
Nr. 3 - 2019

KLIMA PÅ HELSA LAUSDE UNGE SPISER MEST KJØTTPÅ TIDE Å HANDLE FOR KLIMA!

Klimapassivitet

Siste uken i juni deltok flere Changemakere på sommerleir på
Utøya. Det ble dannet nye vennskap, spilt ballspill og det ble
holdt flere politiske diskusjoner. Changemaker lanserte også
sin nye kampanje klimapassivitet.
foto Embla Mathisen/Fanny Løvholm/Changemaker

SOMMERSNU 2019

Politisk utvalg for klima og miljø delte ut merch til deltakerne på SommerSNU. "Hei, hei, på tide å stå opp og endre verda".

Hvert år inviterer Changemaker internasjonale gjester til sin sommerleir. Politisk utvalg for klima og miljø presenterte den nye hovedtemakampanjen
Klimapassivitet.

Tina er klar for sin aller første SommerSNU.

Morten og Marte viser fram det fete merchet til
hovedtemakampanjen Kimapassivitet.

Allsang om kvelden er tradisjon på SommerSNU.

Vi fikk besøk av Ingeborg fra VBN på leirradioen.

Konsert med Me & the Julios fikk det til å rykke i
dansefoten til flere av deltakerne på SNU.

Marie viser fram kampanjens nye merch.

Harald er klar for tidenes SommerSNU.

I sommer ble Changemakers nye kampanje,
Klimapassivitet, lansert. I korte trekk dreier det seg
om at vi og mange andre aktører i sivilsamfunnet er
lei av at politikerne driver en passiv klimapolitikk der
klimautfordringene ikke tas på alvor. På side 10 og 11
kan du lese mer om hva kampanjen går ut på, og hva
du kan gjøre hvis du ønsker å engasjere deg utover
høsten.

Denne sommeren ble nasjonale varmerekorder
slått i flere europeiske land. Hetebølgene i Europa
minner oss nok en gang på hvorfor vi må fortsette å
kjempe for at den globale klimatrusselen blir satt på
den politiske dagsorden. Forskerne advarer oss om
at vi må forvente mer ekstremvær fremover. Verdens
helseorganisasjon anslo i en rapport i fjor at det fra
og med 2030 vil dø rundt 250 000 mennesker hvert
år som følge av global oppvarming. Les om hvordan
klima kan gå «på helsa løs» på side 20.

På sensommeren ble verden vitne til enda en miljø-
katastrofe, da kraftige branner bredte seg i Amazo-
nas-regnskogen. Den store økningen i omfanget av
branner det siste året er en konsekvens av ufor-
svarlig miljøpolitikk i Brasil, hvor avskoging har fått

REDAKTØREN
LÅNER ORDET

pågå over lengre tid og hvor skog har blitt ryddet for
storskala jordbruk og beitemark. Skogens evne til å
binde karbon fra atmosfæren er bare én av mange
grunner til hvorfor det er helt avgjørende å bevare
denne enorme regnskogen, med alle dens fantastis-
ke ressurser og funksjoner.

Ifølge FNs klimarapport vil en økning på to grader
eller mer få dramatiske konsekvenser for livet på
jorda, og mange mennesker vil få livsgrunnlaget sitt
ødelagt. Når vi samtidig vet at verdens befolkning
forventes å øke med to milliarder innen 2050, sier
det seg selv at klimaflukt vil bli et stadig økende fe-
nomen. Les hva Changemaker mener er en løsning
for å sørge for at klimaflyktningers rettigheter ivare-
tas på side 21.

Vi i Changemaker synes det er uholdbart at politiker-
ne fortsetter å sitte på sidelinja i kampen mot klima-
endringene. Verden trenger land og politikere som
er forbilder og som pusher på med aktiv klimapoli-
tikk. Og det haster!

Anette

4 | CHANGEMAKER 03/2019

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:
Anette Luo

REDAKSJONEN
/BIDRAGSYTERE:

Lars Bockman
Marie Tangen Olafsen

Anna Andersen
Karoline Hasle Einang

Anne Sofie Bergvall
Emilie Rørvik

Harald Ingersønn Berger
Elise Alstad

Embla Regine Mathisen
Vilde Paulsen

Surajja Zeinalli

DESIGN:
Åsne Alstad Hanto

Denne publikasjonen er gjort
mulig med støtte fra Norad.

TRYKK:
GRØSET™

DISTRIBUSJON:
Helthjem Mediapost AS

MILJØMERKET

2041 Trykksak
 0

14
8

INNHOLD
6 Amnesty inviterte til frokostmøte

om Oljefondets etiske
retningslinjer6

18

26

10 Changemaker krever
rettferdig klimapolitikk

12 "Nansenpass" for
klimafordrivne

13 De unge spiser mest kjøtt

14 På tide å handle for klima!

18 Finansiering av klimatilpasning
i sårbare land

20
21 Flyktningkonvensjonen

- en løsning for klimafordrevne?

25 Lunsj-rett med
inspirasjon fra India

28
Lider du av klimaskam?

Klima på helsa laus

22 Klima, konsekvenser
og kostnader

30

Changemaker Bergen Student
på lansering: "Oljefondet ut av
våpenindustrien"

26 Forventninger, identitet,
og det å tørre å være seg selv

11 Hva er Norges
rettferdige bidrag?

 CHANGEMAKER 03/2019 | 5

AMNESTY INVITERTE
TIL FROKOSTMØTE OM
OLJEFONDETS ETISKE
RETNINGSLINJER
Tre politiske
representanter, to
finansaktører og et
medlem av Etikkrådet
møtte opp til Amnestys
frokostmøte for å
diskutere om Oljefondet er
rigget for en ny verden.
tekst og foto Anette Luo

Det er duket for frokostmøte med
nybrygget kaffe og ferske smørbrød i
Kulturhuset i Oslo sentrum. Amnes-
ty innleder møtet med å presentere den
voksende utfordringen Oljefondet står
overfor i dag, nemlig at mer og mer av
oljepengene investeres i land hvor men-
neskerettighetene er under kraftig press,

som for eksempel i Saudi-Arabia.
Flere store banker og forsikringssel-

skaper er også i full fart på vei inn i disse
markedene, og Oljefondet setter i stor
grad standarden for hvordan andre in-
vestorer går frem. Mens Stortinget defi-
nerer de etiske retningslinjene som Olje-
fondet må følge, har Etikkrådet i oppgave
å overvåke fondets investeringsporteføl-
je og gi råd om å utelukke selskaper som
bryter menneskerettigheter.

INVESTORENES DILEMMA
Medlem av Etikkrådet, Cecilie Helles-

tveit, åpner diskusjonen med å illustrere
noen av utfordringene.

Selskaper i ikke-vestlige land har ofte
en annen praksis enn selskaper i vestlige
land, og følger ikke alltid OECD sine ret-
ningslinjer. I tillegg har disse landene en
annerledes rettskultur, og internasjonale
investorer må forholde seg til lovverket i

det gjeldende landet. Tilgang på infor-
masjon er ofte begrenset, noe som gjør
det vanskelig å ta de nødvendige vurde-
ringene i forkant av en investering.

Tulia Machado-Helland, seniorana-
lytiker i Storebrand, sier at Storebrand
gjør forhåndsvurderinger før de går inn
i selskaper. Jeanette Bergan, leder for
ansvarlige investeringer i KLP, poengte-
rer at vestlig investering og kapital i land
som Saudi-Arabia kan bidra til en positiv
utvikling så lenge investorene stiller kri-
tiske spørsmål og krever at menneske-
rettigheter skal bevares.

ER DET Å VELGE Å
INVESTERE POLITIKK?

Marianne Eikvåg-Groth, statssekretær
i Finansdepartementet erkjenner at ba-
lansegangen mellom utenrikspolitikk og
etisk forvaltning er vanskelig, men at det
er viktig å minne om at det er selskaper

6 | CHANGEMAKER 03/2019

man investerer i, ikke land. Hun fastslår
at Oljefondet ikke skal være et utenriks-
politisk virkemiddel, selv om det av andre
land kan oppfattes slik. Svein Roald Han-
sen fra AP sier at vi aldri kan verge oss fra
at “de der ute” tar Norges investerings-
strategi og retningslinjer som et uttrykk
for norsk utenrikspolitikk. Lars Haltbrek-
ken fra SV ser på det som en utfordring
at vi på den ene siden sier at det ikke er
utenrikspolitikk vi driver med, mens det
på den andre siden er deler av verden

som oppfatter det som utenrikspolitikk.
- Det har i hvertfall en del politiske

elementer i seg, både det å velge å inves-
tere i selskaper, og det å velge å la vær å
investere i selskaper.

OLJEFONDETS INVESTERINGER
ER NORGES FOTAVTRYKK

Oljefondet og andre investorer står
overfor flere utfordringer og dilemmaer
når de skal vurdere å gå inn i nye marke-
der. Mangel på ytringsfrihet og åpen-

het gjør det ofte vanskelig å avdekke om
selskaper bryter menneskerettigheter. Er
Oljefondet og andre investorer rigget for
nye markeder i land som Saudi-Arabia?
Spørsmålet forblir ubesvart. Ifølge Am-
nesty er Oljefondets investeringer Nor-
ges desidert største fotavtrykk i verden.
Hvordan fondet velger å tråkke opp veien
videre vil derfor ha stor betydning for ut-
viklingen i de nye markedene fremover.

Amnesty trekker frem Saudi-Arabia
som et eksempel på et land hvor
menneskerettighetene er under
kraftig press.

 CHANGEMAKER 03/2019 | 7

PÅ VEI MOT ET MER ÅPENT
OG ETISK NÆRINGSLIV
Etikkinformasjonsutvalget har bestemt
seg for at de vil anbefale en lov som
krever at bedrifter informerer om etikken
i sin produksjon. Utvalget, som ble
nedsatt av regjeringen i fjor sommer,
har sett på utviklingen av lignende
lover i andre land, og på hvordan norsk
næringsliv jobber med slike saker i dag.
Utvalget skal gi ut en rapport i høst hvor
de legger frem sin anbefaling for hvordan
loven kan utformes. Changemaker
er spente på utvalgets konklusjoner
og håper at politikerne lytter til deres
anbefalinger!

KASHMIR-KONFLIKTEN
Konflikten som startet i 1947 mellom India
og Pakistan har blusset opp nok en gang.
Mandag 5. august fjernet den indiske
regjeringen særstatusen til Kashmir, et
område hvor majoriteten er muslimer.
Dette fører til at befolkningen mister
en rekke rettigheter og en stor grad av
selvstyre. Begge landene har tilgang på
atomvåpen, noe som fort kan gjøre vondt
verre. Derfor har nå Pakistan ved hjelp av
Kina søkt hjelp hos FNs sikkerhetsråd for
å løse konflikten på en fredfull måte.

BOSCO NTAGANDA DØMT I
STRAFFEDOMSTOLEN I HAAG
8. juli ble en viktig dag for arbeidet mot
kjønnsbasert og seksualisert vold som
våpen i krig. Bosco Ntaganda ble som
verdens første person dømt for seksuelt
slaveri og overgrep av den internasjonale
straffedomstolen i Haag. Ntaganda, også
kalt «Terminator», er en tidligere leder
av rebellgruppa M23 i DR Kongo, og ble
funnet skyldig på 18 punkter, deriblant
voldtekt, drap og seksuelt slaveri.

KLIMATOPPMØTE I NEW YORK
FNs generalsekretær, Antonio Guterres,
inviterer verdens toppledere til
klimatoppmøte i New York i september.
Han er inspirert av klimastreikende
barn og ungdom, og krever handling
og tydelige svar på hvordan vi skal
gjennomføre 45 prosent utslippskutt
innen 2030. Han skriver at «without
ambitious action, the Paris agreement is
meaningless». Det er vi i Changemaker
enige i, og vi krever at Norge tar sin del av
ansvaret.

NOTISER

GJELDSKRISE I MOSABIK
I 2013 tok det Mosambikiske statlige
eide selskapet Ematum opp lån for
å finansiere tunfisk-flåter. Pengene
forsvant fort i korrupsjon og bidro derfor
aldri til å øke velferden for befolkningen
i landet. Lånene ble heller aldri godkjent
av landets parlament, og blir derfor
ansett som illegitime. Den Mosambikiske
stat har på grunn av lånene kommet
inn i en gjeldskrise. Likevel krever de
uansvarlige långiverne pengene tilbake.
Straffeforfølgelsen av de involverte
partene er nå i gang, i et forsøk på å
ansvarliggjøre aktørene bak de illegitime
låneavtalene.

8 | CHANGEMAKER 03/2019

TEM A: KLIM APASSIVITE T

Hvert år må flere millioner mennesker forlate hjemmene
sine på grunn av klimarelaterte årsaker. Det er rike land
som Norge som er ansvarlige for å ha sluppet ut mest
klimagasser, mens det er de fattige landene i Sør som
rammes hardest av klimaendringene. Det er skikkelig
urettferdig!
tekst PUKM

CHANGEMAKER
KREVER RETTFERDIG
KLIMAPOLITIKK

Norge og andre rike land må ta sitt
historiske ansvar for klimaendringene.
Dette må gjøres gjennom nasjonale ut-
slippskutt og klimafinansiering.

Klimafinansiering er finansiell støtte
som går til utviklingsland. Disse lande-
ne har bidratt minst til klimaendringene,
men opplever konsekvensene verst. De
trenger derfor støtte fra andre land for å
gjennomføre tiltak for utslippskutt og kli-
matilpasning. Slike tiltak hjelper oss med
å nå 1,5-gradersmålet i Parisavtalen, noe
som er helt nødvendig hvis vi skal unngå
irreversible endringer i klima og miljø,
samtidig som det gjør sårbare land bedre
forberedt på å håndtere mer ekstremvær
og andre klimarelaterte konsekvenser.

I tillegg til å begrense klima-
endringene må vi bistå menneskene
som rammes verst. Blant disse finner
vi mennesker som blir drevet på flukt
på grunn av klimaendringene, såkalte

klimafordrevne. Dette inkluderer både
de som flykter innad i sitt eget land, og
de som må flykte over landegrenser. Det
internasjonale samfunnet må anerkjenne
at klimaendringer tvinger mennesker på
flukt, slik at man kan etablere rettighe-
ter som gir disse menneskene trygghet
og beskyttelse. Dette kan for eksempel
gjøres gjennom et klimapass basert på
en modell av Nansenpasset (les mer på
side 12).

Changemaker kommer til å jobbe med
kampanjen rundt om i hele landet utover
høsten. Det vil bli arrangert demonstra-
sjoner, markeringer, streiker, debatter
og panelsamtaler. Kanskje vil noe av
det skje et sted nær deg, så husk å følge
med på Changemakers sosiale medier og
nettsider!

ØNSKER DU Å DELTA I KAMPANJEN
ELLER HAR NOEN SPØRSMÅL?
Kontakt politisk utvalg for klima og
miljø på klima@changemaker.no

•	 Norge må kutte minst 53 prosent
av nasjonale utslipp sammenlignet
med 1990-nivå innen 2030.

•	 Norge må ta sitt ansvar ved
å gi 65 milliarder kroner til
klimafinansiering årlig.

•	 Norge må kjempe for internasjonal
anerkjennelse og rettigheter for
klimafordrevne.

Les mer om disse kravene og skriv under oppropet på
changemaker.no/klimapassivitet.

CHANGEMAKER KREVER

PUKM er Changemakers
politiske utvalg for
klima og miljø

10 | CHANGEMAKER 03/2019

HVA ER NORGES
RETTFERDIGE BIDRAG?
Changemaker krever at Norge sørger for å kutte minst
53 prosent i nasjonale utslipp, samt at hele 65 milliarder
kroner årlig skal gå til klimafinansiering. Men hvor
kommer disse tallene fra?
tekst PUKM  illustrasjon Åsne Alstad Hanto

Changemaker baserer to av sine kam-
panjekrav på verdensledende forskning
fra Stockholm Environment Institute. I sin
rapport, Norway’s Fair Share of Meeting
the Paris Agreement, har de beregnet
hva som er Norges rettferdige bidrag for
å nå målene i Parisavtalen. I rapporten
kom de frem til at Norge, ut ifra sitt histo-
riske utslipp, må kutte hele 430 prosent
av nasjonale utslipp innen 2030. Dette er

nærmest umulig å gjennomføre i prak-
sis. Derfor foreslår rapporten at Norge
tar sitt historiske ansvar ved å kombine-
re nasjonale utslippskutt med klimafi-
nansiering i andre land. Dette innebærer
altså at Norge kutter minst 53 prosent av
nasjonale utslipp innen 2030 og gir minst
65 milliarder kroner til klimafinansier-
ing. Disse pengene skal gå til tiltak for
utslippskutt og klimafinansiering i utvi-

klingsland.
Changemaker jobber for å endre Nor-

ges klimapassive politikk til en politikk
som respekterer klimarettferdighet. Det-
te kan kun skje hvis Norge oppjusterer
sine klimamål og tar sin rettferdige andel
i å nå målene vi har forpliktet oss til gjen-
nom Parisavtalen.

CO2

PUKM er Changemakers
politiske utvalg for
klima og miljø

 CHANGEMAKER 03/2019 | 11

«NANSENPASS»
FOR KLIMAFORDRIVNE
I ei verkelegheit der stadig fleire mennesker blir
drivne på flukt på grunn av klimaendringane treng vi
desperat ei løysing på situasjonen før den kjem ut av
kontroll. Changemaker meiner at eit klimapass, basert
på modellen til Nansenpasset, kan vere løysinga
med tanke på klimafordrivne sine rettigheitar.
tekst PUKM  illustrasjon Åsne Alstad Hanto

Etter fyrste verdenskrig var det man-
ge flyktningar i heile Europa utan nokon
plass å reise. Dei hadde ingen rettar og
var statslause. Fridtjof Nansen gjekk sa-
man med Folkeforbundet for å opprette
eit pass for alle som trengte det, uansett
situasjon. Over 450 000 «Nansenpass»
blei delt ut! Situasjonen var uoversikte-
leg, men med Nansenpasset fekk folk
rettigheitar og moglegheit til å busette
seg lovleg i landet dei kom til.

Så spolar vi 100 år fram i tid. I dag ser vi
ein situasjon der fleire og fleire blir driv-
ne på flukt på grunn av klima- og miljø-
relaterte årsakar. I 2018 vart 16 millionar
nøydt til å flykte frå heimstaden sin. Dette
talet gjeld for dei som er på flukt innad i
landet sitt, men i framtida er det truleg
at fleire vil bli drive på flukt på tvers av
landegrenser. Som i 1920 har vi ein situ-
asjon der mange personar er utan rettar
og vi har inga god løysing på korleis ein
skal handtere dei som blir fordrivne på
grunn av klima. Når dei som er fordrive
oppsøker hjelp frå flyktningleirar får dei
ikkje noko hjelp. I Somalia er det oppret-
ta ein eigen leir for klimafordrivne, då dei

offisielt ikkje er flyktningar.
Derfor meiner Change-
maker at ein må støtte
opp om initiativ som kan
ta vare på klimafordrivne
sine rettar, som eit «Nan-
senpass» for klimafor-
drivne.

Klimaendringa-
ne er vår tids største
utfordring. Vi ønsker
tiltak som førebygger
klimaendringane, og
samfunnet synes dette
er viktig. Likevel ser
vi at det manglar ein
diskusjon om korleis
ein skal handtere
dei som allereie er
ramma av klima-
endringane. Chan-
gemaker ønsker
derfor å løfte de-
batten om klima-
fordrivnes rettar.

PUKM er Changemakers
politiske utvalg for
klima og miljø

12 | CHANGEMAKER 03/2019

DE UNGE SPISER
MEST KJØTT
Produksjonen av rødt kjøtt er en av de største
forbrukerskapte belastningene for planeten vår.
Vissheten om at råvaren ikke går overens med en
bærekraftig diett er i ferd med å synke inn, men viljen
er det verre med.
tekst Emilie Rørvik  illustrasjon Åsne Alstad Hanto

Emilie Rørvik er
kommunikasjonsstudent
og skribent i
Changemakemagasinet.

Så mye som 35 prosent av nordmenn
under 34 år uttrykker et ønske om å spise
mindre kjøtt. Det viser en undersøkelse
gjennomført av SIFO (2018) ved OsloMet.
Likevel viser den samme undersøkelsen
at den reelle reduksjonen i forbruket av
rødt kjøtt er svært begrenset. I tillegg ser
vi at mens det er de unge som uttrykker
det største ønsket om å spise bærekraf-
tig, er det de eldre som i realiteten gjør
det.

HVOR GÅR DET GALT?
Det finnes altså et tydelig avvik mel-

lom intensjonene og handlingene til unge
nordmenn. De vil, men de får det ikke til.
Om vi, som samfunn, skal kunne skape
en positiv endring for klimaet må vi stille
spørsmål ved hvor det går galt og hvor-
dan utfordringen skal løses. For både
FNs klimapanel (2019), Verdens helse-
organisasjon (2015) og vårt eget helse-
direktorat (2016) melder om at rødt kjøtt
i større grad må byttes ut med planteba-
serte alternativer i hverdagsdietten.

Undersøkelsen fra OsloMet forteller
oss videre det samme som en ukeslang
visitt hos mormor og morfar; de eldre
spiser mer fisk enn de unge. Mer overras-
kende er det kanskje at dette også gjel-
der grønnsaker. Det er i hovedsak de over
50 år som uttrykker at de er veldig glade i
grønnsaker.

NÆRINGSLIVET MÅ TA ANSVAR
De store butikkjedene har den siste ti-

den lansert en rekke nye produkter til det
norske markedet. Som en konsekvens
føles 2019 litt ut som vegetarburgerens
år. Kanskje ligger løsningen her. Daglig-
varekjedene tilpasset seg den økende et-
terspørselen etter laktose- og glutenfrie
produkter ved å bygge egne hyller. Hva
med å også gjøre det enklere å finne
kjøttfrie produkter?

Forskning.no (2018)
forteller oss at norske
matbutikker promote-
rer kjøtt fordi de tror
dette er varene som
bringer kunde-
ne inn i butikken.
Undersøkelsen
fra OsloMet tyder
derimot på at en
holdningsendring
nå har funnet sted
blant befolkningen.
I alles beste
interesse
må vi da
legge til
rette for at å
velge kjøtt-
fritt skal være
det enkleste

valget man tar i butikken. Det gjør vi ved å
slutte å bruke kjøtt som lokkevare og ved
å flytte fokuset fra kjøtt til plantebasert.

 CHANGEMAKER 03/2019 | 13

På sitt beste kan internasjonal handel
være en effektiv del av løsningen
på klimakrisen. Men med dagens
klimapassive politikk skaper den mer
problemer enn den løser.
tekst Lars Andreas Bockman  foto Pixabay

PÅ TIDE Å
HANDLE
FOR KLIMA!

Lars Andreas Bockman
er leder for politisk
utvalg for internasjonal
handel.

Når du tenker på klimaløsninger er det
kanskje ikke det internasjonale handels-
systemet du først tenker på. Men interna-
sjonal handel har faktisk en stor innvirk-
ning når det gjelder klimagassutslipp.

For det første produseres det en del
utslipp i transport av varer som fraktes
rundt i hele verden. Enten det er klær
som fraktes fra Bangladesh til Norge,
eller om det er norsk laks som fraktes til
Kina, kreves det store mengder energi.
Dette betyr normalt brenning av ben-
sin eller diesel i skip, lastebiler eller fly.
Utslipp fra flytrafikk og shipping står til
sammen for nesten fem prosent av glo-

bale utslipp, og forventes å vokse kraftig
de neste årene.

For det andre tillater handelssystemet
at selskaper enkelt kan flytte produksjo-
nen sin mellom land. Det betyr at selska-
per kan spare penger ved å flytte til lan-
dene som har de minst strenge kravene
til bærekraft. Land med strenge klima-
regler blir altså straffet ved at de mister
skatteinntekter og arbeidsplasser.

Internasjonal handel kan også ha en
positiv effekt på klima, fordi det lar oss
bruke ressurser mer effektivt. For ek-
sempel gir været eller jordsmonnet noen
steder bedre forutsetninger for effektiv

matproduksjon enn andre. I slike områ-
der kan vi ha høy matproduksjon og der-
etter selge maten til områder hvor det er
vanskeligere å produsere mye mat. Der-
som alle land måtte lage sin egen mat,
hadde vi trengt større landområder og
mer ressurser.

HANDEL HANDLER OM KLIMA
Verdenshandel kan altså være positivt

for klimaet. Men for at det skal skje må
land jobbe sammen og sette regler for
hverandre. Det er helt nødvendig at vi
har internasjonale klimastandarder som

Tung last: Utslipp fra internasjonal
transport med skip telles ikke med i
nasjonale klimaregnskap.

14 | CHANGEMAKER 03/2019

•	 Internasjonal handel må
la utslippshensyn trumfe
frihandelshensyn for å
imøtekomme klimakrisen.

•	 Norge må arbeide for en WTO-
avtale som sikrer at all handel
gjennomføres med etiske
retningslinjer som tar hensyn
til arbeidernes rettigheter,
arbeidsforhold, levelønn og miljø.

CHANGEMAKER MENERgjør at land som har strenge klimaregler
ikke blir straffet for det. Vi må også jobbe
sammen for å sørge for at transporten av
varer er så ren som mulig, og samtidig
kutte frakt av varer der det er unødven-
dig.

Selv om en forbedring i handels
systemet er avgjørende i å bekjempe
klimakrisen, er de viktigste internasjo-
nale handelsaktørene fornøyde med
å stikke hodet i sanden. I WTO, som er
den viktigste organisasjonen i handels
systemet, har man ingen avtale på plass
om hvordan man skal gjøre handel

mer klima- og miljøvennlig. I tillegg er
politikere, både i Norge og internasjo-
nalt, passive når det gjelder klimagass-
utslipp fra varetransport. I dag telles ikke
utslipp fra internasjonal transport med
skip eller fly i nasjonale klimaregnskap.
Da tar heller ikke politikerne ansvar for
dem. Det jobbes mot løsninger interna-
sjonalt, men disse forhandlingene går
altfor sakte.

Det er på tide at politikerne forstår
at handel også handler om klima. Vi må
handle for å skape et grønt handelssys-
tem før det er for sent!

 CHANGEMAKER 03/2019 | 15

I 2018 ble

16 millioner
internt fordrevne på grunn av
værrelaterte katastrofer.

SOMALIA

Somalia har hatt
tørke siden

2015

I 2018 ble

547 000
mennesker fordrevet av
værrelaterte katastrofer

Signer oppropet på
www.changemaker.no/klimapassivitet

BANGLADESH

Bangladesh er spesielt
utsatt for flom og
havstigning. Hele 90%
av landet ligger under
10 meter over havet.

I 2018 ble

73 000
mennesker fordrevet av
værrelaterte katastrofer

Selv om det er vi som
har mest ansvar for
klimaendringene, er det
så sykt stress å gjøre noe
med det. Så det gidder vi
ikke. Men det går bra!

FINANSIERING AV KLIMATILPASNING
I SÅRBARE LAND

Anna Andersen er
student og skribent i
Changemakermagasinet.

Norge har skrevet under Parisavtalen fra 2015, hvor et
av målene er opptrapping av klimafinansiering. Dermed
har Norge forpliktet seg til å hjelpe de fattigste landene;
de som vil rammes hardest av klimaendringene.
tekst Anna Andersen  foto Jasper Wilde, Unsplash

I løpet av vårens demonstrasjoner har
streikende ungdommer hatt som mål å
legge press på regjeringen vår om å øke
støtten til klimatilpasning. De unge har
forstått at det er land i det globale Sør
som kommer til å måtte bære den stør-
ste byrden av klimaendringene, samti-
dig som at det er disse landene som har
bidratt minst til klimautslippene. For ek-
sempel har hele Afrika stått for 2,5 pro-
sent av karbonutslipp siden 1751, mens
Norge står for 0,38 prosent av ansvaret

for klimakrisen bare siden 1990 (Mathi-
sen, et al., 2019).

I en rapport utarbeidet av Kirkens
Nødhjelp, WWF, Regnskogfondet og
Forum for utvikling og miljø kommer det
frem at kun ni prosent av Norges klimafi-
nansiering går direkte til klimatilpasning
(NTB, 2017). FN definerer klimafinansier-
ing som lokal, nasjonal og transnasjonal
finansiering som skal virke skadebegren-
sende og føre til at landene som rammes
vil kunne tilpasse seg klimaendringene.

Infrastruktur må endres for å møte ut-
fordringer med økende havnivå, og
småskalabønder må gis opplæring i nye
jordbruksteknikker tilpasset et varmere
klima.

KLIMAENDRINGENE RAMMER ALLE,
MEN NOEN HARDEST

Mens vi i den rike delen av verden fore-
løpig opplever relativt milde effekter av
klimaendringene, rammes mennesker
bosatt i det globale Sør langt hardere.

18 | CHANGEMAKER 03/2019

FINANSIERING AV KLIMATILPASNING
I SÅRBARE LAND

Klimaflyktninger er allerede en realitet.
De fleste klimaflyktninger i dag kom-
mer fra blant annet Syria og land i Mel-
lom-Amerika som Guatemala, Honduras
og El Salvador. Hovedårsakene er tørke
og manglende matsikkerhet, og bereg-
ninger viser at det vil eksistere 300 000
millioner klimaflyktninger ved århun-
drets slutt (Dagbladet, 2019).

REALISTISKE OG MER AMBISIØSE
KRAV

Selv om Norge ifølge Klima- og miljø-
departemenet er i verdenstoppen når det
gjelder klimafinansiering, setter ung-
dommene ytterligere krav til regjerin-
gen. Skolestreikernes krav er at støtten
til finansiering av klimatiltak og klima-
tilpasning må trappes opp til minst 65
milliarder årlig (Eiterjord, 2019). Ifølge en

rapport fra Stockholm Environmental In-
stitute (SEI), må hjemlige utslipp kuttes
med minst 53 prosent sammenlignet med
1990, dersom Norge skal kunne nå måle-
ne satt i Parisavtalen. I tillegg må Norge
bidra med 15 milliarder årlig til klimatil-
pasning.

For at land i det globale Sør skal kunne
bidra med utslippskutt, trengs det mer
finansiering til disse landene. Rike land
har satt seg som mål at det fra 2020 skal
skaffes til veie 100 milliarder dollar årlig
til å finansiere klimatiltak i utviklings-
land. Norge bistår allerede utviklings-
land med å redusere avskoging, bygge ut
fornybar energi og tilpasse seg klima-
endringene. Blant annet har det blitt gitt
1,6 milliarder kroner til Det grønne klima-
fondet i perioden 2015-2018 (Regjerin-
gen, 2019).

Klimatilpasning handler om å
forstå dagens og framtidens klima,
og deretter gjøre tiltak eller endre
praksis for å dempe skadenivået
klimaendringene kan føre til.

KLIMATILPASNING

NORGES PLAN VIDERE
Norge har et godt utgangspunkt for å

bidra til utslippskutt, opptak av karbon
og satsning på fornybar energi og regn-
skogbevaring. Økt opptrapping av klima-
finansiering er nødvendig hvis Norge skal
være med i klimadugnaden og dekke sin
del av klimafinansieringen.

Det er de fattigste landene som
rammes hardest av klimaendringene.

 CHANGEMAKER 03/2019 | 19

KLIMA PÅ
HELSA LAUS

Karoline Hasle Einang
er leder for politisk
utvalg for global helse.

Vi veit at klimaendringane fører til auka ekstremvêr og
høgare temperaturar. Men korleis påverkar
endringane i klimaet helsa vår?
tekst Karoline Hasle Einang  foto Pixabay

I Noreg ser forskarar at meir uvêr og
nedbør vil føre til fleire ulykker på grunn
av skred og flom. I sumar har vi hatt
styrtregn og flom fleire stadar i landet,
som vi har hatt vanskar med å handtere,
sjølv om husa våre og infrastrukturen vår
er ganske godt rusta for ruskevêr. I land
med mindre ressursar ser ein at klima-
endringane har enno større konsekvens-
ar enn dei har i Noreg, fordi hus, infra-
struktur og samfunnet forøvrig er mindre
førebudd på ekstremvêr og fordi ein ofte
har dårlegare tilgang på rask hjelp og
oppbygging etter naturkatastrofer (FHI,

2018).
I tillegg til helseutfordringar knytta til

katastrofe og store uforutsette hendin-
gar, har endringar i temperatur stor inn-
verknad på folks livsgrunnlag. Endringar
i klimaet vil påverke matproduksjon og
blant anna auke risikoen for sjukdommar
som overførast gjennom vatn, og insekt
som overfører smitte kan få oppblom-
string eller betre levevilkår (CICERO,
2018). Ein ser også fleire samanhengar
mellom klimaendringar og psykisk helse.
Ekstremvêr og naturkatastrofer kan auke
førekomsten av posttraumatisk stressli-

delse (PTSD) og depresjon (FHI, 2018).
Verdas største utfordring vil påverke

det viktigaste vi har; helsa vår. Dei som er
mest utsatt for klimaendringane, er også
dei som er minst førebudde på nye for-
hold og har minst ressursar til å handsa-
me konsekvensane. Noreg og Vesten har
i løpet av mange år bidratt til at klima-
endringane er blitt ein reell trussel mot
helsa vår. Det går ikkje lengre an å sitte
passive på sidelinja. Klimaendringane
går på helsa laus, og det må vi fortelje
politikarene våre!

Luftforurensing. Utslepp av klimagasser er både
direkte helseskadeleg, samtidig som det fører til

endringar i klima. Klimaendringar kan ha ulike,
negative konsekvensar for helsa vår.

20 | CHANGEMAKER 03/2019

FLYKTNINGKONVENSJONEN
- EN LØSNING FOR
KLIMAFORDREVNE?

Marie Olafsen er
medlem av politisk
utvalg for klima og miljø.

Klimafordrevne trenger anerkjennelse og rettigheter.
Å bruke flyktningkonvensjonen for å sikre dette virker
som en naturlig løsning, men det kan i realiteten by på
utfordringer.
tekst Marie Olafsen  illustrasjon Åsne Alstad Hanto

FNs flyktningkonvensjon ble vedtatt i
1951. Den definerer hvem som er flyktnin-
ger og hvilke rettigheter de har. Konven-
sjonen spesifiserer at dette er mennesker
som har krysset en internasjonal lande-
grense på grunn av frykt for forfølgelse
på grunn av rase, religion, nasjonalitet,
politisk oppfatning eller tilhørighet til en
spesiell sosial gruppe, men den nev-
ner ikke klima som en av årsakene til at
mennesker må flykte. Det betyr at klima-
fordrevne ikke har juridisk status som
flyktninger, og derfor heller ikke krav på

beskyttelse når de krysser landegrenser.
Klimafordrevne trenger beskyttel-

se akkurat som andre flyktninger, da de
også er mennesker som blir tvunget på
flukt. Å inkludere klima i dagens flykt-
ningkonvensjon byr derimot på flere
utfordringer. I episode to av «Forand-
ringspodden» belyser ekspert på klima-
fordrevne, Atle Solberg, nettopp dette. I
intervjuet omtaler Solberg flyktningkon-
vensjonen som «et av de fineste rettsvern
som det internasjonale samfunn kan gi til
folk som flykter fra krig og forfølgelse».

Å åpne opp for endring i konvensjonen er
risikabelt, da man ikke kan være sikker på
å ende opp med et like godt resultat. For
å unngå faren for en svakere flyktning-
konvensjon bør vi heller finne alternative
løsninger for klimafordrevnes rettigheter
som det å opprette et klimapass.

Hvis du ønsker å høre hele intervjuet
med Atle Solberg kan du sjekke ut «For-
andringspodden» på Spotify eller So-
undCloud.

Forandringspodden. Du kan høre
Changemakers podkast på Spotify
eller SoundCloud.

 CHANGEMAKER 03/2019 | 21

KLIMA, KONSEKVENSER OG KOSTNADER

C
carbon

22 | CHANGEMAKER 03/2019

KLIMA, KONSEKVENSER OG KOSTNADER
Elise Alstad er
student og skribent i
Changemakermagasinet.

Vi hører ofte at tiltak for å bremse klimaendringene koster for mye.
At vi behøver å pumpe opp oljen for å kunne opprettholde velferden
vår. Men hva vil konsekvensene av klimaendringene koste på lang sikt,
dersom vi ikke tar grep nå?
tekst Elise Alstad  illustrasjon Åsne Alstad Hanto

Globalt havner over åtte milli-
oner tonn plast i havet hvert år.

Dette har en prislapp på 2,5
trillioner dollar som følge av

tap av blant annet øko-
systemer og fiskeressur-

ser (Marine Pollution
Bulletin, 2019). FNs
klimapanel estime-
rer en prislapp på 69
trillioner dollar med
en to grader varme-
re klode i år 2100.
Fakta er at kostna-
dene ved å ta grep
om klimaendringene

i dag er små i forhold
til kostnadene vi vil

stå overfor i fremti-
den hvis nødvendige

grep ikke blir tatt. Her er
noen av konsekvensene

som eksperter advarer vil
koste samfunnet stort der-

som politikerne fortsetter sin
klimapassivitet.

EKSTREMT KLIMA - EKSTEMT DYRT
Verden opplever mer ekstremvær og

sommerens hetebølge har slått rekorder
over hele verden. Eksperter har bereg-
net at varmen var gjort mer sannsynlig på
grunn av menneskeskapte klimaforand-
ringer. Vi husker alle fjorårets tørke-
sommer i Norge, noe som førte til at det

ble utbetalt totalt 1,9 milliarder kroner i
erstatning etter avlingssvikt (Landbruks-
direktoratet, 2019). En studie fra Stan-
ford (2015) sier at økte temperaturer kan
senke global arbeidsproduktivitet med
mer enn 20 prosent ved slutten av det
21. århundre. Fra år 2030 er det estimert
at det årlig vil dø 250 000 mennesker av
årsaker direkte knyttet til global oppvar-
ming (WHO, 2018).

Økonomer spår at klimaforandringer
vil utgjøre en stor risiko i finansielle mar-
keder. I USA har flere forsikringsselska-
per gått konkurs som følge av skade-
kostnader forbundet med ekstremvær. I
tillegg er økonomer bekymret for det som
kalles “karbonboblen”. Det handler om at
etterspørselen etter olje og gass vil falle
drastisk når ny teknologi og billige grøn-
ne alternativer kommer på markedet.

DÅRLIG FOR HELSA -
DÅRLIG FOR MILJØET

Det er ingen nyhet at levemåten og
forbruket blant oss nordmenn har ne-
gativ effekt på klimaet. Til tross for at
plantebasert kost kan utgjøre store re-
duksjoner i personlige klimagassutslipp
fortsetter vi nordmenn å spise opptil 50
kilo kjøtt i snitt hvert år (Animalia, 2019).
Mer grønt og mindre kjøtt på tallerkenen
kan også spare samfunnet for mye helse-
kostnader, da store inntak av rødt og be-
handlet kjøtt er forbundet med en rekke
helseproblemer.

C
carbon

Ifølge OECD (2017) har Norge 256 tid-
lige dødsfall per en million innbyggere i
året som følge av luftforurensing. I 2015
var det estimert at tidlige dødsfall på
grunn av luftforurensing kostet samfun-
net 2, 4 prosent av vårt bruttonasjonal-
produkt. I tillegg til å føre til store kost-
nader, er det tydelig at vårt forbruk ikke
bare skader miljøet men også oss selv.

GRØNN OMSTILLING
ER GOD INNSTILLING

Dagens klimapassivitet kan bli en dyr
regning som fremtidige generasjoner må
betale. Den norske staten fortsetter å
investere skattekroner i oljefelt som skal
vare helt til 2070, og store deler av norsk
økonomi er fortsatt helt avhengig av olja.
De kontinuerlige investeringene i olje-
sektoren betyr at vi investerer i en poten-
siell økonomisk krise når karbonboblen
sprekker.

Med litt innsats har Norge mulighet til
å snu klimapassiviteten og oljeavhengig-
heten. En grønn omstilling av samfun-
net vil ha en rekke positive og langsikti-
ge effekter på både klima og miljø, helse
og økonomi. Med en grønn innstilling
har Norge dessuten mulighet til å skape
mange nye, grønne jobber i fremtiden. Vi
har ingen tid å miste. Arbeidet med å få
samfunnet vårt over i en grønnere retning
må starte nå!

 CHANGEMAKER 03/2019 | 23

KJÆRE CHANGEMAKERE!

LEDEREN

Nå braker det løs med kampanjeperiode igjen! Sist
gang vi satte i gang Changemaker-maskineriet for
å forandre verden til det bedre, var det med stor
suksess. For de som ikke husker helt tilbake til
januar, så var vi med på å begrense hvor mye krigs
materiell som ender i henda på diktatorer. Det
klarte vi fordi vi har de beste folka med oss.
Det er dere!

Nå skal vi ut å forandre verden igjen. Klima-
endringene blir menneskehetens største ut
fordring, og det er vår generasjon som tar ansvar.
Selv om jeg egentlig synes det er litt for dumt, for
det er jo ikke vår feil at vi har havna her. Men når
politikerene er passive og fremtiden står på spill,
vel, da må vi gjøre vårt. Derfor kommer vi med
strenge krav til klimapassive politikere. For de
endringene som må til krever sterk politisk hand-
ling. Vi MÅ kutte utslipp, vi må finansiere klimatil-
pasning, og vi må sikre rettighetene til de som blir

fordrevet fra hjemmene sine på grunn av klima-
endringene. Hele organisasjonen har brukt god tid
på å planlegge årets kampanje. Nå skal den gjen-
nomføres. Og da trenger vi deg! Vi trenger hjelp
fra alle våre medlemmer, du som er engasjert i en
lokalgruppe, du som er helt ny og du som nesten
alltid har vært med. Er vi mange, ja da skjer det
ting! Jeg gleder meg enormt til å se alt dere finner
på i den kommende kampanjetiden.

Så kjære Changemaker, bli med å gjør verden enda
bedre denne høsten! Klart vi kan forandre norsk
klimapolitikk!

Embla Regine Mathisen,
Leder i Changemaker

24 | CHANGEMAKER 03/2019

SLIK GJØR DU:
•	 Kutt ingrediensene til salaten i tynne strimler og ha i en bolle.
•	 Skjær (de kokte) potetene i terninger og ha over i en bolle. Bland sammen garam

masala, gurkemeie, chilipulver, vann og olje i en skål. Hell krydderblandingen i
bollen med potetbitene og bland det godt sammen.
(Tilsett salt og pepper etter smak).

•	 Stek potetbitene på middels-høy varme i 5-10 minutter.
•	 Smør et lag med mangochutney på tortillalefsene

før du legger på stekte potetbiter og salat.
Topp med frisk koriander hvis ønskelig.
Rull sammen og nyt!

LUNSJ-RETT MED
INSPIRASJON FRA INDIA
tekst og illustrasjon Anette Luo

Et av de største inntrykkene som sitter
igjen etter å ha reist litt rundt omkring
i India, er den fantastiske matkulturen i
landet. India er kjent for sine krydrede
retter, proppfulle av aroma og smak.
Gatene er ofte fylt til randen av små mat
boder, med salg av ulike curries, chapati
og chai (krydret te med melk). India er
kjent for å ha mye god vegetarmat, da
omtrent 20 prosent av befolkningen er
vegetarianere.

Her kommer en rask og enkel oppskrift
på indisk vegetarwrap, som er inspirert
av gatematen Kati roll. Wrapsene er
fulle av smak, og passer perfekt til å ha i
lunsjboksen! Om du ønsker mer proteiner
i retten kan du tilsette linser i potet
blandingen.

Oppskriften er hentet fra Plusstid.no

TIL 3-4 PORSJONER TRENGER DU:
400-500 g kokte poteter
2 ts garam masala
½- 1 ts gurkemeie
1 klype chilipulver
3 ss vann
1 ss olje
2 ss hakket koriander
Salt og pepper

SALATMIKS:
½ rødløk
1 paprika
⅓ kål
2 gulrøtter

TILBEHØR:
1 pk tortillalefser
1 stk frisk koriander
½ glass SaritaS Mango Chutney

«Jeg føler at det er veldig mye
jeg kan tilby Norge, og at det er
veldig mye Norge kan tilby meg.»

FORVENTNINGER,
IDENTITET, OG DET Å
TØRRE Å VÆRE SEG SELV
Alan begynte tidlig i livet å interessere seg for musikk, og sang i kirken sammen med
moren under oppveksten i Uganda. Den amerikanske Hip-Hop og R&B-kulturen
inspirerte ham til å begynne å skrive egne låter. Da han kom til Norge som 13-åring
fortsatte han å følge musikkdrømmen.
tekst Anette Luo  foto Anne Sofie Bergvall/Changemaker

Han ble født i Uganda, men bodde
en god del av oppveksten i Kenya. Mo-
ren, som var aleneforsørger, døde som
følger av en politisk konflikt som på-
gikk i Øst-Afrika mellom 2001-2006. Med
hjelp av en god venninne av moren reiste
Alan sammen med venninnens sønn, fra
Uganda med en plan om å komme seg
til USA. Da de var kommet til Tyskland
mistet de to guttene hverandre i folke-
mengden. Det var møtet med en behjel-
pelig nordmann som førte til at Alan til
slutt endte opp i Norge.

KUNSTEN Å PASSE INN
Etter hvert startet han på Borgen

ungdomsskole, i ordinær tiende-klasse
med ekstra undervisning i norsk. Han var
skoleflink, og etter kun åtte måneder var
han klar til å starte på videregående. Han
søkte seg inn på musikk, dans og drama
ved Rud videregående skole, hvor han
gikk tre år.

-Hvordan var det å komme til Norge
som 13-åring?

- Det var spennende, men det kom
med sine utfordringer også. For meg var
det største problemet [...] at det var så
mange ting som var forventa av meg, av
både meg selv og av Norge. Og det gjorde
at tiden gikk veldig fort og det var veldig
mye som skjedde samtidig.

I tillegg til å få på plass grundige papi-
rer, en utdannelse og et sted å bo i landet
han nå befant seg i, måtte han også lære
seg en helt ny kultur og et nytt språk, få
seg nye venner og et nettverk. Det at han
fikk seg norske venner gjorde at han inte-
grerte seg raskt.

- Jeg hadde lyst
til å på en måte
vise hvem jeg er,
og også vise den
afrikanske siden av meg. Samtidig prøv-
de jeg å tilpasse meg og bli akseptert.

Han ble opptatt av at penger og status

ikke skal ha noe å si i ekte vennskap.
- At vi ikke så hverandre ut fra tingene

vi hadde eller hva vi mangla, men heller
ut fra hvem vi var som personer og hva vi
kunne tilby hverandre som venner. [...]
Det tok litt tid, men når det begynte å skje
så fikk jeg riktig gode venner som jeg fak-
tisk har dagen i dag.

TAR VARE PÅ MINNENE
GJENNOM MUSIKK

Alan er en del av musikkgruppa Jenga
43, og har skrevet låter som W.I.A (Want
it All), Disposal, og What’s life. Han for-
teller at musikken og låtskrivingen er en

måte å gi uttrykk
for følelser og sør-
ge for at viktige
minner blir ivare-
tatt for fremtiden. I

tillegg ønsker han å bruke musikken for å
dele sine egne erfaringer og synspunkter
slik at det blir en form for kulturutveks-

Artistnavn Jenga
Født i 1990 i Uganda
Skrevet låter som W.I.A (Want it All) og Disposal

26 | CHANGEMAKER 03/2019

KLARER DET
Enten dette liv eller neste
eller dette jeg lever som mitt beste,
føler meg pressa og føler meg stressa.
Det tok meg flere år for å få
grundige papirer på hvem jeg er
på hvem jeg var.
Jeg prøver å leve opp til profesjonalitet,
samtidig rense min nasjonalitet.
Det er ikke lett
når vi lever så tett til hat.
For lengst du har gitt
men har blitt tatt for gitt.
Jeg vet at ditt er ditt og mitt er mitt
men det hadde vært fint om mitt var ditt.

Skrevet av Alan

ling.
- Jeg føler at det er veldig mye jeg kan

tilby Norge, og at det er veldig mye Norge
kan tilby meg.

-Noen tips til hvordan vi som norske
lyttere kan bidra til å løfte frem norske
artister?

- Begynn å lære deg norske artist-
navn, hva de heter, hva de gjør [...] støtt
dem, se dem live.

Han foreslår at man kan ha musikk av
norske artister på i bakgrunnen mens
man er hjemme og vasker huset. Og hvem
vet, det kan hende du begynner å like det!

MAMMA ER FORBILDE
- Hvem er ditt forbilde?
Alan trenger ikke lang betenkningstid

for å svare på spørsmålet.
- Mamma. Hittil har jeg ikke møtt noen

som er like sterk som henne. [...] Hun for-
venter ingenting tilbake etter alt hun gjør
for folk. Det er et godt forbilde for meg.

En av de viktigste tingene moren lærte
ham var å akseptere seg selv, sine be-
grensninger, og godta at man ikke kan få
alt man ønsker seg her i livet.

- At jeg ikke prøver å gjøre gale ting i
livet for å oppnå en Lamborghini, og fin-
ner ut til slutt at det er ikke det som gjel-
der mest i livet.

Følger musikkdrømmen. Alan
ønsker å bruke musikken til å dele
egne erfaringer og synspunkter,
slik at det blir en kulturutveksling.

 CHANGEMAKER 03/2019 | 27

CHANGEMAKER BERGEN STUDENT
PÅ LOKAL LANSERING:
“OLJEFONDET UT AV VÅPENINDUSTRIEN”

Vilde Paulsen er leder
i Bergen Student.

Changemaker Student Bergen, Redd Barna Region
Vest, Framtiden i våre hender Bergen studentlag og
Norsk Folkehjelp Bergen inviterte til lokal lansering av
rapporten "Oljefondet ut av våpenindustrien –
hvorfor og hvordan".
tekst og foto Vilde Paulsen

Åtte år gamle Razan ble skadet etter å ha blitt truffet av splinter under et flyangrep i Jemen.
Foto: Mohammed Awadh, Redd Barna.

Rapporten, som er skrevet av Kirsten
Sandberg Natvig og Rolf A. Vestvik på
vegne av Redd Barna, Framtiden i våre
hender, Norsk Folkehjelp og Change-
maker, tar for seg problematikken rundt
Oljefondets investering i internasjonal
våpenindustri. Ved å investere i selska-
per som produserer våpen risikerer man
å bidra til at menneskerettigheter og kri-
gens regler brytes, noe som strider mot
Oljefondets egne etiske retningslinjer.
Organisasjonene bak rapporten argu-

menterer for at våpenprodusenter derfor
bør utelukkes fra fondet.

Etter presentasjonen av rapporten
var det åpent for spørsmål fra salen. Da
diskuterte man rundt det at Oljefondet
investerer i våpen, men ikke i for eksem-
pel tobakk. Er en snusboks farligere enn
et maskingevær? Hvilke økonomiske føl-
ger vil det ha om fondet trekker seg ut av
våpenindustrien? Hvilke partier er for en
endring, og hva kan man gjøre politisk?

Oljefondet eier aksjer til en verdi av
50 milliarder kroner i 43 av verdens
100 største våpenselskaper.
Redd Barna, Norsk Folkehjelp,
Framtiden i våre hender og
Changemaker anslår at fondet er
investert i opp mot 400 selskaper
som produserer våpen.
Kilde: Redd Barna.

OLJEFONDET

Presentasjon av rapporten ved rapportforfatter Rolf A. Vestvik.

28 | CHANGEMAKER 03/2019

Changemaker Kvitsund
v/ Julie Johnson
E-post: juliwjohnson@hotmail.com

Changemaker Bergen Student
v/ Vilde Paulsen
E-post: bergenchangemaker@gmail.com

Changemaker Fredrikstad
v/ Amanda Andersson Lindholm
E-post: amandaal@ostfoldfk.no

Changemaker Oslo Student
v/ Daniela Visekruna
E-post: changemaker.student@gmail.com

Changemaker Volda/Ørsta
v/ Astrid Elise Barmen
E-post: st.astrid@gmail.com

Changemaker Sarpsborg
v/ Eira Sture
E-post: eirasture@outlook.com

Changemaker Kristiansund
v/ Marte Hansen
E-post: marteifon@gmail.com

Changemaker Ås Student
v/ Kristine Arbo de Besche
E-post: aas.changemaker@gmail.com

Changemaker Toten
v/ Synne Elise Skjølås Voldum
E-post: toten.changemaker@gmail.com

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

Changemaker Oslo Ung
v/ Marikka Udnæs Elsbak
E-post: osloungcm@gmail.com

Changemaker Ålesund
(i oppstart)

Changemaker Drammen
(i oppstart)

Changemaker Trondheim
v/Øystein Martinsen
E-post: oeystein_sm@hotmail.com

Changemaker Bodø
(i oppstart)

Overalt hører vi om at klimakrisen
nærmer seg og at vi allerede begynner å
oppleve den. Mer nedbør, mer klimaka-
tastrofer, smelting av poler, stigende
havnivå. Vi blir stadig minnet på om at
vi mennesker ikke gjør nok for å hindre
klimakrisa. I tillegg bombarderes vi med
høye, og ofte urealistiske krav om miljø-
ansvarlig adferd. På grunn av alt dette er
det nok mange som sitter igjen med en
følelse av skam og bekymring.«Gjør jeg

nok for å bidra til å stoppe klimakrisa?»
«Er min måte å leve på dårlig for miljøet?»

GRØNNE GREP I HVERDAGEN
La oss først se på noen små enkle grep

hver av oss kan gjøre i hverdagen for å
leve mer miljøvennlig.

Kutt ned på kjøttforbruket. Det å pro-
dusere en kilo kjøtt fører til like mye ut-
slipp av klimagasser som det å kjøre 200
kilometer med bil (Ung.no, 2019). Det å
redusere kjøttforbruket er faktisk et av
de viktigste klimatiltakene. Hva med å
innføre en dag i uka som er kjøttfri? På
nettet finnes drøssevis av oppskrifter på
kjøttfrie og smakfulle retter.

Velg miljøvennlige forbruksvarer. En
annen viktig ting vi kan gjøre for å mini-
mere klimautslipp er å tenke over hva og
hvor mye vi handler. Når du skal kjøpe
elektronikk er det lurt å se etter miljø-
merkede varer. Når det gjelder klær kan
det være greit å sette seg inn i hvilke
klesmerker som ikke bruker miljøgifter i

produktene sine. Tenk også over hva du
er nødt til å kjøpe nytt, og hva du synes er
greit å kjøpe brukt.

Velg miljøvennlige transportmåter når
du har mulighet, som sykkel, elsykkel
eller tog.

Ta klimasmarte valg når du skal på fe-
rie, som for eksempel å forlenge opp-
holdet når du skal reise langt med fly, og
heller reise sjeldnere.

Grønne valg hjelper miljøet og kan
også være med på å sende et tydelig
signal om at samfunnet ønsker seg po-
litikere som tar miljø på alvor. Du finner
flere grønne tips på framtiden.no/gron-
ne-tips/.

FRA SKAM TIL HANDLING
Dersom man ønsker å skru opp miljø-

engasjementet enda et hakk, er det flere
ting man kan gjøre. Man kan for eksem-
pel melde seg inn i en miljøorganisa-
sjon, delta i klimastreik, og skrive under
opprop som krever at politikerne tar tak i

Vi hører om det hver dag. I
nyhetene, i sosiale medier,
i samtaler med venner og
kollegaer. Klimakrisa. I
kaoset av informasjon og
nyheter er det fort gjort å
føle på både håpløshet og
klimaskam.
tekst Surajja Zeinalli  foto Pixabay

LIDER DU AV KLIMASKAM?

Det er lett å føle seg utilstrekkelig i
møte med klimakrisa, spesielt når
man hører om den hver eneste dag.

30 | CHANGEMAKER 03/2019

OPPSLAGSTAVLA

VERV EN VENN!
Har du venner, klassekamerater, kjæreste eller andre mellom 13 og 30 år som øn-
sker seg en mer rettferdig verden? Ønsker du deg kule premier? Verv dem til Chan-
gemaker, 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

LIDER DU AV KLIMASKAM?
klimaproblemene. Det er også
viktig å heie frem politike-
re som tar klimaproblemene
på alvor. Miljøengasjement
trenger ikke være komplisert
for å ha stor effekt! Målet med
miljøaktivisme er å ansvar-
liggjøre og legge press på
myndighetene for å få dem til
å ta grep i klima- og miljøpo-
litikken.

For deg som lider av kli-
maskam er oppfordringen
klar: Ikke la skammen gjøre
deg handlingslammet! Rett
oppmerksomheten din mot
politikerne. Det er de som har
makta til å gjøre de største
grepene som må til for å snu
klimakrisen.

Lyst til å freshe opp
notatboka, kalenderen
eller kanskje kjøleskapet?
Klipp ut illustrasjonene og
fest dem der du mener de
passer best.

 CHANGEMAKER 03/2019 | 31

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

SNU

Changemakers

11.-13. oktober 2019, Sarpsborg

MELD DEG PÅ VIA HTTPS://BIT.LY/2M3DKZA

