
Nr. 2 - 2021

HELVETE OG PARADISKJÆRE NYE REGJERING

CHANGEMAKER
MAGASINET

DEMOKRATISERING AV DAGENS SKATTESYSTEM

VALG

EN GLOBAL SKATTEKONVENSJON I FN - NÅ!
I september aksjonerte vi sammen med flere ungdomspartier og
organisasjonerer for at den nye regjeringen skal ta en internasjonal
lederrolle i opprettelsen av en global skattekonvensjon i FN.
foto Changemaker

EN GLOBAL SKATTEKONVENSJON I FN - NÅ!

Kjære Changemakere,

Hver dag tar vi små valg og oftere en vi kanskje
ønsker blir vi stilt overfor de litt større valgene i
livet. Som unge i “verdens rikeste land” har vi ikke
bare uendelige valgmuligheter, men mange av
oss velger å bry seg, stå opp og prøve å gjøre en
forskjell. For dere som er med i Changemaker er
kanskje ikke dette et valg dere i det hele tatt tenker
på, men hver gang dere deltar på en aksjon, deler
innlegg på sosiale medier eller snakker med andre
om det dere brenner for tar dere et valg for å skape
en mer rettferdig verden.

Med magasintemaet “valg” er det lett å tenke på det
nylige gjennomførte Stortingsvalget. Dette er noe
som vil prege politikken de neste fire årene. For
mange av dere var det kanskje ikke mulig å delta i
dette valget, men ser frem til å bruke stemmeretten
deres ved neste Stortingsvalg. Likevel blir
det skrevet en del om Stortingsvalget i dette
magasinet, bla. en hilsen til den nye regjeringen

REDAKTØREN
LÅNER ORDET

med ønsker om hva som vil bli gjort (s. 10), fem
hverdaglige ting som blir preget av valget (s. 11) og
en oversikt over Kirkens Nødhjelps vurderinger av
utviklingspolitikken til de ulike partiene (s. 18-21).

Men valg er jo så mye mer enn “Valget”, hver dag
tas det uendelige valg. Hva skal vi ha på oss, hva
skal vi spise eller hvordan skal vi reise til jobb eller
skole. I disse valgene er det også politikk og en
påvirkningsmulighet. Jeg håper dette magasinet,
som blir mitt siste, kan være en påminnelse om
viktigheten av hverdagsvalgene. Og håper at
kanskje akkurat i dag tar du noen gode valg, om det
så bare er å spise et vegetarisk måltid, kjøpe brukt
istedenfor nytt eller å ta sykkelen fremfor mopeden.

Jeg vil også takk for 2 fine år som redaktør for
Changemakermagasinet! Takk for at dere engasjerer
dere og jobber for en mer rettferdig verden hver dag
med de små og store valgene deres!

God lesning!

4 | CHANGEMAKER 02/2021

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

Naja Lynge Møretrø

REDAKTØR:
Frida Jøraholmen Andresen

Kontakt: redaktor@changemaker.no

REDAKSJONEN
/BIDRAGSYTERE:

Markus Frislid
Céline Maria V. Isberg-Haaheim

Magnus Heier
Sandra Larsen

Thormod Hindahl
Iris van Brunschot

Lars Bockman
Isabelle Malz

Tony Halsteindal

GRAFISK DESIGN:
Åsne Alstad Hanto

Denne publikasjonen er gjort
mulig med støtte fra Norad.

TRYKK:
Merkur Grafisk AS

DISTRIBUSJON:
Helthjem Mediapost AS

MILJØMERKET

2041 Trykksak
 0

14
8

INNHOLD
6 Oljefondets investeringer

i våpenselskap 6

12

30

10 Kjære nye regjering

14 Demokratisering av
dagens skattesystem

18
Kirkens Nødhjelp: Hvilke
partier har den beste
utviklingspolitikken?

22 Velg å kjempe
for klimafordrevne!

24
25 Helvete og paradis

- i et og samme nabolag

26

Leder

Podkast om politikk og valget

12 Valget om å engasjere seg

11 Etikk - hva er etisk riktig?

28
30

Reisen i Nord

Oppskrift: Gresskarsuppe

CHANGEMAKER 02/2021 | 5

tekst Lars Bockman  foto Changemaker

OLJEFONDETS
INVESTERINGER
I VÅPENSELSKAP

I vår aksjonerte fredsutvalget, Oslo
ung og andre Changemakere mot
oljefondets investeringer i våpenselskap.
Stortinget hadde en gylden mulighet
til å styrke oljefondets etiske arbeid
ved å vedta strengere retningslinjer for
investeringer i våpenselskap. Dessverre
tok ikke Stortinget denne muligheten.

Selv om de vedtok litt strengere
retningslinjer, gikk de langt ifra langt nok
for å sikre at oljefondet ikke tjener penger
på krig og ødeleggelse.

Stuntet gikk ut på at vi leste opp
oljefondets investeringer i våpen og
skjøt blod på pappgriser. Det ble uansett
et kult stunt, og forhåpentligvis gjorde

AKSJON:

det at noen politikere ble gjort mer
oppmerksomme på situasjonen og hva
vi mener om dette. Her kan dere se noen
bilder fra stuntet og få litt mer info om
oljefondets investeringer.

Changemaker mener at oljefondet
ikke skal være investert i selskaper som
produserer våpen i det hele tatt.

6 | CHANGEMAKER 02/2021

Lars Bockman
er leder i politisk
utvalg for fred.

•	 Borgerkrigen i Jemen har foregått siden
2014. Den omtales av FN som verdens verste
humanitære katastrofe

•	 Saudi Arabia har involvert seg tungt i
borgerkrigen, og fått med seg flere allierte
diktaturer, deriblant de Forente Arabiske
Emirater, Kuwait og Egypt.

•	 Denne koalisjonen har gjennomført
bombeangrep på bl.a. sykehus, busser og
andre sivile mål.

BORGERKRIGEN I JEMEN

Dette er noen av selskapene Oljefondet er investert i:

600 millioner dollar i Raytheon
Har solgt missiler og bomber til bl.a. Saudi Arabia og de Forente Arabiske
Emirater som har blitt brukt i bombeangrep i Jemen.

300 millioner dollar i Thales og Dassault
Har solgt militærfly til Saudi-Arabia og andre land som kriger i Jemen.

400 millioner dollar i General Dynamics
Dette selskapet har solgt stridsvogner til landene som kriger i Jemen.

Totalt er oljefondet investert med ca. 40 milliarder kroner i selskaper som
selger våpen til diktaturer.

CHANGEMAKER 02/2021 | 7

NOTISER

GLOBAL MINIMUMS SELSKAPSSKATT
USA/OECD foreslo i vår en global
minsteskatt for bedrifter på 15%. I seg
selv er forslaget ganske bra, for det kan
bidra til at flere land får den skatten de
har krav på. Utfordringen med forslaget
er at det er frivillig å delta og at det ikke
setter en stopper for skatteparadisene.

NY REGJERING,
NYE HÅP OM ÅPENHETSLOVEN
Vi tror fremdeles handel kan brukes som
et gunstig verktøy for å løfte land ut av
fattigdom og stimulere en bærekraftig
utvikling for land i det globale sør.
Dessverre ser vi en skjevfordeling av
handelsgoder og et næringsliv som
går på bekostning av fattigere land. Vi i
politisk utvalg for internasjonal handel
følger godt med på prosessen rundt
den kommende implementeringen av
Åpenhetsloven, en lov som ble vedtatt
i juni. Dette er en viktig lov som sikrer
arbeideres rettigheter under alle ledd
i verdikjeden. Vi er også spente på det
kommende statsbudsjettet som blir
fremlagt 12. oktober. Vi fortsetter å
arbeide med fokus på et ansvarlig og
etisk nærlingsliv, opprettholdelse av
menneskerettigheter i handel og et etisk
oljefond som gjør humane investeringer.

NORGE SOLGTE VÅPEN TIL QATAR
FOR FØRSTE GANG PÅ MANGE ÅR
I sommer kom det frem at det i Norge i
2020 ble solgt norske våpen, deriblant
bomber, til Qatar for mer enn 7 millioner
kroner. Det ble også solgt annet
krigsmateriell til en verdi av 7 millioner
kroner til Qatar. Changemaker mener at
Norge ikke kan godta salg av våpen til
diktaturer.

URETTFERDIG VAKSINEPRIORITERING
I Europa har vi delt ut 103 vaksinedoser
mot korona per 100 personer. På det
afrikanske kontinentet har det blitt
gitt ut 9.3 doser per 100 personer. Til
tross for at 80% av alle produserte
vaksinedoser ender opp i høy- og øvre
mellominntektsland, og kun 0.4% går til
lavinntektsland, så velger regjeringen
å tilbyr en tredje dose til pasienter med
alvorlig svekket immunforsvar. Det er
ca. 200.000 personer i denne gruppen.
Samtidig snakkes det om å tilby en fjerde
vaksinedose for å gi ytterligere antistoff.
Regjeringens valg om å beskytte norske
pasienter kan være en bjørnetjeneste
når nye og mer resistente mutasjoner av
koronaviruset får mulighet til å utvikle
seg. Ingen er fullstendig beskyttet før
alle er beskyttet.

KLIMAFORHANDLINGER I GLASGOW
Fra 01-12. november skal FNs
klimakonferanse (COP26) ta
sted i Glasgow! Her skal politiske
ledere fra hele verden samles for å
forhandle klimapolitikk. Vår egen
leder Naja skal også delta for å
påvirke den norske delegasjonen til
klimahandling. Det er viktig at Norge
kommer med konkrete planer for å
følge opp løftene fra Parisavtalen.
Changemaker kommer blant annet til
å snakke om klimatilpasning. Vi heier
på at den nye regjeringa handler for
klimarettferdighet!

8 | CHANGEMAKER 02/2021

TEMA: VALG

KJÆRE NYE
REGJERING

Gratulerer med valgseieren og danning
av ny regjering! Vi i Changemaker
oppfordrer dere i den nyvalgte
regjeringen til å fortsette og prioritere
jakten på skatteparadiser, implementere
Åpenhetsloven for næringslivet, samt
sikre at bærekraftsmålene følges.

Åpenhetsloven skal sikre at bedrifter
tar hensyn til menneskerettigheter
og bærekraftsmålene. Flere av
bærekraftsmålene krever at bedrifter
spiller på lag med statene. At man sikrer
ansvarlig forbruk og produksjon, at vi
stopper klimaendringene og at alle i
bedriftene har anstendig arbeid. Det er
hvordan de handler som sikrer eller ikke
sikrer oppfyllelsen av målene. For å nå
bærekraftsmålene trenger vi ekstremt
mye penger. FN anslår at vi trenger hele 3
billioner dollar for å nå bærekraftsmålene
- da må bedriftene også ta en del av
ansvaret.

Hvert år forsvinner 600 milliarder
dollar i ulovlig kapitalflukt. Dette er det
de store multinasjonale selskapene
som står for. De utnytter smutthullene i
dagens skattesystem for å slippe å betale
skatt. Når man har mangel på midler
for å nå bærekraftsmålene, tilpasse
seg klimaendringene og gi innbyggere
velferdsgoder, er det dårlig gjort at de
rikeste selskapene unngår å hjelpe til.
Dette er ikke særlig ansvarlig, og noe
Norge må ta på høyeste alvor.

En anstendig og bærekraftig
handelspolitikk medfører nulltoleranse for
kapitalflukt og menneskerettighetsbrudd.
Vi i Changemaker håper at Norge vil gå i
bresjen for et anstendig næringsliv. Mye
av dette ansvaret ligger hos politikerne, og
vi håper at dere er deres samfunnsansvar
bevisst. God høst!

Markus Frislid
er leder i politisk utvalg for
gjeld- og kapitalflukt (PUGK).

Céline Maria Victoria Isberg-Haaheim
er leder i politisk utvalg for
internasjonal handel (PUIH).

10 | CHANGEMAKER 02/2021

ETIKK - HVA ER
ETISK RIKTIG?
Etikk
tikk takk
tiden går
Hva er etisk?
Et spørsmål vi kan diskutere
Til vi selv slutter å eksistere

Skal vi?
Skal vi ikke?
Hva er etisk riktig?
Er vi hverandre pliktig?

Til å hjelpe ved å gi
Har det jeg gjør egentlig noe å si?
Vi har penger så det renner
i en sum mange i verden ikke kjenner

Er vi villige til å gi opp våre goder
slik at vi slipper å lete etter nye kloder?
Hva med de som ikke har?
Hva skal vi gi de til svar?

Når de dør av sult og ekstremvær,
mens vi sitter hjemme i varme klær,
men hva hjelper det om vi også fryser?
la oss bare ha det bra, ikke sant?
Hva er etisk riktig?

kjøpe klær laget av barnehender?
Barn er de ikke lenger
De er arbeidere, forsørgere
Voksne?

Voksne? Ikke mer enn ni år,
og opplevd mer enn nordmenn som er gamle og grå
Men de tjener vel en penge,
En penge som ikke holder lenge

Underbetalt og overarbeidet,
hvem har ansvar?
Hvem lar dette skje?
Har jeg ansvar?
Hvordan kan jeg vite?

Jeg vet jo så lite.

tekst Isabelle Malz

Isabelle Malz
er medlem i
Changemaker Agder.

CHANGEMAKER 02/2021 | 11

VALGET OM Å ENGASJERE SEG

LOKALT ENGASJEMENT
Tanker som dette dukket opp under

Changemaker sin turné i Troms og
Finnmark 6.-10.september. Aleksandra og
Sandra, fra sentralstyret til Changemaker,
reiste til Tromsø, Alta og Kirkenes for å
finne engasjerte ungdom. Målet var å
starte lokalgrupper disse stedene, og
lokalgrupper ble det!

Både i Alta og Kirkenes fant vi grupper
med engasjerte VGS-elever som startet
lokalgruppe sammen. Dette var ikke
uten utfordringer på veien. I Tromsø slo
dette hardest ut med økt smittetrykk som
gjorde det umulig for oss å møte opp
fysisk på skolene for å treffe engasjerte
folk ansikt til ansikt. For det var i møtene
med interesserte, engasjerte og
kritiske ungdommer at de spennende

Sandra Larsen
er medlem av sentralstyret i
Changemaker.

Det er umulig å forandre verden fra Norge! Det er umulig
å forandre verden som en ungdomsorganisasjon i Norge!
Hvordan kan Changemaker være med å endre holdninger til
landsledere i andre land som tenker helt annerledes?
tekst Sandra Larsen  foto Changemaker

diskusjonene oppsto: Hvordan kan man
faktisk være med å forandre verden som
en ungdom fra Norge? Hvordan kan lille
meg gjøre en forskjell? Hvordan kan noe
av det jeg gjør her ha noe å si for noen på
andre siden av verden?

BETYDNINGEN AV
Å FORANDRE VERDEN

Er du egentlig så liten som du tror? Vi
har flere historiske personer som har vist
at én person kan gjøre store ting, også vi
som er unge. Se på Greta Thunberg for
eksempel. Å streike utenfor Riksdagshuset
i Stockholm som én person var en enorm
symbolverdi som engasjerte tusenvis av
ungdom og millioner av folk. Men må jeg
være som Greta Thunberg for å gjøre en
forskjell?

Nei, for å forandre verden handler om
å se oss selv i speilet. Vi må forandre oss
selv slik at vi kan forandre verden rundt
oss. Dette kan starte med å utvikle oss
selv, eller det kan starte med å omgi oss
med andre engasjerte mennesker som
jobber for en mer rettferdig verden. For
ingen av oss kan gjøre noe alene. Selv
Greta måtte ha styrken og stemmen til
tusener og så millioner av mennesker for å
bli hørt og sett. Og gjør vi det så vil vi se at
vi har makt til å gjøre store ting med små
handlinger.

Forandringer skjer som oftest
likevel ikke over natta. Vi streiker ikke
for klima på mandag og våkner til en
verden ren for utslipp på tirsdag. Mest
sannsynlig så jobber vi heller ikke med
en hovedtemakampanje en hel høst og

Lokalgruppa i Kirkenes. Aleksandra fra sentralstyret på stand i Tromsø.

12 | CHANGEMAKER 02/2021

ser forandringer på våren. Kanskje må vi
jobbe for en sak i fem år, i ti år, kanskje i
tjue år eller til og med mer. Det gjør ikke
betydningen av våre handlinger nå noe
mindre. For det er det vi gjør nå som vil
vise seg senere.

Hvordan kan dere da si at dere
forandrer verden når man ikke ser
endringene umiddelbart, for endringer
tar tid og det er mange faktorer involvert?
Vi vet at vi bidrar til verdensforandring
hver dag fordi vi så enkelt som å snakke
om urettferdighet sprer bevissthet,
kunnskap og handlingskraft. Ja, vi
lobbyer opp mot våre politikere som ofte
er de med makt til å gjøre de endringene
som skal til, men mer enn det så er vi
kanskje med å inspirere den neste Greta
Thunberg. Eller kanskje vi inspirer en
ung sjel til å bli statsminister i fremtiden
for å gjøre de endringene som skal til?
Om ikke annet har vi som er unge lært
oss hvordan vi ønsker å styre verden når
vi tar over. Det kan vi ikke gjøre alene,
ingen kan gjøre det alene. Du, og vi og
oss er verdensforandrere blant milliarder
av andre verdensforandrere bare ved å
engasjere oss!

VERDENSFORANDRING HANDLER OM Å
TA VALGET OM Å ENGASJERE SEG.

Det handler ikke om å være den ene
som gjør den store tingen, det handler
om å være den ene som blir med og
som får med seg flere til å bli med. Det
handler om å stille med handling, og hver
minste handling har noe å si i det store
bildet. Vær den personen som deler det
arrangementet på Facebook, vær den
personen som underskriver på oppropet
for å vise politikerne at vi er mange som
bryr oss, eller vær den personen som
arrangerer, marsjerer og demonstrerer.

Engasjement har vært viktig før, er
viktig nå og vil være viktig i fremtiden. Vi
må kanskje gjenta oss tusen ganger for å
bli hørt. Og om det var den andre gangen
eller den 1523. gangen vi ble hørt så gjør
det ikke betydningen av de 1522. gangene
mindre. Kanskje var det akkurat det å
gjenta oss selv så mange ganger som
skulle til?

Så hvordan unngår vi da å bli motløse
når det ikke ser ut som at noe forandres til
tross for enorm innsats? Til de som tror
at det er «en universell sannhet» at det
som er rettferdig for noen alltid vil være
urettferdig for noen andre, så deler vi ikke
samme syn. Om verden er slik nå så må

den ikke være slik. Det er vi mennesker
som har skapt systemene i verden som
tillater urettferdighet og da er det også vi
som kan gjøre noe med de. Forandringen
må skje i alle ledd. Fra de handlingene vi
gjør i hverdagen, til de investeringene vi
gjør i lokalsamfunnet, til samarbeidene vi
har med andre land.

For Changemaker innebærer dette også
at vi samarbeider med alle våre kontakter
rundt hele kloden, men det er ikke alle
som har de samme mulighetene som oss.
Vi har tryggheten og støtten til å engasjere
oss her i Norge. Vi er heldige. I andre deler
av verden er det mange som blir fengslet
og torturert bare for at de har en egen
mening. Da er det desto viktigere at vi som
kan kjempe for en mer rettferdig verden
gjør det.

Å ta valget om å engasjere seg kan virke
både skummelt og nytteløst når man ikke
ser de forandringene man kjemper for. Da
er det viktig å huske på at det er én ting vi
kan vite med 100% sikkerhet: Det er ikke
sikkert at du noen gang vil se fruktene av
dine handlinger, men om du velger å ikke
handle er det garantert ingenting som vil
forandre seg. Og om du ikke lykkes første
gang så har du ikke tapt, du har lært. Så er
det egentlig et valg å engasjere seg?

Sandra på stand i Alta.Stiftelsesmøte med pizza, for lokalgruppa i Alta.Økonomiansvarlig Erika (t.v.) og leder
Adrian (t.h.) i Changemaker Alta.

CHANGEMAKER 02/2021 | 13

DEMOKRATISERING AV
DAGENS SKATTESYSTEM
tekst Tormod Hindahl  illustrasjon Åsne Alstad Hanto

Tormod Hindahl
er medlem av poltisk utvalg
for gjeld og kapitalflukt

Med nytt storting til høsten kommer
nye muligheter. Når en ny dagsorden skal
settes etter valget i September mener
Changemaker at man må sette skatteflukt
på lista av prioriteter. Skattepengene
som forsvinner fra globalt hvert år
tilsvarer 600 milliarder dollar, en sum
som tilsvarer tre norske statsbudsjetter.
I møte med dagens globale utfordringer
taper verdenssamfunnet enormt på dette.
Høyinntektsland taper skattepenger
som kunne gått til gjennomføring av det
grønne skiftet. Lavinntektsland mister
midler til grunnleggende nødvendigheter
som skolesystemene sine. I møte med
disse utfordringene har de små skrittene
som har blitt tatt inntil nå vist seg å være
utilstrekkelige. Norge har innført land-
for-land rapportering på firmaer registrert
i Norge for å få større klarhet rundt hvor
inntektene deres tjenes inn. OECD har
nesten ferdigstilt utarbeidingen av en
global minimumsskatt for internasjonale
firmaer.

Selv om det har vært steg i riktig
retning, fører treg framgang til at
hundretalls milliarder av dollar fortsetter
å forsvinne. De tiltakene som har kommet
inneholder lovende retorikk, men har
fått kritikk for å være for lite ambisiøse.
OECDs forslag til minimumsskatt kan
ende opp med å fokusere på en type
skatteparadis, mens en annen fremdeles
får tilgang til smutthull i loven som
allerede utnyttes til skatteflukt. Den
foreslåtte minimumskatten på 15% er
også langt under hva samtlige land, både
de med høy og lav inntekt, krever inn,
og ikke mye høyere enn firmaskatten i
samtlige skatteparadiser, blant andre
Irland og Singapore. De mest åpenlyse
skatteparadisene som nærmest ikke
har firmaskatt blir presset til å forandre
skattekode mens typen skatteparadis som
er vanligst i høyinntektsland blir værende
praktisk talt uendret. OECDs mangler
også åpenhet rundt interne prosesser
sammenlignet med forhandlinger i
organer som FN.

For et globalt rammeverk hvor alle
stemmer blir hørt og det individuelle
lands selvråderett i skattespørsmål
respekteres mener Changemaker at en
skattekonvensjon i FN er nødvendig. Det
må skapes en framgangsmåte som ikke
gir særbehandling til skatteparadiser i
høyinntektsland, og hvor sivilsamfunnet
får innsyn i forhandlingsprosessen.
Gjennom en slik konvensjon vil det
bli bedre muligheter for å utarbeide
slagkraftige tiltak mot kapitalflukt. Slik
tiltak har blitt formet inntil nå, gjennom
OECD, EU eller på individuelt nivå i
høyinntektsland som Norge, er det de rike
landenes interesser som har blitt best
bevart. Et mellomstatlig organ i FN var
noe FACTI-panelet anbefalte i år etter å
ha begynt arbeidet i 2020. Norge hadde en
viktig rolle i opprettelsen av dette panelet
og kan bli pådriver for videre arbeid for
en skattekonvensjon. Derfor er det ytterst
viktig å gjøre seg hørt ovenfor politikerne
som stiller til valg i September og det nye
Stortinget som innsettes i Oktober.

14 | CHANGEMAKER 02/2021

SKATTEKONVENSJON

CHANGEMAKER 02/2021 | 15

FUCK
SKATTEPARADIS

FUCK
SKATTEPARADIS

HVILKE PARTIER HAR
DEN BESTE UTVIKLINGSPOLITIKKEN?

Verden blir stadig mer sammenvevd
og står overfor flere store kriser som
påvirker Norge – og hvor Norge har en
rolle å spille.

Vi er alle rammet av en pandemi
som vil få enorme konsekvenser i lang
tid fremover. Når denne rapporten
skrives, går vaksineringen fort i den
rike delen av verden, mens de fattige
landene fortsatt står midt oppi krisen.
Skjevfordelingen av vaksiner viser med

all tydelighet hvor ekstremt urettferdig
verden er. Verden står også i en stadig
mer alvorlig klima- og miljøkrise, som
rammer alle mennesker, men fattige
land og fattige mennesker er ekstra
sårbare i møte med flom, tørke og
sviktende avlinger. Mye av politikken vi
fører her i Norge, får konsekvenser langt
utenfor våre landegrenser, blant annet i
landene Kirkens Nødhjelp jobber i. Det
nasjonale og det internasjonale henger
tett sammen, og vedtak i regjering og
Storting har effekt utenfor våre grenser.
Derfor er stortingsvalget 13. september
også et verdensvalg.

Covid-19-pandemien har satt kampen
mot fattigdom tilbake. I en tid hvor
det trengs mer økonomisk aktivitet i
utviklingsland, peker pilene nedover.
Økt fattigdom, arbeidsledighet og sult
er konsekvenser av pandemien i mange
utviklingsland, noe vi i Kirkens Nødhjelp
ser der vi jobber.

I valgåret 2021 er det kun 9 år til de
ambisiøse bærekraftsmålene skal være
oppnådd, og vi er inne i det som skal være
handlingens tiår. Skal bærekraftsmålene
nås, må politikere i alle land samles om
ambisiøse og målrettede tiltak. Nå er
det behov for å ta de store grepene for
å skape endring. Bistanden må styrkes,
og alle verktøyene i kassa må tas i bruk.
Ingen av partiene vil få flertall alene, og vi
oppfordrer partiene til å vektlegge klima
og utvikling i regjeringsforhandlingene.
Globale utfordringer henger sammen.
Vi trenger derfor en samstemt politikk
- på tvers av alle stortingskomiteer og
ministerposter. All norsk politikk, både
lokal, regional og nasjonal, må trekke i
samme retning. Vi ber alle partiene bidra
til at det norske stortingsvalget 2021 også
blir et verdensvalg!

METODE
Vedtak i regjering og storting har

effekt utenfor våre grenser – derfor gir
Kirkens Nødhjelp innspill til de politiske
partiene i Norge. Kirkens Nødhjelp har
sendt innspill til alle partiene som er
representert på Stortinget fra og med
våren 2020 og frem til landsmøtene
våren 2021. Vi ønsker at politikken som
føres på Stortinget og i Regjeringen,
skal være med på å bedre livene til
mennesker, også i andre land. Høsten
2020 ga vi ut en «løypemelding» hvor vi
vurderte førsteutkastene til samtlige
stortingspartiers program. Vi vurderer
partiene på de ti områdene vi har gitt
innspill på.

Denne gangen er det de endelige
programmene som er vedtatt på
landsmøtene vi vurderer. Vi gir
en narrativ vurdering og deler ut
jordkloder for å illustrere hvor godt vi
mener politikken som kommer frem i
programmene, er rustet til å møte de
store utfordringene verden står overfor.

Vi bedømmer programmene etter
politikken innenfor de ti områdene
vi har gitt innspill til. (I tillegg vil vi
denne gangen se på om noen av våre
anbefalinger ble fulgt, særlig hos dem
som slik vi ser det hadde flere mangler
sist).

Vi ser etter både konkrete tiltak,
retning og overordnede prinsipper som
gjør at partiene kan sette viktig politikk
ut i livet. Velgerne må få vite hva partiene
mener om sentrale globale spørsmål, hva
slags løsninger de ser for seg, og hva de
vil gjøre. Vi har kun vurdert det som står i
partienes programmer.

I sammenheng med høstens
valg publiserte Kirkens
Nødhjelp en rapport
som vurderer hvilke
partier som har den beste
utviklingspolitikken ut i fra
deres partiprogrammer.
Utgangspunktet for
vurderingen er gitt ved
fokus på bærekraftsmålene,
samstemt politikk for
bærekraftig utvikling,
bistand, klima,
handel, våpenkontroll,
menneskerettigheter og
likestilling. Vi ønsker å gi
innblikk i dette i magasinet,
men rapporten kan finnes og
leses i sin helhet på Kirkens
Nødhjelps nettsider.
tekst Kirkens Nødhjelp/Lisa Sivertsen 

18 | CHANGEMAKER 02/2021

HVILKE PARTIER HAR
DEN BESTE UTVIKLINGSPOLITIKKEN?

Arbeiderpartiets program leverer
godt på mange områder, men mangler
flere steder tydelige tiltak. Det er veldig
bra at partiet har programfestet at de
vil ha en internasjonal konvensjon om
økonomisk åpenhet. Dette er avgjørende
for å få bukt med internasjonal
skatteunndragelse og -planlegging.
I programmet er det flere positive
klimatiltak, men det er problematisk
at oljepolitikken motvirker den øvrige
klimapolitikken. Ellers er det bra at Ap
vil sette av én prosent til bistand, at de
vil legge bærekraftsmålene til grunn i
alle sine beslutninger, og at målet om
sluttbrukererklæring for våpeneksport
er tilbake i programteksten. For dette
programmet får Ap 7 av 10 jordkloder.

Høyre vil opprettholde Norges
posisjon som en viktig bidragsyter
innen den globale utviklingspolitikken.
Høyre har gode tiltak for å jobbe med
bærekraftsmålene, menneskerettigheter
og likestilling - blant annet ønsker
partiet at Norge skal ta lederskap for å
avkriminalisere homofili globalt. Det er
også veldig bra Høyre vil at kommuner,
fylkeskommuner og andre offentlige
virksomheter legger bærekraftsmålene
til grunn for sitt arbeid. Programmet
mangler imidlertid mye politikk på flere
av de områdene som vi identifiserer som
viktige for å bekjempe fattigdom. Det
er uklart hvordan partiet ser for seg å
opprettholde posisjonen når det foreslås
å kutte i bistanden og det heller ikke
presenteres andre utviklingspolitiske
satsinger. Høyre får 3,5 av 10 jordkloder
for sitt program.

Senterpartiet leverer et
program med mye god politikk for
fattigdomsbekjempelse, men også flere
mangler på dette feltet. Programmet
er innom de fleste viktige temaer
innen utviklingspolitikk, men vi savner
konkrete tiltak innen politikkområdene
samstemthet, skatt, Oljefondet,
klima, gjeld og våpenkontroll. Det er
bra at Senterpartiet vil at oppfylling
av FNs bærekraftsmål skal være
en hovedmålsetning i kommende
stortingsperiode, har en fyldig
bistandspolitikk som er tydelig på
énprosentsmålet, og har mye god
politikk på internasjonalt arbeid for
menneskerettigheter og likestilling.
Senterpartiet får 5,5 av 10 jordkloder.

Arbeiderpartiet Høyre Senterpartiet

CHANGEMAKER 02/2021 | 19

Det er positivt at problemstillinger
rundt gjeld, skatt og
menneskerettigheter nevnes i
programmet til Fremskrittspartiet.
Dessverre mangler viktige tiltak på
både klima og utvikling. I klimakapitlet
pekes det stort sett på hva som ikke
skal gjøres av klimatiltak, og det tas
til orde for å fortsette å utvikle olje-
og gassindustrien. Programmet kan
i ytterste konsekvens leses som at
det sås tvil om klimaendringene er
menneskeskapte eller ikke. FrP får 2 av 10
jordkloder for dette programmet.

SV leverer et sterkt program
når det gjelder utvikling og
fattigdomsbekjempelse. Flere av
politikkområdene er preget av en
samstemthetstankegang, blant annet
når menneskerettighetene og Norges
internasjonale klimaforpliktelser går
igjen flere steder i programmet. Partiet
har også konkrete tiltak for å få til mer
samstemthet i politikken. SV har et særlig
sterkt program hva gjelder forvaltningen
av Oljefondet, skatt og klima. Det er
tydelig at SV ønsker å føre en politikk
i tråd med Parisavtalen. Programmet
inneholder imidlertid lite konkret politikk
på hvordan Norge skal jobbe med FNs
bærekraftsmål, noe partiet blir trukket
for i denne vurderingen. SV har et
omfattende program på 111 sider, så her er
det plass til mye politikk, og de har også
viet mye av denne plassen til utvikling
og klima. SV får 9 av 10 jordkloder for sitt
partiprogram.

Venstre har en del god
utviklingspolitikk, men mangler
også flere tiltak som er viktige for
fattigdomsbekjempelse. Siden Venstres
program har blitt betydelig kortere,
har det naturligvis blitt plass til mindre
utviklingspolitikk. Det er veldig bra at
målet om å bruke minst én prosent av
BNI til bistand er tilbake etter å ha vært
utelatt i utkastet. Venstres program er
særlig bra når det gjelder Oljefondet,
der man blant annet vil klimajustere
investeringene i tråd med Parisavtalen.
Også delen om våpenkontroll er sterk.
Partiet har i utgangspunktet mye
god klimapolitikk, men det svekker
programmet at man ikke er tydelige
på hvordan klimamålene skal nås, og
at det er lite forpliktende politikk på
klimafinansiering. Venstre får 7 av 10
jordkloder.

Fremskrittspartiet Sosialistisk Venstreparti Venstre

20 | CHANGEMAKER 02/2021

Selv om sidetallet i Kristelig
Folkepartis program er betraktelig
kuttet ned sammenlignet med
nåværende program, er den
sterke utviklingspolitikken likevel
ivaretatt. Klima-, bistands- og
utviklingspolitikken gjemmes heller
ikke bort i siste kapittel, men er løftet
helt til starten av programmet. Arbeidet
for å sikre at all politikk trekker i
samme retning kommer til syne ved
at klima, menneskerettigheter og
bærekraftsmålene legges til grunn
for ulike politikkområder, samt ved å
foreslå konkrete institusjonelle tiltak
for mer samstemthet. I tillegg til noen
mangler i politikken om Oljefondet, er det
særlig klimapolitikken som gjør at KrF
ikke når helt opp. Vi skulle blant annet
ønske at KrF var tydelig på avskaffelse
av leterefusjonsordningen, som i dag
fungerer som en subsidiering av olje- og
gassindustrien. KrF leverer alt i alt et
solid program på utviklingspolitikk, og
får 9 av 10 jordkloder.

Miljøpartiet De Grønne leverer et solid
program hva gjelder utviklingspolitikk.
Det settes en viktig ramme når det slås
fast at bærekraftsmålene skal være
mål for ulike politikkområder, ikke
bare bistanden, og det tas til orde for
en samstemt politikk. De vil føre en
ambisiøs klimapolitikk, holde bistanden
høy og leverer solide løsninger på
viktige utviklingspolitiske områder
som Oljefondet, skatt og våpen.
Politikkområdene som ikke når helt
opp, er gjeld og handel. MDG får 9 av 10
jordkloder.

Det er mye god utviklingspolitikk i
Rødts program, særlig på skatt, gjeld
og klima. Rettferdighetsperspektivet
trekkes tydelig frem i det som omhandler
klima, og målene for utslippskutt er
ambisiøse og etterfølges av konkrete
tiltak. Det er også bra at Rødt ønsker
en klimafinansiering i tråd med
internasjonale forpliktelser, og at denne
skal komme i tillegg til den tradisjonelle
bistandsprosenten. Bærekraftsmålene
og samstemthet kunne hatt mer plass
i programmet, og det kunne vært flere
forslag til tiltak mot problemene som
skisseres. Rødt får 7 av 10 jordkloder for
sitt program.

Kristelig Folkeparti Miljøpartiet De Grønne Rødt

CHANGEMAKER 02/2021 | 21

VELG Å KJEMPE FOR KLIMAFORDREVNE!

I 2010 var det nesten 215 millioner
mennesker som valgte å krysse
landegrensene og bosette seg i et annet
land. Jeg og familien min var en av de.
Etter å ha dratt på ferie til Norge en
sommer husker jeg at jeg tenkte Norge var
et utrolig fint land. Dette syntes tydeligvis
foreldrene mine også, for ett år senere
flyttet vi. De begrunnet valget med økt
plass, mer rolige omgivelser og finere
natur. Men ikke alle har et valg når det
kommer til å flytte.

Hvert år blir omtrent 25 millioner
mennesker tvunget ut av hjemmene
sine på grunn av klima- og værrelaterte
katastrofer. Vanligvis så har de
klimafordrevne lite skyld i katastrofen,
som blir forårsaket hovedsakelig av
aktører i det globale nord. Dette viser til
en grunnleggende urettferdighet som
Changemaker mener må løftes frem i
lyset.

FLOMMEN I PAKISTAN
Samtidig som famillien min var godt

i gang med pakkinga til Norge, så ble
Fatay og Zulaikar vekket av 2-3 meter høyt
vann i huset deres i Badin, Pakistan. Den
høygravide moren forteller at hun måtte
forlate både hjem og levebrød da hun
sammen med mannen og barna ble hentet
av redningsbåtene.

Pakistan er sterkt utsatt for
konsekvensene av klimaendringene.
IPCC har koblet temperaturstigning
til økt monsunregn og dermed flom
og ekstremvær. I tillegg er nesten
halvparten av befolkningen avhengig av

landbruk. Dette betyr at naturkatastrofer
og landødeleggelser forårsaket av
klimaendringer fører til økt fattigdom og
sult blant befolkningen.

Én av de overlevende etter flommen
i 2010 siterer at «[...] vi måtte velge
mellom å redde barna og oss selv, eller
eiendommen og eiendelene våre, så vi
valgte å redde barna. Vi forlot alt og løp
for å redde livene våre.» Dette er ikke et
reelt valg noen skal måtte ta. Så hvordan
kan vi bremse klimaendringene og skape
trygghet for menneskene som i dag må
flykte på grunn av de?

DET HANDLER OM VALG
Mennesker i det globale sør blir i

stor grad drevet på flukt både internt i
hjemlandet og på tvers av landegrenser
på grunn av valg tatt i det globale nord.
Disse valgene inkluderer både politiske
beslutninger fra øverste hold og enkelte
forbrukeres valg innenfor dagens

For elleve år siden valgte foreldrene mine å forlate hjemlandet sitt og flytte til Norge.
Samtidig ble den pakistanske bonden Zulaikar tvunget ut av hjemmet sitt på grunn av
ekstremvær og flom. Det er urettferdig at noen har et valg, mens andre blir tvunget til å
flytte.
tekst Iris van Brunschot  illustrasjon Åsne Alstad Hanto

"I was very pregnant at the
time, and our livestock are our
livelihood so we didn’t want to
leave them to die, so we did not
know what to do."

22 | CHANGEMAKER 02/2021

VELG Å KJEMPE FOR KLIMAFORDREVNE!
økonomiske system.

Alt fra beslutninger innenfor
internasjonale og regionale avtaler, til
statsbudsjettets satningsområder og
hverdagsvalgene til enkeltindivider
påvirker klimaendringene. Det er
urettferdig at Norges CO2 utslipp fratar
innbyggerne i Pakistan, samt mange
andre deler av verden, valget til et trygt
bosted og godt klima. Det er urettferdig at
familien min kan velge å flytte til et annet
land, for så å fly tilbake til hjemlandet

Iris van Brunschot
er medlem av politisk utvalg
for klima og miljø

støtt og stadig for å besøke familien, mens
Fatay blir vekket midt på natta av vann
som står opp til hoftene.

Derfor mener Changemaker at
klimafordrivne må beskyttes gjennom
internasjonale og regionale avtaler. I
tillegg må Norge øke klimafinansieringen
for å hjelpe klimafordrevne med å takle

konsekvensene av klimaendringene, samt
at vi må jobbe med å redusere utslippene
våre for å bremse temperaturøkning og
ekstremvær. Dette er ikke et enkelt valg,
men et valg som er helt nødvendig å ta for
å sikre global rettferdighet.

LEDEREN

KJÆRE RETTIGHETSFORKJEMPERE!
Et par uker før valget var vi med på å arrangere en
aksjon og marsj utenfor Stortinget for å fortelle
politikerne at “kloden krever klimavalg”. Vi
overleverte en syk klode på en båre til politikere
fra ulike partier, og fortalte dem hvilket ansvar de
hadde for å ta vare på jorda vår som vi allerede har
ødelagt for mye.

Klima ble den store saken under valgkampen
og partilederdebattene, men ble det egentlig et
klimavalg? Det vil vise seg i tida som kommer.
Alle partiene i den nye regjeringa og den store
majoriteten på Stortinget sier at de støtter
forpliktelsene Norge har gjort i Parisavtalen på
55% utslippskutt innen 2030.

Men det er egentlig nå de virkelig viktige valgene
begynner. Det er nå vi får se om politikerne faktisk
holder ord. Vil de velge å ta vitenskapen på alvor?
Vil de velge å innføre upopulære og drastiske tiltak
for å kutte så mye utslipp som de har lovet oss
velgere og verden forøvrig? Tør politikerne å velge
solidaritet utenfor egne landegrenser?

For oss kan det være fort å tenke: men finnes det
egentlig noe alternativ? I realiteten må det skje

noen harde prioriteringer og aktive valg for å nå
bærekraftsmålene og klimamålene under 2030.

I tillegg koster dette helt utenkelige summer
med penger. Da er det et stort problem at over
600 milliarder dollar forsvinner hvert år i ulovlig
kapitalflukt, og mye mer ligger i skatteparadis.
Dette er penger vi trenger for å finansiere de store
prosjektene som verden sårt trenger de neste 8
årene.

Derfor har vi i Changemaker valgt å belyse dette
temaet gjennom vår hovedtemakampanje. Det kan
du både lese om i dette magasinet og delta i ved å
bli med på aksjoner og aktiviteter i høst rundt om i
landet.

Til slutt vil jeg bare si at jeg håper du tar noen gode
valg for kloden, for mennesker og for rettferdighet
i høst. Det du gjør, har noe å si. Det beste valget jeg
noen gang tok, var å bli aktiv i Changemaker. Jeg
håper du også velger det.

24 | CHANGEMAKER 02/2021

HELVETE OG PARADIS
- I ET OG SAMME NABOLAG
tekst Tony Halsteindal  foto UN photo

Tony Halsteindal
er medlem av politisk
utvalg for global helse

Haiti – et land sterkt preget av
fattigdom, korrupsjon og gjengvold – ble
nylig rammet av enda et jordskjelv. Dette
har overbelastet et allerede betydelig
svekket helsesystem. Et steinkast
unna finner vi Caymanøyene, et britisk
oversjøisk territorium og verdens mest
beryktede skatteparadis. De rikeste i
verden gjemmer milliarder av dollar i
naboøyene til et av verdens fattigste
land. Hvordan er dette mulig!?

Jordskjelvet som inntraff 14. august
er det tredje jordskjelvet i Haiti de siste
11 årene. Det verste forekom i 2010 hvor
omlag 200.000 mistet livet. Tragedien
rystet hele verden. Det internasjonale
samfunnet kom sammen og lovte Haiti
at de aldri skulle møte en slik katastrofe
så uforberedt igjen. Haiti skulle ikke
bare gjenoppbygges, det skulle bli
bedre. 11 år seinere var det et Haiti som
er fattigere, mer korrupt og mer preget
av gjengvold som atter en gang møtte
en slik tragedie. Rett over horisonten
har vi Caymanøyene som nyter en av
de høyeste levestandardene i verden.
Denne øygruppen drar nytte av lukrative
industrier som turisme og finans. Mer
enn 93 000 selskaper er registrert på

Caymanøyene, deriblant 300 banker. Og
hvordan har disse små øyene tiltrukket
seg næringen og virksomheten til så
mange selskap? Vel Caymanøyene er
et såkalt skatteparadis; en stat med en
skattepolitikk som tilbyr utlendinger
og bedrifter tilnærmet null skatteplikt
og et lovverk som hindrer innsyn fra
omverden. Estimat varier men et anslag
fra 2015 estimerte at omlag USD 7,6
billioner er plassert i skatteparadis rundt
om i verden.

Det er ingen direkte link mellom
Caymanøyenes rikdom og Haitis
fattigdom, men kontrasten illustrer
nøyaktig hvorfor vi ikke lenger kan tillate
et globalt finanssystem som tillater
skatteunnvikelse av denne typen. Vi lever
i en verden hvor tilgang på medisiner og
nødvendig helsehjelp i mange land er en
luksusvare, samtidig sitter selskap og
individer på milliarder i skatteparadis.
Tenk hvor mye mindre forskjellig vi kunne
hatt i verden om vi bare innførte en lik og
rettferdig skatteplikt. Riktig nok er Haitis
problemer større enn hva kun penger
kan løse. Iløpet av de siste 60 årene har
Haiti mottatt mer enn USD 20 milliarder
og allikevel har bare situasjonen blitt

verre. Grunnen for dette er komplisert,
men delvis av grunnen er at Haitis
politiske ledere og eliten har ikke lagt til
rette for utbetaling av bistand, og i noen
tilfeller personlig tjent på det. En vanlig
praksis er å unngå skatt og opprettholde
bankkontoer i utlandet. Nøyaktig hvilke
land disse kontoene befinner seg i
er uvisst, men heldigvis for de er nok
Caymanøyenes 300 banker er mer enn
villig til å hjelpe.

Haiti er en tragedie, men de er
langt ifra alene. Verden er full av land
som preges av fattigdom, vold og
mangel på de mest grunnleggende av
helserettigheter. Å fjerne skatteparadis
hadde ikke løst alle disse problemene,
men det hadde vært god start. Vi må
kreve at selskap og individer betaler skatt
i de landene hvor næringen utvinnes.
Om skatteparadis hadde blitt forbudt
og et mer transparent skattesystemet
hadde blitt implementert for 11 år siden,
hadde det ikke vært like lett for korrupte
politikere å “rote” bort bistanden. La oss
sørge for at bistand blir brukt riktig og
effektivt og at utviklingsland får skatten
de fortjener. La oss fjerne skatteparadis!

CC BY-NC-ND 4.0CC BY NC ND 2.0

CHANGEMAKER 02/2021 | 25

PODKAST OM POLITIKK OG VALGET
Selv om valget 2021 er tatt
er det spennende å høre hva
partiene har sagt i forkant
og hvordan dette følges
opp nå som de har fått makt
eller mistet sin posisjon i
samfunnet. I tillegg er det
interessant å holde seg
oppdatert om hva som skjer
i samfunnet. Her finner
dere fem tips om podcaster
som snakker om valget,
men også noen som gir ut
episoder ukentlig om det
som opptar samfunnet.
tekst Frida Jøraholmen Andresen

VALG 2021:
9 SAMTALER OM
PARTIPROGRAMMENE
Tankesmien Cevita med rådgiver Eirik
Løkke har laget en kort serie der han
møter 9 politikere får oppsummert lange
partiprogram på 30-minutters episoder.
En interessant og informativ podkast om
hva som er viktig for partiene og gir et
godt innblikk i hva som kan bli vektlagt i
politikken fremover.

AHMED TAR VALGET
PÅ ALVOR
Ahmed Mamow har tidligere ikke tatt po-
litikk seriøst, nå lager han en humoristisk
podkast der han inviterer partilederne og
andre representanter for å få innsikt i po-
litikken. Podkasten er både interessant,
men Ahmed bruker egen humor og blikk
som gir noen nye perspektiver på politi-
kerne og deres partier.

26 | CHANGEMAKER 02/2021

PODKAST OM POLITIKK OG VALGET

POPCORN
OG POLITIKK
Journalisten Shaun Henrik Matheson og
serieskaperen Gjermund Stenberg Erik-
sen bak podkasten “Trump mot verden”
har nå kommet med en ny podkast. Nå
skal det diskuteres mer enn amerikansk
politikk, blant annet andre populistiske
strømninger i verden ved å trekke linjer til
populære serier og filmer.

NORSKEN, SVENSKEN
OG DANSKEN
Det skandinaviske samarbeidet mellom
journalistene Hilde Sandvik (norsken),
Åsa Linderborg (svensken) og Hassan
Preisler (dansken) tar for seg politikk
og samfunn i de tre landene. Dette gir
både innsikt i hva som skjer i nabolande-
ne våre, hva som faktisk skiller kultur og
samfunn i de landene vi ønsker å sam-
menligne oss mest med, men også hvor-
dan dansker og svensker ser på norsk
politikk og samfunn.

DEBATTEN - PODKAST
Debattprogrammet med samme navn blir
som kjent for de fleste direktesendt på
tv tirsdager og torsdager, ikke like kjent
er det at dette blir lagt ut som podkast.
Perfekt til å få med seg de sendingene
du kanskje ikke får sett på tv, på denne
måten kan du høre på debattene på vei til
skolen eller ellers i hverdagen.

CHANGEMAKER 02/2021 | 27

REISEN I NORD

Planen var lagt klar for i år skulle det
skje. Aleksandra og jeg pakket kofferten
og snudde nesa hjemover til Nord-
Norge, eller nærmere bestemt Troms og
Finnmark. Målet var å starte lokalgrupper
på hjemplassene våre: Kirkenes og
Tromsø. I tillegg ville vi få med oss Alta
for å starte gruppe der. Planleggingen av
turen gikk for så vidt knirkefritt, men når
vi møtte opp i Tromsø 6. september så var
det plutselig økt smittetrykk på skolene vi
skulle besøke. Plutselig var det bare én av
tre videregående skoler som lot oss stå 30
min på stand ved lunsjtider utenfor deres
kantine. Da var det bare å snu seg om å
sende plakatene vi hadde laget digitalt i
håp om at noen elever kom til å se de på
skjermene på skolen.

Universitet var heller ikke så enkelt å
komme i kontakt med. Først fikk vi høre

at vi ikke fikk holde stand hvor vi først
ønsket, men ettersom at de ikke svarte om
vi kunne stå et annet sted bestemte vi oss
for å møte opp for å spørre de fysisk. Dette
fikk vi heldigvis til.

Etter noen timer på stand tirsdag 7.
september på UiT i Tromsø var det bare
å sette seg i bilen og kjøre mot Alta.
Dagen etter, onsdag 8. september skulle
vi nemlig være tilstede på både VGS og
UiT Campus Alta for å trekke potensielt
engasjerte mennesker til infomøte senere
samme kveld. På møte kom det ca. 20
ungdommer og det ble pizza og prat om
Changemaker som organisasjon og om
temaene vi jobber med. Lokalgruppe
ble opprettet i Alta samme kvelden og
vi kunne herved kalle dette møte for en
suksess!

Dagen etter kjørte jeg tilbake til

Kirkenes mens Aleksandra reiste hjem
til Tromsø for å holde infomøte der 8.
september. Uheldigvis har nok det økte
smittetrykket som Tromsø var under
nok gjort at vi ikke har nådd frem til nok
engasjerte mennesker og det ble ikke
i løpet av turen opprettet en gruppe i
Tromsø. I Kirkenes gikk det kvelden
etterpå, 9.september, bedre og en
lokalgruppe ble opprettet 10. september,
med en kombinasjon av VGS-elever
fra studiespesialisering og første år
International Baccalaureate.

Å gå fra ingen til to lokalgrupper i Troms
og Finnmark i løpet av mindre enn én
uke ga håp om lokalt engasjement også
der. Og mitt ønske om å gi ungdommer
muligheter, som jeg selv ikke hadde, til å
engasjere seg ble dermed oppfylt.

Det slo meg en gang for noen år siden at Changemaker er mer enn bare lokalgruppene vi
hadde sør for Trondheim. Jeg fikk presentert et altfor trist kart en gang på en ledertrening
med Changemaker: INGEN grupper nord for Trondheim! Det måtte gjøres noe med.
tekst Sandra Larsen

Hei, Sandra Larsen heter jeg. Jeg er
sentralstyremedlem i Changemaker og
sitter i faddergruppa som har ansvar
for våre lokalgrupper. Tidligere har jeg
vært leder og medlem av Politisk utvalg
for Global helse og har vært i styret i
Changemaker Bergen Student. «Ved
siden av» Changemaker så jobber jeg
som sykepleier. Så verdensforandring
er noe jeg jobber med hver dag!

28 | CHANGEMAKER 02/2021

Changemaker Bergen Student
v/Matias Myren
E-post: bergen.student@changemaker.no

Changemaker Oslo Student
v/Ronja Bergersen
E-post: oslo.student@changemaker.no

Changemaker Sarpsborg
v/Paktaw Hajipouri
E-post: sarpsborg@changemaker.no

Changemaker Kristiansund
v/Thomas Lyder
E-post: kristiansund@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
v/Tiril Myrmel-Johansen
E-post: osloung@changemaker.no

Changemaker Ås Student
v/Marie Skeie
E-post: aas.student@changemaker.no

Changemaker Agder
v/Hanan Dia Sardouk
E-post: agder@changemaker.no

Changemaker Nordre Enebakk
v/Mikkel Frydenlund Sibe
E-post: nordreenebakk@changemaker.no

Changemaker Vestfold
v/Tobias Rosendal Bech
E-post: vestfold@changemaker.no

Changemaker Bodø
v/Håvard Valstad
E-post: bodoe@changemaker.no

CHANGEMAKER 02/2021 | 29

GRESSKARSUPPE
OPPSKRIFT

Høsten har kommet og for hver dag blir det litt kaldere og litt mørkere. Vi nærmer oss også
Halloween og mange kjøper kanskje gresskar for å dekorere og skape stemningsfulle
lykter. Da er det viktig og ta et valg om å ikke kaste det som blir igjen, det kan nemlig bli en
nydelig høstsuppe! I tillegg er denne også vegansk. To gode gjerninger i et måltid, blir det
bedre?
tekst og foto https://bonyborg.com/2018/10/31/gresskarsuppe/

INGREDIENSER:
•	 700 g gresskar, del i båter (ta vare på frøene)
•	 3 gulrøtter, i 2 cm tykke skiver
•	 1 gul løk, finhakket
•	 2 stilker stangselleri, finhakket
•	 2 fedd hvitløk, finhakket
•	 1 rød chili, finhakket
•	 1 ss revet ingefær
•	 1 ts karri
•	 9 dl grønnsakskraft
•	 2 dl kokosmelk
•	 gresskarkjerner
•	 koriander
•	 olivenolje
•	 salt & pepper

INGREDIENSER:
Sett ovnen på 180 grader. Ha gresskar, gulrøtter, to spiseskjeer olivenolje,
karri, en klype salt og en klype pepper på et stekebrett eller i en ildfast
form. Bland godt sammen slik at alle gresskarbåtene og gulrotskivene
blir dekket av olje og krydder. Sett brettet i ovnen og bak grønnsakene
i ca en time. Rens frøene fra gresskaret slik at de blir helt frie for kjøtt,
skyll frøene i kaldt vann. Spre de utover en ildfast form eller lignende.
Vend frøene inn i litt olje og gi de et dryss med salt. Sett de inn i ovnen
når det er ca 15 minutter igjen av steketiden på gresskarene, rør litt rundt
underveis. Ha olivenolje i en gryte sammen med løk, hvitløk, chili, ingefær
og stangselleri. La dette surre i noen minutter til løken blir blank og myk.
Skrap kjøttet fra skallet på gresskarbitene med en skje. Ha gresskaret
og gulrøttene i gryten. Tilsett grønnsakskraften og gi dette et oppkok.
Tilsett kokosmelk og kjør suppen glatt med en stavmikser eller en blender.
Smak til med salt og pepper. Ha suppen over i boller, ha noen dråper med
kokosmelk over suppen, dryss over litt ristede gresskarkjerner og litt
koriander. Serveres gjerne med litt godt brød til.

30 | CHANGEMAKER 02/2021

OPPSLAGSTAVLA

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.

MØT CHANGEMAKERS NYANSATTE

Simen
Politisk kommunikasjonsrådgiver

My-Anine
Koordinator for Verdens Beste Nyheter

Mie
Rådgiver for lokal politikk og aktivitet

Simen har ansvaret for å koordinere vår
årlige hovedtemakampanje og bistå
og skolere organisasjonen i politisk
kommunikasjons- og påvirkningsarbeid.

Du kan kontakte Simen på:
simen@changemaker.no

My har blant annet ansvaret for
koordinering av kampanjen til Verdens
Beste Nyheter, oppdatere ulike kanaler
og stå for søknader, rapportering og
budsjettoppfølging for VBN.

Du kan kontakte My på:
my-anine@changemaker.no

Mie skal jobbe med global politikk
lokalt. Hun skal koordinere lokal politisk
påvirkningsarbeid, bistå lokalgrupper
og lokale aktiviteter. Mie skal også
samabeide med Kirkens Nødhjelp inn
mot Fasteaksjonen.

Du kan kontakte Mie på:
mie@changemaker.no

CHANGEMAKER 02/2021 | 31

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

Den nye regjeringa ønsker å ta en ledende rolle
i det internasjonale arbeidet for å bekjempe

ulovlig kapitalflyt og skatteunndragelse

HURRA!

