO'ER

Sanne Alkærsg og Joseph Ryan Edmonson, bliver af Sudanmissionen udsendt til at løse undervisningsopgaver på gymnasieskolen Lutheran Junior Seminary i byen Yola i det østlige Nigeria samt kommunikations- og informationsopgaver for Sudanmissionen.

Sydafrika Kontakt (SAK) har ansat **Margit S. Andersen**, 34, som projektmedarbejder. Margit S. Andersen skal koordinere og udvikle projektarbejdet i det sydlige Afrika i samarbejde med SAKs frivillige projektgrupper.

Ditte Hartvig Bak, 36, er blevet ansat som ny kommunikationsmedarbejder hos UNICEF Danmark. Ditte Hartvig Bak kommer fra en stilling som selvstændig kommunikationsrådgiver i sit eget firma.

Læger Uden Grænser (MSF) har udsendt **Ulla Collins**, 63, til Kitgum i det nordlige Uganda, hvor hun de næste tre måneder skal være med til at forbedre MSF's laboratorium samt undervise lokale laboratorie-teknikere.

Bo Fakley, 34, rejser til Uganda for Dansk Røde Kors. Her skal Fakley, som er ekspert i it- og telekommunikation, indgå i et team, der undersøger behovet for hjælp i de oversvømmelsesramte dele af det østafrikanske land.

Fenja Fasting er rejst til Sudan, hvor hun de næste ni måneder skal arbejde for Læger uden Grænser (MSF) i hovedstaden Khartoum.

Sygeplejerske **Marie Oxenbøll**, 29, er rejst til Jonglei i det sydlige Sudan for Læger uden Grænser (MSF), hvor hun det næste halve år skal arbejde på et hospital.

Cand.scient.pol. **Kristian Sloth**, 36, er blevet ansat i Mellemfolkeligt Samvirke som tema-konsulent for jordrettigheder og konflikt som fokusområder. Han kommer fra en stilling ved det nordiske kontor for FN's Udviklingsprogram (UNDP).

ANDRE

Tidligere forlagschef i Mellemfolkeligt Samvirke, **Niels Elbæk**, er tiltrådt som sekretariatsleder hos Campus Book Service.

Direktør **Stig Elling**, Star Tours, bliver ny goodwill ambassadør for ASF-Dansk Folkehjælp.

Jesper Præstensgaard, 39, er udnævnt til Chief Executive for Maersk i Sydøstasien. Han får dermed ansvaret for at gennemføre Maersk Container Business strategi på regionens nøglemarkeder.

Ph.d. **Brendan John Sweeney**, 45, er ansat som programleder for Irak og Yemen på Institut for Menneskerettigheder.

Samme sted er Sinolog **Vibeke Hemmel** blevet ansat som team koordinator for Team Education and Academia

Mette Vibe Utzon, 42, er udnævnt til ambassadør for Mellemfolkeligt Samvirkes landsindsamling i december. Den kendte tv- og nyhedsvært skal informere om det udviklingsarbejde i Nepal, der samles ind til.

BISTANDENS TO ONDE ÅNDER

Per diems og allowances. Dagpenge og diæter. Disse to ord får det til at løbe koldt ned af ryggen på de fleste, der har prøvet at arbejde i Afrika.

Tekst og foto: Jan Kjær

Landevejen uden for Tanzanias hovedstad Dar es Salaam. Toyota Hilux'en er egentlig på vej til det sydlige højland med to udviklingsarbejdere for at undersøge jorderosion, men er trukket ind til siden.

I bilen er de to mænd i heftig meningsudveksling. Den afrikanske koordinator af miljøorganisationen er vred. Han er mest stemt for at vende hjem igen og droppe ti dages ekspedition.

– Det kan da ikke passe, at der ikke er flere penge til per diems, siger han og fortsætter:

– Der er jo ingen penge at tage med hjem til familien.

Jeg, den danske udviklingsarbejder, forsværer 'Nord-NGO'ens beslutning om, at disse dagpenge blot skal dække nogle småudgifter på turen.

Systemet er indrettet på den måde, at der er færre penge til rådighed ved ophold i små byer på landet – og flere ved ophold i regionshovedstæderne, hvor alt er dyrere. Kompromisset: Vi tager lidt flere overnatninger i regionshovedstæderne.

Dette er en historie fra det virkelige liv om dagpenge, et af de to onder, der sniger sig ind over alt i udviklingsarbejdet i Afrika. Enhver tidligere eller nuværende udstationeret kan fortælle hårrejsende historier.

Scene 2:

En tanzanisk journalist-NGO har mange medlemmer, men har aldrig holdt generalforsamling. En dansk NGO vil gerne hjælpe journalisterne, og tilbyder at betale mad, lokaleleje og transport til mødet. Men medlemmerne skal have allowances, mødediæter, ellers kommer de ikke, siger lederne af NGO'en.

Den danske NGO står fast. Man kan da ikke få penge for at komme til sin egen interesseorganisations årsmøde. Det er usundt og slet ikke bæredygtigt. Den tanzaniske organisation accepterer. Men så:

Voila! På generalforsamlingen er æresgæsten fra den hollandske ambassade. Han høster stort bifald. Han betaler mødediæterne!

Scene 3:

Også Pernille Bærendtsen, udviklingsarbejder blandt sudanesiske flygtninge i Nord-Uganda 2005-2007, har mærket, hvordan de to ord hurtigt blev en del af ordforrådet.

Hun arbejdede med Mellemfolkeligt Samvirke i projektet 'Uddannelse for Fred', der promoverer frivillighed. Udgangspunktet er, at man ikke vil betale folk allowances for at deltage i undervisning.

– Når de store NGO'er og FN's Flygtningehøjkommissariat og Fødevarerprogram henter

folk på lastvogne, giver folk mad, betaler dem allowances, fordi de deltager, og kører dem hjem igen, er det svært at samle deltagere, der synes, at det er specielt vigtigt at blive undervist i sine rettigheder i forhold til Fredsaftalen mellem Nord- og Sydsudan – uden at få noget for det! fortæller Pernille Bærendtsen.

De to onder under lup

Aidsnet – Det Danske NGO-Netværk om Aids og Udvikling – har nu iværksat en undersøgelse. Den skal bruges til erfaringsud-

veksling om brugen af blandt andet *per diems* blandt frivillige og ansatte i aids-projekter i tre afrikanske lande.

– Det er et forsøg på at finde samme niveau for disse incitamenter, fortæller projektkonsulent Karen Swartz Sørensen fra Dansk Missionsråds Udviklingsafdeling, der er en af initiativtagerne.

– Vi ødelægger det nemlig for hinanden, fordi vi udkonkurrerer hinanden. Specielt på hiv/aids-området, fordi der er så mange penge.

Det er især de små organisationer, der ikke

kan følge med.

– Der findes allowances for alt. De er steget til urimelige højder i den konkurrence, der eksisterer. Folk lever ikke af deres løn, men af allowances, som kan udgøre 20-30 gange mere end deres løn, siger Karen Swartz Sørensen, der især har mærket problemet i post-konflikt lande som Liberia og Sierra Leone.

– Folk spørger: 'Hvad får vi for at grave en brønd til os selv?'

– I Liberia er der et eksempel på, at kvinder ikke er interesseret i undervisning. De vælger

Returadresse:
Postboks 7777
DK-7000 Fredericia

MASKINEL MAGASINPOST
Id-nr. 42328

POST
PP
DANMARK

i stedet et tilbud, hvor de bliver betalt for at lære at sy. Det ødelægger initiativet for folk.

– Man løber derhen, hvor pengene er. Det er klart, når man ikke har til brød til familien, slutter Karen S. Sørensen.

Finn Petersen, der er leder af MS' arbejde i Zambia, er bekymret over udviklingen.

– Blandt regeringerne i Afrika-syd-for-Sahara er der en stigende tendens til at lægge lønstigningerne på per diem/allowances i stedet for på grundlønningen. Allowances er nu enorme. 3-4 dages allowances er det samme som en månedsløn for mellemindkomstgruppen! fortæller han.

Forklaringen er ifølge Finn Petersen, at regeringerne mest afholder lønnen, og at donorerne dækker allowance og lignende.

De store incitamenter skaber problemer for de fattigste.

– Partneren kan vælge at implementere aktiviteter på en sådan måde, at en væsentlig del af ressourcerne går direkte til organisationen selv via allowances, og færre ressourcer når målgruppen, nemlig de fattige, siger Finn Petersen.

Diskussionen om brugen af dagpenge og diæter partnerne i Syd bliver ikke nemmere af, at de udenlandske ansatte oftest har deres på det tørre. Udviklingsarbejder Pernille Bærendtsen siger:

– Absurd er det, når donorerne beklager sig over dette problem – om hvor vanskeligt det er at få folk til at skabe udvikling uden at få penge for det – mens de selv kører ud af landsbyen i en firehjulstrækker med aircondition, og lever flot på tårnhøje lønninger, allowances og per diem og funderer: – Måske er det derfor, problemet ikke bliver løst?