

2015

EN AVIS OM TUSENÅRSMÅLENE


Norad

1. Utrydde ekstrem fattigdom og sult
2. Sikre grunnskoleutdanning for alle barn
3. Fremme likestilling og styrke kvinners stilling
4. Redusere barnedødeligheten

TUSENÅRSMÅLENE

5. Bedre helsen til gravide og fødende kvinner
6. Bekjempe hiv/aids, malaria og andre sykdommer
7. Sikre en miljømessig bærekraftig utvikling
8. Bygge et globalt partnerskap for utvikling


Statusrapport for tusen

Ved tusenårsskiftet avga verdens statsledere et løfte. De lovet å halvere ekstrem fattigdom og sult og skaffe alle barn skolegang. De skulle fremme likestilling, redusere antall barn og fødende kvinner som dør unødvendig hvert år, og bremse spredningen av sykdommer som aids, malaria og tuberkulose. Og de ville sørge for en miljømessig forsvarlig utvikling og samarbeide for økt bistand, sletting av gjeld og bedre handelsbetingelser for fattige land. Tidsfristen de satte seg var 2015. I september møttes statslederne igjen, for å vurdere framgang og stake ut kursen videre etter at en tredel av tiden er gått. FNs utviklingsprogram UNDP gjorde opp status før møtet i rapporten Human development report 2005.

LEDER: Fattigdommens forbannelse

Når Afrika omtales en sjelden gang i våre hjemlige medier, er det gjerne i et elendighetsperspektiv – fattigdom, aidstall, sult, naturkatastrofer, vold, kriminalitet og korrupsjon. De fleste afrikanske land sliter med lav økonomisk vekst og investeringsnivå. Over 300 millioner afrikanere lever på mindre enn en dollar om dagen.

Midt i denne utbredte afro-pessimisme, er det lett å glemme at det også skjer mye positivt i Afrika: Det er blitt færre kriger og konflikter, flere land har gjennomført demokratiske valg, utdanningssituasjonen er blitt bedret og barnedødeligheten har gått ned. Det kan også være grunn til å minne om at Afrika fra naturens side er et ekstremt rikt kontinent, bl.a. når det gjelder verdifulle mineraler, vannkraft, olje og gass.

Mange afrikanske land er fattigere i dag enn de var for femti siden. Flere afrikanske land hadde ved uavhengigheten en større inntekt pr. innbygger enn store deler av Sørøst-Asia. Det gjelder bl.a. et land som Sør-Korea, som i dag ligger på 28. plass på FNs Human Development Index.

Mens det er blitt vesentlig færre fattige i Asia det siste tiåret, går utviklingen i mange afrikanske land i motsatt retning. Hvorfor er det så vanskelig å redusere fattigdommen i Afrika sør for Sahara? Hva må gjøres for at det skal bli færre som lever under fattigdomsgrensen i Afrika? Hva må Afrika selv gjøre og hvordan kan det internasjonale samfunn best mulig bistå?

Det er disse spørsmål vi setter søkelyset på i forbindelse med Norads fattigdomskonferanse den 17. oktober, på FNs Fattigdomsdag. Konferansen tar også for seg FNs Tusenårsmål og resultatene av FNs toppmøte i New York i september i år.

Skal Afrika lykkes i å bekjempe fattigdommen, må det finnes løsninger som kan skape varige forbedringer. Dette må være løsninger som er forankret i de afrikanske land selv. Det internasjonale samfunn må spørre seg selv hva som virkelig er viktig for utvikling, slik at gode forsetter kan omdannes til virkelige fordeler for de fattigste landene i verden.

I denne avisen skriver afrikanske journalister om de problemstillingene tusenårsmålene handler om. Og den hverdagen som kan bli bedre for millioner av mennesker hvis målene nås.

Jon Bech

Informasjonsdirektør i Norad

Synnøve Aspelund, Elisabeth Salvesen og Ellen Hofsvang har stått for oversettelse og bearbeiding av bidrag fra sør samt tekstene der ikke annet er oppgitt.

Tallmaterialet i dette bilaget er hentet fra UNDPs Human Development Report (HDR) 2005 og Verdensbankens Global Monitoring Report 2005.


Mexico har opplevd rask vekst i eksporten, særlig av høyteknologiske industrivarer som biler og elektronikk. Likevel er inntekstveksten per innbygger lav, lønningene har ikke økt og arbeidsledigheten er høyere enn i 1990.

Guatemala: Økt eksport av landbruksvarer har i liten grad ført til høyere inntekter på landsbygda. Andelen fattige falt på 1990-tallet, men etter 2000 har den ekstreme fattigdommen økt. Ulikheten øker. Guatemala har blant verdens høyeste andel underernærte, til tross for at det er et mellominntektsland.

Årsmålene:

- I mål om tusen år?

Afrika:

Antall som har mindre enn en dollar om dagen å leve for i 2002: 313 millioner. Anslag for 2015: 353 millioner.

+ Antallet ekstremt fattige synker. Flere land har gode resultater når det gjelder økt skolegang for barn. Flere land er blitt demokratier, mer enn to tredeler av Afrikas befolkning lever nå i land med flerparti-systemer og valg.

— Afrika sør for Sahara ligger ikke an til nå noen av de åtte tusenårsmålene innen 2015 om utviklingen fortsetter som i dag. Regionens andel av verdens ekstremt fattige vil øke fra 24 prosent i dag til 41 prosent i 2015. Forventet levealder går ned i regionen, årsaken er først og fremst hiv/aids.

Uganda: På 1990-tallet sank andelen fattige kraftig. Nå har trenden snudd og fattigdommen øker. Andelen barn som begynner på skolen øker, men svært mange slutter etter få år. Helsestusjonen forverres og barnedødeligheten har økt siden 1990.

Sør-Afrika: 95 prosent av alle barn begynner på skolen, og det er liten forskjell mellom andelen gutter og jenter. Kvinner har nesten en tredel av plassene i parlamentet, et høyt tall sammenliknet med de fleste utviklingsland. Sør-Afrika er et av de landene i verden med høyest andel hiv-smittede, og levealderen er forventet å synke framover.

Asia:

Antall mennesker som har mindre enn en dollar om dagen å leve for i 2002: 702 millioner. Anslag for 2015: 412 millioner.

+ Rask vekst i Kina og til dels India har løftet millioner over fattigdomsgrensen på 1 dollar om dagen. Inntekstveksten i disse to landene er hovedårsaken til at verden sett under ett ligger an til å nå målet om å halvere andelen ekstremt fattige innen 2015.

— Fortsatt bor 70 prosent av de ekstremt fattige i Asia. Veksten har ikke nødvendigvis ført til bedring i helse, utdanning eller likestilling. Forurensningsproblemer og presset på naturressursene øker i mange deler av regionen og forverrer levekårene til mange fattige.

India: Rask økonomisk vekst, men de siste fem årene har nedgangen i barnedødelighet saktet farten. Hvert femte barn under fem år som dør bor i India, det betyr 2,5 millioner barn hvert år.

Vietnam: Blant verdens raskest voksende økonomier og blant landene som har jevnest fordeling mellom fattige og rike. På 1990-tallet sank andelen fattige fra 58 til 28 prosent, forventet levealder økte med seks år og barnedødeligheten ble halvert.

Bangladesh: Moderat vekst, barnedødeligheten faller raskt, befolkningsveksten avtar og andelen underernærte mødre synker. Over 90 prosent av barna i landet begynner på skolen.


Figurer fra HDR :


Barn som ikke går på skolen: Flest i Afrika og Sør-Asia


I de fleste deler av verden kan folk forvente å leve lenger - men forventet levealder faller i den tidligere øktblokken og i Afrika sør for Sahara.


I gjennomsnitt kan de som blir født i et utviklingsland i dag regne med å bli rikere, ved bedre helse og bedre utdannet enn foreldregenerasjonen. Det er større sannsynlighet for at de bor i et flerpartidemokrati og mindre sannsynlighet for at de rammes av konflikt.

Det er økt økonomisk vekst i de fattige landene. Veksten per innbygger i utviklingsland var 1,5 prosent årlig på 1990-tallet, tre ganger så høyt som tiåret før. Siden 2000 har veksten ligget på 3,4 prosent – dobbelt så høyt som gjennomsnittet for de rike landene. Etter to tiår med nedgang har veksten i Afrika økt med 1,2 prosent årlig siden 2000.

Antall barn som begynner på skolen har økt kraftig, og diskrimineringen av jenter når det gjelder tilgang til skolegang minker. Barnedødeligheten synker i de fleste deler av verden.


Mer enn 1 milliarder mennesker, over en femtedel av verdens befolkning, lever fortsatt i ekstrem fattigdom. De må overleve på mindre enn sju kroner om dagen. 1,5 milliarder til lever for mellom 7 og 14 kroner.

Det går for sent: Med dagens fart vil de fleste fattige land bomme stygt på de fleste tusenårsmålene i 2015. Det vil være 827 millioner mennesker som lever i absolutt fattigdom – 380 millioner flere enn om vi når målene.

Med dagens fart vil målet om å minske barnedødeligheten med to tredjedeler først bli nådd i 2045 – 30 år etter fristen. Mer enn to milliarder mennesker vil fremdeles være uten rent drikkevann i 2015 – de fleste i Afrika sør for Sahara.

Det går saktere enn før: De siste årene har det gått saktere framover på områder som barnedødelighet, levealder, utdanning og fattigdomsreduksjon enn det gjorde på 1980- og begynnelsen av 1990-tallet. På noen områder går det feil vei: I den tidligere østblokken og i Afrika Sør for Sahara synker forventet levealder.

Ulikheten øker: Den rikeste femdelen av verdens innbyggere har fire femdel av verdens rikdom, og forskjellen i inntekt mellom verdens fattigste og verdens rikeste øker. Kina og India står for det meste av reduksjonen i fattigdom. Afrika sakter akterut.

- For 20 år siden kunne en person i Afrika forvente å leve 24 år kortere enn en person i rike land, i dag er forskjellen 33 år.

- I 1980 var barnedødeligheten 13 ganger høyere i Afrika sør for Sahara enn i rike land, i dag er den 29 ganger høyere.

TUSENÅRSMÅLENE

MÅL 1: Utrydde ekstrem fattigdom og sult

- Halvere, mellom 1990 og 2015, andelen mennesker som lever for under en dollar om dagen.
- Halvere, mellom 1990 og 2015, andelen mennesker som sulter.


I nedoverbakke

Av Carole Phiri (tekst og foto)

For 30 år siden hadde de fleste zambiere mat i magen, tak over hodet og barna gikk på skolen. Gradvis har folk fått det verre og i dag lever et stort flertall på under en dollar dagen.

– Nå bekymrer vi oss hele tiden for hvor vårt neste måltid skal komme fra, sier den pensjonerte læreren Martha Ndhlovu.

Martha Ndhlovu blir nostalgisk når hun tenker tilbake på tiden da hun var en respektert kvinne med vanlig inntekt. Den 59 år gamle enken jobbet som lærer. Hun bodde i et ordentlig hus, hadde råd til å sende alle de fem barna sine på skolen og trengte ikke å bekymre seg for hvordan hun skulle brødfø dem.

Men det er 30 år siden. På den tiden gikk den zambiske økonomien bra og de fleste zambiere hadde ikke anelse om hvor vanskelig og uverdigg et liv i fattigdom kunne være. Mat, bolig, helse og utdanning var noe de fleste hadde råd til.

– Nesten alle familiene jeg kjente til levde slik som oss, sier Martha.

– Vi sendte barna våre på skolen og ble aldri avvist på sykehuset fordi det ikke var medisiner eller fordi legene og sykepleierne streiket.

Tvunget til fattigdom

Etter hvert begynte Zambias økonomi å gå dårligere. Nedgangen ble utløst av de økte oljeprisene i 1970-årene og fallet i prisen på kobber – selve bærebjelken i Zambias økonomi. 40 år etter at landet fikk sin uavhengighet, blir livet stadig vanskeligere for mange. Martha er blant dem som er tvunget til et liv i stor fattigdom, sammen med sine to gjenlevende tenåringssønner, Kandiwo og Zacheu. Alle de tre døtrene har dødd av det Martha beskriver som "sykdommen som tar fra oss de unge" – nemlig aids. Martha og sønnene bor i Garden Compound, en slum i hovedstaden Lusaka, i en enkel, ett-roms hytte laget av leire. Martha har ennå ikke mottatt pensjonen sin – til tross for at det er åtte år siden hun sluttet å jobbe.

– Bekymrer oss hele tiden

Da Martha fikk en sykdom som gjorde henne fysisk handikappet og ute av stand til å gå, kunne hun ikke arbeide lenger. På grunn av morens behov for hjelp droppet begge sønnene ut av skolen, og de har ikke klart å få seg jobb. Marthas eneste eiendeler er noen kjeler og tallerkener, en gammel matte og to utslitte tepper som ligger på jordgulvet der hun tilbringer dagene med å veve små matter. – Vi bekymrer oss hele tiden for hvor vårt neste måltid skal komme fra. Mine sønner klarer ikke å finne arbeid. Selv enkle småjobber som å vaske biler er vanskelig å få, fordi vi bor langt fra sentrum i byen og ikke har råd til bussbilletten inn dit, sier Martha.

Hennes eneste inntektskilde er mattene som hun henger på utsiden av hytta si for å friste folk til å kjøpe dem. Mattene koster to-tre kroner per stykk og på en god dag kan Martha selge tre matter.

Stor gjeld

Livet er ikke nødvendigvis så mye bedre for dem som har jobb, for selv ikke de har råd til å dekke de mest grunnleggende behov – slik som tre måltider hver dag. Lønna deres blir stadig mindre verdt ettersom den lokale valutaen, kwacha, blir svakere i forhold til de sentrale valutaene i verden, som den amerikanske dollaren. Med en ødeleggende utenlandsgjeld på hele 6,5 milliarder amerikanske dollar er Zambia et av de fattigste land i verden. I Human Development Report for 2005 rangerer FNs utviklingspro-

gram (UNDP) Zambia som land 166 av 177. Zambia er også blant de landene som de siste tiårene har hatt en negativ utvikling. Zambias siste statusrapport for oppnåelse av tusenårsmålene slår fast at landet neppe vil klare å nå flere av målene, blant annet målet om halvering av fattigdom og sult innen år 2015.

– Regjeringens skyld.

Mange mener at situasjonen burde vært annerledes for et land som har oppnådd uavhengighet, og som ikke er herjet av væpnet konflikt.

– Det er Zambias regjering som har ansvaret for det utføret vi er kommet i, sier Besinati Mpepo, koordinator for nettverket "Sivilt samfunn for fattigdomsreduksjon", som består av en lang rekke lokale organisasjoner.

– Regjeringen har overhode ikke engasjert og forpliktet seg i spørsmålet om å redusere fattigdommen.

Hun mener at det i tillegg til dårlig planlegging er et misforhold mellom regjeringens "såkalte engasjement" og ressursene som er satt av til fattigdomsbekjempelse. – I det siste budsjettet er det for eksempel satt av en stor pengesum til rehabilitering av husene til viktige personer. Da vi spurte om logikken bak det, ble vi fortalt at dette ville skape arbeidsplasser. Ærlig talt! Regjeringen bruker 12.000 kroner i måneden på boutgifter til hver av de fjorten statssekretærene, mens 9000 utdannede lærere mangler arbeid. Og dette er skattebetalernes penger, fryser Besinati Mpepo.

Utdanning og jobb

Direktøren for Jesuitt-senteret for teologisk refleksjon (JCTR), Pete Henriot, mener at hovedutfordringen for Zambia når det gjelder fattigdomsreduksjon ikke dreier seg om penger, men om å prioritere riktig. Utdanning og helse må prioriteres, noe de fattige selv satte høyt på dagsordenen da de var med å lage landets første fattigdomsstrategi.

– Vi kan vel klare å få tak i mer penger, men likevel ville spørsmålet være om vi faktisk bruker dem slik vi bør. Regjeringen har fortsatt til gode å få pengebruken på et spor som svarer til løftene om å nå tusenårsmålene. Så lenge en såpass liten del av ressursene går til fattigdomsreduksjon og bruken av dem er så tilfeldig, er det vanskelig å nå målene, sier Pete Henriot.

For Martha er opprettelsen av nye arbeidsplasser det eneste hun tror kan hjelpe henne ut av fattigdommen:

– Hvis begge sønnene mine hadde arbeid, ville jeg aldri levd et så miserabelt liv som jeg gjør nå. Jeg kan ikke engang huske sist jeg tok et ordentlig bad, sier hun, og forteller om de gode, gamle dagene da hun hadde råd til å kjøpe seg et godt, velluktende såpestykke.


Ekstrem fattigdom (målt som de som lever for under en dollar om dagen) er sunket fra 28 prosent av verdens befolkning i 1990 til 21 prosent i dag. Fortsetter dagens utvikling vil målet om å halvere fattigdommen nås når man ser verden under ett. Andelen av verdens befolkning som har mindre enn én dollar om dagen å overleve for vil være nede i 14 prosent i 2015. Økonomisk vekst per innbygger øker i utviklingslandene, og har ligget på 3,4 prosent i gjennomsnitt etter 2000. Det er høyere enn snittet for de rike landene. Etter to tiår med nedgang har også Afrika sør for Sahara hatt oppgang i inntekt per innbygger etter 2000 (1,2 prosent årlig).


En milliard mennesker har fortsatt mindre enn en dollar om dagen å leve for. Målet om å halvere fattigdommen nås på verdensbasis på grunn av rask vekst i Kina og India, men de fleste fattige land vil ikke nå målet. I 2015 vil fortsatt 827 millioner mennesker ha mindre enn en dollar om dagen å leve for - 380 millioner flere enn om alle land hadde nådd målet. Det vil være 670 millioner underernærte i verden i 2015, 230 millioner flere enn om målet ble nådd i alle land.

I Afrika vil antallet ekstremt fattige øke fra 313 millioner i dag til 353 millioner i 2015. Regionen er den eneste der underernæringen blant barn ikke går ned. Gjennomsnittsinntekten i Afrika sør for Sahara er lavere i dag enn i 1990.

Kilde: HDR 2005/ GMR 2005


Arbeidsplasser til de unge er det eneste som kan hjelpe oss ut av fattigdommen, sier Martha Ndhlovu. Den tidligere læreren fletter matter for å skaffe en liten inntekt mens hun venter på pensjonen hun skulle fått da hun sluttet i skolen for åtte år siden.


Hva gjør vi?

I stedet for nedgang har Afrika sør for Sahara de siste tjue årene hatt en fordobling av antall mennesker som lever for under én dollar dagen – fra 150 til 300 millioner. Er

tusenårs mål 1 for ambisiøst?

– Det er bra at vi har dette målet, fordi det retter oppmerksomheten vår mot det faktum at flere hundre millioner mennesker lever under totalt uakseptable forhold. Men mange vil fortsette å leve i fattigdom i 2015 – det er helt urealistisk å tro noe annet, sier påtroppende Norad-direktør Poul Engberg-Pedersen.

Positive tegn

Han har fulgt utviklingen i Afrika siden 1970-tallet og mener det har skjedd mye som peker i en positiv retning for kontinentet:

- Afrika har i dag langt flere velutdannede mennesker enn for bare noen år siden. Levealderen har økt – og selv om hiv/aids nå ødelegger mye, er det fortsatt en suksess at folk i mange land lever 20-30 år lenger enn tidligere. Dessuten har det skjedd en demokratisering som legger grunnlaget for en bedre

utvikling, sier Poul Engberg-Pedersen.

I november forlater danske Poul kontorene i Verdensbanken og begynner i jobben som ny direktør for Norad. Han skal lede en etat som har som mål å være Norges nytenkende fagmiljø i kampen mot fattigdom. Norad forvalter nærmere to milliarder bistandskroner og samarbeider med Utenriksdepartementet, organisasjoner og andre fagmiljøer for å gi verdens fattige et løft.

Ned med landbrukssubsidiene!

Hva må gjøres for å redusere antall fattige?

– Noe av det første som må gjøres er å redusere landbrukssubsidiene i de rike landene. Europa og USA subsidierer landbruket sitt så mye at fattige ikke klarer å selge produktene sine. Dette er et handelssystem som går sterkt imot utviklingslandenes interesser, sier Poul Engberg-Pedersen.

– For det andre er det viktig å bygge kompetanse og kapasitet i de fattige landene. Mange land sliter med for mye byråkrati og korrupsjon, og det stikker kjepper i hjulene for en god utvikling. Utdanning og bedre arbeidsforhold er stikkordene her.

Bistand er viktig

Den nye Norad-direktøren mener bistand er viktig for å

gjøre noe med fattigdomsproblemene, og er sterkt uenig med dem som mener bistanden er bortkastet.

– Hvis vi ser på den samlede bistand i verden, så får fattige land rundt 300 norske kroner per innbygger i året. Når vi tenker på at disse pengene skal gå til alt fra helse og utdanning til infrastruktur, er det veldig små beløp. Han peker på at mye av bistandspengene går tilbake til giverlandene, og mener at det er bruk for mer, ikke mindre, bistand – spesielt til Afrika.

Kritikere mener bistanden bare er et plaster på såret, og at den ikke gjør noe med de grunnleggende årsakene til at folk er fattige. Krig og konflikt, skjev maktfordeling og kamp om jord og naturressurser er områder det bør fokuseres mer på, mener de.

Hvor viktig blir egentlig bistanden i et slikt perspektiv? – Hvis et samfunn er preget av for eksempel konflikter og vold, og folk ikke har tillit til fremtiden, så blir ikke fattigdommen redusert, sier Engberg-Pedersen.

Han mener bistanden kan være nyttig på tre måter: den gir ressurser som kan brukes for å hjelpe de fattigste, den bidrar med viten om hvordan et samfunn kan organiseres på best mulig måte, og den kan bidra med noen holdninger om likhet, fellesskap og solidaritet som gir folk trygghet til å tro på en bedre framtid.

TUSENÅRSMÅLENE

MÅL 2: Sikre grunnskoleutdanning for alle barn

- Sikre at innen 2015 har alle barn, både jenter og gutter, mulighet til å fullføre grunnskolen.

Stadig flere på skole

Av Victoria Buhanza

Antall barn i grunnskolen i Tanzania øker, og stadig flere av barna fullfører grunnutdanningen. Skolene får også mer ressurser. Men fortsatt mangler mange skoler elektrisitet, grunnleggende utstyr og må fylle hvert klasserom med opptil 100 elever.

Etter å ha besøkt flere grunnskoler rundt om i Tanzania, ser vi en klar tendens: Antall elever øker, og det er stadig færre elever som slutter på skolen før de er ferdige.

– Den positive utviklingen er helt klar. Antall nye elever øker hvert år, også utover normal befolkningsvekst. Det vil si at vi også fanger opp elever som burde ha begynt for flere år siden, samt elever som har sluttet, men som nå er motiverte til å begynne igjen, sier Majula Mlangwa. Han er rektor ved Mtambani grunnskole i Ilala-distriktet i Dar es Salaam, den største byen i Tanzania. Skolen har over 2000 elever og lærere, og rektor Mlangwa har tall som viser jevn framgang ved skolen.

– I 2002 hadde vi 189 nye elever og 92 prosent fullførte eksamen. I 2003 hadde vi 189 nye elever og 96 prosent fullførte eksamen. I fjor var tallene 304 elever og 97 prosent. En slik kraftig, årlig økning har vi ikke sett tidligere. Dette er en rask og svært positiv vekst for vår skole, sier Mlangwa.

Noen faller utenom

Majula Mlangwa regner med at nær 80 prosent av barna i skolepliktig alder nå fullfører skolen i skolekretsen. Men det vil si at flere hundre barn fortsatt ikke går på skolen.

– Det er mange grunner til at barna ikke går på skolen. Dette er problemer som ikke nødvendigvis kan løses ved at skolene blir bedre, ved at vi får bedre lærere eller mer utstyr. Problemene bunner i fattigdom i hele samfunnet, sier rektoren.

Han gir oss en lang liste med årsaker til at Tanzania vil få problemer med å nå tusenårs målet om skolegang for alle barn innen 2015.

– Den viktigste grunnen til at mange foreldre ikke sender barna på skolen er at de ikke klarer å skaffe penger til skoleuniform, skolepenger eller andre små utgifter som følger med skolegangen. Dessuten vil de nødig unnvære barna som potensielle inntektskilder i familien. Selv om barna som regel ikke tjener så mye er det likevel viktig for en fattig familie, sier Mlangwa.

Motivasjonen

Rektoren mener det må arbeides mer med foreldrenes motivasjon.

– Mange foreldre sier de ikke ser vitsen med at barna går på skolen, og det må vi forklare for dem på en måte som de forstår. Det er selvsagt også viktig at stadig flere voksne får arbeid, slik at ikke barna trenger å bidra til familiens inntekt, sier Mlangwa.

Han innrømmer også at skolene kan gjøre mye for å framstå mer attraktive både for elever og lærere. Men det meste koster penger.

– Det er et viktig mål å få færre elever i hver klasse, mer lekeplass på skoleområdet og mer avansert utstyr. Noen foreldre sier det er viktig at barna lærer å bruke datamaskiner, men det er bare en drøm for framtida. Vår skole har ikke engang elektrisk strøm, langt mindre datamaskiner, sier Mlangwa.

Ved Mtambani-skolen er det også positivt at stadig flere jenter begynner på og fullfører grunnutdanningen. Nå er det nesten like mange jenter og gutter ved skolen. Den

utjevningen har skjedd i løpet av de siste fem årene. I år var det faktisk 30 jenter flere enn gutter som begynte i første klasse på skolen. Men fortsatt er det et problem at noen av de eldste jentene blir gravide, og dermed må slutte skolen uten eksamen.

Stipend for de fattigste

Den store utfordringen blir å få med de siste fem, seks prosentene for å oppnå full skoledekning. Det vil trolig alltid være foreldre som ikke ser noen som helst mulighet for å betale utgiftene til skolegang eller unnvære barnas arbeidskraft.

Aids og andre sykdommer gjør også at antall foreldreløse barn vokser.

– For å oppnå full skolegang for alle barn i grunnskolealder, er det trolig nødvendig med en stipendordning for de aller fattigste familiene, sier rektor Majula Mlangwa.


Lese- og skrivekyndigheten i utviklingsland har økt fra 70 til 74 prosent det siste tiåret.

Tallet på barn som ikke får gå på skole er redusert med 30 millioner siden 1990. I snitt går barna et halvt år lenger på skolen. Noen av de landene i verden med raskest økning i andelen barn som fullfører grunnskolen er i Afrika, blant dem Etiopia, Eritrea, Mali og Malawi.


Med dagens trend vil ikke målet nås: 47 millioner barn i utviklingsland vil fortsatt være uten skolegang i 2015. 800 millioner mennesker mangler i dag grunnleggende lese og skriveferdigheter, to tredeler av dem er kvinner. 115 millioner barn får ikke gå på skolen. Afrika sør for Sahara vil ikke nå målet om grunnskole til alle før i 2061 hvis utviklingen fortsetter som nå.

Kilde: HDR 2005/ GMR 2005

...men mange

– Jeg gikk fire år på skolen, fra 1997 til 2001, men fant ut at skole ikke var noe for meg. Jeg ville heller tjene penger, slik kameratene mine gjør, sier George Teu (14).

Av Victoria Buhanza


benken


George Teu (14) sluttet skolen etter fire år for å kunne tjene penger som sykkelreparatør.
(Foto: Mohammed Mambo/Majorityworld TZ)

slutter underveis

Han bor i Kinondoni i Dar es Salaam og arbeider på et verksted der han blant annet reparerer sykler.

– Jeg følte at jeg kastet bort tida på skolen. Det var særlig vennene mine som påvirket meg til å slutte. Ingen av dem gikk på skole, og jeg så at de tjente penger på tilfeldig arbeid i nabolaget. Jeg hadde ingen penger selv, forteller George Teu.

Han er nest eldst av fem søsken. Moren er hjemmeverende, mens faren driver med salg av ulike varer i nabolaget. Familien er fattig, men George sier at de nok kunne klart å betale skolepenger for barna. Men foreldrene var ikke uenige da han bestemte seg for å slutte skolen. Da ville de både spare penger og kanskje få ekstra bidrag til familiens inntekt.

Fem kroner dagen

Nå arbeider George på et verksted der han normalt tjener fra 500 til 700 shilling dagen (2,50 til 3,50 kroner). På en god dag kan han tjene fem kroner. Pengene bruker han til å kjøpe mat og klær til seg selv. Av og til kan han også hjelpe til med å betale familiens utgifter.

– Jeg har talent for praktisk arbeid. Skolen var altfor teoretisk for meg, og jeg følte at jeg kastet bort tida i klasserommet. Utdanningen var bare teoretisk, og jeg lærte aldri noe som var nyttig i et håndverksyrke, sier George.

– Men det er vel nyttig å kunne lese, skrive og regne - også for en håndverker?

– Jeg kan lese og skrive sånn noenlunde, og det er heller ikke ofte jeg har noe å lese på. Det hadde nok vært greit å være bedre i regning, men vi har en kalkulator på verkstedet som jeg kan bruke. I stedet er jeg flink

til å reparere ting. Det er noe mange mennesker setter pris på, også de som har gått mange år på skolen, sier George Teu.

Barna bidrar økonomisk

Historien til George er typisk for mange barn og ungdommer i Tanzania. Foreldrene hans har liten utdanning, og det er også vanskelig å finne rollemodeller som viser at utdanning lønner seg i George sitt nabolag.

Økonomien i mange familier er også svært anstrengt, og en dag må tas av gangen. De fleste får nok mat, men mange må også gå sultne til sengs. De færreste har faste inntekter, og det gir flere ben å stå på når også barna bidrar med penger. Ofte må også barna jobbe når foreldrene er syke eller av andre grunner ikke kan tjene penger i det hele tatt.

Fortsetter på neste side →


Hva gjør vi?

- Hva gjør Norge for at alle barn skal være i stand til å gjennomføre grunnskolen?
- Utdanning har lenge vært mål nr.1 for norsk bistand, og innen 2015 er målet at

15 prosent av den samlede årlige bistanden skal gå til utdanning, sier rådgiver Bente Nilson i Norads Avdeling for sosial utvikling.

- I utdanningsstrategien er det lagt stor vekt på at utdanning er en menneskerettighet. Det betyr at alle har rett til grunnutdanning. Vi prioriterer støtte til utdanning for jenter og marginaliserte grupper som for eksempel funksjonshemmede og etniske minoriteter. Vi prøver også å nå grupper som ikke har fått ordinær skolegang gjennom alfabetiseringsarbeid og opplæring i praktiske fag.
- Har antall barn som begynner på skolen økt i noen land?
- Stadig flere barn begynner på skolen, ikke minst i Afrika. Det har vært en veldig økning i både Tanzania og Zambia etter at grunnskolen ble

gratis for alle for et par år siden. Men fortsatt slutter mange barn uten å ha fullført grunnskolen.

- Hvordan arbeider Norad?
- Norad har blant annet ansvar for bruk og formidling av forskning, herunder utdanningsforskning. Vi støtter Utenriksdepartementet og ambassadene i den faglige dialogen med myndighetene i samarbeidslandene og arbeider blant annet for å styrke kvaliteten på utdanningen. Det handler om å gjøre den mer relevant for elevene både når det gjelder pensum, lærebøker og hvilket språk undervisningen skal foregå på.
- For eksempel har vi i Zambia bidratt til at stadig mer undervisning foregår på barnas morsmål. Nyere forskning viser at best læringsresultater oppnås når undervisningen foregår lengst mulig på barnets språk.
- Hvordan støtter man utdanningssektoren i de fattige landene?
- Støtte til utdanning går for det meste som en del av stat-til-stat bistanden. Norge støtter dermed gjennomføringen av nasjonale sektorplaner som finansierer bygging av skoler, innkjøp av skolebøker og undervisningsmateriell, oppbygging av lærerutdanning og utvikling av læreplaner.

Støtten går også til opplæring av ansatte i utdanningsdepartementene og styrking av selve departementene. Norad har ansvaret for støtten som kanaliseres gjennom frivillige organisasjoner og for støtte til forskningsorganisasjoner i sør.

- Hvilke land mottar norsk bistand til utdanning?
- Utdanningssektoren er prioritert som samarbeidsområde for utviklingssamarbeidet i en rekke land. Støtten til utdanningssektoren er omfattende i Tanzania, Zambia, Nepal og Bangladesh. Vi støtter også utdanningstiltak i Vietnam, Uganda, Malawi, Mosambik, Eritrea, Pakistan og Afghanistan. I tillegg er vi med i globale partnerskap som Education for All og vi samarbeider med FN-organisasjonene og med Verdensbanken.
- Vi legger stor vekt på at mottakerlandet skal være i førerretet og definere behovene. Samtidig arbeider vi for giverharmonisering. Det vil si at flere giverland samordner bistanden slik at mottakeren kan forholde seg til ett samlet givermiljø.

TUSENÅRSMÅLENE

MÅL 3: Fremme likestilling og styrke kvinners stilling

- Sikre full likestilling i grunnskoleutdanningen, fortrinnsvis innen 2005, og innen 2015 på alle utdanningsnivåer.

I parlamentet for kvinnene

Av Ellen Hofsvang

Nancy Tembo er parlamentsmedlem i Malawi, et av de afrikanske landene som er alvorlig ute av kurs for å nå tusenårsmålene i 2015. Hun er en av 26 kvinner blant landets 197 parlamentsmedlemmer. For å legge strategien for saker som er viktige for kvinner, møter hun jevnlig sine kvinnelige kolleger på tvers av partigrensene – uten menn tilstede.

- Vi ser hvordan kvinner ikke bare rammes hardest av aidsepidemien, men hvordan de også straffes økonomisk. Ofte har de ikke rettigheter til jord eller eiendom. Om mannen dør, kan kona sendes tilbake til foreldrene sine, mens de mannlige slektningene hans tar jord og eiendom, forteller hun. Parlamentskvinnene har også satt seg fore å få hevet den seksuelle lavalderen på 13 år.

Selv har Nancy Tembo fem barn mellom 27 og 12 år, og de satte ikke pris på det da mor for få år siden kastet seg inn i politikken. De liker verken alt fokuset eller at hun sjeldnere er hjemme for å servere dem all den gode maten de pleide å få. Men mannen, som er sjef i et av de store tobakkselskapene i Malawi, måtte gi tapt for argumentene hennes. - Jeg kommer fra en familie der vi alltid har diskutert politikk, ler hun. - Men jeg hadde aldri trodd jeg skulle tørre å tale i store forsamlinger!

Nancy Tembo har vært på besøk i Norge sammen med en gruppe politikere fra flere av Norges samarbeidsland i Afrika. De besøkte Stortinget, de ulike partiene og lokale myndigheter og fikk forklart "den norske modellen". - Det var veldig lærerikt og interessant, for eksempel når det gjelder likestilling og desentralisering. Men problemet her er at folk er så forferdelig fattige, sier hun.

Daglig møter hun alle Malawis alvorlige problemer i valgkretsen hun representerer i utkanten av hovedstaden Lilongwe: Arbeidsledighet, fattigdom, sykdom, foreldreløse barn. - Folk ønsker å brødfø seg selv, men det er ikke jobber. De ringer meg til og med og trygler om gjødsel til grønnsakene de dyrker i bakgårder og kjøkkenhager, forteller Nancy. Selv i byen merkes konsekvensen når subsidiene på innsatsvarer som gjødsel fjernes. Parlamentarikerne mener bistandsgiverne kunne brukt pengene sine bedre ved å få ned gjødselsprisene enn å gi Malawi penger til å kjøpe nødhjelpsmais. - Det er lett å føle at en svikter når folk har det så vanskelig. Men jeg liker parlamentsarbeidet, og jeg tror vi kan gjøre en forskjell når vi bare får orden på budsjettet, sier hun.


Parlamentsmedlem Nancy Tembo i Malawi mener det må kvinner til for å få gjort noe med de lovene og tradisjonene som rammer kvinner.

Hva gjør vi?

Fokus på kvinner er helt nødvendig for å sikre en bærekraftig utvikling. Utenriksdepartementets strategi for kvinne- og likestillingsrettet utviklingssamarbeid peker ut seks prioriterte områder: Rettigheter, deltakelse i beslutningsprosesser, økonomisk deltakelse, utdanning, helse, miljø og ressursforvaltning.

I norsk bistand de siste årene har det vært fokusert spesielt på kvinner og likestilling innenfor sektorene helse og utdanning. Særlig har det vært arbeidet mye med jenters tilgang til offentlige tjenester som skole og helsesentre, og med hiv/aids-problematikken.

I takt med en økende innsats for å fremme demokrati og menneskerettigheter, har det vært lagt stadig større vekt på å støtte tiltak som styrker kvinners mulighet til å delta

i beslutningsprosesser. For at kvinner skal kunne påvirke politiske prosesser og egen utvikling, må de ha kunnskap om sine rettigheter.

Norad har bidratt til viktige fremskritt med hensyn til integrering av kvinner og likestillingsaspektet innen uformell sektor og jordbruk, og arbeider videre med de store utfordringene man står overfor på områdene økonomisk deltakelse og miljø- og ressursforvaltning.

Erfaringen fra mange års arbeid med likestilling i utviklingsammenheng har vist at det ikke er nok med enkelte kvinnerrettede prosjekter. Kjønnsperspektivet må også integreres i alle samarbeidstiltakene. I alle tiltak Norad støtter skal hensynet til kvinner og likestillingsaspektet vurderes.


Forskjellen i andelen gutter og jenter som begynner på skolen synker. Minst tolv land i Afrika sør for Sahara ligger an til å nå målet, blant dem er Tanzania og Uganda. Fjerning av skolepenger, stipender for jenter fra fattige familier og utdeling av matpakker på skolen som elevene kan ta med hjem, har bidratt til å få flere jenter til å begynne på skolen.


Målet om likestilling mellom jenter og gutter i grunnskolen innen 2005 er ikke nådd. I gjennomsnitt kan en jente forvente ett år mindre skolegang enn en gutt i afrikanske og arabiske stater, og to år mindre i Sør-Asia. Fortsetter utviklingen som nå vil heller ikke målet om likestilling på alle utdanningsnivåer innen 2015 nås. Mens 85 prosent av guttene som begynner på skolen fullfører grunnskolen, er tallet for jenter 75 prosent.

Kilde: HDR 2005/ GMR 2005

TUSENARSMÅLENE

MÅL 4: Redusere barnedødeligheten

- Redusere dødelighetsraten for barn under fem år med to tredeler mellom 1990 og 2015.

MÅL 5: Bedre helsen til gravide og fødende kvinner

- Redusere dødelighetsraten for gravide og fødende kvinner med tre fjerdedeler mellom 1990 og 2015.

– Det handler om liv

– Å føde et barn handler om liv og død. Når jeg ser en gravid kvinne, tar jeg meg i å tenke på om kvinnen og barnet vil overleve fødselen. Jeg undres om det å få et barn noen gang vil bli først og fremst en gledelig begivenhet.

Det sier den eldre kvinnen Mago Nyamoyo, som har hjulpet til med fødsler de siste tre år i landsbyen Nyaso ved Lilongwe i Malawi.

Til tross for at både myndighetene og internasjonale hjelpeorganisasjoner har satt i gang ulike tiltak for at færre kvinner skal dø i forbindelse med svangerskap og fødsler, er dette fortsatt en av de største utfordringene for helsevesenet i Malawi.

Tinas historie

Tina Masina ble gravid da hun var bare femten år gammel. Det er ikke uvanlig i Malawi, men Tina gikk fortsatt på skolen og våget ikke fortelle det til sine foreldre. Storesøsteren Rita tok henne med til en familieplanleggingsklinik i en av forstedene til byen Blantyre.

– De forklarte hvor Tina kunne få utført aborten, og jeg ble med henne dit, forteller storesøsteren.

– Abort er tillatt og koster ingenting på de offentlige klinikkene. Men som i mange andre deler av helsevesenet, er ikke personellet alltid like flinke og det medisinske utstyret er det så som så med.

Etter aborten ble Tina syk. Hun hadde store smerter og blødde ustoppelig i en uke før hun døde.

Flere klinikker

– Jeg har sett og følt smerten til mødre og nyfødte spedbarn som vi ikke har klart å redde fordi vi manglet det nødvendige medisinske utstyret, sier sykepleier Tionge Munthali som nå arbeider ved Kamuzu-sykehuset i hovedstaden Lilongwe.

– Det er blitt flere familieplanleggingsklinikker i mange byer rundt om i Malawi de senere årene. Myndighetene forsøker å redusere befolkningsveksten og bekjempe spredningen av hiv/aids. De har hatt en viss suksess og stadig flere bruker prevensjon. Befolkningsveksten falt fra 6,7 prosent til 6,3 prosent mellom 1992 og 2000.

På landsbygda i Malawi vil en ung kvinne vanligvis bli hjulpet av moren sin og en eldre, erfaren kvinne fra landsbyen når hun skal føde. Bare litt over halvparten av alle fødsler i Malawi foregår med en kvalifisert jordmor til stede. Denne prosenten har vært uendret det siste tiåret.

Mange ringvirkninger

– I landsbyen Machewe nord for byen Karonga, fikk en kvinne i begynnelsen av 20-årene nylig hjelp da hun skulle føde sitt fjerde barn. Barnet klarte fødselen, men moren fikk en infeksjon og døde to uker etterpå. Hennes mann var død av influensa noen måneder tidligere og deres tredje barn var også sykt. Etter all sannsynlighet er de yngste barna hiv-smittet.

Ingen snakker om hva slags infeksjoner foreldrene døde av. Det er enda ikke blitt et tema man kan snakke åpent om, sier Tionge Munthali.

– Når en ung mor dør, blir ofte barna overlatt til et liv i større fattigdom. Det samme vil også bli skjebnen til hen-


og død

Av Lizzie Nyierenda


nes foreldre som var avhengige av hennes støtte og hjelp. De unge kvinnene dør mens de er i sin mest produktive alder. Kvinnene har ansvaret for en stor del av økonomien på landsbygda og arbeidet på jordene. Når de faller fra, blir ringvirkningene meget store.

– Må satse mer

Hiv-epidemien har ført til krise i helsevesenet og ikke minst innen primærhelsetjenesten i Malawi. Legen Titani Mkandawire, som er medlem av helsekommissjonen som helsedepartementet har oppnevnt, forteller at hiv/aids-epidemien er en viktig årsak til at ikke Malawi har lyktes med å redusere barnedødeligheten eller redusere antall kvinner som dør i forbindelse med svangerskap og fødsler. – Det er gjort fremskritt på noen områder. Departementet har blant annet fått en egen avdeling for reproduktiv helse som prioriterer styrking av helsevesenet på distriktsnivå, sier Mkandawire.

– Noe av det aller viktigste må være å hindre at kvinner i fruktbar alder blir hiv-smittet. Både politikere og internasjonale organisasjoner må prioritere dette mye høyere om vi skal kunne lykkes med tusenårsålet om å redusere dødsfall i forbindelse med fødsler og svangerskap med to tredjedeler innen 2015. Blir det ikke satset mer enn i dag, når vi ikke målet.

Helsepersonell forsvinner

Myndighetene i Malawi har forsøkt å legge opp en strategi for å redusere antall kvinner som dør i tilknytning til svangerskapet. De forsøker å få antall gravide tenåringer ned, de gjør prevensjonsmidler mer tilgjengelige og tilbyr svangerskaps- og barselkontroller også utover i distriktene. Disse tiltakene støtter imidlertid ofte mot gamle tradisjoner som oppfordrer tenåringer til å få barn tidlig og som er imot bruk av prevensjon.

Det pågår dessuten en utbredt flukt av helsepersonell fra Malawi til andre land. Om lag 35 prosent av helsepersonellet har forlatt landet og fått seg bedre vilkår og arbeid i Europa og USA. En tjenestemann i departementet for helse og befolkning forteller at myndighetene nå satser ekstra mye for å beholde kvalifisert helsepersonell.

– Vi har bedret arbeidsvilkårene og startet et ekstra utdanningsprogram som går over en seksårsperiode for å gjøre noe med den store mangelen på utdannet helsepersonell, sier han.

Fortsetter på neste side →

Hva gjør vi?

– Vi arbeider spesielt på to fronter. Det viktigste vi gjør er å bidra til å styrke og utvikle helsevesenet i de fattigste landene gjennom ulike kanaler og gjøre grunnleggende helsetjenester tilgjengelige for alle, spesielt de aller fattigste, sier Paul Fife som er helserådgiver i Norads

Avdeling for sosial utvikling.

– Samtidig støtter vi konkrete tiltak vi vet gir stor effekt, som for eksempel vaksinasjon, tuberkulose- og aidsbehandling samt myggnett mot malaria. Vi støtter også bedring av grunnleggende forhold som er avgjørende for god helse, slik som utdanning, tilgang til rent vann og bedring av kvinners livsvilkår og rettigheter.

Vel ti prosent av bistandsbudsjettet brukes til helserelaterte tiltak som har stor betydning for disse to tusenårsmålene.

– Har noen land lykket med å redusere barnedødeligheten?

– Barnedødeligheten er blitt redusert og barns helse er styrket i mange land de siste 30 årene. Men de siste 10 årene har denne utviklingen stagnert og barnedødeligheten har dessverre økt igjen i flere av de fattigste landene. I tillegg til konflikter og tørke er hiv/aids-epidemien en hovedårsak til dette både ved at barn dør av aids og ved at familie og samfunnsstrukturer blir svekket.

– Hva blir prioritert for å redusere barnedødeligheten?

– De siste fem årene har det vært lagt stor vekt på vaksiner i kampen mot barnedødelighet. Den globale vaksinedekningen øker og flere land har fått tilgang til en rekke nyere vaksiner. Det gjennomføres blant annet omfattende vaksinasjonskampanjer mot meslinger. Norge har samarbeidet med vaksinealliansen GAVI, Verdens helseorganisasjon, Unicef og Røde Kors om dette.

Kampen mot aids og mot malaria, som står for en femtedel av barnedødeligheten, er de siste årene også blitt høyere prioritert. Internasjonalt er det økende oppmerksomhet om forbindelsen mellom barne- og mødredødelighet og betydningen av god ernæring - inkludert amming.

– Dør færre kvinner i fattige land i forbindelse med svangerskap og fødsel i dag enn for fem år siden?

– Det har dessverre vært svært lite fremgang å spore på dette området. Gapet mellom rike og fattige land har økt og også forskjellen mellom fattig og rik innen mange land. I de fattige landene risikerer én av tretten kvinner i dag å dø i forbindelse med svangerskapet og fødselen. I vestlige land er bare én av 2500 kvinner utsatt for samme risiko.

Samtidig vet vi at man kan få til mye. På 1970-tallet greide for eksempel Egypt, Thailand og Sri Lanka å halvere mødredødeligheten på under ti år. De prioriterte dette politisk og satset både på svangerskapskontroller og på rask handling når det oppsto komplikasjoner. Dette viser at det er mulig å nå dette tusenårsålet og at et godt helsevesen er helt grunnleggende.

I tillegg må man rette langt større fokus på seksuell helse og sikre tilgang til informasjon, tjenester og kondomer, også for ungdom. Her må imidlertid maktstrukturer utfordres slik at kvinner og jenter kan ta egne valg.

– Hvordan arbeider bistandsmyndighetene helt konkret?

– Vi bidrar med finansiering og ved aktiv bruk av norsk kunnskap og kompetanse. Evaluering og formidling av forskningsresultater er også en viktig del av arbeidet. I Mosambik og Malawi støtter vi landenes nasjonale helseplaner. Vi støtter og har faglig dialog og oppfølging med norske frivillige organisasjoner og internasjonale organisasjoner som International Planned Parenthood Federation, Verdens helseorganisasjon, FNs barnefond, FNs befolkningsfond og Verdensbanken. Det blir også stadig flere globale helse-initiativ og partnerskap hvor vi deltar aktivt, sier Fife.


Barnedødeligheten synker på verdensbasis. Sannsynligheten for at et nyfødt barn lever til det er fem år har økt med 15 prosent siden 1990. 2 millioner færre barn under fem år dør nå enn i 1990. Årsaken er blant annet at flere har fått tilgang til rent vann og at mange flere barn blir vaksinert. Andelen fødsler som skjer under oppsyn av faglært helsepersonell har økt på 1990-tallet. Dette brukes ofte som en indikator for utviklingen når det gjelder dødelighet blant fødende kvinner.


På verdensbasis øker andelen fødsler som finner sted med faglært helsepersonell til stede.
 Illustrasjonsfoto: fra distriktssykehuset i Dowa, Malawi.
 Foto: Ken Opprann


Mer enn ti millioner barn dør hvert år før de fyller fem år, 98 prosent av dem bor i fattige land. I 2015 vil 4,4 millioner flere barn dø om utviklingen fortsetter som nå, i forhold til om tusenårsmål 4 ble nådd. Fra i dag fram til 2015 betyr forskjellen mellom dagens trend og målet at 41 millioner flere barn under fem år dør.

Barnedødeligheten faller langsommere enn den gjorde på 1980-tallet. Situasjonen er verst i Afrika sør for Sahara. Regionen har 20 prosent av verdens fødsler, men hele 44 prosent av barna som dør før fylte fem år. Med dagens tempo når ikke denne regionen målet for 2015 før i 2115 – hundre år for seint.

Mer enn en halv million kvinner dør hvert år på grunn av komplikasjoner under graviditet eller fødsel. Det mangler data for utviklingen, men Verdensbanken anslår at bare en region, Midtøsten og Nord-Afrika ligger an til å nå målet. Andelen av fødsler som skjer under oppsyn av faglært helsepersonell brukes ofte som en indikator. Denne andelen økte på 1990-tallet, men er fortsatt under 50 prosent i Sør-Asia og Afrika sør for Sahara.

Kilde: HDR 2005/ GMR 2005

TUSENARSMÅLENE

MÅL 6: Bekjempe hiv/aids, malaria og andre sykdommer

- Innen 2015 ha stanset, og begynt å redusere, spredningen av hiv/aids.
- Innen 2015 ha stanset, og begynt å redusere, forekomsten av malaria og andre viktige sykdommer.

Nytt liv med gratis aids

Av Newton Sibanda

Spredningen av hiv/aids gikk raskt og folk ble sykere og sykere. Men takket være gratis behandling og mer åpenhet om sykdommen, er livet blitt litt lysere for mange av de aids-rammede nord i Zambia.

For sju måneder siden lå Masautso Mwanza på en benk på Kawama-klinikken nord i Zambia og ventet på å dø. I dag ivrer den middelaldrende firebarns-faren etter å komme tilbake til jobben som trailersjåfør. Han ser sunn og frisk ut. Mwanza er del av suksesshistorien til Kawama-klinikken i byen Kapiri Mposhi - et trafikk-knutepunkt 20 mil nord for hovedstaden Lusaka i Zambia. Klinikken er en av de første som gir gratis behandling av aids-syke. Programmet startet i fjor og er et samarbeid mellom den zambiske regjeringen og organisasjonen Leger uten grenser. Behandlingen består blant annet av gratis aidsmedisin, såkalt antiviral medisin.

Når toget kommer

Kapiri Mposhi er vanligvis en søvngig liten by ved jernbanelinjen mellom Tanzania og Zambia. En gang i uka, hver torsdag kveld, våkner imidlertid byen til liv. Det er når toget ankommer stasjonen og tømmer seg for sine ukentlige forretningsreisende, turister og omreisende fra Tanzanias største by Dar-es-Salaam. Lastebilsjåførene som kjører langtransport er på plass, i tillegg til den utenbys-pøbelen som kommer til byen mot slutten av uka.

– Slik er det her hver torsdag, forklarer Lizzy Mbwili, koordinator for SKOWA (Street Kids, Orphans and Widows Association), en lokal organisasjon som jobber med gatebarn, foreldreløse barn og enker.

– Hele provinsen venter på toget og samler seg for å tjene noen slanter på den økte aktiviteten. For mange mennesker er dette den eneste muligheten de har til en inntekt.

Økt sexhandel

Toglinjen binder Zambia både til Tanzania, Zimbabwe og Kongo. Dermed blir området sentrum for regionens økonomiske aktivitet. Tidligere hadde denne regionen Zambias eneste glassfabrikk. Rundt 250.000 mennesker hadde fast arbeid her, men fabrikkene ble lagt ned for seks år siden på grunn av privatiseringen av økonomien i landet. Den reduserte kopperproduksjonen i Zambia og Sør-Afrikas gjenerobring som viktig land for handel via sjøveien, har betydd en økonomisk nedgang for det tidligere så blomstrende området i Zambia. Bortsett fra jernbanen har Kapiri Mposhi bare noen få butikker som gir noen få mennesker arbeid. Handel med piratkopier av musikk, dvd-er og video er det de fleste unge tjener penger på. De fleste kvinner selger mat, men et høyt antall er også involvert i prostitusjon.

– De fleste mistet inntektskilden da glassverket ble stengt. Ikke overraskende medførte det en betydelig vekst i kommersiell sexhandel. Og dermed har vi fått en sterk økning i antall hiv- og aids-smittede, sier Lizzy Mbwili.

Hardt rammet

Området er i dag blant de hardest rammede i Zambia når det gjelder hiv/aids. Lastebilsjåfør Masautso Mwanza er en av de 1500 menneskene som har testet positivt på byens klinikk og som nå får behandling. På klinikken er det blitt vanlig å se køer av folk som venter på å få en konsultasjon med en aids-spesialist eller for å få behandling – uten at de bekymrer seg over at andre ser at de søker denne hjelpen.

– Denne klinikken har gitt folk mot og håp, sier Anna Taveres, som jobber for Leger uten grenser i Kapiri Mposhi. Hun forteller at folk som i utgangspunktet var så dårlige at de ikke klarte å gå, nå har kommet tilbake i arbeid. Mwanza er en av dem:

– Før jeg startet behandlingen hadde jeg så mange infeksjoner at jeg ikke klarte å gå uten at noen støttet meg. Etter at jeg begynte med behandlingen her for sju måneder siden, har jeg ikke engang hatt influensa, sier han.

Mer åpenhet

De fleste i byen kan i dag fortelle personlige historier om sine kjære som har blitt bedre, takket være behandlingen med såkalte antivirale medisiner.

– Folks holdninger har endret seg, de begynner i større grad å se på hiv/aids som de ser på andre sykdommer. Tidligere opplevde jeg ofte at folk vred seg unna når de kom for å få behandling. Selv om jeg visste hva de kom for, unnskyldte de seg med at de bare ventet på noen andre. I dag er folk mye friere og tør å si hvorfor de står i kø utenfor klinikken, sier Anne Taveres.

Hun mener folk i dag vet at medisinene virker, fordi de selv har sett at mange blir bedre- også fordi de er blitt friske av sykdommer som tuberkulose, feber og diaré.

– Jeg har sett mange bli bedre og håper selv at jeg kan leve lenger med denne medisineringen, sier 36 år gamle Rodger Banda som testet positivt på klinikken i november i fjor.

– Før fikk jeg pusteproblemer hvis jeg gikk langt. Nå klarer jeg til og med å jogge. Jeg er virkelig i god form, sier han og viser fram sine voksende muskler.

Zambias største utfordring

Ikke alle de 1500 menneskene som er hiv-positive har begynt på behandlingen. Rundt 450 bruker i dag medisinene de får på klinikken. Ifølge Kanyanta Sunkutu, rådgiver for Verdens Helseorganisasjon (WHO) i Zambia, kan antiviral behandling føre til dramatisk nedgang i antall aids-ofre i landet. Han anbefaler regjeringen å gi gratis behandling i alle offentlige helseinstitusjoner til dem som trenger det.

– Hiv/aids er den største utfordringen for Zambia i dag, fordi den berører de meste produktive aldersgruppene. Vi har mange som ikke har råd til behandling, men ved å gi dem gratis medisiner kan vi forlenge disse menneskenes liv, sier Sunkutu.

Han tror det vil være lønnsomt for samfunnet, fordi de kan komme tilbake i arbeid når de er på beina igjen.

– Må bli rutine

De antivirale medisinene retter opp immunforsvaret og reduserer sjansen for infeksjonssykdommer hos personen som bruker dem. Sunkutu mener legene i Zambia må bli mer aktive og gjøre det til en rutine å teste pasienter for hiv dersom de har symptomer på aids-relaterte sykdommer.

– Alle som oppsøker et helsesenter med et problem som ikke har noe med hiv/aids å gjøre, bør oppfordres til å teste seg uansett. De som viser seg å være hiv-positive må få veiledning og henvisning til støttegrupper, sier han. Tilbake i Kapiri Mposhi sier Mwanza at han ikke kan vente


Foto: Julie Rémy

med å komme i gang igjen hos sin tidligere arbeidsgiver "Copacabana trucking". Hiv/aids beskriver han på denne måten:

– Hiv og aids er som et tog som beveger seg i full fart framover. Å gå på behandling er som å hoppe på toget og bli med videre. Alternativet - å bli værende igjen - er lite fristende.

-medisin


Enkelte land har klart å oppnå nedgang i antallet nye hiv-infeksjoner ved å sette i gang tiltak

når epidemien er i et tidlig stadium og har nådd relativt små grupper i befolkningen. Dette gjelder for eksempel Brasil, Kambodsja, Senegal og Thailand. Blant land der store befolkningsgrupper er smittet, har noen klart bedre enn andre å holde spredningen i sjakk. I Uganda sank forekomsten av hiv blant gravide mødre fra 13 prosent tidlig på 1990-tallet til rundt 5 prosent i 2002. Brasil, Eritrea, India og Vietnam har gode resultater når det gjelder bekjempelse av malaria.


Siden 1990 er antallet mennesker som lever med hiv og aids firedoblet, til rundt 40 millioner.

To tredeler av dem bor i Afrika sør for Sahara. Anslagsvis 700 000 aids-syke har tilgang til medisiner, opp fra 300 000 i 2002.

Kilde: HDR 2005/ GMR 2005


Hva gjør vi?

– Når vi setter i gang nye bistandsprosjekter er det nå alltid nødvendig å spørre om dette har noe med hiv/aids å gjøre. Hiv/aids får rollen som en spydspiss i alt bistandsarbeid – det er et tema som

må gjennomstrømme og gå på tvers av alle andre fagområder, sier Sigrun Møgedal, som er Norges aids-ambassadør.

Målet om utdanning til flere må for eksempel ses i lys av hiv/aids-problematikken. Hva hjelper det å tilby flere barn skolegang hvis de allerede har "fulltidsjobb" hjemme med å ta seg av foreldre som er dødssyke av aids? Aids er ikke et isolert helseproblem - det er en sykdom som også setter en kraftig bremsekloss for utviklingen i samfunnet.

Skynde seg langsomt

I 2004 var nærmere 40 millioner mennesker i verden hiv-smittet, mens rundt 3 millioner døde av aids. Arbeidet med å stanse spredningen av hiv/aids går sakte.

Hva må til for å snu dette?

– Framskrittene kommer, men de går sakte. For å lykkes må vi både sette inn lavgiret – med jevnt,

langsiktig arbeid - og høygiret for å få til et ordentlig løft. Jo lenger vi venter, desto dyrere og vanskeligere blir det, sier Sigrun Møgedal.

– En utfordring er at dette er et veldig dynamisk fagfelt hvor ting endrer seg svært raskt. I det øyeblikk vi er ferdige med en statusrapport om hiv/aids kan den nærmest være uaktuell, for eksempel fordi nye legemidler er kommet til eller fordi det er kommet ny kunnskap om hva som faktisk virker og ikke.

Kvinner mest utsatt

En av de nyere kjennsgjeningene om hiv/aids er at kvinner er mye hardere rammet enn menn. Spesielt gjelder dette i Afrika. Derfor har Norge tatt til orde for et sterkere fokus på unge jenter i tiden framover.

– Å jobbe mot jenter som ennå ikke er smittet, tror jeg er den beste måten å stoppe spredning av epidemien på, sier Møgedal.

Hvilke tiltak ønsker dere å sette i verk overfor unge jenter?

– Et hovedpoeng er at vi må møte jentene der de er. Det betyr at vi må jobbe også på andre steder enn mødre- og barn-klinikker, som har vært en typisk arena for helsearbeid rettet mot kvinner.

Vi diskuterer hvilke tiltak som er best egnet for å gjøre at jenter kan stå på retten til å bestemme over sin egen

kropp i mannsdominerte samfunn – det dreier seg om alt fra å skape andre til bedre økonomi. Ikke minst er utdanning viktig, sier aids-ambassadøren.

Øke norsk innsats

Sigrun Møgedal leder også en temagruppe for helse og hiv/aids for Norad og Utenriksdepartementet, der den norske innsatsen på dette området samordnes. De siste årene har Norge trappet opp kampen mot hiv/aids, både med penger, kunnskap og effektive allianser med andre – ikke minst frivillige organisasjoner. Den største potten går direkte til aidstiltak i samarbeidsland, mens resten går til internasjonale organisasjoner som til Verdens Helseorganisasjon (WHO), Det globale fondet mot bekjempelse av aids og FNs aids-organisasjon UNAIDS. Til sammen gir Norge i år rundt 450 millioner kroner som er direkte rettet mot hiv/aids-tiltak, og det er lagt opp til betydelig økning neste år.

– Vi vil fortsette å øke støtten til de internasjonale organisasjonene, fordi det er der vi kan få størst gjennomslag i kampen mot hiv/aids. Her kan vi jobbe smart gjennom å dele kunnskap, bygge allianser og få en bedre samordning av innsatsen, sier aids-ambassadøren.

– Men vi må ikke glemme at hvert land har sin epidemi og trenger å løse dette på ulike måter.

TUSENARSMÅLENE

MÅL 7: Sikre en miljømessig bærekraftig utvikling

- Integrere prinsipper for bærekraftig utvikling i nasjonal politikk, og reversere forringelsen av miljøet.
- Innen 2015 halvere andelen mennesker uten tilgang til trygt drikkevann og tilfredsstillende sanitærforhold.
- Innen 2020 ha oppnådd betydelig forbedring i levekårene til minst 100 millioner slumboere.

Forurensning i skyggen av

Av Anjan Sundaram (IPS)

Muanda, Den demokratiske republikken Kongo: De gule flammene fra oljeringene lyser opp nattehimmelen og hjelper Richard Vuadi å finne rett kurs. Han skyver båten fra land og er snart klar til å sette garn. Men han er redd fangsten igjen vil være full av oljesøl.

Oljeriggene som ligger som en stiptet linje i horisonten har forurenset vannet her så mye at fiskerne mener det truer helsa deres.

- Men vi har ikke noe valg, familien må ha mat, sier Vaudi, en fisker i 50-årene, i det han stiger ut av den hjemmelagde kanoen sin. Han er tilbake med nattens fangst, en båtfull med fisk. Mye av den er forurenset slik han fryktet.

Forurensning fra oljeselskapenes virksomhet har lenge vært merkbar på fiskeressursene langs kysten. Men i et land som har hatt borgerkrig fra 1996 til 2003, og som nå forbereder valg neste år, er det vanskelig å få noen oppmerksomhet for problemene med det forurensete matfatet.

Mat først

Valget i DR Kongo vil bli blant de vanskeligste og dyreste som har funnet sted i Afrika. President Joseph Kabilas regjering har vært hjemløst av økonomiske og organisatoriske problemer siden registreringen av valgere begynte i juni.

- Vi vil gjerne ha valg, men først må vi ha skikkelig mat. Og selv om vi får en ny regjering, hvordan vet vi at de vil hjelpe oss? spør Richard Vuadi.

Når tørkesesongen starter, vanligvis i mai, må fiskere som Vuadi langt ut fra kysten om de skal ha håp om å få noe fangst av betydning. Dessverre ender de med å måtte fiske midt ute mellom de mange oljeriggene som har ankret opp, og som gjør fiskeredskapene gjørmete og klisne av oljesøl. Også fisken de får er merket av sølet.

- Barna blir syke når de spiser den forurensete fisken, klager Winston Ngoma, en annen eldre fisker i Muanda.

- Vi forsøker å få fjernet oljen, men det er vanskelig.

Kjenner problemet

Ved Miljødepartementet i hovedstaden Kinshasa har de nok av dokumenter som viser hvor ille forurensningen fra oljeinstallasjonene er.

- Forurensningen er det mangedobbelte av det som er normalt, sier Maurice Matanda i Miljødepartementet. Allerede i 1996 var han med i en komité som undersøkte forurensningen i Muanda.

Han forteller at myndighetene hadde tenkt å gripe inn mot oljeselskapene etter undersøkelsen, men så kom krigen. Mens stridighetene pågikk, og først den mangeårige diktatoren Mobutu mistet makten og senere at også seierherren Laurent Kabila ble drept, var det ikke mye rom for miljøpolitikk. Forurensningen av befolkningens matfat fikk fortsette mens de ulike fraksjonene kjempet om makten.

Den langvarige konflikten involverte etter hvert fem av DR Kongos naboland, og har ført til at flere millioner mennesker har mistet livet som følge av krigshandlinger eller mangel på mat og medisiner. Minst 2,4 millioner trues av sult og sykdom i det krigsherjede landet, ifølge FN.

Til hovedstaden

Miljømyndighetene i Kinshasa innrømmer at forurensningen fra oljeindustrien er til skade både for lokalbefolkningen, og for folk flere hundre kilometer unna.

- Denne fisken selges i Kinshasa også. Folk får i seg giftige stoffer uten at de vet om det, sier Francois Gayo, fiskeridirektør i DR Kongo.

Det kommer til å bli vanskelig å få slutt på forurensningen, siden den kommer fra oljeinstallasjoner både på Kongos og Angola del av kysten.

- Man kan ikke si at det er selskaper i Kongo alene som er ansvarlige for dette. Hva med all oljevirksomheten utenfor Angola og Kongo-Brazzaville? spør Matanda.

Den demokratiske republikken Kongo har bare en kort kyststripe, og myndighetene mistenker at mye av forurensningen i Muanda kommer fra Angolas oljevirksomhet.

- Dette må analyseres på regionalt nivå, sier han. Mens krigen sto på var ikke det mulig, men nå håper miljødepartementet det kan la seg gjøre.

Stengt

Kongos oljeselskap Perenco vil ikke slippe journalister inn på sitt område, og vil heller ikke kommentere forurensningsproblemene. Selskapets talsmann, Nganga Mundele, ba oss søke på internett om vi ville ha informasjon om selskapet.

Selskapet er den største arbeidsplassen i Muanda, og har bidratt med finansiering av infrastruktur som skole, sykehus og offentlig bibliotek.

- Oljen bringer penger til Muanda, den finansierer hele byen. Slik forklarer Christophe Mvika, koordinator for den lokale organisasjonen Aksjon for lokal utvikling, hvorfor myndighetene er så forsiktige med å kritisere oljebransjen.

På markedet i Muanda ligger fisken utstilt på plastpresenninger rett på sanden. Det meste av fisken selges her, men kvinnene som selger fisk er urolige.

- Det er ikke bare den fisken som er forurenset av olje som er problemet. Smaken har gradvis forandret seg på all fisken. Før smakte den godt og søtaktig, nå smaker den ingenting, sier Charlotte Dienzi, en middelaldrende kvinne bak en av presenningene.

Lokale myndigheter i Muanda har liten mulighet til å gjøre noe annet enn å sitte på kontoret og ta imot rapporter fra selskapene og de som klager på forurensningen. De har så å si ikke ressurser.

- Vi har ikke det utstyret som skal til for å måle forurensningsnivået, sier Sambo Polo Soko, sjefen for det lokale kontoret til Miljødepartementet i Muanda. Som de fleste fattige offentlige etater i distriktene har han ikke engang transport til å komme seg rundt.

- Hadde vi en bil kunne vi i alle fall patruljere kysten, sier han.

Men med valget som nærmer seg er det tvilsomt om noen i nær framtid vil ha tid til å bry seg med forurensningen som forgifter matfatet langs Kongos korte kyst. Årelang venting på at ingenting skjer har gjort folk pessimistiske:

- Vi er som sitroner her i Muanda, sier fiskeren Richard Vuadi. De skviser oss til vi er tomme, og så slipper de oss. Ingenting vil endre seg etter valget – ikke for oss fattige.


1,2 milliarder mennesker har fått tilgang til rent vann det siste tiåret. Svære mange land ligger an til å nå målet om å halvere andelen av befolkningen uten tilgang til rent drikkevann. Øst-Asia og stillehavsregionene og Latin-Amerika er på rett spor for å nå målet også på sanitærområdet.


Mer enn en milliard mennesker mangler tilgang til rent drikkevann, og 2,6 milliarder har ikke skikkelige sanitærforhold. Sykdommer som spres gjennom skittent vann eller på grunn av dårlige sanitærforhold er den nest viktigste dødsårsaken blant barn, etter luftveisinfeksjoner. Det tar livet av nesten 4000 barn hver dag. Det er få framskritt når det gjelder målet om å reversere forringelsen av miljøet.

Kilde: HDR 2005/ GMR 2005


krigen


Fiskerne langs Kongos kyst er ikke alene om å merke følgene av oljevirkningen. I Nigeria har lokale fiskere og bønder lenge slitt med oljeforurensningen. Illustrasjonsfoto: Adrian Arbib/Still Pictures


Hva gjør vi?

- Norad bidrar til målet om bærekraftig utvikling ved å finansiere tiltak som for eksempel gir bedre forvaltning av ressurser som jord og vann, reduserer luft- og vannforurensning eller bevarer

biologisk mangfold, sier rådgiver Jon Heikki Aas. Han leder Norads arbeid med miljøbistand, i Avdeling for næringsutvikling og miljø.

Norad finansierer miljøarbeid i utviklingsland i regi av norske og internasjonale organisasjoner, og samarbeider også med forskningsinstitusjoner og bedrifter slik at de kan bidra.

- Det er viktig å ha en politisk dialog i landene vi samarbeider med, og være med å styrke miljøforvaltningen der. Det kan dreie seg om alt fra oppbygging av lowerk til systemer for utslippskvoter og opprettelse av lokale enheter for miljøforvaltning, sier Aas.

Hva er de viktigste miljøproblemene dere støter på i de afrikanske samarbeidslandene?

- Jordforringelse og dårlig vannforvaltning skaper store problemer. For de fattige betyr forringelse av jorda at de ikke lenger kan drive det jordbruket som

skaffer dem mat og inntekter. Vi ser hvordan områder som skulle være fruktbare nærmest blir til ørken. Årsaken ligger i forvaltning av jorda, vannet og skogen, sier Aas. Han viser til at miljøbistanden kan gi konkrete løsninger på slike problemer lokalt:

- I det nordlige Tanzania har vi støttet den lokale organisasjonen Hashi, som arbeider for å bedre forvaltningen av jorda. De har samarbeidet med forskningsinstitusjoner og brukt en kombinasjon av tradisjonelle og nye jordbruksmetoder for å stoppe utarming av jorda. Lokalbefolkningen har selv spilt en viktig rolle i gjennomføringen av arbeidet, og har fått gevinsten i form av bedre jord og bedre livssituasjon. Men det er også viktig å støtte en forvaltning som forebygger miljøproblemer, i tråd med føre-var-prinsippet. Det betyr å ta vare på viktige naturressurser som gir såkalte økosystemtjenester, for eksempel skogområder som har en viktig rolle for vannhusholdningen.

Møter dere ofte argumentet om at de fattige landene må satse på utvikling først og ikke kan prioritere miljø?

- Ja, selv om jeg vil si det generelt er god forståelse i de landene vi samarbeider med om at miljø og ressursforvaltning er viktig for å bekjempe fattigdom. Men det viser seg at det kan være vanskelig å få gjennomslag for dette

hos finans- og planmyndighetene i landet, som er dem bistandsgiverne snakker med. Dermed kan det også være vanskelig å få gjennomslag for å prioritere dette hos bistandsgiverne, sier Aas.

Han understreker at å ta bærekraftig utvikling og fattigdomsbekjemping på alvor, krever at man legger vekt både på sosial utvikling, økonomisk utvikling og en miljømessig forsvarlig utvikling. En strategi for fattigdomsbekjemping som ikke er miljømessig forsvarlig kan være effektiv på kort sikt, men den vil ikke virke på lang sikt hvis ressursgrunnlaget svikter som følge av dårlig forvaltning. Miljøproblemene har dessuten en tendens til å ramme de fattigste spesielt hardt.

Norad ønsker å ta hensyn til miljøet i alle sine prosjekter – også de som i utgangspunktet ikke er spesielt rettet mot miljø. Også innen energiforsyning og utbygging av infrastruktur skal ivareta miljøhensyn og finne fram til miljøvennlige løsninger.

- Hva er den største hindringen dere står overfor?

- Det er å skape forståelse for at koplingen mellom miljø og fattigdomsbekjemping er viktig. Det må bli større aksept for miljø som en del av utviklingsarbeidet. Det er behov for mer miljøbistand, sier Jon Heikki Aas.

TUSENÅRSMÅLENE

MÅL 8: Bygge et globalt partnerskap for utvikling

Blant annet:

- Utvikle videre et åpent, regelbasert, forutsigbart, ikke-diskriminerende handels- og finanssystem.
- Øke bistanden som andel av giverlandenes BNI. Målsettingen er at bistanden skal nå 0,7 prosent av de rike landenes BNI, og at 0,15 prosent skal gå til de 42 fattigste landene.
- Spesielle tiltak for de fattigste landene, fri markedsadgang, mer gjeldslette og mer bistand til de landene som forplikter seg til fattigdomsreduksjon.
- I samarbeid med legemiddelselskaper: sørge for at folk i utviklingsland får tilgang til nødvendige medisiner til en pris de kan betale.
- I samarbeid med privat sektor: gjøre fordelene av ny teknologi, særlig informasjons- og kommunikasjons-teknologi, tilgjengelig for fattige land.


– FN toppmøtet var bare første stopp


Fem år etter at verdens statsledere ble enige om de åtte tusenårsmålene, møttes de i forrige måned i New York for å gjøre opp status. Ingunn Klepsvik, fungerende direktør i Norad, var der.

- Er det et svik mot verdens fattige når toppmøtet ikke klarte å komme fram til konkrete tiltak for å redusere fattigdommen og oppfylle tusenårsmålene?

- Nei, det er det ikke. Selv om møtet på mange måter ble en skuffelse, er det viktig å se på hva som tross alt ble oppnådd. Under de rådende omstendigheter, der USA kom med en rekke krav om endringer helt i sluttspurten av forhandlingene, var det fare for at allerede inngåtte forpliktelser ville bli svekket. Men de ble stående, og det viktige nå er at de blir oppfylt.

- Mange hadde håpet på en forpliktelse fra de rike landene om at de ville bruke minst 0,7 prosent av sin inntekt (BNI) på bistand. Det fikk man ikke til, men dette er fortsatt et mål å sikte mot. Det skal gis mer bistand og bistanden skal bli bedre. Giverlandene skal også koordinere seg, slik at de fattige landene slipper å bruke masse ressurser på å forholde seg til tusenvis av besøk og sprikende ønsker om hvordan bistanden skal gjennomføres.

Flere bremseklosser

Klepsvik peker også på at det var enighet om at FN fortsatt skal være den sentrale organisasjonen for internasjonalt samarbeid, selv om landene ikke kom særlig langt når det gjelder reformer av den 60-årige verdensorganisasjonen. Hun mener det ikke er riktig å gi USA hele ansvaret for at man kom så kort på dette området. USA hadde sine krav, men en del utviklingsland var også kraftige bremseklosser, for eksempel når det gjelder skjerpning av FNs menneskerettighetsarbeid.

- Møtte du mange representanter fra utviklingsland i New York som var skuffet over resultatene av toppmøtet?

- De hadde mye de samme reaksjonene som oss. De hadde håpet møtet skulle nå lengre, men er fornøyd med at vi klarte å hindre tilbakeskritt. Dessuten tror jeg ofte disse landene har mer realistiske forventninger om hvor komplisert og tidkrevende det er å bedre forholdene for fattige. Det er viktig å være klar over at ingen realistisk hadde trodd at alle land i Afrika sør for Sahara skulle nå alle tusenårsmålene innen 2015.

Bistand gir resultater

Klepsvik har lang fartstid i bistanden. Da Tove Strand gikk til ny jobb som direktør for Ullevål sykehus tidligere i år, overtok Klepsvik roret i Norad og skal holde det fram til den nye Norad-direktøren Poul Engberg-Pedersen starter i november. I Norad har hun arbeidet mye med planlegging av bistand, men kjenner også utviklingsland fra innsiden. Hun begynte som fredskorpser i Kenya på 1970-tallet og har jobbet i Tanzania og Zambia i tillegg til fem år som ambassadør i Nicaragua.

- Utviklingen på mange områder går svært sakte, og for Afrikas del ser vi tilbakegang på sentrale målestokker som forventet levealder og til dels barnedødelighet. Hva slags resultater har du sett av bistanden som overbeviser deg om at det likevel nytter?

- Da vil jeg peke på det som er et hovedelement i all bistand som virker: At mottakerlandene virkelig tror på og føler en forpliktelse for gjennomføringen av tiltakene. Det nytter ikke når vi forsøker å presse våre løsninger over hodene på dem. To områder der norsk bistand har oppnådd viktige resultater, er utdanning og tiltak for å forhindre vold mot kvinner, sier hun.

Samtidig advarer Norad-direktøren mot urealistiske forestillinger om hva som kan oppnås ved hjelp av bistand.

- Det er farlig dersom vi skaper inntrykk av at det er bistanden som skal løse alle utviklingslandenes problemer – det kan den ikke, slår hun fast.

Neste stopp Hong Kong

Begrensningen for hva som kan oppnås med bistand ligger ikke bare i relativt små overføringer fra de rike landene. Det er også kapasitetsproblemer i fattige land som må tas i betraktning dersom bistanden skal oppnå gode resultater. Og de store slagene om bedring av de fattige landenes kår står på andre arenaer enn bistanden, understreker Ingunn Klepsvik.

- G8-landenes løfter om gjeldslette og planen som landene ble enige om under årsmøtet til Verdensbanken og IMF i september er svært positive. Vi er forbi den tiden da gjeldsbyrden lå som en klam hånd over alt man forsøkte å få til i utviklingslandene. På handelsområdet har de rike landene mindre å være stolte over. Ministermøtet i Verdens handelsorganisasjon i Hong Kong i desember blir avgjørende. Skal de rike landene kunne være stolte over sitt bidrag til å nå tusenårsmålene, må de sørge for mer rettferdige handelsregler på områder som subsidier og markedsadgang, sier hun.

- Hva blir så det viktigste Norad kan gjøre for at veien videre virkelig skal lede fram til oppnåelse av tusenårsmålene?

- Norad skal sikre at den norske bistanden er god bistand. Vi skal gi faglige råd til Utenriksdepartementet og ambasadene og samarbeide med frivillige organisasjoner og andre viktige aktører i bistandsarbeidet. Vi spiller allerede denne rollen, og merker stor etterspørsel etter den fagkompetansen Norad sitter med, sier Klepsvik.


1. Mer enn bistand: Rangering av de rike.

- For å nå tusenårsmålene må de rike landene føre en mer utviklingsvennlig politikk på mange områder:


Hvert år rangerer den amerikanske tenketanken Center for Global Development og tidsskriftet Foreign Policy de rike landene etter hvor "utviklingsvennlig" politikk de fører på områdene bistand, handel, investeringer, miljø, sikkerhet og teknologi. Mens Norge er i tetsjiktet på bistand og fredsinnsetts, holder det ikke til mer enn en delt femteplass samlet.

Det er handel og miljø som trekker ned. Høye importrestriksjoner, tollbarrierer og landbrukssubsidier resulterer i en plassering som nr 20 av 21 land når det gjelder handel. Miljø er det nest dårligste området. Blant annet manglende reduksjon i utslipp av klimagasser og høye fiskerisubsidier plasserer Norges miljøinnsats på en 19. plass av de 21 landene som er med.

Norge ligger bak både Danmark, Nederland, Sverige og Australia, men kan har krøpet oppover lista siden rangeringen startet for tre år siden. I 2004 delte Norge sjuendeplassen med USA, opp fra tiendeplassen året før. USA har gått motsatt vei av Norge og havner i 2005 på 12. plass. Japan holder sisteplassen for tredje år på rad.

HANDEL: Handelsreglene favoriserer de rike: Når de fattige landene vil selge sine varer til de rike landene, møter de i gjennomsnitt fire ganger så høye tollbarrierer som det de rike møter når de handler med hverandre. Afrikas andel av verdenshandelen synker. Hadde kontinentet beholdt den samme andelen som de hadde i 1980, hadde Afrika hatt større inntekter av dette enn de får i bistand i dag. Mens de rike landene bruker en milliard dollar i året på å støtte utvikling av jordbruket i de fattige landene, bruker de en milliard dollar om dagen på å subsidiere sitt eget landbruk.

GJELD: Mange fattige land sliter med en utenlandsgjeld som gjør at de bruker mer penger på betale renter og avdrag til rike land, enn de har å bruke på helse og utdanning til sine egne fattige innbyggere. Til dels er dette gjeld som ble gitt av stormaktene under den kalde krigen for å skaffe seg alliansepartnere i Afrika. Blant annet hadde USA et nært forhold til daværende Zaires korrupte president Mobutu, og lånte ut penger som landets fattige innbyggere fortsatt betaler renter på. Nylig ble Nigeria gitt løfte om 13 milliarder dollar i gjeldslette fra G8-landene.

2. Rikere, men gjerrigere

- velstanden øker mye raskere enn bistanden.

For å nå tusenårsmålene må de rike landene oppfylle løftene om økt bistand. De siste årene har bistanden fra verdens rike land økt, og dersom de rike landene holder sine løfter vil den øke videre til 130 milliarder dollar i 2010. Særlig Afrika er lovet mer, med en fordobling fra dagens ca 25 milliarder til 50 milliarder i 2010.

Økningen er den kraftigste opptrappingen av bistanden på over 40 år. Likevel vil de rike landene gi en mindre andel av rikdommen enn de gjorde i 1960. Mens 2010-bistanden anslås til å utgjøre ca 0,36 prosent av de rike landenes inntekt (BNI) lå bistanden på 0,5 prosent av BNI tidlig på 1960-tallet.

Richer but less generous—wealth is growing faster than aid...


3 . Hvem har pengene?

For å nå tusenårsmålene må rikdommen fordeles på flere:

De rikeste 20 prosent av verdens befolkning har 80% av rikdommen. De bor for det meste i OECD-landene.


4. De rike landenes bistand og militærutgifter 2003

For å nå tusenårsmålene må ressursene brukes annerledes:


Kilder: Human development report (www.undp.org), World monitoring report (www.worldbank.org), OECDs utviklingskomite DAC (www.oecd.org), Center for global development (www.cgdev.org).


Kampen mot fattigdom: Hva må gjøres i Afrika?

Å bekjempe fattigdom og sult er mulig. I Asia ble antall mennesker som lever på under 1 dollar om dagen redusert med nesten en kvart milliard fra 1990 til 2001. I mange afrikanske land går utviklingen i motsatt retning.

Hvorfor er det så vanskelig å redusere fattigdommen i Afrika sør for Sahara? Hva må gjøres for at det skal bli færre fattige i Afrika?

Dette er temaer på Norads Fattigdomskonferanse som arrangeres i dag. Konferansen tar også for seg resultatene fra FNs toppmøte om Tusenårsmålene som var i september. Konferansen skal samle og inspirere norske fagfolk som arbeider mot fattigdom. Det er fjerde år på rad at Norad arrangerer fattigdomskonferanse i forbindelse med Verdens fattigdomsdag 17. oktober.


