
Nr. 1 - 2021

FRYS OG SKRALLE, HVA VIL DU MEG?SOLIDARITET TIL FRELSE OG FRUSTRASJON

SOLIDARITET

CHANGEMAKER
MAGASINET

PODCASTTIPS

VINTERSNU
Til tross for pandemien som har satt en stopp for flere av
våre fysiske arrangementer, så fikk vi i slutten av februar til å
arrangere VinterSNU i Kristiansand, for ungdom fra området.

Ungdom fra Kristiansand klar for en helg med kule folk, verdensforandring og morsomme aktiviteter. Changemakers leder, Embla Mathisen.

Changemakers 2. nestleder, Matilde Angeltveit, var ansvarlig for arrangementet.Isabelle Malz er klar for VinterSNU like utenfor Kristiansand.

Lørdag kveld ble det digitalt program på VinterSNU med andre lokalgrupper.

Leder for PUKM, Naja Møretrø, hadde skolering om klimakrisa og aktivisme.

F.v.: Hanan Dia Sardouk, Anniken Løkås, Maria Pavljuk, Kristin Tallaksen, Tora

Nordstoga Sætre, Isabelle Malz

Anniken Løkås er klar for VinterSNU. Tora N. Sætre er klar for VinterSNU.

Med fint vær kunne deler av programmet foregå utendørs. Maria Pavljuk, Kristin Tallaksen og Tora Nordstoga Sætre nyter været på brygga.

Kjære Changemakere,

Et nytt år har kommet og vi var klare for nye
muligheter. Det føles kanskje ikke som de siste
månedene har bydd på de største mulighetene,
men likevel går det mot lysere tider og for oss er
også pandemien på hell. Likevel vil dette prege hele
verdenssamfunnet i lang tid og det er viktigere enn
noen gang å stå sammen, i solidaritet.

Ifølge SNL er solidaritet, “en følelse av samhørighet
og samhold mellom individer eller grupper av
individer”. Og aldri før har vel dette vært mer
relevant, ikke bare har man forstått i hvilken grad vi
som en verden henger sammen og viktigheten av å
stå sammen fremfor å motarbeide hverandre. Men
man har også stått sammen i dugnad og samarbeid
både gjennom smitteverntiltak og vaksinefordeling.

I dette magasinet kan du lese mer om en rettferdig
vaksinefordeling (s. 14-15). Hvis du derimot ønsker å
få tankene over på noe annet enn korona har vi både

REDAKTØREN
LÅNER ORDET

gitt deg boktips (s. 11) og podkasttips (s. 26) for både
underholdene og informerende bøker og podkaster.

Solidaritet er viktig også utenfor korona, kampen
for klima kan ikke stoppe opp. På side 18 og 19 kan du
lese mer om klimafinansiering. Vi har også snakket
med 4 av Changemakers samarbeidspartnere om
hva de jobber med og deres håp for fremtiden (s. 20-
21). I tillegg kan du lese mer om demonstrasjoner for
fremtiden (s. 6-7).

Dette magasinet er fylt opp av gode artikler som
kan informere og forhåpentligvis inspirere. Det er
kanskje vanskelig å føle en sterk tro på solidaritet og
handlekraft når hele verden står stille og man ikke
har fått møte andre likesinnede på en god stund.
Prøv å huske at vi er mange som står sammen, og
sammen kan man skape en forskjell!

God solidarisk sommer!

Hilsen redaktøren

4 | CHANGEMAKER 01/2021

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

Embla Regine Mathisen

REDAKTØR:
Frida Jøraholmen Andresen

Kontakt: redaktor@changemaker.no

REDAKSJONEN
/BIDRAGSYTERE:

Sandra Butoyi
Juliane Therese Godager

Thorbjørnsen
Daniela Visekruna

Magnus Heier
Snorre Skagseth

Naja Amanda Lynge Møretrø
Tony Halsteindal

Matilde Angeltveit
Dinah Iversen

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 Demostrasjoner

for fremtiden

 6

12

18

10 Solidaritet til frelse
eller frustrasjon

14 Dette er tiden for
global solidaritet, ikke
vaksinenasjonalisme!

18 Klimafinansiering - solidaritet
eller ansvarlighet?

20 Tre internasjonale
samarbeidspartnere

22
24 Siste lederen

26

Frys og skralle,
hva vil du meg?

Nytt internasjonalt
skattesystem?

12 Klimarettferdighet for urfolk

11 Boktips

27
28
30

Podcasttips!

VBN

Månedens
Changemakere

CHANGEMAKER 01/2021 | 5

6 | CHANGEMAKER 01/2021

Det var mye som tydet på at året 2020 skulle bli et historisk år med tanke på politisk
engasjement, samhold og aktivisme. Flere millioner mennesker, over hele verden vendte
ut mot gaten, og senere online, med en høy røst og et sterkt håp om at verden skulle, ville
– rett og slett måtte bli mer rettferdig. Ja, flere millioner mennesker marsjerte solidarisk
med et håp om store endringer og en lysere fremtid.
tekst Daniela Visekruna  foto Changemaker

DEMONSTRASJON
FOR FREMTIDEN

Bevegelser slik som skolestreik for
klimaet, Black Friday Amazon Protests,
New Year’s Hong Kong Protests og ikke
minst Black Lives Matter spredde seg
som ild i tørt gress med en sterk intensjon
om å stå sammen og kjempe mot den
urettferdigheten så mange av oss må
stå ovenfor og leve med– hver eneste
dag. I løpet av de første månedene av
2020 hadde disse bevegelsene spredt
seg over hele verden, mens de uten
tvil lykkes i å rette søkelyset mot en
rekke systematiske urettferdigheter.
Ifølge Global Protest Tracker, var det
et par hjertesaker som spesielt stod
på agendaen til demonstranter i 2020.
Blant disse var valgfusk, korrupsjon,
diskriminering og politibrutalitet.

Mens millioner av mennesker
krevde at verdensledere skulle ta mer
ansvar for den politikken som ble ført,
spredde COVID-19 seg. Mange politiske
kommentatorer og – ledere mente, og
kanskje håpet, at dette ville være slutten
på den sivile oppstandelsen. Men,

demonstrantene tilpasset seg raskt.
Hyppig ble en rekke av de bevegelsene
vi observerte på gatene nå flyttet over
til en rekke sosiale media plattformer.
Instagram, TikTok og Facebook ble tatt
med storm av innlegg som i all hovedsak
støttet Klimastreikerne, LGBTQ «a day
of silence» og BLM bevegelsen. I tillegg
vendte mange av demonstrantene tilbake
til gatene, så fort til strengeste lockdown
i en rekke land ble opphevet etter første
bølge.

Er det et aspekt ved protester og
demonstrasjoner som ofte blir brakt frem
av samfunnsforskere, så er det deres
evne til å skape samhold og solidaritet.
Når flere millioner mennesker vender
mot gaten for å samme protestere,
innser man ofte at man ikke er alene i
ønsket om å endre urettferdigheten.
Protester bringer samfunnsproblematikk
på agendaen, og kan føre til endringer
i atferden til våre politikere. Og slik
velter man den første brikken i domino-
spillet. Slik skaper man store endringer.

Protester og demonstrasjoner er derfor
et viktig politisk verktøy, og har historisk
sett skapt store samfunnsendringer over
hele verden.

Til tross for historisk gjennomslag, vil
demonstranter ofte miste motet under
prosessen ettersom man ikke alltid ser
eller opplever de endringene man så
sårt lengter etter. Men sannheten er at
protester har en stor politisk virkning,
bare at utfallet ikke alltid forekommer
i den formen eller tidsrammen man i
utgangspunktet ser for seg. Politiske
endringer og prosesser er en langstrakt,
og til tider utmattende prosess. Men,
kjære Changemaker. Ikke mist motet. For
hvert innlegg du deler i solidaritetens ånd
på sosiale medier, for hver gang du står
på gaten og roper med din sterkeste røst
og for hver gang du føler deg liten i en
så stor og urettferdig verden husk å ikke
miste motet – Sammen skal vi forandre
verden, et skritt av gangen.

Daniela Visekruna
er leder av
inernasjonalt
arbeidsutvalg

CHANGEMAKER 01/2021 | 7

NOTISER

UTVIDELSE AV DSSI
DSSI (Debt suspension service initiative)
ble iverksatt av G20 i mars, de 20 største
økonomiene i verden. Det går ut på at
de fattigste landene skulle få en pause
på å betale tilbake lån, slik at de har
nok penger til å komme seg gjennom
koronakrisen. I utgangspunktet skulle
DSSI vare ut 2020, men under årsmøtet
til verdensbanken og IMF i midten
av Oktober, ble det vedtatt å utvide
gjeldsstoppen frem til midten av 2021.

SAMMEN STÅR VI STERKERE!
K AN (Kolleksjonen for Ansvarlig
Næringsliv) er nå lansert og
Changemaker et blant medlemmene.
Dette er et samarbeid mellom aktører
i næringslivet og sivilsamfunnet som
ønsker en etisk lov for
næringslivet. Kolleksjonen viser et bredt
spekter av aktører som
ønsker etikk og ansvarliggjøring for
bedrifter. Ved å stå sammen kan
vi stå opp for menneskerettigheter med
en kraftigere røst enn hver for
oss!

GRUNNLOVSENDRING I CHILE KAN
LEDE LANDET INN I EN NY TID
Chile er et av Sør-Amerikas mest
fredelige land, men likevel er det
grunnleggende forskjeller i landet som
det siste året har ledet til voldelige
demonstrasjoner. Demonstrantene
mener at grunnloven innehar regler som
hele tiden vil sørge for at det økonomiske
gapet mellom samfunnsklassene vil
opprettholdes. Dette gjør det umulig å
bygge seg opp. Grunnloven de har i dag
er skrevet av den tidligere diktatoren
Augusto Pinochet, og er lagd for å
sørge for at regjeringen har minimal
makt over sosial velferd. Etter mange
demonstrasjoner har politikerne sagt
seg villige til å holde en folkeavstemming
25.oktober om omskriving av landets
grunnlov. Målinger viser at rundt 80% av
chilenere vil stemme «ja». Dette kan være
første steg mot et mer rettferdig system i
Chile, og dermed et steg nærmere fred.

URETTFERDIG VAKSINEFORDELING
Samtidig som mange lav- og
mellominntektsland bærer enorme
konsekvenser av pandemien, er tilgang
til vaksiner stort sett forbeholdt verdens
rikeste land. Mens 1 av 4 er vaksinert
i rikes land, er bare 1 av 500 vaksinert
i lav- og mellominntektsland! WHOs
leder, FNs generalsekretær og flere
menneskerettighetsorganisasjoner
bruker ord som vaksineapartheid,
vaksinenasjonalisme og brutalt moralsk
feilgrep for å beskrive den urettferdige
fordelingen. Stadig økende politisk press
og dramatiske situasjonen i India kan
tvinge de rike landene til å revurdere sin
posisjon. Mens legemiddelindustrien
tjener penger på at pandemien forlenges,
taper hele verdens utvikling.

FOKUS PÅ MASSEUTRYDDELSE
Vi i klima- og miljøutvalget har et håp
for tiden som kommer om at naturkrisen
blir satt mer på agendaen. Mennesker
og dyrs overlevelse er avhengige
av komplekse økosystemer med
biologisk mangfold for matsikkerhet
og overlevelse. Måten vi i dag bruker
naturen på fører blant annet til
utryddelse av arter i et enormt tempo
og degradering av skog, matjord og
andre livsviktige arealer. Kampen mot
klimakrisen og naturkrisen må trekke
i samme retning. Den kampen skal
Changemaker være med på.

8 | CHANGEMAKER 01/2021

Nr. 1 - 2021

FRYS OG SKRALLE, HVA VIL DU MEG?SOLIDARITET TIL FRELSE OG FRUSTRASJON

SOLIDARITET

CHANGEMAKER
MAGASINET

PODCASTTIPS

TEMA: SOLIDARITET

SOLIDARITET
TIL FRELSE OG
FRUSTRASJON

Solidaritet er et ord jeg i mange år
brukte uten å forstå. Å snakke mye om
noe du egentlig ikke forstår er helt vanlig
praksis. Istedenfor å bruke mange timer
på å bli klokere på et tema, så kan en
spare tida og heller bare jazze med når
det trengs. Da slipper en å tenke over
hvor dum man egentlig høres ut. Det
er også veldig spennende, fordi du vet
aldri hvordan de rundt deg kommer til å
reagere.

Hjem fra et Changemaker-seminar
overhørte jeg en samtale mellom to
medlemmer. Samtalen floret av store
ord som “fattigdomsporno”, “rettferdig
fordeling” og så klart “solidaritet”. Blodet
kokte litt i meg. Først i frykt for at de
skulle skjønne at jeg var våken, og at
de skulle invitere meg med i samtalen.
Deretter kom frustrasjonen. Ikke engang
på bussen hjem skal en kunne slippe å bli
plaget av uttrykket!

Som du kanskje har skjønt er jeg en
av de personene som ikke har skjønt
entusiasmen for solidaritet. Alle snakker
om at det handler om å gjøre noe for

andre ut fra gjensidig forståelse og
respekt, uten tanke på egen vinning.
Men har de virkelig sett seg rundt? Når
Norge eksporterer våpen til diktaturer,
selskaper verden over setter profitt over
etikk og Oljefondet tjener penger på
klimaverstinger, så begynner jeg å lure på
om vi mennesker gjør noe uten å få noe
tilbake?

Alle snakker om hvor fantastisk
solidaritet er. Det er ingenting som vekker
sterkere følelse av samhold og felleskap
som å gjøre noe for å skape endring.
Hva så med de som ikke vil være med å
forandre, eller bare ikke vil forandres?

De ender nok opp med å lide ensom og
alene. Ingen andre å dele smerten med.
Se på mens resten herjer rundt og roper
høyt om “klart vi kan forandre verden!”.
Er det rett å la de uskyldige folk lide i
solidaritetens navn?

Spør du meg så er det mange andre ting
jeg gleder meg til å gjøre enn å snakke om
solidaritet. Jeg gleder meg til at korona
blir borte, slik at jeg kan kjempe for en
mer rettferdig og solidarisk verden.

Sandra Butoyi
studerer offentlig administrasjon og ledelse,
er medlem i Changemaker og sitter i
sentralsstyret til Natur og Ungdom

10 | CHANGEMAKER 01/2021

BOKTIPS
tekst Daniela Visekruna

Dag O. Hessen, en av
Norges fremste biologer,
viser i boken «Verden på
vippepunktet» hvordan det
står til med natur og klima.
Han tar sitt utgangspunkt i
forskning, og forklarer hvordan
mennesket påvirker klimaet
og konsekvensene dette kan
medføre.

«Verden på Vippepunktet»
er perfekt for deg som ønsker
å få et innblikk i vanskelig
forskning, på en godt forklart
og enkel måte.

Victoria Dalsberget, bak
instagramkontoen enkel_
poesi, har samlet noen av sine
beste verk i boken «du er nok».

Victoria skriver vakre og
treffende dikt om ulik tematikk
som ungdommer i dag sliter
med; blant annet selvbilde,
selvtillit og kroppsfokus. Hun
gjør et forsøk på å forlate
leseren med et inntrykk av at:
du er sterk nok, fin nok, flink
nok og god nok.

«Skilpadder hele veien ned»
er en fortelling om livslangt
vennskap, psykiske lidelser
og en jente som forsøker å
gjøre sitt beste for å ha en
normal hverdag til tross for at
hodet er fylt med utfordrende
tankespiraler.

Romanen til Green er et
viktig bidrag som belyser
utfordringene knyttet til
psykiske lidelser på en viktig
og til tider morsom måte.

Rupi Kaur har blitt en
verdenskjent poet, med
utgivelsene som blant annet
«milk and honey» og «the
sun and her flowers». Nå har
poet kommet ut med nok en
diktsamling – nemlig «home
body».

I «home body» tar Kaur
oss med på en intim reise
i fortiden, nåtiden og det
fremtidige potensialet i et
forsøk på å minne leseren på å
akseptere seg selv og omfavne
store forandringer.

Nancy Drew er en 16 år
gammel jente som løser
både store og små mysterier
sammen med sine gode venner
Bess og George. Fortellingene
om Nancy Drew er fordelt
på nesten 200 bøker, og er
perfekt lesestoff dersom man
trenger spennende og god
underholdning i pandemien.

VERDEN PÅ
VIPPEPUNKTET

SKILPADDER
HELE VEIEN NED

DU ER NOK

HOME BODY

FRØKEN DETEKTIV:
PRINSEN OG MALERIET

CHANGEMAKER 01/2021 | 11

KLIMARETTFERDIGHET
FOR URFOLK

 Konsekvensene av et varmende klima
fortsetter å skape store urettferdigheter
i verden og truer de grunnleggende
menneskerettighetene som retten til liv,
helse, et sted å bo, og skolegang til flere
millioner mennesker. For å best bevare
folks menneskerettigheter og -verd, må
veien ut av klimakrisa være bygget på en
forståelse av klimarettferdighet; en teori
som oppstod fra grasrotorganisering
og som går ut på at responsene vi har til
klimaendringene blir mer rettferdige om

Juliane Thorbjørnsen
jobber med marinforsøpling i
strandrydderorganisasjonen In The
Same Boat. Hun har en master i
menneskerettigheter fra University
College London, med spesialisering i
klimarettferdighet.

Krisesituasjoner skaper ulikheter i samfunnet. De
som er rike blir ofte rikere, mens de som er fattige
ofte blir fattigere. Klimakrisa er ikke noe unntak, vi
ser allerede at klimaendringer rammer svært ulikt.
Løsninga? Klimarettferdighet for alle, også urfolk
her hjemme.
tekst Juliane Thorbjørnsen  foto Heiko Junge/NTB

de også tar hensyn til de sårbare gruppene
i samfunnet (Tokar, 2019).

KLIMARETTFERDIGHET: HVA ER DET,
OG HVA BETYR DET FOR NORGE?

Klimarettferdighet anerkjenner at
marginaliserte grupper, definert etter
karakteristikker som kjønn, etnisk
bakgrunn eller sosioøkonomisk status, er
mer utsatt for de ødeleggende effektene
av klimaendringene. Samtidig er det
gjerne disse gruppene som har bidratt

minst til høye klimautslipp (Meikle,
Wilson & Jafry), og som sjeldent blir
inkludert i beslutningsprosessene for
hvordan et land skal håndtere klimakrisa
(Stabinsky, 2018). Disse sårbare gruppene
har derfor ofte lite mulighet til å påvirke
klimapolitikken.

En kan fort tenke at dette er
en problematikk som kun gjelder
befolkninger i det globale sør, eller urfolk
innerst i regnskogen som kuttes ned i et
stadig hyppigere tempo. Realiteten er at

12 | CHANGEMAKER 01/2021

•	 Urfolk er beskyttet av den
Internasjonale arbeidsorganisa-
sjonen (ILO) konvensjonen 169.
Norge ratifiserte konvensjonen i
1990.

•	 Sápmi, samenes historiske
bosetningsområde, strekker seg
gjennom Norge, Sverige, Finland
og Russland.

•	 Norge brukte lenge enorme
ressurser på å undertrykke det
samiske folk. På 1900-tallet ble for
eksempel barn i Finnmark fjernet
fra familiene sine og satt på
internat hvor det var forbudt å
praktisere samiske språk.

•	 Alta-konflikten omhandlet de
nasjonale protestene på slutten
av 1970-tallet til utbyggingen av
et vassdrag i reindriftsområder i
Alta. Dette var første gang
storsamfunnet i Norge virkelig
fikk øynene opp for samenes
urettferdige behandling.

•	 Etter Alta-konflikten har
samene i Norge fått bedre
selvbestemmelse og
annerkjennelse av rettighetene
sine i loven. Sametinget
er samenes eget politiske
bestemmelsesorgan.
Finnmarksloven fra 2005 sørger
for økt selvbestemmelse ved å gi
samene forvaltningsrettigheter
av grunn og naturressurser i
Finnmark.

FAKTA

klimaurettferdighet rammer hardt verden
over, og det er også noe som Samene, et
arktisk urfolk, nå står overfor her i Norge.

Det jeg drømmer om er at Norge
skal møte opp på de internasjonale
klimatoppmøtene og si «Vi står for
klimarettferdige løsninger til den globale
krisa vi står i». For at denne drømmen skal
kunne bli en virkelighet må vi begynne å
føre politikk som bevarer om rettighetene
til alle folk, både urfolk i Sør-Amerika
så vel som urfolket i Sápmi. Det er ikke
klimarettferdighet å bruke masse penger
på å bevare regnskogen i Brasil gjennom
prosjekter som REDD+, om vi ikke også
bevarer naturområdene her hjemme som
samene bruker til reindrift, jakt, fiske,
sanking, og jordbruk.

Så hvordan kan Norge føre mer
rettferdig klimapolitikk som tar spesielt
hensyn til urfolksrettigheter?

KLIMAENDRINGER I ARKTIS
Vi kan allerede både se og kjenne

konsekvensene av klimaendringer med
den økte hyppigheten av naturkatastrofer
som skogbrann, orkaner eller flom. I
Norge så er endringene i klimaet mest
tydelige i Arktis, en region med mye
urørt natur og sårbare økosystemer. I
gjennomsnitt så varmes Arktis dobbelt
så fort som resten av verden (IPCC, 2014)
og endringene i klima vil raskere bli mer
tydeligere her enn andre steder i landet.
Derfor er det ingen tvil om at naturen og
folkene som bor i Arktis er spesielt utsatte
for konsekvensene av klimaendringer.

For samene så kommer ikke denne
sårbarheten nødvendigvis av at man
mislykkes i tilpasningen til variasjonene
i klimaet. Urfolk har tilpasset seg
endringer i flere tusen år og sitter på
mye kompetanse som gjør dem til
motstandsdyktige folk i møte med
klimaendringer. Problemet ligger

heller i at tilpasningsmulighetene er
begrenset i Norge på grunn av presset
på samiske næringer fra forvaltningen av
naturområdene (Retter, 2011).

NORGES (U)RETTFERDIGE
KLIMAPOLITIKK

Jeg anser rettferdig politikk som når
de sosiale, politiske og økonomiske
strukturene i samfunnet aktivt sørger
for at alle medlemmer har lik mulighet
til å delta i demokratiske prosesser.
Urettferdighet vil da bety at det er en
mangel på betydningsfull deltagelse, eller
at det er hindre som stenger folk ute fra
samfunnet.

Med denne forståelsen kan man
nyansere rettferdighetsbildet. For det
stemmer at samer i Norge har mange
rettigheter på papiret, og at de blir
behandlet av staten betydelige bedre og
lever i mye større sikkerhet enn mange
andre urfolk. Når det er sagt, så samsvarer
ikke norsk klimapolitikk nødvendigvis med
klimarettferdighet for samene.

Det kan oppleves urettferdighet i
mangelen på anerkjennelse og kunnskap
om samene i storsamfunnet. Videre så
kan det oppleves i den skjeve fordelingen
av byrdene og godene i klimapolitikken.
Det er ofte samene som må gi slipp
på naturområder hvor det drives med
reindrift og andre virksomheter for at
Norge skal kunne kutte ned utslippene
sine ved å bygge ny infrastruktur for
fornybar energi. Urettferdighet kan også
oppleves i mangelen på betydningsfull
involvering i bestemmelsesprosessene
rundt forvaltning av naturområder.
Selv om samer ofte blir invitert til
konsultasjoner, er det sjeldent at verken
natur eller samiske interesser kan
konkurrere med potensiell økonomisk
gevinst.

For å skape klimarettferdighet for

Hjorthol, L. M., (2006), Alta: Kraftkampen som utfordret statens makt, Gyldendal Akademisk Forlag: Oslo
Hætta, O. M, (2007), Samene – et arktisk urfolk, Davvi Girji:Kárášjohka
IPCC, 2014: Climate Change 2014: Synthesis Report. Contribution of Working Groups I, II and III to the Fifth Assessment Report of the Intergovernmental Panel on
Climate Change [Core Writing Team, R.K. Pachauri and L.A. Meyer (eds.)]. IPCC, Geneva, Switzerland
Meikle, M., Wilson, J. and Jafry, T. (2016). Climate justice: between Mammon and Mother Earth. International Journal of Climate Change Strategies and Management,
35 8(4), pp.488–504
Retter, G-B. (2011) Samisk kultur under et klima i endring. Ottar – Mot er varmere og våtere klima?, 287 (4)
Stabinsky,D. (2018). Climate Justice and Human Rights. In: Routledge Handbook of Human Rights and Climate Governance. Routledge: New York
Tokar, B. (2019). On the evolution and continuing development of the Climate Justice movement. In: T. Jafry, ed., Routledge Handbook of Climate Justice. Routledge:
New York

samene handler det om hvilken verdi vi
legger i naturområdene våre. Vil vi noen
gang slutte å se på naturen som noe annet
enn en mulig økonomisk ressurs, og heller
som noe med en unik verdi i seg selv?

CHANGEMAKER 01/2021 | 13

DETTE ER TIDEN FOR
GLOBAL SOLIDARITET, IKKE
VAKSINENASJONALISME!

tekst Tony Halsteindal  foto The Economist

Tony Halsteindal
er medlem i politisk utvalg
for global helse.

Vaksinene mot covid-19 kom som en stor
fornøyelse for oss alle, men så langt er det de rikeste
landene som har nytt den mest. De har nå kjøpt opp
mer enn halvparten av verdens korona vaksiner, til
tross for de kun utgjør kun 16 prosent av verdens
befolkning. Om den nåværende trenden fortsetter
vil ikke mesteparten av Afrika og Asia ha tilstrekkelig
med vaksinerte før slutten av 2022 eller tidlig 2023.

Norges bidrag til global vaksinering mot korona
har vært bemerkelsesverdig, men en fullverdig
satsing må inkludere opphevelse av patentrettigheter.
Patent og profitt står nå i veien for en fullstendig
utryddelse av covid-19. I mange u-land er prisen rett
og slett for høy og en økt produksjonskapasitet av
vaksiner burde være en selvfølge i disse tider.

En stor barriere til økt produksjon av vaksinene
finner vi i TRIPS-avtalen. Dette er en internasjonal
avtale underlagt Verdens handelsorganisasjon (WTO)
som lar farmasøytiske selskap ta patent på en rekke
livsviktige medisiner, blant annet korona vaksinene.
I november i fjor, når vaksinene var rett rundt
hjørnet, kom det et krav fra India og Sør-Afrika om å
midlertidig oppheve patentrettighetene på legemidler

tilknyttet covid-19-pandemien. Norge stemte med
flertallet, og det ble et soleklart nei. Tydeligvis står
innovasjon og eiendomsrett høyere på agendaen
hos den nåværende regjeringen enn en korona-fri
verden. Opphevelsen ble igjen tatt opp på et WTO
møte nå i mars, og ble igjen nedstemt. Derimot ser vi
en økende støtte for opphevelsen og forhåpentligvis
er den stor nok til juni, når dette atter en gang vil bli
diskutert.

Dette er ikke tiden for å være grådig. I fjor snakket
vi om en nasjonal dugnad mot korona, vel nå er det på
tide med en global dugnad. Vi kan ikke fortsette å la
medisingigantene tviholde på kunnskap og teknologi
som kan redde millioner av liv. Tankegangen at vi
må ivareta nåværende ordningen for å opprettholde
innovasjon og progresjon, er latterlig. Dette er
den samme ordningen som sørget for at polio ble
utryddet i Afrika i 2020, hele 22 år etter Europa. Vi
har sett flere mennesker dø av hiv etter at det ble
utviklet medikamenter mot det. Det er tydelig at det
nåværende markedet ikke er tilrettelagt for global
helse. Dette er unntakstilstander, så gjør et unntak.

14 | CHANGEMAKER 01/2021

Vaksinenasjonalismen er riktig løsning:
Vi må hjelpe oss selv før vi hjelper
andre.

«Ingen er trygge før alle er trygge»
er ikke bare et uttrykk, men helt reelt. I
en globalisert verden kan ingen land, ei
heller en verdensdel, overvinne viruset
alene. Flokkimmunitet mot covid-19 kan
bare sikres gjennom en global, bred
vaksinedekning.

Det er ikke noe som tyder på at patenter
og immaterielle rettigheter er en del
av problemet med dagens urettferdige
fordeling.

Nå, under pandemien, utgjør patentene
særlig et problem for lavinntektsland som
ofte havner bakerst i vaksine- utstyrs-
og medisinkøen, i tillegg til at patenter
forhindrer dem i å sette i gang egen
produksjon. Patenter og immaterielle

rettigheter skaper usikkerhet når det
kommer til tilgang, hindrer konkurranse
og holder prisene høye for lav- og
mellominntektsland.

Uten patenter vil ikke
legemiddelselskapene ha motivasjon til
å forske frem nye oppfinnelser.

Det er nødvendig å understreke at
offentlige institusjoner har investert svært
store summer i forskning og utvikling av
vaksinene. Moderna har mottatt nesten
2,5 milliarder av USA (Selskapet mottok
483 millioner dollar i april, 472 millioner
dollar i juli og 1,525 milliarder dollar i
august). Pfizer har gjennom støtte fra
tyske myndigheter til partneren BioNTech
fått nesten 443 millioner dollar og et lån
på over 118 millioner fra Den Europeiske
Investeringsbanken.

Norges handlinger har ikke så mye å si i
det store bildet.

Norge er befolkningsmessig et lite land,
men ingen «hvem som helst» innen global
helse og i internasjonale vaksinespørsmål.
Sammen med Sør-Afrika leder Norge
rådet for et initiativ som skal sikre
rettferdig tilgang til vaksiner, medisiner
og testutstyr, det såkalte Access to Covid
Tools Accellerator (ACT-A).

Det er naivt å tro at lav- og
mellominntektsland kan sette i gang
produksjon av vaksiner selv.

Lav- og mellominntektsland har lenge
produsert og levert kvalitetssikrede
medisinske produkter, inkludert vaksiner.
72 av de 158 forhåndskvalifiserte vaksinene
under WHOs Prequalification Programme
er produsert av vaksineprodusenter i lav-
og mellominntektsland.

5 MYTER OM FORDELINGEN AV KORONAVAKSINEN GLOBALT
Hentet fra Leger Uten Grenser

CHANGEMAKER 01/2021 | 15

H
U

R
R

A
!

N
or

ge
 s

ka
l f

å
en

 å
pe

nh
et

sl
ov

 s
om

 s
ka

l s
ik

re

et
 m

er
 e

ti
sk

 n
æ

rin
gs

liv
.

KLIMAFINANSIERING
- SOLIDARITET ELLER
ANSVARLIGHET?
tekst Naja Amanda Lynge Mørtrø  foto Privat

Naja Amanda Lynge Møretrø
er leder for politisk utvalg
for klima og miljø.

Gjennom Parisavtalen har Norge
sammen med resten av verdens land blitt
enige om at vi skal kutte halvparten av
verdens klimagassutslipp innen 2030. Vi
har også blitt enige om at det skal skje på
en mest mulig rettferdig måte med fokus
på at landene i verden har et felles, men
differensiert ansvar. Det betyr at land
som har høye historiske utslipp, og har
tjent seg rike og utviklet seg basert på
fossile brensler, må ta den største byrden
og gå foran i omstillinga. Parisavtalen
anerkjenner også at klimaendringene
treffer svært skjevt, både geografisk og
sosioøkonomisk. Og det er tydelig at det
ikke er de landene som har mest skyld
i den krisen vi står i som opplever de

Hvorfor gjeldspolitikk og klimapolitikk må ses i sammenheng.

verste konsekvensene.
Det er her behovet for

klimafinansiering kommer inn i bildet.
Den grønne og rettferdige omstillinga
som skal skje innen de neste ni årene
er svært kostbar. I tillegg skaper
klimaendringene store ødeleggelser
allerede i dag. Dette krever en enorm
økning i klimafinansiering fra rike til
fattigere land. Fra 2020 skulle dette
samlet sett være 100 milliarder dollar
årlig. Omtrent to tredjedeler av pengene
gis i dag som lån. Det er kanskje
nødvendig for å mobilisere nok penger,
men er samtidig problematisk av flere
grunner:

	• Mange land er i dag enten i, eller på

randen av, gjeldskrise - det betyr at
det er lite økonomisk bærekraftig å ta
opp mer lån, særlig hvis disse lånene
er gitt på ugunstige vilkår

	• Fattige land som opplever ødeleggen-
de vær- og klimarelaterte katastrofer,
burde ikke måtte ta opp lån for å beta-
le for klimaendringene som skjer i stor
grad på grunn av rike lands utslipp

	• Penger som lånes bort skal jo betales
tilbake. Dette fører til at långiverne
som i utgangspunktet har skyld i kli-
maendringene ender opp med å tjene
penger på klimafinansieringen - dette
går i mot forurenser betaler-prinsip-
pet og en rettferdig ansvarsfordeling

	• Man havner i en ond sirkel: sårbarhet

18 | CHANGEMAKER 01/2021

Leder av klima- og miljøutvalget, Naja Møretrø, deltok den 2. mars i panelsamtale om klimafinansiering og gjeldsbyrder. Panelsamtalen var i regi av SLUG, og kan ses

på deres facebookside.

for klimaendringene gjør at det blir
dyrere å ta opp lån på grunn av høye-
re risiko. Det gjør at landene som blir
hardest rammet av klimaendringene
må sette av mer ressurser til å betjene
lånet, og kan dermed bruke mindre
penger på reparering av skader, til-
pasning og utslippskutt. Når de nå har
mindre midler å bruke på dette, øker
igjen klimasårbarheten og videre også
lånekostnadene. Samtidig har de også
mindre penger å bruke på andre vikti-
ge ting som utdanning og helse.

Som vi ser henger global klimapolitikk,
og gjeldspolitikk tett sammen - eller
det burde iallfall gjøre det. I altfor stor

grad blir ikke gjeldsspørsmål tatt i
betraktning når det jobbes med klima i
FN, og motsatt. Dette er til tross for at
Parisavtalen anerkjenner at den globale
klimakampen ikke kun handler om å kutte
utslipp, men om menneskerettigheter og
fattigdomsbekjempelse.

Solidaritet på tvers av landegrenser
er på den måten en viktig del av
Parisavtalen, og helt nødvendig for å få til
målene vi har satt oss. Men solidariteten
må også i større grad være grunnet i at de
som burde ta størst ansvar, faktisk gjør
det.

er penger som går til klimatiltak i
utviklingsland, og er en viktig del av
Parisavtalen. Disse pengene skal gå
fra rike til fattigere land og brukes
til utslippskutt, og tilpasning til de
klimaendringene som allerede skjer.

KLIMAFINANSIERING

er penger en lånetaker er forpliktet til
å betale tilbake til en långiver. Mange
utviklingsland har veldig stor gjeld,
noe som gjør det vanskelig å finansiere
viktige ting som velferd- og klimatiltak.

GJELD

CHANGEMAKER 01/2021 | 19

TRE KJAPPE
MED INTERNASJONALE
SAMARBEIDSPARTNERE
tekst Daniela Visekruna  foto Privat

HVA HETER DU, HVOR BOR DU OG HVILKEN ORGANISASJON
ER DU AKTIV I?

Mitt navn er Irambona Pacis-Alarine, og jeg bor i Burundi,
Afrika. Jeg arbeider for en organisasjon som er kalt WeUp For
Future («WUFF»).

HVA ER HOVEDTEMATIKKEN SOM ORGANISASJONEN DIN
ARBEIDER MED, FOR ØYEBLIKKET?

Vår organisasjon setter søkelys på unge mennesker
og kvinner. Og med dette fokuserer vi mest på lederskap,
utdannelse og utvikling.

HVA ER DITT STØRSTE HÅP ELLER ØNSKE FOR FREMTIDEN?
Mitt største håp for fremtiden er å se at unge mennesker

i Afrika er engasjerte, utdannet og sterke. Og i stand til å,
sammen bygge bærekraftige samfunn.

HVA HETER DU, HVOR BOR DU OG HVILKEN ORGANISASJON
ER DU AKTIV I?

Mitt navn er Dorina, og jeg er aktiv i Bread for the World
Youth i Tyskland.

HVA ER HOVEDTEMATIKKEN SOM ORGANISASJONEN DIN
JOBBER MED, FOR ØYEBLIKKET?

Vi setter søkelys på tematikk som omhandler global
rettferdighet, fra et ungdomsperspektiv. For øyeblikket er vi
i avslutningsfasen til vår siste kampanje for en «due diligence
law», ettersom det er et forslag som i disse blir diskutert i vårt
parlament. Utenom det, arbeider vi med et bredt spektrum av
saker: alt fra utdannelse til klimaendringer.

HVA ER DITT STØRSTE HÅP ELLER ØNSKE FOR FREMTIDEN?
I Bred for the World Youth liker vi å snakke om utopier. Min

utopi er en verden med rettferdighet uten diskriminering. Jeg
ønsker med en verden, hvor privilegerte mennesker vil slutte å
bruke deres erfaringer som en standardmåling for andre, slik
at vi faktisk kan begynne å lytte og lære fra ulike livserfaringer
og overkomme det diskriminerende systemet vi er i dag, og den
ideologien som ligger bak det.

20 | CHANGEMAKER 01/2021

Daniela Visekruna
er leder av inernasjonalt
arbeidsutvalg.

HVA HETER DU, HVOR BOR DU OG HVILKEN ORGANISASJON
ER DU AKTIV I?

Hei, Changemaker Norge! Mitt navn er Lida Silferhuth og jeg
er lederen i Changemaker Finland dette året. Jeg bor i Helsinki
og har vært et aktivt medlem i Changemaker Finland i mange
år!

HVILKEN TEMATIKK ARBEIDER DERES ORGANISASJON
MED, FOR ØYEBLIKKET?

Changemaker Finland arbeider for øyeblikket med
tematikken «Frihet på internett». Det som er viktig for oss
er å trekke oppmerksomheten mot hets på nettet, som
unge aktivister stadig møter. Videre, så ønsker vi også å
rette søkelyset mot spørsmål som handler om rettferdighet
på internett: Hvem er det som kan benytte nettet og
hvilke kunnskaper er nødvendige for å bruke det på en
medmenneskelig måte? Vi ønsker at den massive mengden
med diskriminering på nett skal få mer oppmerksomhet, i håp
om at internett skal bli et sted fylt med gjensidig respekt.

HVA ER DITT STØRSTE ØNSKE ELLER HÅP FOR FREMTIDEN?
Wow, jeg har mange håp og ønsker for fremtiden. Men,

det jeg ønsker meg mest er at menneskeheten skal kunne
komme sammen for å minimalisere tapte liv som er et resultat
av økologiske katastrofer. I tillegg, ønsker jeg at vi alle skal
oppfører oss bedre mot hverandre: slik at vi kan få slutt på
diskriminering, hat og misogyni.

HVA HETER DU, HVOR BOR DU OG HVILKEN ORGANISASJON
ER DU AKTIV I?

Mitt navn er Camila Kerasy Rago Lopes, og jeg bor i Recife,
Nordvest i Brasil og jeg er aktiv i en organisasjon som heter
Diaconia. Vi er en organisasjon som arbeider med å promotere
rettferdighet og utvikling. For det meste arbeider vi i den Nord-
Vestlige delen av Brasil, ettersom denne regionen er mest
påvirket av sosial ulikhet, hvor nesten 10 millioner mennesker
lever i ekstrem fattigdom.

HVA ER HOVEDTEMATIKKEN SOM DIN ORGANISASJON JOB-
BER MED, FOR ØYEBLIKKET?

Diaconia ønsker å promotere sivile rettigheter for unge
mennesker og likestilling. Gjennom vårt arbeid i å rette
søkelyset på problematiske områder i Brasil ønsker vi å stryke
unge mennesker og kvinner slik at de kan anse seg selv som
en transformerende og viktig stemme. Vi ønsker at ungdom
og kvinner skal fremme lederskap og ta en delaktig og viktige
roller når det kommer til oppbygningen av et rettferdig,
respektfullt og borgerlig samfunn for alle.

HVA ER DITT STØRSTE HÅP ELLER ØNSKE FOR FREMTIDEN?
Vi lever i en veldig utfordrende tid i det brasilianske

samfunnet, ettersom vi er midt under en pandemi med en
regjering som ikke tar nok ansvar til å håndtere flere kriser-
politiske, økonomiske og sosiale – som vi står ovenfor. Det er
under slike perioder at mobilisering, solidaritet og håp må bli
gjenfødt fra askene. Vi er de som bygger håpet, hver eneste
dag. Mitt største ønske er at alle skal fortsette å håpe, i den tro
at vi vil leve i en tid hvor vaksinen er tilgjengelig for alle og fred
og rettferdighet råder mellom oss.

CHANGEMAKER 01/2021 | 21

FRYS OG SKRALLE, HVA VIL DU MEG?
Handelsavtaler mellom
land er en viktig del av
dagens handelssystem,
men knudrete språk og en
rekke klausuler kan gjøre
dem vanskelige å forstå.
Målet for denne artikkelen
er å forklare hva frys- og
skralleklausuler er og
hvorfor de ikke bør være en
del av fremtidige avtaler om
tjenestehandel.
tekst Snorre Skagseth 
illustrasjon Åsne Alstad Hanto

LA OSS BEGYNNE MED
TJENESTEHANDEL.

Tjenestehandel er ytelser som ikke
inneholder en fysisk vare. I praksis
betyr det alt fra konsulentvirksomhet og
finanstjenester til postvesen, utdanning
og helsetjenester. Tjenestehandel utgjør

en stor del av en velutviklet økonomi
som den norske og er viktig for norsk
eksportnæring. Det samme gjelder for
mange av verdens høyinntektsland.
Tjenestehandel har derfor blitt et viktig
fokus i mange bilaterale og multilaterale
handelsavtaler.

I grove trekk gir handelsavtaler
økt tilgang til markeder og lavere
importavgifter mellom landene som
inngår avtalen. I slike avtaler har frys-
og skralleklausuler blitt brukt for å
hindre økt forskjellsbehandling mellom
nasjonale og internasjonale selskaper.

EN FRYSKLAUSUL gjør at
avtalepartene må liste alle bransjer
de ønsker å beholde muligheten til
å diskriminere mellom nasjonale og
internasjonale bedrifter. Når avtalen er
inngått kan ikke landet introdusere nye
barrierer. Det vil si at staten gir fra seg
muligheten til å for eksempel subsidiere
lokale bedrifter i bransjer som ikke er
nevnt i avtalen.

EN SKRALLEKLAUSUL fungerer
som verktøyet mekanismen har sitt

navn fra. Altså, regelendringer etter
handelsavtalen er inngått kan bare føre
til mindre forskjellsbehandling. Skrallen
gjør at land etter en liberalisering av
regelverket ikke kan gjeninnføre tiltak
som forskjellsbehandler. Et eksempel er
hvordan Norge i TiSA (Trade in Services
Agreement) forhandlingene ga kravet om
at daglig leder i en Norsk etablert bedrift
må ha fast bosted i Norge opp for skralle.
Det vil si at hvis Norge på et senere
tidspunkt fjerner dette kravet, vil det ikke
kunne bli gjeninnført.

Klausulene tar ikke fra stater
muligheten til å introdusere reguleringer
og standarder så lenge disse behandler
alle tjenesteytere likt. Stater har derfor
fortsatt mulighet til å både skjerpe
miljøreguleringer og øke minstelønnen,
så lenge det ikke diskriminerer mellom
lokale og internasjonale selskaper.

Mekanismene gir ikke i seg
selv utenlandske selskap adgang
til markedet, men regulerer
forskjellsbehandling for selskaper som
allerede er inne på markedet.

22 | CHANGEMAKER 01/2021

FRYS OG SKRALLE, HVA VIL DU MEG?

Snorre Skagseth
studerer
samfunnsøkonomi ved
Universitet i Oslo og er
medlem av PUIH.

at det demokratiske og det
utviklingspolitiske problemet med
frys- og skralleklausuler er så
store at mekanismene ikke skal
brukes i avtaler om tjenestehandel.
Handelssystemet burde vris til fordel
for lav- og mellominntektsland
og ikke undergrave demokratiet.
Frys og skralleklausuler gjør det
motsatt og er med på å opprettholde
et handelssystem satt på de rike
landenes premisser.

CHANGEMAKER MENER...

HVORFOR VIL REGJERINGEN HA DEM?
Norge er en liten og åpen økonomi.

Dette betyr at internasjonal handel
utgjør en stor del av verdiene produsert
i landet og legger grunnlaget for mange
arbeidsplasser. Økt eksport fører til
flere arbeidsplasser og oppgang i Norsk
økonomi. Frys- og skralleklausuler øker
forutsigbarhet for bedrifter som opererer
i utlandet. Et eksempel kan være en
norsk bedrift som har klart å etablere
seg på det amerikanske markedet. Med
frys- og skralleklausuler kan de være
sikre på at konkurransevilkårene mot
amerikanske selskaper utelukkende kan
forbedres over tid. Dette gjør risikoen
ved å utvide den amerikanske delen av
operasjonen deres mindre og ytterligere
investeringer sikrere. Økte investeringer
fører til mer produksjon, høyere inntekter
og flere arbeidsplasser. Summa
summarum: Selskapet er fornøyd og
regjeringen er fornøyd.

HVA ER SÅ PROBLEMET?
Handelsavtaler blir nesten alltid

utarbeidet uten at folk har innsyn. Dette
hindrer både opposisjonspolitikere

og sivilsamfunnet i å kunne kritisere
regjeringen underveis som avtalen
forhandles. Om en handelsavtale blir
vedtatt med frys- og skralleklausuler
vil det medføre at også fremtidige
regjeringer vil være bundet av avtalen.
Dette er et demokratisk problem. La
oss si at folket ønsker innstramninger i
handelspolitikken og velger et Storting
på bakgrunn av dette. Dette nye
Stortinget vil ikke kunne endre lover
knyttet til klausulene uten å si opp eller
reforhandle avtalen. Dette er dyrt,
tidkrevende og politisk vanskelig. Slik
henger de gamle styresmaktenes politikk
igjen og begrenser folkeviljen.

Frys- og skralleklausuler kan
også være et hinder for økonomisk
utvikling, spesielt i lavinntektsland. Ta
for eksempel Telenor, en av verdens
største teleoperatører. Telenor startet
som et statlig eid selskap i et sterkt
regulert marked. Dette gjorde at
man i Norge fikk et telenett med bred
dekning i både by og bygd. Ved å bygge
det norske telenettet opparbeidet
selskapet seg viktig kompetanse. I dag
er Telenor delprivatisert og bygger ut

telenettet i en rekke lavinntektsland.
Om regjeringer i disse landene har frys-
og skralleklausuler med den norske
stat vil introduksjonen av et statlig
teleselskap bygget etter Telenor sin
modell være ulovlig. Dette begrenser
lavinntektslands mulighet til å investere
i viktig kompetanse og fremtidige
eksportnæringer, slik den norske stat
gjorde med Telenor.

LEDEREN

KJÆRE CHANGEMAKERE - TAKK!
I en krisetid blir våre verdier satt press på.
Prioriteringene blir hardere, og konfliktnivå større.
Det har den siste tiden bevist. Det er skummelt
å se at en økende grad av nordmenn syns ordet
globalisering er et uord og at Norges innsats for
vaksinetilgang internasjonalt er unødvendig (det
virker hvertfall slik om man skal bedømme ut i
fra kommentarfelt). Enten man liker det eller ei
så er verden sammensatt, og våre tids største
utfordringer kan ikke løses i et vakum. Vi trenger
sterkt internasjonalt samarbeid, en stor dose
solidaritet og enda flere Changemakere som minner
oss på at våre bidrag nytter. Dette har Changemaker
vært en stemme for den siste tiden. Vår respons
på vaksinedebatten kan dere høre i vår kjære
forandringspodd.

Når skillelinjene i politikken blir hardere er det
gledelig å se at vi den siste tiden har blitt etablert
flere nye lokalgrupper. På tross av hjemmekontor,
hjemmeskole og ingen leirer har flere ungdom sett
viktigheten av å engasjere seg for rettferdighet.
Det gir meg et stort håp for fremtiden! Selv håper
jeg Changemaker blir for dere, det Changemaker
har vært for meg - et trygt hjem hvor vi bygger
hverandre, skaper ny politikk og forandrer verden
sammen.

Da jeg som 15-åring introdusert til Changemaker
var jeg veldig frustrert. Ingen i min krets, hverken
unge eller voksne, brydde seg noe særlig om
verden. Jeg ville bidra til at verden ble mer
rettferdig, men det virket så stort. Jeg ante ikke

24 | CHANGEMAKER 01/2021

Demonstrasjon for at
regjeringa skulle få en
utviklingsminister.Fra skolestreik

i august 2019.

hvordan lille meg skulle skulle gjort noe sånt. I
Changemaker fant jeg svaret! Changemakere lærte
meg hvordan verden fungerte, alt det gode og alle
de tingene som egentlig var ganske kjipt. Og siden
det har jeg aksjonert på hver eneste kampanje og
feiret hvert gjennomslag. Global rettferdighet er
ikke noe vi kan få til på en dag, men om vi er med å
skyve oss litt lengere frem, hver bidige dag. Ja det
er det faktisk helt sjukt bra. Så kjære Changemaker
- takk for at du ga meg troen på en bedre verden!

De siste tre årene har jeg hatt livets oppdrag!
Jeg har skrubba frivilligkontoret, holdt appell
på tredemølle (mens jeg løp), krangla med sinte
gubber på dagsnytt 18, sitti hundrevis av timer
på tog, hatt landstyremøte i halloween-kostyme

og rappet som en elefant på åpen scene. Det har
virkelig vært drømmejobben. Det viktigste jeg
kommet til å ta med meg videre er dog ikke noen av
disse tingene - det er alle dere, og alt vi har fått til
sammen.

Etter tre år som leder gir jeg staffettpinnen videre
på SommerSNU - Håper vi sees der! Jeg gleder meg
enormt til å heie på dere fra sidelinja og være deres
aller ALLER største fan!

Verdens største klem,

Embla

Changemaker Tønsberg
hvor alt startet.

 CHANGEMAKER 01/2021 | 25

NYTT INTERNASJONALT
SKATTESYSTEM?
tekst Dinah Iversen  foto FACTI-panelet

Dinah Iversen
er medlem av politisk
utvalg for gjeld og
kapitalflukt

I Februar kom FACTI-panelet (FN-
panelet for finansiell ansvarlighet,
åpenhet og integritet) ut med sin
sluttrapport om det internasjonale
skattesystemet. Her foreslår de en rekke
viktige tiltak for å sikre et rettferdig
skattesystem som vil bidra til å kunne
nå FNs bærekraftsmål. Dette er en stor
seier for Changemaker som lenge har
jobbet for å få på plass et oppdatert og
rettferdig skattesystem.

Det har lenge vært et problem at
multinasjonale selskaper unndrar seg
skatt ved hjelp av skatteparadiser,
hemmelighold og kompliserte
selskapsstrukturer. Hvert år forsvinner
så mye som 600 milliarder dollar i
skatteparadis. Dette er spesielt kritisk
for lav- og mellominntektsland der disse
pengene kunne bidratt til utvikling.

De tapte inntektene kommer
særlig godt frem i lys av den globale
pandemien som forverrer allerede
eksisterende systematiske utfordringer.

Helsesektoren i mange lav- og
mellominntektsland er ikke på langt
nær godt nok utrustet til å takle korona,
og disse pengene gjort en forskjell.
Flere andre finansinstitusjoner har
tidligere jobbet for en forbedring
av skattesystemet, men har blitt
kritisert for manglende inkludering av
lavinntektsland, implementering og
håndheving.

Nå har FACTI-panelet utarbeidet en
rapport der det fremmes 14 forslag for en
systematisk løsning på det internasjonale
skatteproblemet. Her legges det vekt på
åpenhet og inkludering. Flere av tiltakene
er sammenfallende med Changemakers
politikk, noe som betyr gjennomslag
for organisasjonen. Blant disse
forslagene kommer det frem et ønske
om å opprette en mekanisme innenfor
FN som kan håndtere utfordringer rundt
internasjonal skattlegging. Dette har
lenge har vært etterlengtet.

Videre er det foreslått

enhetlig skattelegging, som
hovedtemakampanjen i 2017, skatt 2.0.,
handlet om. At man må se helhetlig
på en bedrifts inntekter, opp mot hvor
verdiskapingen skjedde. Man fordeler
overskuddet basert på hvor selskapet
har solgt varer, hvor de har arbeidere
eller hvor de har utvunnet råvarene
til produktet. Da får man en rettferdig
fordeling av skatten på selskapenes
overskudd.Finansiell åpenhet og
ansvarlighet er helt grunnleggende for
å kunne forhindre ulovlig kapitalflukt og
det er bra at dette blir tatt på alvor.

Rapporten fra FACTI-panelet gir
håp om en lysere fremtid i henhold til
et rettferdig og globalt skattesystem.
Istedenfor at det går tapt flere milliarder
dollar hvert år i offentlige inntekter, kan
et slikt system bidra til at nødvendige
ressurser blir brukt på utdanning og
helse. Disse tiltakene vil også kunne
spille en avgjørende rolle for å kunne nå
bærekraftsmålene.

26 | CHANGEMAKER 01/2021

JENTESEX
Influenserne og samboerne Camilla

Lorentzen og Julie Visnes snakker om
alt fra flaue historier og opplevelser,
til gode personlige erfaringer som får
lytteren til å reflektere. «Jentesex» er en
uhøytidelig, men utrolig viktig podcast
hvor det diskuteres i viktige tanker og
spørsmål som omhandler både sexliv,
seksualitet og forhold. Podcasten har en
rolig og avbalansert tone, noe som gjør
at man føler seg plassert i en trygg boble
når både vanskelige og underlige temaer
som selvbilde, seksualitet og tabu blir
diskutert.

FENOMENET GRETA THUNBERG
«Fenomenet Greta Thunberg» er

en miniserie av NRK sin podcast «P3
Dokumentar», på fire episoder. Denne
miniserien tar for seg historien til
Thunberg og hennes vei fra å være en ung
og utstøtt jente til å bli et internasjonalt
idol for klimasaken. Dokumentaren tar
for seg flere historier som er blitt fortalt
av både Greta sin familie, og andre

medier om Greta sin ungdom, og hvordan
hennes bekymringer for klimakrisen har
formet henne, og gjort henne til den store
forkjemperen hun er blitt. Podcasten tar
deg med på en utrolig reise, hvor man
blir bedre kjent med Thunberg, og får
et innblikk i hvordan hun gikk fra å være
en ung klimaaktivist til en av de yngste
personene som noen gang har talt i en
FN-samling.

STATSVITENSKAP OG SÅNT (SOS)

Førsteamanuensis for statsvitenskap
på HiØ, Harald Borgebund og Sondre
Lindahl leder podcasten «Statsvitenskap
og sånt (SOS)». Der tar de for seg både
nasjonale og internasjonale aktuelle
hendelser i mediebildet, og andre
politiske spørsmål og dilemmaer.
De diskuterer deretter de aktuelle
sakene med et statsvitenskapelig
perspektiv, men uten å dykke for dypt
ned i kaninhullet, slik at diskusjonen
er forståelig og kan nytes av alle slags
lyttere. I tillegg er det stor sannsynlighet
for at man vil lære noe nytt og spennende

når man lytter til disse professorene
diskutere. Dette er en podcast som
belyser lytterne med mange spennende
perspektiver, teorier og diskusjoner
rundt den politiske dagsordenen, og
samfunnet generelt.

KRIMPODDEN
«Krimpodden» er en deilig truecrime

laget av VG, med krimekspert Øystein
Milli i spissen, som blant annet er kjent
for å ha skrevet en bok om trippeldrapet
i Orderud i 1999. Programleder er
journalist Tor-Erling Thømt Ruud. I
podcasten graves det dypere inn i norsk
krim, og gir lytterne nye og spennende
sider av saker som har blitt mye omtalt i
mediebildet. Podcasten tar for seg både
nyere aktuelle saker som Lørenskog-
forsvinningen av Hagen i 2018, og eldre
saker som har satt dype spor i norsk
historie, som Banheia-saken i 2000. Det
diskuteres i norske krim-saker i løst og
fast, og man får ofte høre spennende
intervjuer med aktuelle personer i sakene
i studio.

PODCASTTIPS!
tekst Magnus Heier  foto Juja Han, Unsplash

Magnus Heier
er skribent
for Changemaker.

CHANGEMAKER 01/2021 | 27

VERDENS
BESTE NYHETER

FLERE FLYKTNINGER FÅR
TILGANG TIL UTDANNING
Per dags dato er det kun 3% av flyktninger som har tilgang til universitet eller annen
høyere utdannelse. Nå har FNs flyktningorganisasjon UNHCR satt seg et hårete mål om at
denne andelen skal stige til 15% innen 2030.
tekst Mari Romslo Kommedal, arbeidsgruppeleder i Verdens Beste Nyheter. Les flere gode nyheter på verdensbestenyheter.no

Sara Dardar er 20 år gammel og
studerer bygningsdesign ved Amman
Arab Universitetet i Jordan. Hun flyktet
fra Damaskus i Syria til Jordan i 2012
og mottok i 2017 et DAFI stipend. DAFI
(Albert Einstein German Academic
Refugee Initiative) er et stipendprogram
som gir kvalifiserte flyktningsstudenter
muligheten til å ta en universitetsgrad i
deres hjemland eller asylland.	

- DAFI har endret livet mitt. Jeg er
så glad for denne muligheten, men jeg
ergrer meg over at så mange ikke får
samme sjanse som vi gjør. Unge trenger
håpet og mulighetene som en høyere
utdannelse gir, uttaler hun til UNHCR.

Sara har et håp om å en gang vende
tilbake til Syria og bruke graden
sin, da hun tror bygningsdesign og
byplanlegging er akkurat det landet har
behov for i fremtiden.

STIGENDE ENGASJEMENT
Elisabeth Arnsdorf Haslund er

nordisk talsperson for UNCHR, FNs
høykommissær for flyktninger. Hun ser
positivt på den nye utviklingen.

- Vi ser universiteter og akademiske
institusjoner som tilbyr stipender til
unge flyktninger. Vi opplever et stigende
engasjement fra privat sektor til å
engasjere seg og være med på å sikre
innovative og digitale løsninger, som
også under COVID-19 har hatt avgjørende
betydning, sier Haslund.

Ifølge UNCHR sin utdanningsrapport
fra 2016 lå andelen av flyktninger som
fikk høyere utdanning på 1%, men det
siste året har tallet steget til 3%. Dette
skyldes blant annet UNCHRs arbeid,
som sammen med regjeringer, partnere
og den akademiske verden skal sikre at
tallet stiger til 15%. Målet er blant annet
at barn og unge skal ha muligheten til å
lære, utvikle sitt potensial og forhandle
om fredelig sameksistens og bidra i
samfunnet, ifølge deres strategirapport
for utdanning fra 2019.

ØNSKER OGSÅ Å HJELPE
FLYKTNINGBARN

Innenfor grunnskoleutdanning har
UNCHR også en rekke spennende
partnerskap, blant annet Vodafone,
som skal sikre at flere flyktningbarn
får skolegang. Blant annet gjennom
connected learning og digitale løsninger,
forteller Haslund.

- Utdannelse kan være den faktoren
som virkelig endrer unge flyktningers liv.
Ved å gå på skole og få utdannelse kan
de få den kunnskapen og de ferdighetene
som er avgjørende for at de kan leve
produktive og selvstendige liv, og i det
hele tatt være i stand til å gjenoppbygge
sine liv, når krig, konflikt og forfølgelse
har tvunget dem ut på flukt.

I dag er det flere flyktningbarn og unge
som ikke har muligheten til å realisere
sitt potensiale, men man har også sett
viktige fremskritt, mener Haslund.

Sara (20) er en av de heldige som har mottatt et DAFI-stipend som blant annet dekker skole-

penger, kost og losji, samt språkundervisning. Foto: UNHCR / Elisabeth Arnsdorf Haslund

Flyktningstudenter i Mahama-leiren i Rwanda.

Foto: UNHCR / Antoine Tardy

28 | CHANGEMAKER 01/2021

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/Sebastian Dahl
E-post: agder@changemaker.no

Changemaker Nordre Enebakk
v/Tor Kristian Samuelsen
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 01/2021 | 29

MÅNEDENS
CHANGEMAKER
Året er igang, og jeg vet at det er så mange flinkere
Changemakere rundt om i landet som fortsetter å bruke
mange timer hver uke på å gjøre verden til et bedre sted.
Derfor skal vi dette semesteret ha kåringer av “Månedens
Changemaker”, en svært prestisjefull utmerkelse til noen
(men selvfølgelig ikke den/de eneste) som har gjort en
spesielt stor innsats.
tekst Matilde Angeltveit  foto Privat

Januar Februar

Mars

Den første måneden går “Månedens
Changemaker” til to stykker som har
utmerket seg i helseutvalget, i arbeidet
med kampanjen 16 Days of Activism
før jul, nemlig Thea Nordli og Nora
Fredriksen Lunde!

Vi i AU har fått inn flere gode
nominasjoner, men en som virkelig har
utmerket seg denne gangen er Helene
Åsnes fra lokalgruppa i Bergen! Helene
har holdt appell ved markeringen
av atomvåpenforbudet i Bergen, og
engasjert seg i #HvisIngenSjekka
kampanjen med å på eget insj har
hengt opp plakater og arrangert insta-
konkurranse. Helene er helt uerstattelig
for Bergen Student, og kåres derfor til
Månedens Changemaker i februar, hurra!

Denne gangen går den ærefulle
utmerkelsen til vår alles PUKM og
deres arbeid med insta-kontoen @
klimaogmiljo som utvalgsmedlem Vilde
Paulsen tok initiativ til! Hurra for Vilde og
kreativ korona-aktivisme!

Matilde Angeltveit
er 2. nestleder i
Changemaker

April

Denne måneden kåres Anna Thylén
og resten av PUFF til prisen: for deres
fantastiske innsats i det siste hvor det har
skjedd mye på våpeneksport-temaet og
oljefondet!! Veldig bra jobba!

30 | CHANGEMAKER 01/2021

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.

CHANGEMAKER AGDER PÅ TISE
Changemaker Agder har opprettet en bruker
på appen Tise hvor de selger brukte klær og
ting hvor pengene de tjener doneres til Kirkens
Nødhjelp.

ANMELDELSE AV TØY-BIND
For folk som meg, som ikke er heelt med på menskopp-hypen men
samtidig synes det er fint å gjøre ting mer miljøvennlig der man kan, så
er tøy-bind et godt alternativ! Jeg har testa, og her er min opplevelse:
•	 Mye mer behagelig enn vanlig engangsbind, faktisk!
•	 Ikke noe lukt
•	 Holder seg godt på plass (er vinger med en liten knapp under, men

den merker man ikke egentlig)
•	 Føles ikke klumpete
•	 Vannfaste så lekker ikke (der var jeg litt skeptisk faktisk, men

positivt overraska!)
•	 Null stress å skifte, selv hvis man er hjemmefra: man pakker de

sammen og putter i en liten pose som følger med
•	 Enkle å vaske
•	 Veldig god absorpsjon, bedre enn på vanlige synes jeg!
•	 Fine og fargerike!
•	 Økonomisk på sikt, man trenger bare kjøpe de en gang
•	 Man får god samvittighet og føler seg flink og miljøvennlig<3
•	 Kan fås i flere forskjellige størrelser og fasonger.
Oppsummert: Kan virkelig anbefales! Var skeptisk men ble overbevist.
Jeg bestilte fra EcoWoman, men de selges masse forskjellige steder.

Har du sjekket ut Changemakers egen
podcast, Forandringspodden, enda? Der kan
du lytte til de mest aktuelle og viktige sakene
Changemaker jobber med for tiden. Du finner
den der du hører podcast!

CHANGEMAKER 01/2021 | 31

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

Ch
angemakers

30. juni - 04. juli

i Børsa

Mer informasjon finner du
på www.changemaker.no

