

Uppföljningsresa till Chikweti, Niassa

Svensk sammanfattning av
*Assessment visit to Chikweti, Niassa. Report from
the joint delegation visit 15-23 October 2013*

DOKUMENT			SIDA
Uppföljningsresa till Chikweti, Niassa			2(21)
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Gunnel Axelsson Nycander	2014-05-28	Svensk sammanfattning	Ks 2013:381 bil 14

Innehållsförteckning

1. Introduktion	3
2. Sammanhanget – Moçambique och Niassaregionen	4
3. Det förflutna	5
4. Nuläget	9
5. Framtiden: utmaningar och potentialer	11
6. Rekommendationer	15
Förkortningar	20
Bilaga: Delegationens deltagare	21

DOKUMENT		SIDA	
Uppföljningsresa till Chikweti, Niassa		3(21)	
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Gunnel Axelsson Nycander	2014-05-28	Svensk sammanfattning	Ks 2013:381 bil 14

1. Introduktion

Västerås stift är delägare i Global Solidarity Forest Fund (GSFF) som i sin tur är majoritetsägare i skogsbolaget Chikweti i Niassaprovinsen i norra Moçambique. Investeringen i trädplantering syftar till att ge finansiell avkastning till ägarna och till att bidra till ekonomisk utveckling i regionen. Företaget har emellertid inte kunna leverera förväntat resultat, vare sig ekonomiskt, socialt eller miljömässigt. Skarp kritik har framförts mot projektet, både av lokala och internationella civilsamhällesorganisationer (CSO) och media.

Ett offentligt seminarium arrangerades i Västerås i juni 2012, med bland annat representanter från We Effect (f.d. Kooperation utan gränser) och Världsnaturfonden WWF som inbjudna talare. Som en uppföljning av seminariet beslöts att det skulle genomföras en gemensam uppföljningsresa för att på plats studera effekterna av de förändringsåtgärder i bolaget som började genomföras under 2011.

Delegationens uppdrag var i korthet att¹:

- göra en gemensam bedömning av investeringens påverkan, inklusive de kritiska frågor som har väckts,
- inhämta mer kunskap om situationen i projektområdet,
- relatera Chikweti och den generella utvecklingen i Niassa till relevanta etiska ramverk (så som FN:s vägledande principer för företag och mänskliga rättigheter och FN:s frivilliga riktlinjer för en ansvarsfull förvaltning av mark-, fiske-, och skogsrättigheter),
- identifiera lärdomar och områden för möjlig utveckling och förbättring.

En delegation av elva personer från Svenska kyrkans nationella nivå (representanter för Kyrkostyrelsen samt internationella avdelningen), Västerås stift, We Effect samt Världsnaturfonden WWF besökte Maputo och Lichinga den 15-23 oktober. Delegationen representerade en rad olika perspektiv: investerare i Chikweti, styrelsen för bolaget, ledningen för Västerås stift, Kyrkostyrelsen, samt lokala och internationella organisationer som arbetar med utvecklingsamarbete, landsbygdsutveckling, miljövard och företagsansvar.

Delegationens medlemmar kom till Moçambique och Niassa med mycket olika kunskap om, perspektiv på och inställning till Chikweti. De mötte ett stort antal olika intressenter: CSO och forskare i Maputo, representanter för civilsamhället i Niassa, Chikwetis ledning och anställda, lokala ledare, en grupp kvinnor inklusive en kvinnlig lokal ledare, och myndighetsföreträdare. Den tog del av dokumentation från konsultationer med lokalsamhällen. De hörde många berättelser, ställde många frågor, deltog i diskussioner med olika aktörer och reflekterade internt inom gruppen.

¹ Se uppdragsbeskrivning i den fullständiga rapporten.

DOKUMENT		SIDA	
Uppföljningsresa till Chikweti, Niassa		4(21)	
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Gunnel Axelsson Nycander	2014-05-28	Svensk sammanfattning	Ks 2013:381 bil 14

Bolagets ledning och lokala aktörer, inklusive lokala CSO och biskop Mark Van Koevering, tidigare styrelseordförande i Chikweiti, har getts möjlighet att kommentarera ett utkast till rapporten. Delegationens medlemmar svarar emellertid själva för den slutliga utformningen av rapporten.

2. Sammanhanget – Moçambique och Niassaregionen

Moçambique har en befolkning på 25 miljoner. Jordbruket sysselsätter ca 80 procent av arbetskraften och svarar för 32 procent av BNP. Det senaste decenniet har den ekonomiska tillväxten varit hög – mellan sex och åtta procent – men fattigdomen har inte minskat i samma takt. På 2013 års lista mänsklig utveckling, Human development index (HDI), ligger landet nästan allra sist, bara Niger och Demokratiska republiken Kongo har lägre siffror. Den ekonomiska ojämlikheten är hög.

Den ekonomiska tillväxten drivs i hög grad av utländska investeringar, samt av utvecklingsbiståndet som motsvarar en tredjedel av statens budget. Investeringarna är koncentrerade till utvinning av olja, gas och mineraler, men det sker även investeringar i storskaliga skogplanterings- och jordbruksprojekt. Enligt experter som delegationen träffade i Maputo så dominerar de utländska investeringarna i hög grad inriktningen även på de nationella investeringarna som görs i landet. I stort sett all tillväxt i det inhemska näringslivet är kopplad till de utländska investeringarna, menar de – genom leveranser av framför allt tjänster till de stora investerarna. (Det bör dock påpekas att detta gäller investeringar och tillväxt i det formella näringslivet – den stora del av landets ekonomi som är informell berörs inte i lika hög grad.)

Enligt bedömare i Maputo finns det nära kopplingar mellan den politiska och den ekonomiska eliten i landet. Det är inte ovanligt att politiska ledare har egna ekonomiska intressen antingen direkt i de utländska investeringarna eller indirekt som leverantörer till investerarna. Detta leder till en olycklig sammanblandning av roller, vilket underminerar politikernas integritet och trovärdighet.

För att uppnå en bredare utveckling i landet som kommer hela befolkningen till del behöver ekonomin diversifieras, de institutionella ramverken utvecklas och utländska investeringar beskattas så att de kan gynna hela befolkningen genom att bidra till att finansiera utbildning, sjukvård och utbyggnaden av sociala trygghetssystem. Ökad transparens i kontrakt och skatteöverenskommelser med utländska investerare är också nödvändiga steg, tillsammans med åtgärder för att bekämpa korruption.

DOKUMENT		SIDA	
Uppföljningsresa till Chikweti, Niassa		5(21)	
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Gunnel Axelsson Nycander	2014-05-28	Svensk sammanfattning	Ks 2013:381 bil 14

3. Det förflutna

Visionen

Idén om att starta kommersiella trädplanteringar för att stödja utvecklingen i Niassa föddes ur relationen mellan Västerås stift och Niassastiftet i Anglikanska kyrkan. Visionen var att, med biskop Mark Van Koeverings ord, ”bygga en pall med tre lika viktiga ben – kommersiellt skogsbruk, skydd av inhemsk skog och utveckling av lokalsamhällena”. Dessa tre ben uttrycks i investeringspolicyn för GSFF, som grundades 2005:

Finansiellt kriterium

- Potential till minst 10 procents avkastning (*Internal Rate of Return*).

Sociala och miljömässiga kriterier

- Ingen ofrivillig befolkningsomflyttning, erhållande av markrättigheter enbart genom förhandlade överenskommelser.
- Ingen omvandling eller degradering av naturskogar eller habitat – för varje hektar plantage som etableras ska en hektar naturligt ekosystem skyddas eller förvaltas på ett ansvarsfullt sätt.
- Varje investering ska certifieras av Forest Stewardship Council (FSC).
- Relevanta FN- och ILO-konventioner om biologisk mångfald, naturskydd, mänskliga rättigheter, individuell frihet, ursprungsbefolkningar, etniska minoritet samt hälsa, säkerhet och arbetsmiljö ska följas.
- FN:s Global Compacts 10 universella principer ska följas.

De allmänna kriterierna inkluderar krav på att det ska vara minst 10 procent lokalt ägande, att alla investeringar måste välkomnas av värdlandets myndigheter, samt att det ska ske samarbete med en nationell partner (dvs Anglikanska kyrkan).

DOKUMENT		SIDA	
Uppföljningsresa till Chikweti, Niassa		6(21)	
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Gunnel Axelsson Nycander	2014-05-28	Svensk sammanfattning	Ks 2013:381 bil 14

Ägarstruktur


PLT: Prästlönetillgångar

GSFI: Global Solidarity Forest Investment

GSFF: Global Solidarity Forest Fund

OVF: Opplysningvesenets Fond (Norska kyrkofonden)

ABP: Stichting Pensioenfonds ABP (Holländsk pensionsfond)

Forest Fund: (dansk skogsfond)

DITH (Diversified International Timber Holdings LLC)

IGTI: Investitions GmbH (German Fund)

Problem och konflikter

När företagets verksamhet kommit igång uppstod en rad problem och konflikter på olika nivåer. På flera platser förstördes planteringar av lokalbefolkningen. Anställda arbetare klagade över arbetsvillkoren, och oegentligheter i processen genom vilken företaget förvärvade markrättigheter rapporterades först lokalt, senare nationellt och internationellt². Det fanns också interna utmaningar, alltifrån den operativa verksamheten till den finansiella

² FIAN, 2012, *The Human Rights Impacts of Tree Plantations in Niassa Province, Mozambique*; Anders Friström, 2011, "När plantagen kom till byn", *Sveriges Natur* nr 5; Henrik Brandão Jönsson, 2012, "Den goda viljan", *Filter* No 25; Justiça Ambiental and UNAC, 2008, *Lords of the Land* (Supported by Norwegian People's Aid and Swedish Cooperative Centre); Kajsa Johansson, Diamantino Nhampossa and Marja Wolpher, "Mozambique – Peasants Voice Having an Impact", 2012, in *The Race for Land*, Forum Syd, Afrikagrupperna and Swedish Cooperative Centre; *Kyrkans Tidning*: articles in 16 November 2012, 25 April 2012, 19 April 2012; "Tallar istället för mat", 2012, *Akademikern* nr 7.

DOKUMENT		SIDA	
Uppföljningsresa till Chikweti, Niassa		7(21)	
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Gunnel Axelsson Nycander	2014-05-28	Svensk sammanfattning	Ks 2013:381 bil 14

styrningen, något som givetvis påverkade hur företaget interagerade med lokala intressenter. Det fanns också konflikter inom Chikwetis styrelse.³

Tidslinje	
2005	GSFF grundades av Västerås stift och Norska kyrkofonden och lockade till sig stora mängder kapital. Två investeringar initierades – Chikweti (tall och eucalyptus i Niassa) och Tectona (teak i Zambezia).
2006–2008	Två nya investeringar initierades – Ntacia (eucalyptus i Zambezia) och Messangulo (tall i Niassa). Verksamheten växte snabbt. Ett företag startades också i Angola, Responsible Wood Angola. Det sammanlagda antalet anställda uppgick sammanlagt till mer än 6 000. Extern kritik började framföras.
2009	Både externa och interna problem blev akuta. Biskop Mark förslog riktlinjer för ett etiskt företag, vilka diskuterades vid ett styrelsemöte för Chikweti November, men bedömdes vara olämpliga. Styrelsemedlemmar uppmanade biskopen att avgå som ordförande. Investeringen var i dåligt skick och ineffektivt organiserad.
2010–2011	En förändringsprocess påbörjas. Förändringar genomförs i såväl företagsledningen som GSFFs styrelse. Chris Bekker blir vd för Chikweti och Nils Grafström ordförande för GSFFs styrelse. Verksamheten fokuseras helt på Chikweti, de övriga bolagen (Tectona, Ntacia and Messangulo) är vilande. En social fond startas och den finansiella styrningen stärks.
2012	Verksamheten konsolideras. Skogsbruksmetoderna förbättras och fokus läggs på eucalyptus. De externa spänningarna minskar.

Det var inte delegationens uppgift att i detalj bedöma de olika anklagelserna. Under resan gjordes emellertid några generella observationer om företagets tidigare agerande som kan ha bidragit till att skapa eller förvärra konflikterna:

- Lokala ledare, *regulos*, anställdes av Chikweti. Företagets idé vara att dessa skulle underlätta kommunikationen mellan företaget och lokalsamhällena. Men *regulos* drog fördel av sina anställningar för egen vinning, med företagets tysta medgivande.
- Chikweti gav muntliga löften om vilka fördelar som företaget skulle bidra med.

³ När Biskop Mark avgick som ordförande för Chikwetis styrelse i mars 2010, åberopade han följande skäl:

- Niassa-stiftet hade inte längre möjlighet att påverka besluten;
- projektet verkar inte för lokalsamhällets bästa;
- många etiska frågor kring mark och arbetsvillkor har förblivit obesvarade;
- avsaknad av program för att bevara lokala skogar;
- Inget program för socialt ansvarstagande.

DOKUMENT			SIDA
Uppföljningsresa till Chikweti, Niassa			8(21)
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Gunnel Axelsson Nycander	2014-05-28	Svensk sammanfattning	Ks 2013:381 bil 14

- Lokala konsultationer var inte anpassade efter den kulturella kontexten, och genomfördes inte heller fullt ut enligt marklagstiftningens intentioner.
- Det har rapporterats att Chikweti såg möjligheter till arbetstillfällen som något man erbjöd lokalsamhällena i utbyte mot mark. Detta är problematiskt eftersom anställningar i sig utgör kontrakt mellan två parter.

Även om sociala och miljömässiga kriterier utformades 2005, utvecklades aldrig indikatorer, verktyg och rutiner för att följa upp hur kriterierna efterlevdes. Information om vad som skedde på marken förmedlades därför i mycket begränsad utsträckning till företagets ledning och ägare.

Det tycks också ha saknats en strategi för hur programmet för lokal utveckling som Niassastiftet skulle genomföra skulle utvecklas och relatera till Chikweti.

Det uppstod konflikter på flera olika nivåer: mellan företaget och myndigheterna, mellan företaget och lokalsamhällena, och, inte minst, mellan olika byar. Dessutom förekom konflikter mellan lokala CSO och företaget.

En underliggande orsak till de misstag som gjordes kan ha varit att företagsledningen saknade erfarenhet av skogsplantering i en utvecklingskontext i allmänhet och Moçambique i synnerhet. Vidare underskattades behovet av att förstå och anpassa verksamheten till komplexiteter i det lokala sammanhanget, komplexiteter som ofrånkomligen påverkar resultatet av företagets verksamhet. De utmaningar som ledningen inte fullt ut insåg betydelsen av innefattar systemet för markrättigheter⁴ och det faktum att i de flesta områden har byarnas gemensamma markområden inte formellt avgränsats, det faktum att landsbygdsbefolkningens uppfattning om mark skiljer sig markant från idén om att mark är en resurs som kan överlätas, intern maktdynamik inom lokalsamhällena, och det faktum att de flesta människorna i området saknar erfarenhet av lönearbete. Ett stort mått av känslighet och respekt för lokala intressenter krävs om man i detta sammanhang ska kunna etablera storskaliga planteringar på ett framgångsrikt sätt utan att skapa eller förvärra lokala konflikter.

En annan underliggande orsak till problemen kan ha varit att GSFF saknade tillräcklig kapacitet att hantera det stora inflödet av kapital som investeringen attraherade på kort tid. Inflödet av pengar skapade förväntningar om snabb expansion och stora resultat.

Investeraren skulle ha agerat snabbare när kritiska rapporter började komma fram.

⁴ All mark i Mozambique ägs av staten, mark kan inte köpas. Markanvändningsrättigheter kan erhållas från staten genom processer som regleras i marklagstiftningen.

DOKUMENT		SIDA	
Uppföljningsresa till Chikweti, Niassa		9(21)	
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Gunnel Axelsson Nycander	2014-05-28	Svensk sammanfattning	Ks 2013:381 bil 14

Andra intressenters roller

Ansvaret för de problem som bolaget orsakat vilar på bolagets ledning och ägare. Andra intressenter har emellertid också spelat en roll.

Regeringen hade aktivt bjudit in investerare att komma, men visade sig inte ha kapacitet att uppfylla sin roll i landförvärvsprocessen.

CSO har utifrån en betydande närvaro på gräsrotsnivå spelat en viktig roll som *watchdogs* och har därmed bidragit till att konflikterna kring Chikweti har uppmärksammats både lokalt, nationellt och internationellt. Misstag från CSO kan emellertid också ha bidragit till att förvärra konflikterna. Lokala organisationer medger idag att de ibland kan ha förmedlat information till lokalbefolkningen på ett sätt som kan ha varit förvirrande. Internationella organisationer som använt Chikweti som exempel i kampanjer om så kallad *land grabbing* har i vissa fall spritt inaktuell information på sätt och i sammanhang som gjort att den uppfattats på ett felaktigt sätt. Detta har i sin tur förvärrat konflikter inom och mellan lokalsamhällen, och mellan företaget och lokala organisationer.

4. Nuläget

Relationerna till lokalbefolkningen

Delegationen fann inga bevis på land grabbing eller att människor skulle ha tvingats flytta med anledning av Chikwetis verksamhet. CSOs hade rapporterat om en konflikt i en by några veckor innan delegationens besök. Delegationen hade vid ett besök i samma by möjlighet att få bekräftat att konflikten förekommit, men att problemet nu var löst. Konflikter, misstag och missförstånd kommer att fortsätta uppstå, men alla intressenter vi träffade menade att relationerna mellan företaget och lokalbefolkningen har förbättrats avsevärt.

I delegationens diskussioner med företagets ledning betonade denna att företaget gjort ett tydligt åtagande om att dra sig tillbaka från lokalsamhällets mark om invånarna inte vill att företaget ska plantera där, även om de tidigare har gett sitt medgivande. Det är emellertid inte tydligt hur detta åtagande har kommunicerats och hur det uppfattas av lokalbefolkningen. Det är viktigt att sådana budskap formuleras skriftligt för att undvika missförstånd.

Delegationen träffade inga intressenter i Niassa som vill att Chikweti skulle avsluta sin verksamhet, men den hörde flera önskemål om förbättringar.

Landförvärvsprocessen har förbättrats. Konsultationerna med lokalbefolkningen är strukturerade och dokumenterade, och lokala CSO har inbjudits som observatörer. Det faktum att olika konkurrerande skogsbolag arbetar i samma område stärker behovet av affärssekretess, vilket försvårar transparensen i landförvärvsprocessen.

Hantering av de sociala fonderna har förbättrats. Genom de sociala fonderna får lokalbefolkningen en viss summa pengar från bolaget, pengar som ska användas på sätt som

DOKUMENT			SIDA
Uppföljningsresa till Chikweti, Niassa			10(21)
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Gunnel Axelsson Nycander	2014-05-28	Svensk sammanfattning	Ks 2013:381 bil 14

bestäms av en särskild kommitté av representanter från lokalsamhället. Avtalen om de sociala fonderna undertecknas av bolaget och representanter för lokalsamhället, och de erkänns av de lokala myndigheterna. Den fasta betalningen till de sociala fonderna är 2 USD per hektar och år. Om planteringarna inte brinner uppgår betalningen till 5 USD per hektar och år.

Miljö

Företaget har en tydlig ambition om att leva upp till FSCs standarder och kriterier. Utmaningar i relation till dessa diskuteras utförligt i en bilaga till rapporten.

Det saknas tydliga planer för hur GSFFs ska uppfylla åtagandet om att skydda en hektar naturlig skog för varje hektar som planteras.

Företagets ledning och relationen till de anställda

Den nya ledningen visade på ett övertygande sätt att den har gjort stora framsteg i att bringa ordning i företagets finansiella styrning, operationella verksamhet samt i relationerna till de anställda. Den har en tydlig ambition att anställa och utbilda lokal personal och att vara marknadsledande skogsföretag i Moçambique finansiellt, socialt och miljömässigt. Personalomsättningen och frånvaron bland anställda har minskat väsentligt. Andelen anställda kvinnor är fortfarande låg, 15 procent.

Dialog och känslor

Det pågår en dialog mellan lokala CSO och företaget, men tidvis har denna avbrutits och försvårats av och misstro. Dialogen har förbättrats, men denna process är bräcklig. Delegationen erfor att det i vissa fall fortfarande saknas en tilltro till att den andra parten har ett ärligt uppsåt.

Den lokala processen påverkas av icke-lokala aktörer. Exempelvis kan lokala organisationers legitimitet komma att ifrågasättas när internationella CSO använder exempel från Niassa på ett olämpligt sätt.

Det är viktigt att inse att alla intressenter har olika erfarenheter, roller och egenintressen – enbart tekniska diskussioner kommer inte att kunna lösa alla problem. Delegationen mötte flera personer som fortfarande bär på starka känslor om händelser som utspelade sig flera år tillbaka i tiden. Olika intressenter – av vilka flera närde stora förhoppningar om investeringen – är fortfarande besvikna och frustrerade. Niassastiftet har exempelvis satsat ett stort ”socialt kapital” när den riskerade en stor del av sitt förtroende hos landsbygdbefolkningen genom att tala för Chikweti i lokalsamhällena.

Markanvändning

Företaget har markrättigheter på 27 000 hektar, och har efter planteringssäsongen 2013/2014 ha planterat på ca 15 000 hektar. Avsikten är att plantera på 50 000-60 000 hektar inom 5-6 år.

I frågan om huruvida konkurrens mellan företagets och det traditionella jordbrukets anspråk på mark är ett problem idag eller om det kommer att bli det i framtiden fann delegationen

DOKUMENT			SIDA
Uppföljningsresa till Chikweti, Niassa			11(21)
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Gunnel Axelsson Nycander	2014-05-28	Svensk sammanfattning	Ks 2013:381 bil 14

ingen konsensus hos de intressenter vi mötte. Alla intressenter är emellertid eniga om att det traditionella roterande jordbruket inte är hållbart nu, utan behöver övergå till permanent jordbruk. Alla är också eniga om att jordbrukarna behöver stödjas i denna övergång. De flesta menar att nödvändigheten i att övergå till permanent jordbruk förstärks av skogsbolagens verksamhet.

5. Framtiden: utmaningar och potentialer

Lokala konsultationer och markförvärv

För att fungera väl måste konsultationer om investeringar på lokalsamhällenas marker bygga på tydlig och gemensam förståelse av vilken mark som tillhör varje enskilt lokalsamhälle. Myndigheternas bristande kapacitet att implementera marklagstiftningen gör emellertid att arbetet med att avgränsa och registrera lokalsamhällenas marker inte håller jämna steg med företagets investeringar.

Även om konsultationsprocesserna har förbättrats finns utrymme för förbättringar, inte minst för att göra konsultationerna mer inklusiva. Vid delegationens besök framgick det tydligt att kvinnor i mycket begränsad grad är delaktiga i beslutsfattandet. Det saknas krav på hur stor *andel* av ett lokalsamhälles befolkning som måste vara närvarande vid konsultationer. Det innebär i princip att Chikweti kan få rätt att plantera på mark trots att enbart en minoritet av befolkningen uttryckligen har godkänt detta. Detta skapar risker och osäkerheter för såväl företag som lokalbefolkning.

Formerna för och dokumentationen av konsultationerna behöver vidareutvecklas. Dessutom behöver bolaget visa hur de tolkar sitt åtagande att respektera principen om Free, Prior and Informed Consent (FPIC).

Sociala fonden

När företaget småningom börjar ge avkastning bör det bli möjligt att öka avsättningarna till Sociala fonden, vilket skulle öka potentialen för positiva effekter i lokalsamhällena. Avsättningarna uppgår idag till ca 80 000 USD, dvs 0,5-1 procent av den årliga totala investeringskostnaden.

FSC-certifiering och miljömässig hållbarhet

Bolaget behöver utveckla en strategi för hur det ska uppfylla åtagandet att skydda en hektar naturlig skog för varje hektar som planteras. Lokalbefolkningen bör involveras i denna process, och olika former av lokal hållbar förvaltning av skogsresurserna övervägas. Hållbart förvaltade skogsresurser kan bidra till lokalbefolkningens försörjning på olika sätt. Dessutom bör möjligheterna att stödja etablering av ”byskogor” (*community woodlots*) med inhemska eller exotiska trädslag för kommersiellt bruk undersökas.

Antalet bränder i planteringarna minskar, men ligger enligt företaget fortfarande på en ohållbart hög nivå. Bränderna skapar ekonomiska problem för företaget och utgör ett hot mot

DOKUMENT		SIDA	
Uppföljningsresa till Chikweti, Niassa		12(21)	
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Gunnel Axelsson Nycander	2014-05-28	Svensk sammanfattning	Ks 2013:381 bil 14

flora och fauna i området. Det kan finnas möjligheter att vidareutveckla ansträngningarna att involvera lokalbefolkningen i arbetet med att begränsa bränderna.

Frågan om huruvida den årliga nederbörden i Niassa är tillräcklig för att matcha avdunstningen från stora arealer snabbväxande träd som eucalyptus, så att grundvatten och vattendrag inte påverkas negativt, är omstridd. Det är därför viktigt att genomföra ordentliga vattenbalansstudier, göra löpande uppföljningar och anpassa verksamheten så att negativ påverkan minimeras.

Frånvaron av en nationell FSC-standard i Moçambique är i sig en stor utmaning, och processen för att utveckla en sådan har avstannat. Utan en nationell standard och nationella indikatorer med brett stöd från olika intressenter är det omöjligt att bedöma i vilken mån Chikweti efterlever FSC:s regler. Möjliga utmaningar i relation till FSCs standard och kriterier diskuteras i en bilaga till rapporten.

Utveckling av hållbar lokal förvaltning av naturresurser

Det finns ett stort behov av att lokalbefolkningens förvaltning av naturresurser utvecklas på ett sätt som både ökar den ekologiska hållbarheten och stärker befolkningens försörjningsmöjligheter. Jordbruksmetoderna är avgörande i sammanhanget, men de ansträngningar som görs av myndigheter, CSO och privata aktörer för att främja en övergång till hållbart och permanent jordbruk är långt ifrån tillräckliga. Om inte en sådan övergång görs kommer markkonflikterna att öka. Den utspridda produktionen och användningen av träkol illustrerar också det akuta behovet av att skydda naturskogar och utveckla hållbara metoder för att förvalta och använda lokala skogsresurser.

Möjligheter att integrera lokalsamhällets och Chikwetis markanvändning på ett respektfullt sätt och till ömsesidig nytta bör undersökas utifrån en förbättrad kunskap om lokalbefolkningens nuvarande och potentiella försörjningsmöjligheter. Möjligheter till småskaligt skogsbruk i ”byskogar” (woodlots), honungsproduktion och odling av matgrödor mellan trädplantorna under den första fasen i trädplanteringen (enligt det så kallade *taungya*-systemet som beskrivs kortfattat i en bilaga till rapporten) skulle kunna vara några exempel.

Det finns ett stort behov av en samlad strategi för utvecklingen av det småskaliga jordbruket i provinsen. En sådan måste formuleras av myndigheterna, i dialog med CSO och privata aktörer. CSO har en rad erfarenheter av hur olika hållbara jordbruksmetoder kan användas, anpassas och spridas, och Chikwetis nuvarande projekt för att sprida användningen av *conservation agriculture* är ett annat exempel. För att insatserna ska få genomslag krävs emellertid att många aktörer samverkar inom ramen för en gemensam strategi.

Det finns också en potential att utveckla försörjningsmöjligheter genom småskaliga ”byskogar” och lokalt förankrad skogsförvaltning. Detta kan dels bidra till bränsle, byggmaterial m.m. och ge försäljningsinkomster (t ex träkol och honung).

DOKUMENT		SIDA	
Uppföljningsresa till Chikweti, Niassa		13(21)	
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Gunnel Axelsson Nycander	2014-05-28	Svensk sammanfattning	Ks 2013:381 bil 14

Kommunikation och intressentroller

Det finns en vilja bland intressenterna att föra dialog, men dialogen försvåras av brist på förtroende. Utan förtroende och ömsesidig respekt för vändras olika roller är det svårt att komma fram till gemensamma lösningar. Negativa bilder och berättelser från händelser i det förflutna kommer inte att försvinna av sig själv. Företagets ledning behöver ägna tid och resurser till att förbättra kommunikationen både lokalt och internationellt, och utöka sin CSR-kapacitet.

Delegationen kan se en tydlig, men bräcklig vilja att engagera sig i en konstruktiv dialog. Om en gemensam strategi kan utvecklas, och en förståelse för varandras olika roller uppnås, kan det finnas möjligheter till konkret samarbete.

Gemensam förståelse av CSR

För närvarande tycks det saknas en gemensam förståelse för begreppet *corporate social responsibility*, CSR. Med CSR menas vanligen allt som ett företag gör för att leva upp till etiska riktlinjer – i Chikwetis fall förefaller FSC vara det viktigaste CSR-verktyget. Bolaget tycks emellertid tolka CSR-begreppet betydligt snävare, och likställa det med de aktiviteter som företaget genomför specifikt för att gynna lokalbefolkningen, dvs i praktiken den Sociala fonden.

Det saknas för närvarande också en tydlig gemensam förståelse av relationen mellan ekonomiska, sociala och ekologiska mål, en bild som överensstämmer med verkligheten på ett tydligare sätt än den ursprungliga visionen om en pall med tre lika viktiga ben. Denna behöver baseras på förståelsen för att i ett privat företag är den finansiella hållbarheten en förutsättning för all annan hållbarhet.

Lokala civilsamhällets legitimitet och kapacitet

Civilsamhället på såväl nationell som lokal nivå tycks sakna kapacitet och resurser att dels stödja lokalbefolkningen på ett strategiskt sätt i dess möte med investerare, dels interagera med företag på ett effektivt, koordinerat och konstruktivt sätt. Detta gör att organisationerna tenderar att bli reaktiva snarare än proaktiva, och bidrar till polarisering snarare än en lösningsorienterad atmosfär.

För att undvika att internationella organisationers engagemang i lokala fall som Chikweti ska leda till att konflikter på lokal nivå förvärras behöver kommunikation och samarbete mellan organisationer på olika nivåer utvecklas.

Bolagets och investerarnas kapacitet och engagemang

Chikweti saknar idag tillräckligt med kapital för att driva verksamheten vidare till dess den börjar generera vinster. Om inte mer kapital tillskjuts finns därför små möjligheter att utveckla verksamheten eller förstärka CSR-arbetet.

Förutom finansiella resurser, behöver ägarnas kapacitet och redskap att följa upp CSR-kriterier stärkas. CSR behöver integreras i ledningen av verksamheten från högsta till lägsta nivå.

DOKUMENT			SIDA
Uppföljningsresa till Chikweti, Niassa			14(21)
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Gunnel Axelsson Nycander	2014-05-28	Svensk sammanfattning	Ks 2013:381 bil 14

Om och när nya investerare tillkommer är det av avgörande betydelse att dessa upprätthåller en hög ambitionsnivå när det gäller hållbarhet och socialt ansvarstagande.

DOKUMENT		SIDA	
Uppföljningsresa till Chikweti, Niassa		15(21)	
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Gunnel Axelsson Nycander	2014-05-28	Svensk sammanfattning	Ks 2013:381 bil 14

6. Rekommendationer

Rekommendationerna återges i sin helhet.

Alla lokala och nationella intressenter kan överväga att:

- Bidra till participatoriska studier av lokala försörjningsmöjligheter i de områden som kommer att beröras av planteringar, för att definiera befintliga och potentiella försörjningsalternativ och för att utveckla lokalt förankrade förslag till insatser, inklusive samarbeten för att stödja hållbar naturresursanvändning i allmänhet och övergång till stationärt jordbruk i synnerhet.
- Bidra aktivt till en konstruktiv och ömsesidigt respektfull dialog och till möjliga samarbeten mellan lokalsamhällen, CSOs, skogsföretag och myndigheter.
- Säkerställa transparens för att förebygga att missförstånd uppstår och att konflikter förvärras mellan olika intressenter och inom och mellan lokalsamhällen.
- Utveckla praktiska former för samarbete mellan företaget och CSOs, utan att CSOs självständighet och förmåga att kritisera företaget kompromissas.
- Undersöka möjligheterna att hitta finansiering för att stödja utvecklingen av en FSC-ackrediterad standardutvecklingsgrupp och standard i Moçambque.

Chikweti kan överväga att:⁵

- Utveckla formerna för genomförande och dokumentation av konsultationer, inklusive en operationell definition av FPIC, bidra till utvecklingen av lokala intressentforum om skogsplanteringar, och samarbete kring jordbruksutveckling.
- Genomföra – eller uppdatera befintliga – strategiska riskbedömningar som väger in potentiell social, miljömässig och människorättslig påverkan. Formulera mål, indikatorer, åtgärder och uppföljningsmekanismer med utgångspunkt i riskbedömningen.

Överväga att integrera uppföljnings- och rapporteringsmekanismer med existerande finansiell uppföljning och rapportering.

⁵ Flera av dessa förslag torde vara relevanta även för andra skogsföretag i Niassa.

DOKUMENT			SIDA
Uppföljningsresa till Chikweti, Niassa			16(21)
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Gunnel Axelsson Nycander	2014-05-28	Svensk sammanfattning	Ks 2013:381 bil 14

- Klargör företagets åtaganden i relation till internationella CSR-normer. Utöver det befintliga åtagandet att följa ILO-konventioner, FSCs principer och kriterier och ISOs standard för miljöledning bör Chikweti överväga att referera till FN:s riktlinjer för företag och mänskliga rättigheter samt Frivilliga riktlinjer för en ansvarsfull styrning och förvaltning av mark-, fiske- och skogsrättigheter och göra dessa normer en integrerad del av företagets definition av och åtaganden i relation till CSR.
- Fortsätta öka transparensen och förbättra den offentliga rapporteringen.⁶ Avtal och dokumentation från konsultationer, samt rapportering i relation till legala krav och CSR-åtaganden, är två exempel på områden där ökad transparens skulle kunna bidra till förbättrad dialog, till att konflikter och missförstånd förebyggs samt till att förtroendet för företaget stärks.
- Inrätta en klagomålsmekanism (complaints response mechanism, CRM). Under delegationens besök framkom inte tydligt hur företaget hanterar missnöje, klagomål och tvister och hur de löser problem, inklusive genom att ge kompensation där så är relevant. Klagomålsmekanismer är viktiga element i utvecklingsorganisationers arbete för stärkt ansvarstagande. De minimerar risken för att människor vänder sig till andra institutioner med sitt missnöje, och hjälper företag och organisationer att inhämta information om hur verksamheten kan förbättras.⁷ Vägledning om CRM ges i FN:s vägledande principer för företag och mänskliga rättigheter (princip 29) och berörs i flera av FSC:s Principer och kriterier.
- Stärka CSR-kapaciteten i organisationen, särskilt med avseende på genusfrågor och inkludering av kvinnor.
- Håll isär markförvärvsprocessen och processerna kring den sociala fonden. Konsultationer om markförvärv är i teorin separerade från diskussioner om den sociala fonden idag, eftersom det först ska träffas en överenskommelse om marken och diskussionerna om de framtida relationerna mellan företaget och lokalsamhället inledas

⁶ Enligt Svenska kyrkans finanspolicy på nationell nivå ska Svenska kyrkans investera i ansvarsfulla företag.

Särskilt nämns här att man ska fokusera på företag som "redovisar och följer upp sitt hållbarhetsarbete utifrån t.ex. sin uppförandekod och andra riktlinjer och åtaganden".

⁷Svenska kyrkans internationella arbete har inrättat en klagomålsmekanism som en konsekvens av sin HAP-certifiering (Humanitarian Accountability Partnership, HAP).

DOKUMENT			SIDA
Uppföljningsresa till Chikweti, Niassa			17(21)
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Gunnel Axelsson Nycander	2014-05-28	Svensk sammanfattning	Ks 2013:381 bil 14

först därefter. Delegationen fann emellertid att dessa processer blandas ihop i praktiken och att lokalsamhällena uppfattar dem som två aspekter av samma process. Markförvärvsprocessen bör därför avslutas innan sociala fonder inrättas.

- När så är ekonomiskt möjligt, öka avsättningarna till de sociala fonderna.
- Förändra programmet för sociala fonder så att det bidrar till strukturell förändring och långsiktigt förbättrade levnadsvillkor, till exempel genom att stödja markavgränsningar och jordbruksutveckling.
- Sätta upp mål om ökad andel kvinnliga anställda.
- Överväg relevanta expertrekommendationer för att minska negativa sociala och miljömässiga effekter av skogsplantager i allmänhet och eucalyptusplantager i synnerhet, och besluta på ett transparent sätt om att följa rekommendationer som är relevanta i Niassa.⁸
- Samordnat med andra skogsföretag föra dialog med myndigheter för att på ett tydligt sätt klargöra roll- och ansvarsfördelning mellan de privata företagen och myndigheterna, och ta initiativ till ett företagsforum för plantageföretag för att utveckla en gemensam uppförandekod som också stöds av det civila samhället.

Lokala CSO kan överväga att:

- Stärka kapaciteten att agera som strategiska och faktabaserade *watch dogs* som länkar till relevanta nationella CSO-forum.
- Utforska, på ett strategiskt sätt, samarbets- och finansieringsmöjligheter som kan bidra till hållbar jordbruksutveckling, skogsförvaltning och fattigdomsminskning i provinsen.

Moçambiques regering kan överväga att:

- På nationell och provinsnivå upprätthålla rollen som regelgivare och tillsynsorgan för genomförandet av mark- och skogslagstiftningen, för att säkerställa att investeringar inte bara bidrar till ekonomisk tillväxt utan också leder till utveckling för samhället som helhet och fattigdomsminskning i synnerhet.

⁸ FAO, 1993, *Proceedings from Regional Expert Consultation on Eucalyptus 4–8 October, 1993* Volume I.

<http://www.fao.org/docrep/005/ac777e/ac777e0b.htm#TopOfPage>

DOKUMENT			SIDA
Uppföljningsresa till Chikweti, Niassa			18(21)
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Gunnel Axelsson Nycander	2014-05-28	Svensk sammanfattning	Ks 2013:381 bil 14

- Genomföra strategiska miljökonsekvensanalyser av expansionen av storskaliga jordbruks- och skogsplantager, specifikt vad gäller påverkan på vattenresurser.
- Införliva FAOs Frivilliga riktlinjer för en ansvarsfull styrning och förvaltning av mark-, fiske- och skogsrättigheter i den nationella lagstiftningen.
- Vidareutveckla markanvändningsplaneringen särskilt med avseende på deltagande och möjligheter att möta sociala och miljömässiga utmaningar.
- Säkerställ tillämpningen av marklagstiftningen för att garantera rätten till mark. Ett sätt att förbättra implementeringen av lagstiftningen är att initiera multi-stakeholder processer.
- Utveckla, genom multi-stakeholderprocesser en koordinerad strategi för hållbar utveckling av det småskaliga jordbruket i Niassa.

GSFF och Västerås stift, investerare i Chikweti, kan överväga att:

- Till berörda lokalbefolkningar och till Niassastiftet framföra ett offentligt erkännande av och en ursäkt för tidigare misstag.
- Öka sin synlighet och närvaro.
- Säkerställa att det finns tillräcklig CSR-kompetens i GSFFs styrelse, så att CSR-perspektivet finns representerat i strategiskt beslutsfattande.
- Besluta om tydliga CSR-indikatorer för uppföljning av verksamheten, indikatorer som är relevanta i den lokala kontexten.
- Kommunicera resultatet av Chikwetis CSR-arbete offentligt.
- Med tanke på den särskilda relationen med Anglikanska kyrkan i Mozambique, i synnerhet Lebombostiftet, kan Västerås stift överväga att utifrån den nuvarande situationen söka nya möjligheter att stödja arbetet för att minska fattigdomen i Niassa, utöver Chikweti.

Sveriges regering och Sida kan överväga att:

- Stödja regeringsledda multi-stakeholderprocesser för att utveckla och implementera en strategi för hållbar jordbruksutveckling och hållbar naturresursförvaltning i Niassa.

DOKUMENT			SIDA
Uppföljningsresa till Chikweti, Niassa			19(21)
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Gunnel Axelsson Nycander	2014-05-28	Svensk sammanfattning	Ks 2013:381 bil 14

- Stödja utvecklingen av länkar, från ett småbrukarperspektiv, mellan naturresursförvaltning, produktförädling och marknadsutveckling.
- Stödja tillämpningen av marklagstiftningen.
- Stödja utvecklingen av en FSC-ackrediterad standardutvecklingsgrupp och standard i Moçambque.

Internationella CSO kan överväga att:

- Stödja lokalsamhällens och lokala CSOs möjligheter att få tillträde ägare av (multinationella) företag och regeringar (egna eller andra länders) så att de kan uttrycka sina synpunkter direkt och därmed minska de risker som kan uppstå när de istället representeras av Internationella CSOs.
- Säkerställa att information som delas och vidareförmedlas är faktabaserad och tillförlitlig. Om felaktig information har framförts ska detta erkännas och korrigeras. Anekdotisk och otillräckligt underbyggd information ska ifrågasättas. Förtroendet och respekten för civilsamhällesorganisationer ökar när de fungerar som tillförlitliga *watch dogs*.
- Öka strategiska samarbeten, inklusive effektiv fördelning av roller och ansvar mellan CSOs vad gäller granskande verksamhet, lobbying, informationsdelning, kapacitetsbyggande, deltagande i intressentforum och utvecklingsprojekt med transformativ potential.
- Stödja lokala organisationers arbete med transformativa projekt för hållbar naturresursförvaltning, inklusive utveckling av entreprenörskap. Bidra till alternativa investeringmodeller som inkorporerar lokalt kontrollerad naturresursförvaltning i produkt- och marknadsutveckling.
- Söka sätt att bidra till strategiska lösningar kring hur storskaliga markinvesteringar kan stärka kopplingar till och stöd till småskaliga odlare.
- Söka samarbete för att uppnå konstruktiva lösningar i konfliktsituationer, utan att riskera organisationernas integritet och trovärdighet.
- Undersöka möjligheterna att hitta finansiering för att stödja utvecklingen av en FSC-ackrediterad standardutvecklingsgrupp och standard i Moçambque.

DOKUMENT			SIDA
Uppföljningsresa till Chikweti, Niassa			20(21)
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Gunnel Axelsson Nycander	2014-05-28	Svensk sammanfattning	Ks 2013:381 bil 14

Förkortningar

CSO	Civilsamhällesorganisationer
CRM	Klagomålsmekanism, Complaints Response Mechanism
CSR	Företagens sociala ansvar, Corporate Social Responsibility
FPIC	Free, prior and informed consent
FSC	Forest Stewardship Council
GSFF	Global Solidarity Forest Fund
ILO	International Labour Organisation
NGO	Non-Governmental Organisations, (ickestatliga organisationer)

DOKUMENT		SIDA	
Uppföljningsresa till Chikweti, Niassa		21(21)	
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Gunnel Axelsson Nycander	2014-05-28	Svensk sammanfattning	Ks 2013:381 bil 14

Bilaga: Delegationens deltagare

Namn	Funktion/titel	Institution
Lennart Kjellin	Ordförande för Egendomsnämnden,	Västerås stift
Jons Ingemar Larsson	Medlem i Västerås stiftsstyrelse	Västerås stift
Erik Ling	Stiftsjägmästare och styrelsemedlem i GSFF	Västerås stift
Erik Sjöstrand	Styrelsemedlem	Kyrkostyrelsen
Erika Brundin	Stf generalsekreterare	Kyrkokansliet
Gunnel Axelsson Nycander	Policyhandläggare, internationella avdelningen	Kyrkokansliet
Anders Ölund	Policyhandläggare, internationella avdelningen	Kyrkokansliet
Kajsa Johansson	Tidigare landrepresentant för We Effect* i Moçambque	
Diamantino Nhampossa	Nuvarande landrepresentant för We Effect* i Moçambque	We Effect*
Lena Martens Kalmelid	Nuvarande chef för Niassaprogrammet.	We Effect*
Peter Roberntz	Skogsexpert	WWF Sverige

*We Effect hette tidigare Kooperation utan gränser