

[image: image1]


Detta är en provläsning från E-Leopard


[image: image]

Maud Edgren-Schori Pierre Schori


ELFENBENSKUSTEN

En utmaning för FN och Afrika


 

 

 

 

 

 

 

 

 

Elfenbenskusten. En utmaning för FN och Afrika

E-Leopard
S:t Paulsgatan 11
118 46 Stockholm
www.leopardforlag.se

© Maud Edgren-Schori och Pierre Schori, 2011

Omslag: Rasmus Kellerman
Omslagsfoto © Maud Edgren-Schori och Ding Haitao/Corbis/Scanpix
Karta: Stig Söderlind
E-boksproduktion: Elib AB, 2012
ISBN 978-91-7343-444-7


Elfenbenskusten i siffror

Yta: 322 463 kvadratkilometer.

Självständighet: 7 augusti 1960. FN-medlem i september 1960.

Invånarantal: drygt 21 miljoner. Större städer: Abidjan, ekonomiskt och politiskt centrum, 4 miljoner invånare, Bouaké, säte för Forces Nouvelles-styrkorna i norr, 600 000, och Yamoussoukro, den officiella huvudstaden, 250 000.

Landet är enligt författningen en sekulär stat. En tredjedel av befolkningen beräknas vara kristen och en fjärdedel muslimsk. Övriga bekänner sig till naturreligioner eller är icke troende.

Landets skogar var bland de största i Västafrika, men rovdrift har ödelagt stora områden. I Elfenbenskusten finns varken elfenben eller elefanter kvar.

Språk: franska samt ett 60-tal inhemska språk.

Läskunnighet (över 15 år): 48,7 procent, varav män 60,8 procent och kvinnor 38,6 procent.

Andel kvinnor i parlamentet (2009): 8,9 procent.

Barnadödlighet: 86.8 på 1000 födda.

Medellivslängd: kvinnor (58,6) och män (56) år.

Hiv/aids enligt UNAIDS:s beräkningar år 2009, se http://www.unaids.org/en/regionscountries/countries/ctedivoire

Antal människor som lever med hiv: 450 000 varav 220 000 kvinnor.

Barn mellan 0 och 14 med hiv 63 000. Döda i aids: 36 000 och föräldralösa på grund av aids i åldern 0 to 17: 440 000


De främsta politiska aktörerna

Laurent Gbagbo, f. 1945, katolik och utbildad vid Abidjans universitet och i Frankrike. Veteran inom oppositions- och fackföreningsrörelsen, fängslades 1971–73 för ”omstörtande verksamhet.” Doktorsexamen i historia 1979 vid Sorbonne i Paris, där han levde i exil mellan 1982 och 1988. Bildade FPI (Front Populaire Ivoirien). Efter generalen Guéis misslyckade statskupp valdes Gbagbo till president i oktober 2000 för en period av fem år.

Alassanne Ouattara, f. 1942, muslim, var president Houphouët-Boignys premiärminister 1990–1993. Som ekonom arbetade han för Internationella valutafonden IMF 1968–73 och den västafrikanska centralbanken 1973–75. I valet 2000 förvägrades Ouattara att delta, då landets författning krävde att båda föräldrar till en presidentkandidat skulle vara infödda ivorianer. President för RDR-partiet. På rekommendation av AU:s medlare, Sydafrikas Thabo Mbeki, dekreterade Gbagbo 2007 en författningsändring så att Ouattara skulle kunna bli valbar inför nästa presidentval.

Simone Ehivet Gbagbo, f. 1949, katolik, gick över till den evangeliska rörelsen och utvecklade nära kontakt med dess amerikanska gren. Utbildad historiker och språkforskare, fackligt aktiv, grundade hon FPI tillsammans med sin man Laurent. Fängslad och torterad för sina fackliga och politiska aktiviteter. Blev medlem av parlamentet 1996. Tillhör FPI:s hårda kärna och sägs utöva ett starkt politiskt inflytande på sin make.

Guillaume Soro, f. 1972, katolik. F.d. studentledare och chef för rebellrörelsen Patriotiska Fronten. Generalsekreterare i Forces Nouvelles, nordsidans militära gren. Blev premiärminister i april 2007 under president Gbagbo. Utsattes för ett mordförsök i juni 2009 av okända gärningsmän. Bröt med Gbagbo efter valet 2010. Som vinnare i presidentvalet 2010 utsåg Ouattara Soro till premiärminister.

Charles Konan Banny, f. 1942, katolik. Efter en lång karriär i västafrikanska centralbanken blev han dess guvernör 1994, en post han innehade till 2005. Banny utnämndes i december 2005 till premiärminister på rekommendation av presidenterna i ECOWAS. I april 2007 ersattes han av Guillaume Soro.

Y.J. Choi utsågs till Generalsekreterarens specielle representant (SRSG) i oktober 2007. Han var tidigare Sydkoreas FN-ambassadör och biträdande utrikesminister och har även tjänstgjort inom FN:s avdelning för fredsbevarande operationer, DPKO.


Förkortningar


	AU
	Afrikanska Unionen


	CEI
	Conseil Electoral Independant (Oberoende valrådet)


	CFA
	Communauté Financière Africaine. Namnet på den gemensamma valutan (franc) i vissa länder i Västafrika. 100 CFA (XOF) är cirka 1.40 SEK i april 2011


	DDR
	Disarmament, Demobilisation, Reintegration (avväpning, demobilisering, återintegrering)


	DFS
	FN:s Department of Field Support


	DPKO
	Department of Peacekeeping Operations (FN:s enhet för fredsbevarande operationer)


	ECOWAS
	Economic Community of West African States


	EU
	Europeiska Unionen


	FANCI
	Forces Armées Nationales de Côte d´Ivoire (Elfenbenskustens nationella väpnade styrkor)


	FAO
	Food and Agriculture Organization of the United Nations (FN:s livsmedels- och jordbruksorganisation)


	FN
	Förenta Nationerna


	FPI
	Front Populaire Ivoirien


	FRCI
	Forces Républicaines de Côte d’Ivoire (Elfenbenskustens republikanska styrkor)


	ICC
	International Criminal Court (Internationella brottsdomstolen)


	IWG
	International Working Group (Internationella arbetsgruppen)


	Licorne
	Franska försvarsmaktens fredsbevarande insats till stöd för FN-operationen ONUCI i Elfenbenskusten


	MINUCI
	Mission des Nations Unies en Côte d’Ivoire (FN:s mission i Elfenbenskusten; företrädaren till ONUCI)


	OCHA
	Office for the Coordination of Humanitarian Affairs (FN:s kontor för samordning av humanitära frågor)


	ONUCI
	Opération des Nations Unies en Côte d’Ivoire (FN:s operation i Elfenbenskusten)


	SADC
	Southern African Development Community (Södra Afrikas utvecklingsorganisation


	SOFA
	(-avtalet) Status of Forces Agreement (bilateralt försvarsavtal)


	SRSG
	Special Representative of the Secretary General (Generalsekreterarens särskilda sändebud)


	UNDP
	United Nations Development Program (FN:s utvecklingsprogram)


	UNICEF
	United Nations Children´s Fund (FN:s barnfond)


	UNOWA
	United Nations Office in West Africa (FN:s Västafrika-kontor)


	WHO
	World Health Organization (Världshälsoorganisationen)


	WFP
	World Food Program (FN:s livsmedelsprogram)


Förord

Att arbeta några år i Västafrika var en omvälvande och unik upplevelse som vi bär med oss livet ut. Där finns bilderna av en obruten kampvilja hos modiga medborgare, glädjen över att ha sett nöd ersättas av utveckling, likgiltighet av solidaritet och, framför allt, hoppet som tänts i ögonen hos människor som i Förenta Nationerna och omvärlden ser en bundsförvant och en bro till en värdigare framtid. Där finns också känslan av tillfredsställelse när vi upptäckte att våra tidigare professionella erfarenheter – socialt arbete och undervisning, politik och diplomati – kunde tillämpas i för oss helt nya sammanhang. Där finns också möten med våldtagna kvinnor, barnsoldater, tiggande krigsinvalider och en förtvivlad fattigdom och förtryck.

Côte d´Ivoire, som officiellt vill benämnas just så på alla språk, betyder Elfenbenskusten, och landets vapen pryds av ett stort elefanthuvud.

En av de få nationella företeelser som alla invånare i det splittrade landet kan enas omkring, är landslaget i fotboll, ”Les Eléphants”, elefanterna, med den legendariske anfallaren Didier Drogba. Det är kanske symboliskt för Elfenbenskustens kris att det inte längre finns några elefanter i landet.

Skälet till den turbulenta inrikespolitiken står att finna i girighet och bristande samhällsansvar, men också i arvet från kolonialtiden. Trots sina omfattande naturrikedomar och välmående eliter tycks Elfenbenskusten år efter år ligga fast förankrat i botten av FN:s index över mänsklig utveckling.

Vi arbetade båda i FN:s tjänst, Maud som genusrådgivare och Pierre som chef för ONUCI, FN:s fredsbevarande operation. Våra arbetsplatser var mycket olika, liksom våra arbetsvillkor, uppgifter och löner. Vi bodde tillsammans i ett fortliknande residens med höga murar och videokamror, taggtråd och egen el-central. Bevakningen sköttes av inhemska väktare som ansvarade för inpasseringen till huset, välbeväpnade FN-soldater bakom sandsäckar och taggtråd samt den personliga livvaktsstyrkan som bodde med oss inne i residenset.

Maud reste omkring mycket i landet tillsammans med sina kolleger, alltid eskorterad av FN-soldater, och kom i nära kontakt och samarbete med människorna i byar, flyktingläger och kvinnoorganisationer, ett konstruktivt grodperspektiv. Pierre, ständigt omgiven av strikt protokoll och sin omfattande livvaktsstyrka, reste i bepansrade fordon och var ofta på arbetsbesök i regionens huvudstäder och gjorde också nedslag i landets olika delar. Men generalsekreterarens speciella sändebuds kontakter blev förstås av en annan typ än genusrådgivarens, mera avskärmade och något av ett giraffperspektiv.

Att bo tillsammans var ett av våra villkor, när Kofi Annan bad Pierre att bli chef för fredsoperationen. Utöver våra personliga skäl blev vi strax varse flera fördelar: vi åt vanligtvis alla måltider tillsammans hemma och kunde då utbyta erfarenheter och jämföra upplevelser från våra olika perspektiv, något som vi båda kom att ha stor nytta av i våra respektive arbeten. Maud fick en djupare inblick i det komplexa politiska spelet, medan Pierre lärde sig om företeelser och tankar på en för honom svårnådd gräsrotsnivå.

Med den här boken vill vi delge erfarenheter och försöka förklara sammanhang. Inte bara om ett land i Västafrika, om ivorianerna och delvis om oss själva utan också om en del av den afrikanska kontinentens villkor. Självfallet funderade vi mycket på FN:s roll, på organisationens unika fördelar när det gäller fred och utveckling, men också på dess begränsningar och reformbehov.

Elfenbenskusten var en förebådad tragedi. Varningssignalerna var många under vår tid i landet, och vi ringde i flera klockor både från ONUCI och UNDP. Om inte avväpningen och demobiliseringen av de alltför många beväpnade grupperna i landet genomfördes som avtalats och miljontals medborgare fortsatt förvägrades sin rätt till identitet och rösträtt hotade ett nytt inbördeskrig. Kofi Annan såg detta och ägnade stor kraft åt att mobilisera FN:s säkerhetsråd och Afrikas regeringar för en fredlig lösning. Ban Ki-moon har också varit ovanligt tydlig och engagerad.

Men när äntligen de internationellt övervakade valen ägde rum 2011, uppskjutna varje år sedan vår ankomst till landet år 2005, förvägrade president Laurent Gbagbo, som suttit på övertid i fem år, folkviljan att få genomslag. Han anklagade vinnaren Alassane Ouattara för valfusk och Gbagbos anhängare trakasserade vinnarsidan och FN. Fyra månader efter valet, i april, bröt så det andra inbördeskriget ut medan världens uppmärksamhet var riktad mot de folkliga revolterna i Nordafrika och tsunami- och kärnkraftskatastroferna i Japan.

Detta sker i en tid då den globala maktfördelningen förskjuts bort från Europa och Nordamerikas traditionella dominans i världspolitiken, och kampen om Afrikas naturrikedomar skärps. Därmed förändras också villkoren för Förenta Nationernas auktoritet och förmåga till krishantering och konfliktlösning. Samtidigt visar forskning att cirka 40 procent av stater som nyligen varit i konflikt riskerar att falla tillbaka i kaos och krig inom tio år. Blickarna har därför alltmer riktats mot samarbetsorganisationer som ECOWAS i Västafrika och Afrikanska Unionen och deras ansvar, vilja och kapacitet att hantera regionala konflikter.

Krisen i Elfenbenskusten har blivit en utmaning både för FN, ECOWAS och Afrikanska regionen. En lärdom för FN:s säkerhetsråd borde vara att inte anta långtgående och krävande resolutioner om krig och fred utan att samtidigt anslå tillräckliga materiella, politiska och militära resurser. Skulle till exempel rådet ha skickat lika många soldater till Elfenbenskusten som till Liberia i förhållande till folkmängd, borde FN i Elfenbenskusten haft 100 000 soldater och polis, inte 10 000.

Att svika Elfenbenskustens folk vore att belöna dem som vägrar att lämna ifrån sig makten mot folkets vilja och sända en signal till omvärlden att fria val inte lönar sig. Det skulle också innebära en tragedi för alla dem som med livet som insats kämpat för demokrati och fria val och en reell fara för valets segrare och hans sympatisörer. ONUCI kan inte lämna Elfenbenskusten förrän alla väpnade styrkor i landet kommer under demokratisk kontroll. FN:s, ECOWAS och AU:s, trovärdighet står på spel, men framför allt handlar det om det ivorianska folkets rätt till självbestämmande och säkerhet.

Maud Edgren-Schori och Pierre Schori

April 2011


1. Varken krig eller fred

Det ”afrikanska miraklet” Elfenbenskusten befann sig våren 2011 i djup kris. I ”Västafrikas Paris”, Abidjan, rådde kaos och skräck. Ett tillstånd av ”varken krig eller fred” har rått i landet sedan 2004. Till en början märkte vi intet av detta. Vid vår ankomst våren 2005 möttes vi av ett underskönt tropiskt landskap med välkomnande människor, som ville leva i fred. Natten var behagligt varm, men det kompakta mörkret omöjliggjorde några vidare synintryck under färden in till Abidjan. Vi kom att tala om Georges Simenons fräna uppgörelse med den franska kolonialismen i novellen Tropisk Måne från 1933 som utspelas i samma region som vårt nya hemland, i västafrikanska Gabon. Läser man den boken, förstår man varför Simenon blev bannlyst från att besöka de franska kolonierna.

Självfallet märkte vi att den franska kolonialmakten hade satt en stark prägel på landet (inklusive det ivorianska köket), allra mest i städerna och kanske framför allt längs kusten. Hamnstaden Grand Bassam, en halvtimmes bilresa österut från Abidjan mot Ghana, var under en kort tid (1893–96) huvudstad. Grand Bassam har sedan 1970-talet varit en populär semesterort för fransmän och rika ivorianer, men staden har också långa tider varit övergiven. När fransmännen flyttade huvudstaden till Bingerville, berodde det på ett epidemiskt utbrott av gula febern. Betydelsen som utskeppningshamn minskade i takt med att hamnstaden Abidjan etablerades och 1930 var Grand Bassam helt övergivet av administration och affärsmän. På 1970-talet påbörjades en renovering i liten skala och hotell och restauranger längs stranden lockade turister.

Staden blev också ett centrum för konstnärer av olika slag, bland annat keramik, textil- och träkonst. Vi besökte där ofta en konstnär som tillverkade de för Västafrika typiska trästatyer som i Elfenbenskusten kallas kolonner, eftersom de ursprungligen avbildade de franska kolonialisterna i olika former och yrkesroller. Strandkommersen i Grand Bassam var intensiv. Restaurangerna lockade med nyfångad fisk. Försäljarna på stranden erbjöd vackra batiktyger, vävnader, kläder, smycken, skrin och träskulpturer samt färsk ananas och kokosmjölk. En speciell grupp handelsmän var tuaregerna, ett nomadfolk som ursprungligen levde i Saharaöknen och kom till Elfenbenskusten på 1500-talet.

Under vandringar i staden kan man se spår av storhetstiden i de numera oftast tomma och delvis förfallna byggnaderna i kolonialstil i stadens gamla del – Ancien Bassam. En och annan villa har dock renoverats och det är inte omöjligt att staden kan utvecklas och få ett förnyat liv, om, eller snarare när, det blir fred och försoning i landet.

Den officiella huvudstaden i Elfenbenskusten är Yamoussoukro, men staden har en underordnad roll jämfört med Abidjan, där den politiska och ekonomiska administrationen och de utländska ambassaderna finns. Där har FN:s fredsoperation ONUCI och andra FN-organisationer sina huvudkontor. Här lever också huvuddelen av den talrika libanesiska kolonin som flytt från inbördeskrigets Libanon.

Yamoussoukro är känd för basilikan, Notre Dame de la Paix, världens största kristna kyrkobyggnad. Guldprydd och i italiensk marmor är den en kopia av Petruskyrkan, men avsiktligt byggd lite större. Det tog fem år att uppföra byggnaden som stod färdig 1989 och invigdes av påven Johannes Paulus II år 1990. Det är en imponerande och pampig byggnad och som besökare slås man av kontrasterna mellan de enorma rikedomar som basilikan representerar och den fattigdom som präglar intilliggande samhälle. Notan för kyrkan slutade på 300 miljoner dollar, en summa som kritikerna till bygget menade kunde ha använts till att förbättra invånarnas välfärd.

Vi frågade guiden i basilikan vem som hade stått för den höga produktionskostnaden. Han svarade att det var en gåva av den käre presidenten Houphouët-Boigny. Ja, men hur mycket kostade det, insisterade vi? ”Man talar inte om prislappen, när det gäller en gåva”, replikerade guiden.

Verkligheten tar över

Trots de första synintrycken, hann verkligheten snart i fatt oss, och vi undrade, liksom så många andra, hur ett relativt välmående land och folk så snabbt hade hamnat i fattigdom och konflikt. Vi lärde oss att två förklaringar fanns i begreppen ivoiritet och resursförbannelse.

År 1960 förklarades Elfenbenskusten självständigt efter 67 år av franskt styre. Landet lämnades över till president Félix Houphouët-Boigny, som redan på 1940-talet hade bildat Demokratiska partiet. Elfenbenskustens förste president fick makten över ett land med stora möjligheter när det gäller befolkning och naturresurser. Landet levde i fred, och uppbrottet från Frankrike hade inga inslag av konflikt. Houphouët-Boigny uppmuntrade en omfattande invandring, särskilt arbetskraftsinvandring, och hans paroll var nästan marxistisk: jorden skall tillhöra dem som brukar den. Under 1960- och 70-talen gav kakaon och kaffet stora inkomster som presidenten fördelade och därmed gagnade ett relativt politiskt lugn. Från 1980 började emellertid världsmarknadspriserna sjunka, och tendenserna till politiska konflikter kom till ytan särskilt i fråga om rätten till jordegendom. Under Houphouët-Boigny välkomnades utlänningar som arbetskraft men gavs inga identitetshandlingar. I slutet av 1980-talet var nästan 25 procent av invånarna av utländskt påbrå. Många familjer hade levt i landet två eller i flera generationer. När Houphouët-Boigny, som styrde som ett slags upplyst despot, dog 1993 efter 33 år vid makten, efterlämnade han inte någon självklar efterträdare och inte heller något demokratiskt partiväsen eller civilt samhälle, varför en brutal maktkamp om presidentposten inleddes.

OPS/images/cover.jpg
wiikl Maud Edgren-Schori
och Pierre Schori

En utmaning fér FN och Afrika
o ) -


OPS/images/pub.jpg
Leopard
pgl?ﬁk

ke


