
Nr. 2 - 2020

NORGE TRENGER EN MENNESKERETTIGHETSLOV FOR NÆRINGSLIVET!LAG NOE UNIKT AV GAMLE KLÆR

HVIS INGEN SJEKKA

CHANGEMAKER
MAGASINET

DIGITAL
SKOLESTREIK
Klimakampen stopper ikke opp selv om
vi ikke kan møtes fysisk! Fredag 24. april
deltok Changemaker på digital skolestreik
for klima. Sammen med tusenvis av
barn og unge fra hele landet streiket vi
fra hjemmeundervisning med krav om
ambisiøse utslippskutt, klimafinansiering,
stans i oljeletingen og bevaring av
naturmangfoldet.

SKOLESTREIKERNES KRAV

1.	 Kutte 55 prosent av norske utslipp innen
2030.

2.	 Ingen nye letelisense til olje og gass.

3.	 Vis internasjonal solidaritet for
klimastreikere: Norge må gi 65 milliarder
i klimafinansiering årlig - og ingen
klimastreikere må bli forfulgt av sine
myndigheter.

4.	 Stans tapet av naturmangfoldet.

MARKUS (22)

NAJA (23)

EMBLA (23)BJØRN (17)

MARTE (20)

VILLE DU JUKSA
PÅ EKSAMEN
HVIS INGEN

SJEKKA?

#HVISINGENSJEKKA

Staten må sjekke om norske bedrifter
respekterer menneskerettighetene i utlandet.

Kjære Changemaker!

Vi har nå kommet til andre magasinet for året, og
verden ser ganske annerledes ut enn den gjorde for
bare noen måneder siden. Akkurat derfor trenger
vi å se fremover og fortsette å jobbe for en mer
rettferdig verden. Fordi det er spesielt i globale
kriser som den vi befinner oss oppe i akkurat nå som
viser de store forskjellene i verden og at vi trenger å
jobbe sammen for å nå de målene vi setter oss.

Livet uten de vanlige rutinene blir fort annerledes og
kanskje ikke helt som man skulle ønske. Det er lett at
man ikke gjør det man egentlig burde, og at timene
med netflix flyr avgårde når man egentlig skulle hatt
hjemmeskole eller ryddet huset. For blir det ofte når
man ikke har noen som sjekker...

Temaet for dette magasinet er årets
hovedtemakampanje: “hvis ingen sjekka…” og vil
få inn en menneskerettighetslov for næringslivet.

Magasinet er gitt ut av
Changemaker,

Kirkens Nødhjelps
ungdomsorganisasjon.

Norges politikk har globale
konsekvenser. I Changemaker
jobber ungdommer politisk og

kreativt for at Norge skal ta sitt
ansvar på alvor, og skape en mer
rettferdig verden. Vi jobber med

politisk påvirkning på temaene
fred, gjeld og kapitalflukt,

klima og miljø, global helse
og internasjonal handel.

 Klart vi kan forandre verden!

ANSVARLIG REDAKTØR:
Leder i Changemaker

Embla Regine Mathisen

REDAKTØR:
Frida Jøraholmen Andresen

Kontakt: redaktor@changemaker.no

REDAKSJONEN
/BIDRAGSYTERE:

Julie Trulsvik Rasmussen
Lars Bockman

Eira Eide
Mathilde Angeltveit

Sigurd Salvesen
Amanda Louise Bolann Håland

Henrik Mathias Hvaal
Sandra Butoyi

Embla Regine Mathisen
Gyda Elise Sæter

Johanna Osmundsen
Changemaker Bergen Student

Tone Jelsness
Marte Hansen Haugan

Anine Sollien Pedersen

GRAFISK DESIGN:
Åsne Alstad Hanto

Denne publikasjonen er gjort
mulig med støtte fra Norad.

TRYKK:
Merkus Grafisk AS

DISTRIBUSJON:
Helthjem Mediapost AS

MILJØMERKET

2041 Trykksak
 0

14
8

REDAKTØREN
LÅNER ORDET

I magasinet vil du både kunne lese mer om
kampanjen, eksempler på bedrifter som er bevisste
på miljø og etikk, men også eksempler på hvordan
norske bedrifter bidrar til menneskerettighetsbrudd.

Det er lett at man tar noen snarveier eller gjør noe
som man vet ikke er helt riktig “hvis ingen sjekker…”,
og dette strekker seg også utover internasjonal
handel. I magasinet kan du lese om hvem som kjøper
norsk krigsmateriell- og hvordan klimalån kan gi
gjeldskrise om ingen sjekker.

Jeg er sikker på at mange av dere kan føle litt på
hvordan livet er når ingen sjekker, ingen som passer
på om dere jobber med skole eller kanskje ikke når
dere står opp om morgen. Det er lett at ting sklir litt
ut og at man ikke lever helt sånn man vet egentlig er
best. Dette gjelder også bedrifter, for hvorfor skal
man være etisk og miljøbevisst hvis ingen egentlig
sjekker?

INNHOLD
6 Ungdomspartiledere

10

22

25

10
Norge trenger en
menneskerettighetslov for
næringslivet!

19
Hvis ingen sjekker
klimafinansiering, blir
klimakrise gjeldskrise

20 Diktatoreksport
om ingen sjekker

22 Forbrukeren har talt,
nå må bedriftene lytte

25

26 Vanskelige spørsmål,
gode svar

30

10 karantenetips fra et lokallag

Lag noe unikt
av gamle klær

28
Quiz om merkevareordninger

13 Finansielt hemmelighold
hindrer rettferdige og
bærekraftige samfunn

12 Tre forbilder for bedrifter

4 | CHANGEMAKER 02/2020 CHANGEMAKER 02/2020 | 5

Gjennom kampanjen ønsker vi å engasjere ungdom og politikere i arbeidet for et mer
ansvarlig næringsliv. Vi har derfor spurt lederene av ungdomspartiene hva de ville gjort
om ingen sjekka.
tekst Embla Regine Mathisen

HVA VILLE
DU GJORT OM
INGEN SJEKKA?

ANDREAS S. UNNELAND
Leder i Sosialistisk Ungdom

Fylt lungene med luft og startet å synge
høyt alle mine guilty pleasures med noen
rimelig friske dansetrinn. Men jeg er
veldig glad for at ingen sjekket.

ALBERTE T. BEKKHUS
Leder i Rød Ungdom

Hvis ingen hadde sjekka, hadde jeg tisset
i dusjen. Jeg hadde "prøvesmakt" både
smågodt og nøtter i løsvekt på butikken,
og antakelig aldri betalt en eneste billett
på kollektivtransporten igjen (men RU
har gratis kollektivtransport som mål,
så jeg føler at det er greit). Jeg hadde
gått naken hele sommeren, og prata
høyt med meg selv. Konstant. Hvis ingen
hadde sjekka, hadde jeg antakelig vært
ganske ubrukelig, men jeg hadde hatt
det veldig gøy!

TEODOR BRU
Talsperson i Grønn Ungdom

Sittet inne og spilt The Sims flere
dager i strekk.

SANDRA BRUFLOT
Leder i Unge Høyre

Hvis ingen sjekka ville jeg tatt fri fra jobb
annenhver uke.

BJØRN-KRISTIAN SVENDSRUD
Leder i Fremskrittspartiets Ungdom

Hva ville jeg gjort hvis ingen sjekka?
Jeg ville sneket meg inn på Buckingham
Palace, og tatt en liten rundtur i de
delene av slottet man ikke får sett på TV.

Foto: Unge Høyres Landsforbund

TORLEIK SVELLE
Leder i Senterungdommen

Om ingen sjekka hadde jeg alltid gått i
baris på sommeren.

EDEL-MARIE HAUKLAND
Leder i Kristelig Folkepartis ungdom

Hvis ingen sjekka, så hadde jeg
nakenbada i Oslofjorden! Lett.

Foto: Kim Klausen, Senterungdommen

Foto: Astrid-Therese Theisen/KrFUFoto: Grønn Ungdom

Foto: Rød Ungdom

Foto: Sosisalistisk Ungdom Foto: Fremskrittspartiets Ungdom

6 | CHANGEMAKER 02/2020 CHANGEMAKER 02/2020 | 7

NOTISER TEMA: HVIS INGEN SJEKKA

TAPER MILLIARDER I SKATTEPENGER
Italia, Spania og Frankrike har
tapt milliarder i skatteinntekter til
Nederland. Dette kommer som en
følge av multinasjonale selskapers
aggressive skatteplanlegging og enkelte
lands funksjon som skatteparadis.
Uten strenge retningslinjer og krav
om åpenhet får vi et skadelig “race to
the bottom” land imellom, som har
muliggjort flytting av ressurser over til
verdens rikeste selskaper og individer.
Dette går på bekostning av gode og
velfungerende velferdstjenester. For å få
bukt med dette problemet trengs det mer
åpenhet og innsyn. Changemaker mener
at dette ligger i enhetlig skattlegging og
land-for-land rapportering.

COVID-19 PÅVIRKER OGSÅ DE SOM
PRODUSERER VARENE VÅRE
Posten Norge melder om Black Friday-
tilstander og nettbutikker lokker med
gode tilbud nå som nordmenn holder
seg innendørs og tilbringer store deler
av tiden ved en skjerm. På andre siden
av handelskjeden står Bangladeshs
tekstilarbeidere uten jobb når fabrikkene
stenges ned pga. den globale
pandemien. Bestillinger verdt flere
millioner dollar har blitt kansellert fra
internasjonale kleskjeder og manglende
arbeidsvilkår gjør det lett for fabrikkene
å permittere arbeidere uten betaling.
Man kan tydelig se at de mest sårbare i
verdens handelssystem også er de mest
utsatte når krisen rammer.

KONFLIKTER I "KORONA-DVALE"
11. mars erklærte Verdens
helseorganisasjon koronaviruset for
en pandemi, og verdenssamfunnet
gikk inn i en stille «korona-dvale». FN-
sjefen oppfordret til våpenhvile verden
over, men blir det fred? Selv om flere
konflikter tilsynelatende tok en pause,
har de politiske motsetningene og
uenighetene aldri hvilt. Samtidig byr
smittevernstiltak på utfordringer for
diplomatiet. Tenketanken Carniege
mener at stridende parter kan utnytte
«dvalen» til å fremme politiske agendaer.
På den annen side kan diplomater og
humanitære hjelpekorps bruke tiden til
å forberede seg. Mye er usikkert, men
kriser har en tendens til å bringe frem det
beste i oss.

KORONAKRISEN HAR RAMMET HELE
VERDENSSAMFUNNET
På grunn av manglende kapasitet i flere
land, har helsespørsmål som ikke har
vært diskutert på flere tiår kommet
tilbake på den globale agendaen
i takt med at pandemien brer seg.
Kutt i helse- og velferdstjenester,
som at USA stanser utbetalingene til
WHO, gjør myndighetene våre mindre
handlekraftige. Det er trist at slike
kutt får fortsette, nå som vi mest av
alt trenger internasjonal solidaritet.
Utvalget for global helse vil fortsette å
stå på kravene, og mener Changemakers
argumenter om en mer rettferdig og
transparent verden er mer relevant nå
enn noen gang tidligere.

GJØR ENGASJEMENTET DIGITALT!
Skolestreik for klima har blitt flyttet til
digitale plattformer. Nye kriser erstatter
ikke gamle og klimakrisa blir bare mer
og mer alvorlig. Derfor er det ekstra
viktig at ungdom i hele Norge viser sitt
engasjement på digitale plattformer
og sosiale medier. Bruk gjerne
emneknaggene #digitalskolestreik og
#climatestrikeonline

8 | CHANGEMAKER 02/2020

Det er bare én måte å sikre at norsk næringsliv opptrer på en
ansvarlig måte i utlandet: Å vedta en rettferdig lov som gir
bedriftene et juridisk ansvar for menneskerettighetsbrudd
de bidrar til.
tekst Lars Andreas Bockman  illustrasjon Åsne Alstad Hanto

NORGE TRENGER EN
MENNESKERETTIGHETSLOV
FOR NÆRINGSLIVET!

Lars Andreas Bockman
er leder i politisk utvalg
for internasjonal handel

Det er ingen tvil om at næringsli-
vet internasjonalt bidrar til, og tjener på
menneskerettighetsbrudd, særlig i det
globale sør. Heldigvis er de fleste enige
om problemet. Men det er vanskeligere å
bli enige om løsningen.

Noen mener at problemet kan løses
gjennom at forbrukere velger varer som
er produsert på en etisk måte. Merkeord-
ninger som Fair Trade skal hjelpe forbru-
kere å velge de etiske varene. I tillegg har
det vært eksempler på at forbrukere har
endret produksjonen til store selskaper
gjennom boikott. Adidas har blitt en av de
mest ansvarlige selskapene i sin bransje

etter at de ble utsatt for en slik kampanje.
Men selv om det finnes positive ek-

sempler er dette et problem forbruke-
rengasjement alene ikke kan løse. Det
er svært krevende for vanlige folk å hele
tiden ha oversikt over hvilke selskaper
som er “gode” og hvilke som er “dårli-
ge”. I tillegg er det bare verstingene som
kommer frem i media. Men i virkelighe-
ten er det ikke bare noen få verstinger
som skaper problemet, alle bedrifter kan
gjøre mer for å sikre at de ikke bidrar til
menneskerettighetsbrudd. Merkeordnin-
ger hjelper, men kan ikke løse problemet
alene. Det er alt for mye informasjon til at

forbrukere kan holde seg oppdatert hele
tiden.

Det finnes også flere valgfrie ordnin-
ger for bedrifter som ønsker å være mer
ansvarlige. Særlig viktig er FNs veileden-
de prinsipper for næringsliv og mennes-
kerettigheter. Disse gir en omfattende
og dyp anbefaling for hvordan bedrifter
kan jobbe for å unngå å bidra til mennes-
kerettighetsbrudd. Dessverre ser vi at
svært få selskaper gjør nok for å etterle-
ve FNs veiledende prinsipper. Ifølge en
rapport fra 2018 som så på 101 forskjellige
internasjonale selskaper, hadde hele to
tredjedeler av disse selskapene imple-

mentert mindre enn 30 % av dem prinsip-
pene. Det er ikke bra nok.

Valgfrie løsninger fungerer ikke. Selv
om mange bedrifter er opptatt av etikk og
miljø, er de også nødt til å konkurrere mot
andre. Bedrifter som respekterer men-
neskerettighetene har høyere kostnader
enn de som ikke gjør det. Dermed blir
selv de mest etiske bedriftene tvunget til
å nedprioritere menneskerettigheter.

Den eneste måten vi kan sikre at hele
næringslivet tar sitt ansvar for alvor er
ved å vedta en lov som pålegger dem å
gjøre det. En menneskerettighetslov for
næringslivet vil kreve at alle store sel-

skaper vil måtte arbeide for å forbedre
forholdene i produksjonen av deres va-
rer. Dermed vil alle bedrifter få like spil-
leregler.

I tillegg vil det sette ansvaret for men-
neskerettighetsbruddene der hvor det
hører hjemme. Ikke hos forbrukere, men
hos bedriftene selv. En menneskeret-
tighetslov for næringslivet er både en
rettferdig og effektiv måte å sikre et mer
etisk næringsliv. Det er dette vi kjemper
for i hovedtemakampanjen vår “Hvis in-
gen sjekka”.

VILLE DU JUKSA
PÅ EKSAMEN
HVIS INGEN

SJEKKA?

#HVISINGENSJEKKA

Staten må sjekke om norske bedrifter
respekterer menneskerettighetene i utlandet.

At Norge må vedta en
menneskerettighetslov for
næringslivet. Bli med oss i arbeidet
for et mer ansvarlig næringsliv og en
mer rettferdig verden!

Les mer på changemaker.no/hvis-ingen-sjekka

CHANGEMAKER MENER...

10 | CHANGEMAKER 02/2020 CHANGEMAKER 02/2020 | 11

tekst Anine Sollien Pedersen  illustrasjon Åsne Alstad Hanto

FINANSIELT HEMMELIGHOLD HINDRER
RETTFERDIGE OG BÆREKRAFTIGE SAMFUNN

Hvert år forsvinner milliarder av dollar
fra verdens land gjennom kapitalflukt
og skatteunndragelse. Dette bidrar til å
øke gapet mellom fattig og rik, da pen-
ger som kunne blitt brukt til å finansiere
velferdsgoder i stedet havner på ban-
kontoen til de mektigste selskapene og
individene i verden. En avgjørende for-
utsetning som muliggjør kapitalflukt og
skatteunndragelse, er hemmelighold,
som dessverre er en svært utbredt prak-
sis i dagens finansielle system.

En sentral del av hemmeligholdet i det
finansielle systemet er knyttet til skatte-
paradis. Dette er land eller områder som

kjennetegnes ved at de tilbyr selskaper
og personer lav eller ingen skatt. I tillegg
tilbyr de fleksible og enkle regler for re-
gistrering og oppretting av selskaper i
kombinasjon med lite tilsyn og kontroll.
Selskapene og personene blir også til-
budt anonymitet, og myndighetene kre-
ver sjeldent informasjon om selskapenes
økonomiske situasjon, virksomhet eller
detaljer om eierskap. Resultatet er at det
er vanskelig å spore de egentlige eierne
av både verdier og selskaper. Et slikt sys-
tem skaper muligheter for kapitalsterke
aktører til å omgå lovverket og å benytte
smutthullene i skattesystemet i sitt eget

hjemland. I praksis tillater dette blant
annet at store multinasjonale selskaper
unngår å betale skatt til sine hjemland.

Bruken av skatteparadis fører dermed
til at hjemlandene taper inntekter. Det er
estimert at det årlig forsvinner 600 milli-
arder dollar fra verdens land fordi store
internasjonale selskaper som for eksem-
pel Apple, Google og Ikea ikke betaler
skatt. Dette er penger som kunne blitt
brukt av stater til å finansiere velferds-
goder, slik som veiutbygging, helsetje-
nester og skoleplasser. For enkelte land,
ofte lav- og mellominntektsland, har
dette en ekstra stor betydning. Tanzania

taper 17 milliarder kroner årlig på grunn
av kapitalflukt, tilsvarende dobbelt så
mye som deres totale helsebudsjett. Slik
underbygger bruk av skatteparadis og
hemmelighold en allerede urettferdig
fordeling av ressurser.

Men, hemmeligholdet kan sprekke.
De senere årene har store informasjons-
lekkasjer som Swissleaks, Luxleaks, og
kanskje mest kjente Panama Papers gitt
offentligheten et bedre innblikk i hvor-
dan skatteparadis påvirker den globale
økonomien. Det har også fått større dek-
ning i media og gitt momentum til politisk
handling. I Norge har det blitt innført

land-for-land rapportering som et tiltak
mot hemmelighold. For det finnes løsnin-
ger, og de ligger i åpenhet.

Changemaker mener at tiltak som of-
fentlig land-for-land rapportering, infor-
masjonsutvekslingsavtaler og offentli-
ge eierskapsregistere er gode verktøy
til å slå sprekker i praksisen med bruk av
hemmelighold. Dette vil muliggjøre stør-
re grad av kontroll og virke forebyggen-
de overfor de som vil misbruke systemet.
Dagens finansielle system er åpenbart
urettferdig og ikke bærekraftig, derfor
trenger vi en endring. Åpenhet må bli den
nye praksisen i det finansielle systemet.

$
Anine Sollien Pedersen
er leder i politisk utvalg
for gjeld og kapitalflukt

ORDFORKLARINGER

Kapitalflukt: Innebærer både
pengestrømmer som regnes som
ulovlige i dagens regelverk og
selskapers lovlige, men moralsk
problematiske overskuddsflytting.

Informasjonslekkasjer:
Offentliggjøring av hemmelige
dokumenter som har gitt innsikt
i hvordan skatteparadis opereres
og hvem som bruker dem. De
ulike lekkasjene har gitt innblikk i
forskjellige aspekter. For eksempel:
Panama Papers avslørte hvordan
et advokatselskap i Panama (i
samarbeid med en rekke banker)
hadde opprettet 200 000 hemmelige
kontoer i skatteparadis verden rundt.

Land-for-land rapportering: Et
selskap må rapportere bestemte
opplysninger som inntekt, utgifter og
skatt for hvert av landene selskapet
opererer i.

Informasjonsutvekslingsavtaler:
Utveksling av kontoinformasjonen til
selskaper og privatpersoner mellom
skattemyndigheter. Utvekslingen går
mellom landet kontoen befinner seg i
og kontoinnehaverens hjemland.

Offentlige eierskapsregistere:
Et register som inneholder alle
reelle eiere som bestemmer over
et selskap, at eierne blir registrert
entydig og at registeret er offentlig
tilgjengelig. Dette vil sikre innsyn i
siste ledd i eierskapskjeden.

12 | CHANGEMAKER 02/2020 CHANGEMAKER 02/2020 | 13

TRE FORBILDER
FOR BEDRIFTER

Eira Eide
er medlem i
politisk utvalg for
internasjonal handel

Changemaker mener det er naivt å tro at næringslivet vil
respektere menneskerettighetene hvis ingen sjekker om de
gjør det. Likevel er det noen selskaper som er opptatt av etikk
til tross for en manglende lov. Her er tre selskaper som går
foran som gode eksempler.
tekst Eira Eide  foto Tony's Chocolonely/Fairphone/Fair & Square

TONY’S CHOCOLONELY
Fra 2002 til 2007 undersøkte den ned-

erlandske journalisten Teun van de Ke-
uken slavedrift innen sjokoladeindustri-
en. Han oppdaget utstrakt bruk av slaver,
men ingen sjokoladefirmaer ville snakke
om det. Teun van de Keuken bestemte
seg derfor for å lage egne sjokoladepla-
ter som skulle være slaverifrie. Det var
slik Tony’s Chocolonely oppsto.

Tony’s Chocolonely produserer all sin
sjokolade uten bruk av verken slaver eller
barnearbeid. Deres visjon er å gjøre all
sjokolade i verden 100 prosent slaverifri.
Tanken er at jo flere som velger slaverifri
sjokolade, jo raskere blir dette standar-
den.

FAIRPHONE
Fairphone er en bedrift som lager bæ-

rekraftige mobiltelefoner som er desig-
net for å ha lang holdbarhet og være lette
å fikse. De bryr seg om både menneske-
ne som produserer mobilene og påvirk-
ningen produksjonen har på miljøet.
Sammen med leverandører, lokalsam-
funnene og industrien jobber de for at
hele produksjon skal være både mennes-
ke- og miljøvennlig. Og de setter krav til
hele prosessen, fra utvinning av minera-
lene til levetiden på telefonen.

FAIR & SQUARE
Fair & Square er en klesbutikk som

selger etisk produserte klær, der målet
er å skape gode arbeidsplasser. Fair &
Square produserer varene selv i motset-
ning til mange andre kleskjeder som ikke
eier fabrikkene selv, men bestiller fra
leverandører for å slippe å stå til ansvar
for arbeidsforholdene. Ved å produsere
varene selv har Fair & Square full kontroll
på arbeidstid og lønn. Og i motsetning
til en vanlig tekstilfabrikkarbeiders ar-
beidsuke på opp mot 96 timer har arbei-
derne hos Fair & Square arbeidsuker på
37,5 timer, slik som i Norge.

14 | CHANGEMAKER 02/2020

Made in Bangladesh

Leverandørkjeden er ofte
lang og uoversiktlig. Dette
gjør at det blir vanskeligere
å ha kontroll på om varen du
kjøper er produsert etisk og
om menneskerettighetene
er ivaretatt.

Politikerne har nå mulighet
til å skaffe loven man
trenger for å sikre at norske
bedrifter overholder
menneskerettighetene, ikke
bare i tekstilindustrien, men i
alle andre bransjer.

HVIS INGEN SJEKKER
KLIMAFINANSIERINGEN,
BLIR KLIMAKRISE
GJELDSKRISE
tekst Marte Hansen Haugan / PUKM  foto Changemaker

Sist vi sjekka, så står vi overfor en kli-
makrise som ikke løses av seg selv. Det-
te rammer lav- og mellominntektsland
hardest, selv om det er rike land som i
aller høyeste grad har forurenset mest. I
Parisavtalen har man satt seg et mål om
at høyinntektsland skal bidra med 100
milliarder dollar årlig fra 2020 i klimafi-
nansiering til lavinntektsland. I utgangs-
punktet er det bra, men siden det ikke
er spesifisert at disse pengene må være
bistand, blir over 50% av klimafinansier-
ingen gitt som lån, som gir enorme nega-
tive konsekvenser.

HVORFOR - TENKER DU?
Allerede nå er 34 av 73 lavinntektsland

i, eller i risiko for å havne i gjeldskrise. De
samme landene rammes hardest av kli-
maendringene. Klimakrisa må også ses i
sammenheng av andre utfordringer som
gjeldskriser. Det er vanskelig å priorite-
rer miljø fremfor helse, infrastruktur og
utdanning, når man allerede er presset
økonomisk. Når klimafinansiering blir
gitt som lån, gir det en større økonomisk
byrde hvis man allerede sliter. Dette går
tvert i mot klimarettferdighet og tanken
om et felles, men differensiert ansvar
som er utgangspunktet i Parisavtalen.

HVORDAN KAN VI GJØRE NOE MED
DETTE?

Rettferdig klimafinansiering betyr at
det meste gis som bistand, og ikke lån.
Dette er noe Norge allerede er flinke på,
men vi må fortsette som et godt eksem-
pel og oppfordrer andre land om å følge
etter. I noen tilfeller er lån derimot nød-
vendig for å få nok klimafinansiering på
plass, men da er betingelsene viktige.
Det kan sikres ved å gjennomføre gjelds-
bærekraftsanalyser før man utsteder lån.
I tillegg er det viktig at land rapporterer
om klimafinansiering åpent og gjennom-
siktig. Dette kan inkluderes i Parisavta-
lens regelverk ved å etablere retningslin-
jer om at land må rapportere på graden
av bistand og lån i sin klimafinansiering.
I dag er det ikke sånn, det er ingen som
sjekker.

HVA KAN DU GJØRE?
Changemaker er en av de få organisa-

sjonene som jobber med dette i Norge,
men også på klimaforhandlingene i FN.
Vi er gode på klima og gjeld, og ser derfor
på sammenhengen mellom disse, noe
som er helt avgjørende for å gjøre ver-
den mer rettferdig. Ved å være medlem i
Changemaker støtter du opp om det ar-
beidet vi gjør, og dersom du vil engasjere
deg mer kan du sitte i et av våre politiske
utvalg.

Klimatoppmøte: Naja Møretrø og Embla Regine

Mathisen representerte Changemaker på COP25.

Marte Hansen Haugan
er medlem i politisk utvalg
for klima og miljø

CHANGEMAKER 02/2020 | 19

DIKTATOREKSPORT
OM INGEN SJEKKER

Henrik M. Hvaal
er leder i politisk
utvalg for fred

Hvilke land får kjøpe norsk krigsmateriell om ingen sjekker?
Bare ålreite allierte og venner tenker du kanskje? Det er
dessverre ikke slik, og det er derfor Changemaker sjekker!
tekst Henrik M. Hvaal  foto Privat

I det norske utenriksdepartemen-
tet (UD) finnes det en egen seksjon som
jobber med å kontrollere eksport av vå-
pen og annet militært utstyr fra Norge
til andre land. Dersom en norsk bedrift
ønsker å selge sine våpen til utlandet må
den søke UD om lisens. De ansatte i UD
sjekker om salget er i tråd med reglene
for hva som kan selges, og kontrollerer
etter beste evne om det militære utstyret
skal brukes på en måte som er innenfor
Stortingets bestemmelser og UDs egne
retningslinjer. Deretter får bedriften til-
slag eller avslag på søknaden.

I 2018 solgte norske bedrifter krigsma-
teriell for 5,8 milliarder kroner til utlan-
det, og det ble gitt 11 avslag på søknader
om eksportlisens.

"STRENGT" REGELVERK
Changemaker ønsker ikke at Norge

skal tillate salg til autoritære regimer, det
vil si land medmyndigheter som under-
trykker egen befolkning, og som begår

menneskerettighetsbrudd. Ofte er slike
regimer – for eksempel Saudi-Arabia, De
forente arabiske emirater, Thailand og
Tyrkia – involvert i utstrakt bruk av mi-
litær makt både overfor egen og andres
befolkning. Alle disse har fått kjøpe mili-
tært materiell fra Norge.

Når organisasjoner og politikere som
er imot slikt salg tar til orde for at det må
stanses møtes vi alltid med det samme
argumentet: "Norge har et av verdens
strengeste regelverk" og UD har "tolket
dette strengt".

Disse reglene sier blant annet at Nor-
ge skal unngå salg til områder hvor det
er krig eller krig truer, og at det skal tas
hensyn til situasjonen omkring demokra-
ti og menneskerettigheter i kjøperlan-
det. Her er det med andre ord ganske stor
uenighet om hvordan dette bør tolkes.

KRIGFØRENDE DIKTATORER FÅR
KJØPE KRIGSMATERIELL

Krigen i Jemen har bidratt til å sette fo-

kus på eksporten av krigsmateriell fordi
den er så grusom. Siden krigen startet i
2015 anslås det at over 100 000 mennesker
har blitt drept i angrep og kamphandlin-
ger. De humanitære konsekvensene er
enda større: 24 millioner mennesker er
drevet på flukt, og 80 prosent av befolk-
ning har behov for humanitær hjelp og-
beskyttelse.

Mellom 2015-2018 solgte norske be-
drifter våpen og annet militært utstyr
til landene som kriger i Jemen, spesi-
elt Saudi-Arabia og De forente arabiske
emirater, for mer enn 800 millioner kro-
ner. Changemaker mener at dette ikke er
greit, og sier klart i fra til UD og norske
politikere.

Heldigvis har eksporten til Saudi-Ara-
bia blitt stanset, mens Emiratene fortsatt
får kjøpe noen typer materiell. Andre
land, som Tyrkia og Thailand, der myn-
dighetene bruker militær makt på en
måte Norge ikke synes er greit, får fort-
satt kjøpe våpen fra Norge.

MER ÅPENHET FOR Å
HINDRE DIKTATOREKSPORT

For å hindre salg av norsk krigsmate-
riell til diktatorer som undertrykker og
bryter menneskerettigheter må noen
holde UD i stroppene. Det har vi sett flere
eksempler på de siste årene. Changema-
ker, andre organisasjoner og folkevalgte
som er imot slikt salg følger utviklingen
så nøye vi kan. Dessverre blir salgene
offentliggjort svært lenge etter at de er
gjennomført, slik at det oppstår en rekke
problemer – skaden har allerede skjedd
og det er politisk vanskelig å snu.

Derfor trengs det mer åpenhet! Sal-
gene må offentliggjøres raskere, og Stor-
tinget må orienteres løpende om store
kontrakter. Slik kan vi sjekke at Norge
ikke selger krigsmateriell til diktatorer!

Stans diktatoreksporten: Changemakere
demostrerer utenfor Stortinget i forbindelse
med kampanjen "I Hytt og Gevær"

•	 Norge må stanse all eksport av krigsmateriell til undertrykkende regimer. Det
innebærer at menneskerettighetssituasjonen i mottakerlandet i seg selv må
være tilstrekkelig avslagsgrunnlag på lisenssøknader, uavhengig av utstyrets
karakter og utstyrets evne til undertrykkelse.

•	 Åpenheten rundt eksport av krigsmateriell må styrkes. For å sikre økt åpenhet
bør norske myndigheter legge frem eksportkontrollmeldingen tidligere,
offentliggjøre begrunnelser for godkjenning av eksportlisenser, og la det være
offentlig tilgjengelig hvilke søknader om lisens for eksport av krigsmateriell
som ligger inne for vurdering.

CHANGEMAKER MENER...

SALG AV KRIGSMATERIELL

•	 Mellom 2015-2018 solgte Norge krigsmateriell til land som
kriger i Jemen for over 800 millioner kroner

•	 Flere land som bryter menneskerettigheter og undertrykker
har i mange år fått kjøpe våpen fra norske bedrifter

•	 Norge har stanset salg til noen autoritære regimer, men det
er fortsatt en lang vei å gå.

20 | CHANGEMAKER 02/2020 CHANGEMAKER 02/2020 | 21

VERDENS
BESTE NYHETER

Det blir mer og mer populært å handle etisk og store
bedrifter gjør nå endringer i produksjonen for å møte
forbrukernes økende krav. Men er det spørsmål om etikk
eller økonomi som spiller den viktigste rollen?
tekst Julie Trulsvik Rasmussen  foto Ikhlasul Amal / Flickr

FORBRUKEREN
HAR TALT, NÅ MÅ
BEDRIFTENE LYTTE

Julie Trulsvik Rasmussen
er frivillig journalist for VBN,
bachelor i utviklingsstudier og
freelance-fotograf.

Markedet vokser stadig mer og
utvalget for forbrukerne har aldri
vært større enn nå. Etisk handel er
et begrep som brukes mye, men
hva innebærer det egentlig? “Etisk
handel er en retning eller prinsipp
innenfor handel som fremmer
hensynet til etiske prinsipper
gjennom hele forsyningskjeden
fra produksjon til forbruk”, ifølge
Store Norske Leksikon. Det legges
vekt på at ansatte har, blant annet,
gode ansettelsesforhold, lønn og
sikkerhetsrutiner. I tillegg er det
nevneverdig å si at bedriften også har
et samfunnsansvar, for eksempel med
tanke på klima og miljø.

VERDENS BESTE NYHETER

Forbrukerne begynner å stille krav, og
etikk og miljø blir viktigere. “Vår undersø-
kelse fra sist år viser at 7 av 10 nordmenn
mener det er viktig at varer er produsert
under etisk forsvarlige produksjonsfor-
hold og 6 av 10 at det er greit å betale mer
for varer hvis de er produsert under etis-
ke forhold.” forteller Carin Leffler, fagan-
svarlig for tekstil og leverandørkjeder i
Framtiden i Våre Hender.

Men å kunne handle etisk er ikke bare
opp til forbrukeren. De etiske og bære-
kraftige alternativene må være tilgjen-
gelige.

SELSKAPER FØLGER
FORBRUKERNES VANER

Trenden har også økt hos bedriftene,
som ser sitt samfunnsansvar i å satse på
å produsere etisk og selge deretter. Et-
hisphere Institute utgir en årlig rapport
på verdens mest etiske firmaer og i hvil-
ken grad de opererer på en etisk måte.

“Hver dag på Ethisphere ser vi det har-
de arbeidet ledende selskaper gjør for
å ta på seg noen av samfunnets tøffes-
te saker - alt fra utdanning, omskolere
ansatte, menneskerettigheter, klima-

kontroll, mental helse og ESG-spørsmål
(environmental, social and corporate
governance)”, forklarer Timothy Erblich,
administrerende direktør for Ethisphere,
til Forbes. Et eksempel på store bedrifter
som gjør tiltak er blant annet Coca-Co-
la og PepsiCo. De jobber med å kunne
ha produkter som kan resirkuleres eller
være nedbrytbart innen 2025 for å møte
forbrukermarkedet. 1 Likevel er det grå-
soner når store selskaper promoterer for
en mer bærekraftig produksjon, og det
kan være både positive og negative sider
ved dette.

«Det er jo sånn at store bedrifter har
mye diplomatisk og økonomisk makt her
i verden, så om de viser at det er mulig
og ønskelig å legge om handelen og pro-
duksjonen, så vil også andre følge etter”,
mener Hege Skarrud, leder i Attac Norge.
Videre fortsetter hun «Men, her er det
også viktig å holde tunga rett i munnen
og evaluere hvor etisk handelen og pro-
duksjonen faktisk er. Å smykke seg med
sertifiseringer som er laget av bedrifter
og markeder selv er ikke nødvendigvis
godt nok».

ETISK BUSINESS ER GOD BUSINESS
Det er tydelig at det er stor økonomisk

vinning for bedrifter som setter etikk og
miljø som en viktig agenda. Bedriftene
ser at handlemønsteret endrer seg for
forbrukerne, men ifølge Leffler er det
også kombinasjonen av press fra fagfo-
reninger og frivillige organisasjoner som
gjør at selskapene tar grep.

“Noen selskaper tar etikkarbeidet på
alvor, det er bra. Men problemet er at det
altfor ofte er stort sprik mellom selska-
penes etikkløfter og den reelle situasjo-
nen for arbeiderne”, påpeker Leffler. “All
vår erfaring tilsier at frivillighet og selv-
pålagte etiske retningslinjer ikke er nok,
en forpliktende lov må på plass så snart
som mulig.”

Dette er noe man nå prøver å få til her
i Norge. Regjeringen har foreslått en
lovendring om virksomheters åpenhet
om leverandørkjeder, kunnskapsplikt og
aktsomhetsvurderinger. Med andre ord,
en lovendring som plikter bedriftene å ha
oversikt over egen varekjede og ta ansvar
fremfor at forbrukeren selv må gjøre seg
bekjent med hva som skal være deres
etiske valg i handelen.

7 av 10 nordmenn mener det er viktig
at varer er produsert under etisk
forsvarlige produksjonsforhold

MER ENN BARE
FORBRUKERENS ANSVAR

“Dessverre ser det ikke ut til at det vil
følge med så harde sanksjoner at det vil
ha store nok konsekvenser til at nærings-
livet faktisk vil legge om. Her kan man jo
da være redd for at om en bedrift legger
sitt hovedkontor et annet sted hvor re-
guleringene er mildere, som man gjør
med skatteflukt, så vil man unngå å måtte
rette seg etter strengere lover”, kritiserer
Skarrud.

Likevel er det å innføre nye lover et
steg i riktig retning. Framtiden i våre hen-
der hadde ideen, med samme prinsipp
som lovforslaget, for fem år siden. Et lov-
forslag vil være viktig for å endre kritikk-
verdige forhold.

Det er lenge blitt uttrykt at forbruker-
ne må trå til og velge smartere når de
handler, men andre aktører må også ta
grep. Det er først ved at en regjering inn-
fører nye lovverk og bedrifter ser behovet
for å være etisk, forbi det økonomiske, at
kabalen går opp. Selv om vi fortsatt har
en lang vei å gå for å gjøre produksjon
og handel etisk, tyder mye på at både
nasjoner og bedrifter tar forbrukerne på
alvor, og at det i tiden fremover vil skje
endringer.

22 | CHANGEMAKER 02/2020 CHANGEMAKER 02/2020 | 23

LEDEREN

KJÆRE CHANGEMAKERE!
Shit, vi er inne i en helt crazy tid. Dette er en krise
som har rammet hele verden og som har store
konsekvenser, både for andre og vårt arbeid,
men det gjør oss også kreative! Takket være våre
fantastiske frivillige og ansatte har vi, på tross av
korona, hatt årsmøte, ordna masse webinarer,
planlagt kampanje og bytta logo! Fremover blir det
flere webinar om Changemakers temaer, så følg
med på våre sosiale medier.

I flere år kommer vi til å snakke om tiden før og
etter Korona. IMF og Verdensbanken spår den
største økonomiske resesjonen siden 1930-tallet og
arbeidsledigheten har skytt i været. Flere arbeidere
har det utrolig vanskelig nå fordi næringslivet syns
dårlig arbeidsforhold i leverandørkjeden er helt ok
om det betyr at de tjener meg på hovedkontoret.
Det er vanskelige tider for bedrifter, men de kan
ikke unntas sitt ansvar for menneskerettighetene

- også hos leverandørene deres! Derfor er det
viktigere enn noensinne at Changemaker lanserer
kampanjen #hvisingensjekka! Sammen kan vi kreve
et mer etisk næringsliv!

Changemaker er for mange en viktig del av fritiden
der man kan samles og snakke om ting som man
bryr seg om - det var, og er, det hvertfall for meg.
Jeg håper vi klarer å være det fellesskapet for dere
også nå. Har du et tips til noe Changemaker bør
gjøre nå for tiden? Jeg tar veldig gjerne imot tips på
embla@changemaker.no

Klart vi kan forandre verden - fra hvert vårt hjem.

Embla Regine Mathisen,
Leder i Changemaker

LAG NOE
UNIKT AV
GAMLE KLÆR

Dessverre kaster vi i nordmenn flere
tonn med klær i året, og det høye mate-
rielle forbruket vårt medfører store res-
surs- og miljøbelastninger. Det er lett å
bli fristet til å kjøpe nye trender, kanskje
spesielt når vi sitter hjemme uten særlig
mye annet å finne på. For å gi nytt liv i
klærne kan man f.eks. brodere for å gi det
nytt liv. Bedre for miljø, mennesker og
lommeboka!

Broderi kan for mange høres for van-
skelig ut, men hvis du starter med noe
enkelt vil du kjapt kunne lage noe helt
unikt!

FREMGANGSMÅTE
1.	 Legg papiret over mønsteret du vil

brodere. Start med noe enkelt.
2.	 Tegn omrisset på det du skal brodere

(bilde 1).
3.	 Stikk hull langs omrisset.
4.	 Legg matpapiret over området du vil

brodere og mal over med malingen.
5.	 La malingen tørke, og så kan du

brodere.
6.	 Husk å ha bilde som mal når du skal

brodere.

DU TRENGER

•	 Bakepapir/matpapir eller
gjennomsiktig papir

•	 Utskrevet bilde av
broderiet du ønsker

•	 Nål
•	 Tråd
•	 Litt maling
•	 (Broderingsramme kan gjøre det

enklere, men ikke nødvendig)

TIPS
Det kan være lurt å brodere en farge av
gangen. Hvis du skal brodere noe inni noe
annet kan det være lurt å starte med det minste
(bilde 2), for så å brodere deg utover.

Broderi er som å fargelegge med tråd og
trenger ikke være perfekt. Hvis borderi blir for
teknisk, kan du alltids bruke tekstilmaling!

1

Gyda Elise Sæter
er medlem i
sentralstyret i
Changemaker.

2

CHANGEMAKER 02/2020 | 25

Motargument:
Vi bør ikke legge mer begrensninger og
krav på næringslivet.

Svar:
Mange selskaper (som for eksempel
Equinor, Telenor, Yara og Norsk Hydro)
er faktisk positive til en menneskerettig-
hetslov. I dag taper de flinke bedriftene
på systemet, men vi ønsker like spillere-
gler for alle bedrifter. I tillegg er det man-
ge i næringslivet som etterlyser tydeli-
gere krav og regler for hvordan man skal
opptre ansvarlig.

Motargument:
Hvis det blir dyrere for bedrifter å produ-
sere i lavinntektsland vil de heller pro-
dusere i rikere land. En slik lov vil derfor
føre til at mange fattige folk mister job-
bene sine og får det verre.

Svar:
Det er sant at slik produksjon skaper
mange arbeidsplasser for mennesker i
lavinntektsland. Vi ønsker at de fortsatt
skal ha disse mulighetene. Men den-
ne produksjonen koster ganske lite. Økt
lønn og bedre arbeidsforhold vil være en
stor forbedring i disse menneskenes liv,

uten at det vil være en betydelig kostnad
for bedriftene. Det er derfor tvilsomt at
det vil føre til store tap av arbeidsplasser.

Motargument:
Denne loven vil føre til høyere priser for
norske forbrukere.

Svar:
Produksjonskostnadene i lavinn-
tektsland er en veldig liten andel av pri-
sen vi betaler i butikken. Derfor vil en
økning i disse kostnadene sannsynligvis
ikke føre til en særlig stor økning i priser
for forbrukere. Det kan likevel være små
økninger i prisen, men det mener vi er en
pris som er verdt å betale for at flere av
verdens fattigste kan få et bedre liv.

Motargument:
Vi har jo flere merkeordninger og infor-
masjon som hjelper de som bryr seg om
etikk å kjøpe etiske varer. Hvorfor skal
alle tvinges til å kjøpe etiske varer?

Svar:
Alle reguleringer gjør varer dyrere, men
i Norge synes vi det er riktig at arbeide-
re skal ha ekstra beskyttelse selv om det
fører til litt dyrere varer. Om vi ikke har

standarder for varer som produseres i ut-
landet er vi hyklere.

Spørsmål:
Er dere mot internasjonal handel/globa-
lisering/kapitalisme?

Svar:
Våre medlemmer kommer fra hele det
politiske spekteret, og vi er en partipo-
litisk uavhengig organisasjon. Vi aner-
kjenner verdien av internasjonal handel
og mulighetene det gir verdens fattigste.
Men vi mener at disse kan utvides med
et mer rettferdig handelssystem som tar
bedre vare på de fattigste arbeiderne.

Spørsmål:
Det er jo stater, ikke bedrifter, som har
ansvar for å overholde menneskerettig-
hetene. Hvorfor skal Norge da bruke res-
surser på å hjelpe andre land med deres
folkerettslige forpliktelser?

Svar:
Det er dessverre slik at ikke alle land er
like opptatt av, eller har ressurser til, å
sørge for at menneskerettighetene ikke
brytes innenfor deres landegrenser. Når
norske bedrifter går inn i andre land og

tjener penger på det, mener vi at Norge
har et ansvar for å sørge for at hande-
len ikke går på bekostning av folket der
sine menneskerettigheter. FN har også
vedtatt at selv om det er statenes ansvar
å beskytte menneskerettighetene, har
næringslivet et selvstendig ansvar for å
respektere dem.

Spørsmål:
Moren min eier en lokal bedrift. Vil en slik
lov føre til ekstra kostnader for henne?

Svar:
Det finnes forskjellige versjoner av loven,
men det er ingen som foreslår at loven
skal gjelde små bedrifter også. Lovfor-
slaget Changemaker støtter, omfatter
bare bedrifter som har over 70 millioner
kr i inntekt, eller ansatte tilsvarende 50
årsverk i snitt i året Den gjelder altså kun
ganske store bedrifter. I den franske lo-
ven må bedriften ha over 5000 ansatte for
at loven skal gjelde for dem.

Spørsmål:
Menneskerettigheter er viktig og alt, men
kommer denne loven også til å inneholde
miljøhensyn?

Svar:
Det er dessverre slik at mange bedrifter
ikke bare bryter menneskerettighetene i
utlandet, men også forurenser miljøet og
bidrar til hogst av regnskog og ødeleg-
gelse av biologisk mangfold. Change-
maker mener at en norsk menneskeret-
tighetslov også skal omfatte miljø, slik
den franske loven gjør. Det nåværende
forslaget derimot, omfatter kun foruren-
sing som er en trussel mot menneskers
helse. Dette er noe vi ønsker å forbedre i
fremtiden, men målet vårt akkurat nå er
først å få en slik lov på plass. Hvis dette
er noe du engasjer deg for, ta gjerne kon-
takt med oss i handelsutvalget, så kan vi
snakke videre om det!

Spørsmål:
Hvis denne loven kommer gjennom,
hvordan har staten tenkt til å sørge for
at den ikke brytes, dette skjer jo tross alt
utenfor våre grenser?

Svar:
Den norske staten har ikke myndighet
til å regulere hva som skjer i andre land.
Det denne loven sier er at bedriftene selv
må ta ansvar for å sjekke om de bidrar
til menneskerettighetsbrudd. Deretter

må de jobbe for å minimere sin negative
påvirkning og rapportere på det. Statens
rolle er å sjekke om bedriftene gjør grun-
dige nok undersøkelser og om de deret-
ter gjør nok for å redusere sin negative
påvirkning. Det organet som har ansvar
for å gjøre dette må tilføres nok ressur-
ser til at de kan gjøre dette på en effektiv
måte. Det er en av hovedfokusene for vår
kampanje.

Spørsmål:
Jeg synes kampanjen deres virker kul, og
temaet er viktig. Men hva betyr #hvisin-
gensjekka?

Svar:
Så bra, da vil vi gjerne ha deg med på
laget! Med #hvisingensjekka prøver vi å
bevisstgjøre folk på situasjonen i dag, der
bedrifter bidrar til menneskerettighets-
brudd i utviklingsland uten at det får kon-
sekvenser -fordi ingen sjekker. Les mer
om kampanjen vår på changemaker.no/
hvis-ingen-sjekka

VANSKELIGE SPØRSMÅL, GODE SVAR
Matilde Angeltveit
er medlem i politisk utvalg
for internasjonal handel

Årets hovedtemakampanje handler om å få et mer etisk næringsliv gjennom en menneskerettighetslov. Det kan til tider være vanskelig å forklare kampanjen på en enkel måte, og noen møter
oss kanskje med spørsmål eller motargumenter. Vi har samlet noen av disse her, i tillegg til hva vi kan svare på slike argumenter eller spørsmål.
tekst Matilde Angeltveit  illustrasjon Åsne Alstad Hanto

?
?

?
?

?

? ?

?

26 | CHANGEMAKER 02/2020 CHANGEMAKER 02/2020 | 27

Changemaker Bergen Student
v/ Martine Eriksen
E-post: bergen.student@changemaker.no

Changemaker Oslo Student
v/Ingrid Sigrid Simensen
E-post: oslo.student@changemaker.no

Changemaker Volda
v/Astrid Elise Barmen
E-post: volda@changemaker.no

Changemaker Sarpsborg
v/Eira Sture
E-post: sarpsborg@changemaker.no

Changemaker Kristiansund
v/Thomas Lyder
E-post: kristiansund@changemaker.no

Changemaker Toten
v/Fia Fredrikke Heimdal
E-post: toten@changemaker.no

Her finner du alle aktive lokalgrupper
i Changemaker. Hvis du starter en
gruppe eller forandrer adresse, send en
e-post til post@changemaker.no

Changemaker Oslo Ung
Er du under 18 år, og har lyst til
å starte lokallag i Oslo?

Changemaker Ås Student
v/Eirin Landsem
E-post: aas.student@changemaker.no

Changemaker Stavanger Ung
(Under oppstart)

Changemaker Lillehammer
v/Ronja Thylen
E-post: rthylen@gmail.com

Changemaker Stavanger Konfirmant
(Under oppstart)

10 KARANTENETIPS
FRA ET LOKALLAG
I en tid der man kanskje plutselig har fått litt ekstra fritid har
Changemaker Bergen student kommet med noen change-
makervennlige tips til hva man kan finne på. Når det meste av
aktiviteter må foregå over nett eller med få mennesker og god
avstand blir det noen begrensninger på hva man kan få til. Men
hvorfor ikke gjøre det beste ut av situasjonen og kanskje også
få gjort noe nyttig i samme slengen? Her er våre tips til hva man
kan finne på som både er sosialt og som også kan være nyttig!

Ha digitalt møte med
lokalgruppa.

Arranger digital quiz,
kahoot eller filmkveld
med (Changemaker)-
venner.

Gå tur og plukk med
deg søppelet du
finner på veien.

Arranger din egen ferie
hjemme. Badebasseng
i stua med bilde av
en strand på TV-en
og en iskrem. For
«all inclusive» kan du
benytte varmelampe.

Arranger Earth Hour
og inviter alle du
kjenner (over nett).

Arranger hobbykveld
og lag Changemaker-
stæsj (inspirert av
«Alt går bra»). Et
eksempel er å male
steiner og spre mer
positive nyheter rundt
i ditt nærområde.

Lag bærekraftig
mat! Bruk det du har i
kjøleskapet og benytt
lokale varer.

Rydd i klesskapet.
Reparer det som er
ødelagt og selg/gi bort
det du ikke bruker.
(Hent inspirasjon fra
«Avkledd» på NRK)

Delta på en digital
skolestreik!

Verv nye
Changemakere!

1

2

3

4
5

6

7

8

9

10

CHANGEMAKER +
VERVERS NAVN

TIL 2380

tekst Changemaker Bergen Student  illustrasjon Åsne Alstad Hanto

28 | CHANGEMAKER 02/2020

OPPSLAGSTAVLA

VERV EN VENN!
Har du venner, klassekamerater, kjæreste eller andre mellom 13 og 30
år som ønsker seg en mer rettferdig verden? Ønsker du deg kule pre-
mier? Verv dem til Changemaker, da vel!

Alt du trenger å gjøre er å:
•	 Få vedkommende til å sende

«Changemaker + vervet av: person» til 2380.
•	 Medlemsskapet på 50 kroner trekkes fra telefonregningen, og

vedkommende mottar velkomstpakke i posten etter kort tid.

Mer informasjon finner du på changemaker.no/verve

MIN SIDE
Changemaker har det som heter min side
(https://changemaker.no/min-side) hvor du selv kan gå inn å gjøre
endringer på kontaktinformasjon og se hvilke arrangementer som skal
holdes, og om du har betalt kontingent.

SOMMERLEIR AVLYSES
Etter å ha snakket med kommuneoverlegen i
Skaun, og de som driver Fredly folkehøgskole
som ikke har kapasitet til å ta oss imot, avlyses
desverre Changemakers sommerleir.

QUIZ OM
MERKEVAREORDNINGER

Tone Jelsness
er medlem i politisk utvalg
for internasjonal handel

I norske dagligvarebutikker finnes det over 100 merkeordninger som
skal hjelpe oss å kjøpe etiske, miljøvennlige og sunne varer. Men gir
disse ordningene egentlig nok informasjon for å ta gode valg, skaper
det bare mer forvirring? I denne quizen kan du se hvor mye du kan om
merkeordninger og eventuelt gi deg ny kunnskap.
tekst Tone Jelsness

Hvilke av disse fire tekstilmerkene stiller krav til en
konkret minstepris til produsenten/arbeideren?

Hvilke av de fire ovenfor stiller krav om levelønn og
arbeidstid i leverandørkjeden for å få sertifiseringen?

Hvor mye koster det for produsenten å søke om å få
Svanemerket sertifisering?
A. 5 000 kr
B. 20 000 kr
C. 25 000 kr
D. 40 000 kr

Hvilket land har størst andel Fairtrade
bomullsproduksjon?
A. Kina
B. India
C. Tyrkia
D. Brasil

Hva slags straff kan en med KRAV-sertifisering få om man
ikke følger regelverket forbundet med sertifiseringen?
A. Bot mellom på minst 5000 kr avhengig av brudd
B. Tilbaketrekning av sertifisering for en periode
C. Full produksjonsstopp i minst 3 år.

På hvilke produkt-typer finner man UTZ-certified logoen
Norge (råvare)?

Hva er den mest solgte Fairtrade Kaffen i Norge (2018)?
A. Farmers coffee
B. Kjeldsberg
C. Friele
D. Evergood

Er det krav til minimumslønn for å få Rainforest Alliance
sertifisering?
A. Ja
B. Nei
C. "krav for sertifisering er ikke offentlig for forbruker"

Merket "Cocoa life” finnes på hvilke av disse
produsentene (3 riktige)?
A. Freia
B. Marlboro
C. Milka
D. Nidar
E. Oreo
F. Toblerone

Fasit: 1: Fairtrade, 2: Alle, 3: C, 4: B, 5: B, 6: Kaffe, te, krydder, frukt, korn,
7: A, 8: B, 9: A, B og C.

1

2

3

4

5

6

7

8

CHANGEMAKER I NY DRAKT
Changemaker har fått en ny grafisk profil. Det
betyr blant annet at vi nå har fått på plass en
splitter ny og fresh logo! Dette betyr også at
det snart kommer masse nytt og spennende
Changemaker-merch!

30 | CHANGEMAKER 02/2020 CHANGEMAKER 02/2020 | 31

Returadresse:
Changemaker
Kirkens Nødhjelp
Pb. 7100
St. Olavs Plass
0130 Oslo

VILLE DU KJØPT
BUSSBILLETT
HVIS INGEN

SJEKKA?

#HVISINGENSJEKKA

Staten må sjekke om norske bedrifter
respekterer menneskerettighetene i utlandet.

