
Nr. 4 - 2019

EIN PLAN FOR HANDLINGHVA VIL VI HA? KLIMAHANDLING!MILJØVENNLIG JUL

HANDLING

Før HøstSNU begynte for fullt var flere samlet til høstens landstyremøte. Klare for HøstSNU!

Sofie Nordvik fra KFUK-KFUM Global kom for å snakke ungdoms påvirkning på
klima, som klimadelegat i FN.

Marie holdt introskolering om hovedtema.

Det sikreste Høsttegnet er at Changemakere er ute og
aksjonerer. På HøstSNU i Fredrikstad fikk nye og gamle
aktivister øvd seg på akkurat det.
foto Changemaker

HØSTSNU 2019

Changemaker hadde aksjon i Fredrikstad sentrum.

Leder Embla og kampanjeleder Harald i Fredrikstad. Eira fikk forbipasserende i Fredrikstad engasjert med påstander om klima.

Nestleder Markus delte ut informasjonsmateriell til forbipasserende. Tiden går. Vi må gjøre noe med klimaendringene, nå!

Kjære leser! Som ny redaktør i Changemakermagasinet,
er det spesielt kult å få muligheten til å låne ordet i den
siste utgaven for 2019!

Hovedtema for årets siste magasin er handling, et ord
som kanskje gir litt forskjellige assosiasjoner. Nå i
førjulstiden vil nok mange stresse for å komme i havn
med handling. Til sammen vil nordmenn bruke rundt 50
milliarder kroner på julehandel. Hvis vi sammenligner
med TV-aksjonen som du også kan lese mer om i
magasinet (s. 25) som man får inn i overkant av 225
millioner, vil handling være et ganske treffende tema nå
før jul.

For som engasjerte ungdom er det kanskje ikke innkjøp
som er første assosiasjon til handling. I større grad
kommer muligens tanker om hva som kan gjøres for å
skape endring, både det vi selv kan gjøre og hva andre,
kanskje spesielt politikerne kan gjøre. Lenge har vi krevd
klimahandling NÅ! Dere kan lese mer om både hvordan
statsbudsjettet kanskje ikke skaper den handlingen vi
ønsket (s. 11) og mer om klimahandling og hva vi kan
gjøre (s. 12-13) i dette magasinet.

REDAKTØREN
LÅNER ORDET

Det å gjøre noen aktive handlinger for å ta litt
ekstra hensyn til både hverandre og miljø til jul
er noe du kan lese mer om i denne utgaven av
Changemakermagasinet. På side 14 kan du lese om
hvordan du med enkle grep kan gjøre høytiden mer
miljøvennlig. Midtsiden (s. 16-17) er satt av til julekort
og gavelapper som du kan klippe ut og gi til noen som
fortjener en liten ekstra oppmerksomhet. Du får også
de beste tipsene for å gi etiske julegaver på side 19. Og
litt tips for deg som ønsker å spise mindre kjøtt i løpet av
julen kan få noen tips og oppskrifter (s. 26-27).

Året 2019 har skapt positiv utvikling på mange områder
for litt positve nyheter har vi samlet to saker fra Verdens
Beste Nyheter (s.6-7) og i enden av magasinet kan du
lese mer om gjennomslag og ønsker vi har for det nye
året (s. 30).

God jul og godt nytt og engasjementfylt år!

Frida

4 | CHANGEMAKER 04/2019

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:
Frida Jøraholmen Andresen

REDAKSJONEN
/BIDRAGSYTERE:

Ingeborg Sævik Heltne
Peder Hognestad

Evelyn Nyaas
Marte Hansen Haugan

Tonje Bjerga
Thea Birgitte Erfjord

Henrik Hvaal
Sanna Dahle

Karoline Hasle Einang
Anine Sollien Pedersen

Magnus Heier
Anna Thylén

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 Verdensrekort i antal

tre planta på ein dag

7

12

25

7 Solceller skaper
forandring hos masaiene

12 Hva vil vi ha? Klimahandling!

14 Miljøvennlig jul

19 Tips og triks for en
etisk julehandel!

20 Erdogan og norsk krigsmateriell
– nå må noe skje!

21
22 Skattereform bør skje i FN

27
Nå er det hennes tur!

30

Ein plan for handling

25
Enkle oppskrifter for
en vegansk høytid

Nytt år, nye muligheter!

28 Frokost og klimapolitikk

11 Statsbudsjettet for 2020
innfrir ikke klimakrav

10 Handling

 CHANGEMAKER 04/2019 | 5

VERDENS
BESTE NYHETER

Etiopia er eit av mange land som har sett eit aukande
avskogingsproblem dei siste tiåra. I følgje FN har
andelen skog i landet gått frå 35%, til berre 4% i løpet
av dei siste åra.
tekst Ingeborg Sævik Heltne  foto CCBY Rafael Medina

NY VERDSREKORT I ANTAL
TRE PLANTA PÅ EIN DAG

Ingeborg Sævik Heltne
studerer utviklingsstudier og
er Verdens Beste Nyheter-
ansvarlig i Spire.

Forrige veke, i eit forsøk på å mot-
verke effektane av avskoging og klima-
endringar, vart heile 350 millionar tre
planta på 12 timar, som ein del av stats-
milister Abiy Admeds “Green Legacy In-
itiative”.

Målet var å plante 200 millionar tre,
men det endelege resultatet gjekk langt
forbi, og landet tok over verdensrekor-
den frå då det i India vart planta 50 millio-
nar tre på ein dag I 2016.

I følgje Juliette Biao Koudenoukpo, di-
rektør for FN sitt miljøprogram i Afrika, er
planting av skog den mest effektive løy-

singa vi har på klimaendringane per dags
dato. Dette er mellom anna grunna evna
grøne planter har til å absorbere og lagre
CO2, ein av dei mest sentrale årsakene til
global oppvarming. I tillegg er skog viktig
for det biologiske mangfaldet i området.

Andre land vert oppfordra til å følgje
dømet til Etiopia, og ein ser liknande til-
tak mellom anna i Kenya, der dei saman
med FN har lansert ”the Greening Kenya
Initiative”, som har som mål å gjenopp-
rette tapte grøntområde.

Artikkelen er publisert på verdensbestenyheter.no

Verdens Beste Nyheter er en
informasjonskampanje som jobber
med å fremme positive fremskritt og
gjennom dette skape engasjement for
internasjonale utviklingsspørsmål.
Dette gjøres blant annet gjennom
en årlig kampanjedag der det deles
ut gratis aviser med kun positive
nyheter. På kampanjedagen i 2019,
27.september, ble det delt ut over 150
000 aviser i 50 byer av 600 frivillige.

VERDENS BESTE NYHETER

6 | CHANGEMAKER 04/2019

SOLCELLER SKAPER
FORANDRING HOS MASAIENE

Peder Hognestad
er statsvitenskapsstudent
ved Universitet i Oslo,
styremedlem i SAIH Blindern
og frivillig journalist for
Verdens Beste Nyheter.

Masaine har tradisjonelt
levd uavhengig av
elektrisitet. Nå får de
tilgang på strøm ved hjelp
av solcelleenergi.
tekst Peder Hognestad  foto Anita Ritenour

Masaiene er en semi-nomadisk fol-
kegruppe som bor på grensen mellom
Kenya og Tanzania. Langt fra infrastruk-
tur og strømnett har de levd i tradisjonel-
le samfunn uten tilgang til elektrisitet.
Masaiene har derfor ikke tatt like stor
del i Kenyas vekst de siste tiårene som
den delen av befolkningen som bor i mer
urbane strøk, men dette ser nå ut til å ha
endret seg.

Med moderne teknologi som solcel-
ler kan de nå utnytte den stekende solen
til å bli selvforsynt med strøm. Solcelle-
ne festes til hustakene eller de beitende
dyrene som er ute og gresser hele dagen.

Når de kommer tilbake på kvelden har de
med seg fulladede batterier. Strømmen
gjør at masaiene kan skifte ut de helse-
skadelige og dyre parafin- og diesellam-
pene med moderne lyspærer.

Elektrisiteten endrer livene til Masai-
ene på mange plan, men noe av det vik-
tigste er tilgangen på lys etter mørkets
frembrudd. Barn kan jobbe med skolear-
beid og lekser selv etter at solen har gått
ned, og lamper utenfor husene skrem-
mer vekk rovdyr og holder deres egne dyr
trygge om natten.

Ole Nkaka som er høvding i landsbye-
ne Koora i Magadi sør i Kenya sier til NRK
i artikkelen «Masaiens solrevolusjon» at
livet har forandret seg etter de fikk til-
gang på solceller, men presiserer at det
er viktig å ikke gi slipp på kulturarven de
har og viktigheten av å holde fast på sin
identitet som masaier.

I 2000 hadde 15.3% av alle kenyanere
tilgang på elektrisitet i husholdningen.
I 2017 var dette tallet steget til hele 63%,
noen som tilsvarer omtrent 31 millioner
mennesker, i følge tall fra FN. Dette viser

en enorm vekst i antall mennesker som
har fått tilgang på elektrisitet. Kenya sat-
ser stort på fornybar energi og rundt 70%
av landets elektrisitet kommer fra for-
nybare energikilder. Turkana Wind Park
som er Afrikas største vindmøllepark
genererer 17% av strømmene som brukes
i landet på dagtid.

I FNs Bærekraftsmål 7 Ren energi til
alle, heter det: «Sikre tilgang til pålite-
lig, bærekraftig og moderne energi til
en overkommelig pris for alle.» Gjennom
denne satsingen på fornybar energi til
hele befolkning – ikke bare de som bor i
byene, men også de som bor langt fra det
offentlige strømnettet – lyser Kenya opp
det afrikanske kontinentet og kan ses på
som et foregangsland når det kommer til
Bærekraftsmål 7.

 CHANGEMAKER 04/2019 | 7

SØPPELSMUGLERNE
Brennpunktdokumentaren
“søppelsmuglerne” avslører at biler
fulle med el-avfall forsvinner ulovlig ut
fra Norge. Det er ulovlig å eksportere
farlig avfall fra rike til fattige land uten
en avtale mellom begge land. Likevel
forsvinner 4000-10.000 tonn elektronisk
avfall fra Norge hvert år og eksport av
farlig avfall er en økende ulovlig industri.
Dokumentaren kan sees på nrk.no

IS-LEDER DREPT
IS-lederen Abu Bakr al-Baghdadi ble
drept av amerikanske spesialstyrker i
slutten av oktober. Han var lederen av
IS fra 2010, og har vært en jaktet mann,
høyt på lista over mål USA ønsket å fange
eller ta ut. Like etter at al-Baghdadis død
ble sendt på nyheter verden over, ble
det kjent at det står en arvtaker klar, den
såkalte "professoren", eller Abdullah
Qardash. Terrorgruppen lever med andre
ord videre, og bare fordi krigen mot
samlede styrker er over, betyr det ikke at
gruppen ikke lenger utgjør en trussel.

DØDSSTRAFF FOR HOMOFILE
Ifølge Amnesty International har
Ugandas etikk- og integritetsminister
Simon Lokodo kunngjort at regjeringen
planlegger å innføre dødsstraff for
homofile. Den nye loven foreslår også at
rekruttering og fremming av homofiles
rettigheter skal bli ulovlig noe som
gjør det enda vanskeligere for LHBT
organisasjoner å arbeide for å beskytte
rettighetene til denne gruppen. Sex
mellom mennesker av samme kjønn kan
allerede gi fengselsstraff i Uganda.
Sist gang en slik lov ble vedtatt i Uganda
i 2104 førte det til at flere land deriblandt
Norge holdt tilbake bistandspenger, den
gang ble loven opphevet av domstolene
på grunn av en teknikalitet. Flere er nå
bekymret for at dette skal føre til mer
homofobi og hatvold.

KLIMAFORHANDLINGER I MADRID
Fra 2. - 13. Desember går FNs
klimaforhandlinger (COP25) av stabelen
i Madrid! Her samles våre verdensledere
for å diskutere klimapolitikk. Leder
Embla og Naja fra sentralstyret
skal også delta for å sikre at den
norske delegasjonen ikke skal være
klimapassive. Blant annet kommer vi til
å snakke om skolestreikernes krav og
hovedtemakampanjen; Klimapassivitet.
Følg med på turen Changemakers
Instagram!

NOTISER

SKATTEETIKK I OLJEFONDET
Oljefondet investerer penger i selskaper
og banker rundt om i verden, og nå skal
et utvalg se på om retningslinjene skal
oppdateres. Dagens retningslinjer har
fått kritikk for å være for vage, og det
er behov for strengere konsekvenser
for brudd på retningslinjene. Et utvalg
skal ta opp problemstillinger knyttet
til etiske standarder for å forebygge
skatteparadiser og manglende åpenhet.
Dette er en gylden mulighet for Norge
til å ta ansvar og vise skattemoral.
Changemaker mener de etiske
hensynene må trumfe høyere enn
profitt. Vi håper at Oljefondet trekker
sine investeringer i selskaper som
forurenser klimaet, og har pengene sine i
skatteparadiser og våpenindustrien.

8 | CHANGEMAKER 04/2019

TEM A: HANDLING

Det er lett å bli frustrert når man øn-
sker handling, men isteden blir møtt med
tomme ord. For å få til store endringer
kreves det handling av flere enn enkel-
tindividene. Likevel utgjør enkeltindivi-
dene det fellesskapet som kan få til de
store endringene. Det er kanskje en kli-
sje, men nettopp derfor er det viktig at du
kan utgjøre en forskjell med de valgene
du tar og de holdningene vi har og sprer
rundt oss.

Når politikerne ikke er på vår side, er
det vi som må stå opp og si ifra. Vi kan
ikke la noen styre kommunen, fylket eller
landet for oss uten å lytte til det vi mener.
Vi har stor makt, både som samfunns-
borgere, forbrukerer og mennesker som
påvirker andre. Gjennom å engasjere deg
å være medlem av Changemaker er du
også en del av fellesskapet som kjemper
for en mer rettferdig verden og er med
på å øke presset for å få politikerne til å
handle.

Det er lett å føle seg liten som en av
nesten åtte milliarder mennesker. Hvil-
ken forandring kan vi egentlig gjøre?
Da er det viktig å huske at alle de store

systemendringene har startet med en-
keltmenneskers engasjement og per-
soner som har stått opp og sagt at “nok
er nok”. Rosa Parks, Mahatma Gandhi,
Malala og det nyeste eksempelet på Gre-
ta Thunberg hvordan enkeltmennesker
har skapt endring.

Vi kan ikke alle være de lederne som
går foran og startet bevegelser, men
vi kan skape endring for oss selv og de
rundt oss. Det er mye snakk om “influ-
encere” eller “påvirkere”, men i bunn og
grunn påvirker vi alle hverandre. På den-
ne måten setter vi et fotavtrykk med de
tingene vi sier, med det vi handler og de
handlingene vi gjør.

Dette er kanskje opplagt for mange av
dere, likevel tror jeg det er viktig å huske
på at forandring er mulig og positiv ut-
vikling skjer. Ikke undervurder din egen
makt. Vi mennesker er samfunnet, og for
å endre samfunnet må vi starte med oss
selv. Derfor håper jeg resten av maga-
sinet vil være til inspirasjon for å skape
handling og tenke litt ekstra på de tinge-
ne vi ønsker å forandre.

HANDLING

STATSBUDSJETTET FOR
2020 INNFRIR IKKE
KLIMAKRAV
Statsbudsjettet for 2020 når ikke mål. I en tid
med stort behov for handling kan klimapolitikken
fremstå som en tiltaksløs visjon.
tekst Evelyn Nyaas

Evelyn Nyaas
er økonomi- og administrasjons
student i Brussel, aktiv i European
Youth Parlament (EYP) og skribent for
Changemaker.

REGJERINGEN INNFRIR IKKE EGNE
KRAV

Ifølge Verdens meteorologiorga-
nisasjon (WMO) var «jordens overfla-
te i 2018 om lag 1,0 grader varmere enn
i før-industriell tid, og mesteparten av
denne temperaturøkningen har skjedd
siden midten av 1970-tallet». Målet med
Parisavtalen ved FNs klimakonvensjon
i 2016 er å styrke global innsats og inter-
nasjonalt samarbeid, blant annet ved å
pålegge både industri- og utviklings-
land begrensninger relatert til utslipp av
klimagasser. Det er i Statsbudsjettet for
2020 estimert at norske utslipp av klima-
gasser ligger på 51 millioner tonn i 2020,
og dermed over klimaforlikets mål på
mellom 46 og 48 millioner tonn (Regje-
ringen, 2.5 Klima, 2019). Norge er avhen-
gig av solide internasjonale avtaler for å
innfri klimakrav, og internasjonalt sam-
arbeid er nettopp det Klima- og miljøde-
partementet vektlegger i sitt arbeid med
utvikling av miljøpolitikken. Hvorfor kan
klimamålene i Statsbudsjettet for 2020 li-
kevel oppleves som en generasjonssvik?

EN UTILSTREKKELIG KLIMAPOLITIKK
Konsekvensetikk inngår i dagens næ-

ringslivsetikk, det har dermed oppstått
strengere reguleringer relatert til næ-
ringslivets fokusering på etiske ramme-
verk. Mennesker som individer har en ge-
nuin evne til å skille mellom rett og galt
– og vil, i generell forstand, vise interes-
se for å gjøre hva som anses moralsk

rett. På bakgrunn av dette fremstår det
paradoksalt at klimaet er blitt vår tids ut-
fordring. Statsbudsjettet for 2020 når ikke
klimamålene fastsatt i Parisavtalen, og
kritiseres for en lite helhetlig klimapoli-
tikk. Med dette siktes det hovedsakelig
til at politikken i større grad må omfavne
utviklingsland – som i størst grad opp-
lever konsekvensene av klimakrisen,
samt innføre tiltak med større virkning.
Eksempelvis representerer regjeringens
klimatiltak motstridende insentiver, da
CO2-avgiften oppjusteres med fem pro-
sent, mens avgifter på bensin og diesel
i sin tur nedjusteres for å opprettholde
prisnivået.

BETYDNINGEN AV SAMARBEID MEL-
LOM INDUSTRILAND

Statsbudsjettet for 2020 bevilger mer
økonomisk støtte til klimarelaterte tiltak
enn i 2019, da den totale mengden støtte
til klimatiltak ligger på 7 milliarder kro-
ner. Regjeringen legger også opp til å
finansiere en reduksjon av mellom 20 og
30 millioner tonn CO2 i flere sørameri-
kanske land, samt Indonesia og Gabon
(Regjeringen, 2019). Til tross for insenti-
ver i riktig retning, kan en likevel oppfatte
at Statsbudsjettet for 2020 ikke når mål.
Internasjonalt samarbeid er nøkkelen for
en utvikling mot klimanøytralitet, særlig
er det viktig at samarbeidet omfavner
alle industrialiserte land. Kun ved denne
betingelsen kan det unngås at enkelte
nasjoner tjener på å tilby produkter og

tjenester til lavere priser ved å unnvi-
ke fra internasjonale klimaavtaler. En
omstilling til miljøvennlig produksjon vil
pålegge bedrifter større kostnader – det
er da disse behøver å opprettholde sin
konkurransedyktighet på markedet. I
Statsbudsjettet for 2020 fremkommer det
at regjeringen vil fokusere på et samar-
beid med EU i sine mål om reduksjoner
av klimagassutslipp. «Som et bidrag til
Parisavtalen har både Norge og EU meldt
inn forpliktelser på bestemte vilkår på
minst 40 pst. reduksjon i klimagassut-
slipp innen 2030 sammenlignet med 1990»
(Regjeringen, 2.5 Klima, 2019).

ØKONOMISK VEKST OG KLIMATILTAK –
IKKE UFORENLIG

Det som burde stå sentralt i ethvert
globalt samarbeid for forbedring av nå-
værende klimasituasjon, er at økono-
misk vekst og klimavennlige tiltak ikke
nødvendigvis er uforenlige. Klimatiltak
har stort potensial også fra et økono-
misk perspektiv; alt fra “grønne arbeids-
plasser” - til fokus rettet mot markeder
for bedrifter som utvikler klimavennlig
teknologi. Ved hjelp av et bredt, globalt
samarbeid åpnes det opp for at land kan
opprettholde sin konkurransedyktighet,
og dermed også muligheter for finansi-
ering av klimatiltak. Det skal ikke være en
prioritering mellom klima og levestan-
dard – tvert imot er klima grunnlaget for
enhver levestandard.

 CHANGEMAKER 04/2019 | 11

HVA VIL VI HA? KLIMAHANDLING!
Den 22.mars tok hele 40 000 skoleelever over hele landet til gatene for å streike
for klimahandling, imens den klimapassive regjeringen vår delte ut nye oljelisenser.
Det var norgeshistoriens største klimastreik, og på tross av regjeringens tomme ord
og løfter, møter fortsatt tusenvis av barn og unge opp hver eneste fredag på faste
plasser rundt om i landet for å streike for klimarettferdighet!
tekst Marte Hansen Haugan  foto Anne Sofie Lid Bergvall/Changemaker

Norges, i likhet med en rekke andre
lands, manglende klimapolitikk fører til
at flere millioner mennesker blir for-
drevet vekk fra hjemmene sine på grunn
av værrelaterte katastrofer. Norge har
et særskilt ansvar, som et land som har
tjent og tjener milliarder på olje, for å nå
målene vi har forpliktet oss til i Parisav-
talen. Vi ser at det er landene som har
bidratt minst til å skape klimaendringene
som opplever de hardeste konsekvense-
ne av de, og det er urettferdig. Rike land,
som Norge, har ressursene til å bidra i
kampen for en levelig klode, men vi ser

likevel klimapassive politikere som vel-
ger å snu ryggen til når det virkelig gjel-
der. Regjeringen har sagt at vi skal kutte
40% innen 2030, men ifølge en rapport fra
Stockholm Environment Institute, måtte
Norge, dersom vi bare skulle kuttet ut-
slipp, redusert med så mye som 430% for
å ta sin rettferdige andel for å nå måle-
ne i parisavtalen. Dette er åpenbart ikke
mulig i praksis, og Norge må derfor kutte
minst 53% i tillegg til og bidra økonomisk
ved å gi klimafinansiering for å ta sin del
av kaka.

•	 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 fremme en internasjonal
implementering av et "klimapass".

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

CHANGEMAKER KREVER AT

Klimastreik. 40 000
skolelever tok til gatene for
å streike for klimahandling.

12 | CHANGEMAKER 04/2019

HVA VIL VI HA? KLIMAHANDLING!
Marte Hansen Haugan
er medlem av politisk
utvalg for klima og miljø

BLI MED OG KREV KLIMAHANDLING

Er du også lei av å følge med på at regjeringen vår forverrer klimakrisen, når de egentlig burde pri-
oritere og føre en politikk som står i tråd med det de har forpliktet seg til i parisavtalen? Bli med og
krev handling! Men hvordan spør du kanskje? Du kan:

•	 Skrive under på vårt opprop på changemaker.no/klimapassivitet
•	 Bli med i facebookgruppa vår "Aktiv i Changemaker" for å holde deg oppdatert.
•	 Delta på, eller arrangere, en markering for utslippskutt i din kommune!
•	 Følge opp dine lokale politikere og vise at du bryr deg om konsekvensen av deres politikk!
•	 Skaffe deg en klimapassivitets-tskjorte! Kampanje-tskjortene kan du bestille hjem til deg eller din

lokalgruppe ved å sende en mail til post@changemaker.no.
•	 Starte en lokalgruppe! Jo flere vi er sammen, jo bedre blir vi hørt. Den beste måten å få gjennom-

slag på er å samle en hel haug med folk og vise dine folkevalgte at dere bryr dere. Les mer på htt-
ps://changemaker.no/lokalgrupper/om-lokalgrupper

•	 Verv en venn! Eller kanskje 100! Som sagt så er det mye lettere å forandre verden om vi er flere - i
tillegg kan du skaffe deg noe av Changemakers kule vervemerch.

•	 Vis at du krever handling på dine sosiale medier! Hva med å ha et bilde fra kampanjen som forsi-
debilde, dele kampanjen i din Instagramstory eller kanskje lage en YouTube video om du er god på
sånt. Husk: Tagg oss gjerne på @Changemakernor

 CHANGEMAKER 04/2019 | 13

MILJØVENNLIG JUL
Tonje Hausberg Bjerga
er elev ved Jeløy
Folkehøyskole og
skribent for
Changemaker.

Julen er høytiden for gaver, pynt og god mat. Det er
også en tid der mange fort kan glemme bærekraftighet.
Med noen få enkle grep, kan du feire jul på en måte som
er litt bedre for kloden. Her er noen tips til en litt mer
miljøvennlig jul:
tekst Tonje Hausberg Bjerga  illustrasjon Åsne Alstad Hanto

La oss starte med juleforberedelsene.
Man drar på butikken og handler inn sto-
re mengder mat. Ofte blir det alt for mye
selv med hele storfamilien på besøk og
da går det ofte rett i søppla. Det er derfor
lurt å planlegge og skrive en handlelis-
te, selv om det er jul. Man trenger heller
ikke å kaste restene man skulle få. Hva er
vel bedre enn en stor restefest, med en
buffet av det familie og venner ikke har
fått spist opp. En annen ting er å ha en
vegetardag i julen (for tips til veganske
juleoppskrifter se side 26-27). Selv om
det er jul betyr det nødvendigvis ikke at
man må bare spise kjøtt. Det er både lurt
og fint å innføre nye tradisjoner. Og selv-
følgelig husk, ta med og bruk handlenett
på butikken.

Før jul skal det handles julegaver. Det
er viktig å få ønskelister, slik at man kjø-

per ting den andre faktisk trenger. For å
være enda mer bevisst kan man se etter
produkter som er svanemerket eller uten
mikroplast. Man kan også kjøpe brukte
julegaver. Både folk og miljø vil sette pris
på det (les flere tips for etiske julegaver
på side 19). Og bruk miljøvennlig gave-
papir.

Mange av oss har plasttrær til jul. Plast
er laget av olje, som ikke er særlig bære-
kraftig. I tillegg er det mye mer koselige-
re å hente eget juletre. I Norge har vi noe
som heter edelgran som egentlig ikke
skal være her. Den fungerer veldig bra
som juletre. Hvis dere har plasttre, bevar
det godt slik at de holder seg i mange år.
Når julen er over og man vil bli kvitt jule-
treet, har de fleste kommuner en egen
ordning for innlevering av trær, eller du
kan bruke det som ved til peisen.

Når det blir mørkt og kaldt ute, er det
ekstra koselig å fyre i peisen og tenne
stearinlys. Bruk lys som er miljømerket
og som har lang brennetid, du kan blant
annet se etter svanemerket når du velger
stearinlys. Når man skal fyre i peisen,
gjør det ordentlig. Bruk tørr ved, sta-
ble veden i en firkant, og tenn fra toppen
og ned. Husk å ha godt med trekk. Og la
papp og gavepapir gå til gjenvinning, det
gir mye mer utbytte.

Og til slutt for å oppsummere: jula
handler om mer enn bare oss. Vi
trenger en jordklode å feire jul
på og denne jula her kan
nettopp bli den jula der vi
viser at vi bryr oss om
hverandre og jord-
kloden vi bor på.

God jul!

14 | CHANGEMAKER 04/2019

M
ed

øns
ke

om
 en

me

r r
ett

fer
dig

 ve
rde

n
M

ed
øns

ke
om

 en

me
r r

ett
fer

dig
 ve

rde
n

Ve
rv

er
 d

u
et

t n
yt

t m
ed

le
m

 k
an

 d
u

få
 g

le
de

n
av

 å
 få

 ti
ls

en
dt

fir

e
ju

le
la

pp
er

 m
ed

 a
nd

re
 m

ot
iv

, i
 p

os
te

n.
 S

en
d

e-
po

st
 m

ed

di
tt

 n
av

n
og

 d
en

 d
u

ve
rv

et
 ti

l c
am

ill
a@

ch
an

ge
m

ak
er

.n
o

M
ed ønske om en

mer rettferdig verden
M

ed ønske om en
mer rettferdig verden

TIPS OG TRIKS FOR EN
ETISK JULEHANDEL!

Thea Birgitte Erfjord
er medlem av politisk
utvalg for internasjonal
handel

Hva kjøper man til sin 42 år gamle tante, eller sin 10 år
gamle bror, når alt de svarer på hva de ønsker seg er
«hm, jeg vet ikke»? Her er tre forslag som kan gjøre det
litt lettere å velge en etisk gave til jul i år.
tekst Thea Birgitte Erfjord  illustrasjon Åsne Alstad Hanto

1. KJØP BRUKT
 Du trenger ikke kjøpe noe nytt for at

gaven under treet er en god julegave! Det
er utrolig mye fint man også kan kjøpe
brukt, enten det er på Finn.no, Tise eller
på gjenbruksbutikken. Mange av klær-
ne vi kjøper kommer fra Bangladesh,
Myanmar, Kina eller Tyrkia. Problemet
er at når vi stadig vil kjøpe billige buk-
ser, må fabrikkene kjempe om å produ-
sere mest mulig klær til lavest mulig pris
for å nå kravene fra bedriftene og tjene
penger. Dette resulterer ofte i at tekstil-
arbeiderne som syr disse klærne ikke får
en verdig levelønn, må jobbe lange dager
og gjerne under skadelige forhold. Ved
å kjøpe brukt kan du bruke din forbru-
kermakt til vise at uetiske forhold ikke er
greit. Da må gjerne de store kleskjedene
etterhvert gi verdig levelønn og sørge for
at arbeidernes menneskerettigheter blir
ivaretatt.

2. KJØP ET ABONNEMENT
ELLER MEDLEMSKAP

Likevel kan det være utrolig vanskelig
å finne noe til en far eller bestemor som
kan kjøpes på gjenbruksbutikk, Finn.no
eller på Tise. Da kan en god idé til en etisk
julegave være et abonnement, medlem-
skap eller en opplevelse. Vi i Norge er
tross alt vant til å kjøpe det vi trenger,
i det vi merker at vi trenger det. På den
måten ender vi opp med å ofte kjøpe mye
mer enn vi faktisk trenger. Et abonne-
ment på spotify eller treningssenter, et
medlemskap i en organisasjon som job-
ber for etiske vilkår for arbeidere, f.eks.
Changemaker eller Framtiden i våre hen-
der, eller et medlemskap i turistforenin-
gen eller på klatresenter, er også flotte
gaver som ikke bidrar til bruk-og-kast
samfunnet eller produseres uetisk!

3. KJØP ETISKE VARER
 Sjekk ut hvor det du kjøper kommer

fra! Dersom du ikke finner noe på Finn.no
eller gjenbruksbutikken, og onkelen din
ikke er så gira på et medlemskap i turist-
foreningen, eller du rett og slett får litt
for dårlig tid rett før jul, kan man jo også
kjøpe noe nytt! Men da er kan man prøve
å huske på disse tingene: Hvem har pro-
dusert varen, hvor er den produsert og
om de som produserer varen får en ver-
dig lønn og arbeider under gode arbeids-
vilkår. Dette er dessverre ofte vanskelig
å få svar på, fordi mange ikke vet hvor
produktene sine faktisk er produsert.
Derfor er det viktig at vi som forbrukere
legger press på selskapene og sier ifra
om at vi ønsker å vite dette. Derfor kan et
tips for deg som leter etter julegave være
å faktisk spørre i butikken hvor produk-
tet er laget. Det går også an å sjekke hvor
produktet kommer fra på diverse apper,
bl.a. på “good on you”.

Med disse tre små tipsene i lomma ønsker vi deg lykke til med en god, etisk julehandel!

RAIZLABS 12:45

2380Meldinger

CHANGEMAKER

Hei! Velkommen som
medlem i Changemaker!
En velkomstpakke er på
vei til deg...

 CHANGEMAKER 04/2019 | 19

ERDOGAN OG
NORSK KRIGSMATERIELL
– NÅ MÅ NOE SKJE!

Henrik Mathias Hvaal
er leder for politisk
utvalg for fred.

Tidlig i oktober innledet Tyrkia en invasjon av de kurdiske
områdene nord i Syria. Norge var tidlig ute med å
fordømme invasjonen, og stanset salg av krigsmateriell til
Tyrkia. Nå trengs det handling som virkelig nytter: Norge
må slutte å selge til autoritære regimer.
tekst Henrik Mathias Hvaal  illustrasjon Åsne Alstad Hanto

9. oktober startet Erdogan og Tyrkia
invasjonen av Syria, der de ønsker å be-
kjempe og ta kontroll fra kurderne. Inva-
sjonen fordømmes verden over, og det
er snakk om en stor risiko for at destabi-
lisering av regionen vil gi IS muligheter
for å komme tilbake. Ekstra kronglete er
det for vestlige ledere fordi Tyrkia er en
NATO-alliert.

Mens Trump bedriver sitt uoversiktli-
ge diplomati, har Norge i hvert fall tatt et
tydelig standpunkt. Utenriksminister Ine
Eriksen Søreide sier «Norge fordømmer
den tyrkiske operasjonen, og har bedt
Tyrkia om at den avsluttes umiddelbart.»
Videre sier hun at siden «situasjonen
er uoversiktlig og endrer seg raskt, vil
Utenriksdepartementet – som et føre-var
tiltak – ikke behandle nye søknader om
eksportlisens for forsvarsmateriell og
flerbruksvarer til militær bruk i Tyrkia
inntil videre», og at man tar sikte på å hol-
de tilbake forestående leveranser der det
allerede er gyldig lisens. Flere europeis-
ke land har fulgt Norges eksempel og
stanset salg av militært utstyr.

FØRE-VAR, ELLER ETTER SNAR?
Beslutningen om å stanse salg viser

vilje og evne til å ta gode beslutninger i
ekstreme situasjoner. Utenriksdeparte-
mentet stanset også – etter svært mye
press fra blant annet Changemaker –
salget av krigsmateriell til Saudi-Arabia i
fjor. Likeså har salg av våpen og ammuni-
sjon til De forente arabiske emirater blitt
stanset (men de får fortsatt kjøpe annet
militært utstyr).

De enorme lidelsene og konsekvense-
ne av krigen i Jemen, har ført til et sterkt
press om å stramme inn eksportkontrol-
len. Men selv om Utenriksdepartementet
viser at de tar kriser på alvor, er det van-
skelig å se at dette er «føre-var»-politikk,
når Changemaker i årevis – lenge før kri-
gen i Jemen startet – har advart mot salg
til autoritære regimer. Om man skal være
sikker på at norsk materiell ikke benyt-
tes til brudd på menneskerettigheter, og
i områder der det er krig eller krig truer
(som det står i retningslinjene), må man
slutte å selge til autoritære regimer.

GJENNOMGANG AV
REGLER OG KONTROLL

Eksempelet med Tyrkia viser behovet
for en gjennomgang av eksportregelver-
ket – og ikke minst hvordan det anven-
des. Landet er medlem i NATO, som betyr
at det er ekstra enkelt for dem å få kjøpe
militært utstyr fra Norge. Tilsynelaten-
de har det vært manko på revurderinger
enda Erdogan i flere år har tatt Tyrkia i en
mer autoritær retning. I tillegg er det en
svært uheldig utvikling med store kon-
trakter med land som Qatar og Oman.

Derfor ber Changemaker, sammen
med flere andre organisasjoner, om at
regjeringen setter ned et utvalg som
går grundig igjennom regelverket, og
undersøker om intensjonen om at norsk
materiell ikke skal bidra til undertrykkel-
se og krig blir ivaretatt. I løpet av de siste
årene har vi gjentatte ganger fått bevis på
at det trengs omfattende endringer. Når
eksporten for 2018 behandles i Stortinget
i slutten av november er det i tillegg en
gylden, og historisk viktig mulighet for de
folkevalgte til å si klart ifra.

Det er tid for handling!

20 | CHANGEMAKER 04/2019

EIN PLAN
FOR HANDLING

Sanna Dahle
er medlem av politisk
utvalg for global helse.

Under FNs høgnivåmøte om universell helsedekning (UHC)
i september 2019 blei verdas første politiske erklæring på
temaet vedtatt. Erklæringa understrekar nødvendigheita
av helsedekning for alle og landa som signerte forplikter
seg til å arbeide aktivt mot bærekraftsmål 3: Helsemålet.
tekst Karoline Hasle Einang og Sanna Dahle  illustrasjon Åsne Alstad Hanto

FNs bærekraftsmål 3 handlar om god
helse for alle. Det har vore stor framgong
på dette feltet dei siste åra: blant anna
har barnedødlegheit gått ned med 50%
sidan 1990 og ein stor innsats har blitt
lagt i arbeidet mot sjukdomar som hiv/
aids og malaria. Framleis lev 50% av ver-
das befolkning utan tilgong til grunnleg-
gande helsetjenester og kring 100 million
menneskje blir pressa inn i ekstrem fat-
tigdom grunna utgifter knytta til helse-
hjelp. Bærekraftsmålet skal sikre god
helse for alle, fordi friske og sunne liv er
nødvendig for å kunne nå bærekraftig
utvikling i verda. For å sikre dette store
målet krevs det ein enorm innsats. Gjen-
nom førebygging, behandling, utdanning
og tilrettelegging av helsetjenester vil
verdssamfunnet gjere ende på smittsom-
me sjukdommar som hiv/aids og tuber-

kulose, sikre seksuelle og reproduktive
helserettigheiter, sikre tilgang på medi-
siner for alle og takle andre store globale
helseutfordringar. Dette er noko av grun-
nen til at ein ønska å samle seg kring ei
politisk erklæring om auka innsats for eit
godt helsetilbod for alle, og å utarbeide
ein handlingsplan på korleis ein kan nå
dette målet.

I 2018 ba statsleiarane i Tyskland, Gha-
na og Noreg WHO og andre multilaterale
organisasjonar om å etterstrebe eit tet-
tare og betre samarbeid for å få fortgang
i arbeidet mot universell helsedekning.
I løpet av det siste året har handlings-
planen “Stronger collaboration - better
health” blitt utarbeida. Handlingsplanen
ønsker å bidra til å nå bærekraftsmål 3
ved å fokusere på dei konkrete helseut-
fordringane innad i eit land. Den foku-

serer på arbeidsmetoder for å oppnå
helsedekning på eit overordna nivå, med
fokus på at land har ulike utfordringar
og ulike metoder for å nå eit felles mål.
Blandt anna vil verdssamfunnet oppgå
god primærhelsetjeneste, inkludering av
kvinner og jenters helse og rettigheiter
og tilgang på medisiner for alle, og hand-
lingsplanen gir landa og organisasjonane
verkemiddela til samarbeidet.

Dersom verda skal klare å nå bære-
kraftsmål 3, krevs det ein enorm innsats
frå både sivilsamfunn, privat sektor og
dei ulike statane. I 2023 skal aktørane
igjen møtes i FN for å evaluere arbeidet,
og vi er spente på resultatet. Verdssam-
funnet har endeleg laga ein solid plan for
korleis vi skal nå målet om universell hel-
sedekning og vi gleder oss til å sjå ordna
gjort om til handling.

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

 CHANGEMAKER 04/2019 | 21

SKATTEREFORM BØR SKJE I FN
OECD har kommet med et forslag til reform av det internasjonale skattesystemet. Vi
trenger reform, men OECDs forslag hjelper ikke de landene som rammes hardest av
kapitalflukt. Derfor bør det forhandles i FN fremfor i rikmannsklubben OECD.
tekst Anine Sollien Pedersen  foto Rick Bajornas

Dagens skattesystem er ikke tilpasset
dagens selskapsstrukturer. Når selska-
per betaler skatt, betaler de en pro-
sentandel av overskuddet sitt. Ved hjelp
av kompliserte selskapsstrukturer og
hemmelighold kan store, multinasjona-
le selskaper flytte overskuddet sitt fra
datterselskaper i landene der de faktisk
tjener penger, til andre datterselskaper i
skatteparadiser (se faktaboks). IMF, det
internasjonale valutafondet, melder at
dette fører til at 600 milliarder dollar av
verdens skatteinntekter forsvinner årlig.
Norge går glipp av minst 10 milliarder
kroner årlig, ifølge Tax Justice Network.
Det er bred enighet om at slik kapitalflukt

er et problem, siden de tapte skattepen-
gene kunne blitt brukt til viktige formål
som utvikling, helse og utdanning.

Relativt sett går kapitalflukt hardest ut
over lavinntektsland siden de i utgangs-
punktet har lavere skatteinntekter. I land
som Norge tjener staten mye på inntekts-
skatt, men det er vanskeligere i land der
store deler av befolkningen lever i fat-
tigdom. Hvis folk tjener lite, tjener også
staten lite. Dette er én av flere faktorer
som gjør at lavinntektsland ofte er mer
avhengige av den skatten de får fra multi-
nasjonale selskaper enn rike land. Der-
med blir de også derfor hardest rammet
når disse selskapene unngår å betale.

Det er likevel stor uenighet om hvor-
dan vi skal få bukt med kapitalflukt. Et av
de viktigste løsningsforslagene er en-
hetlig skattlegging, som Changemaker
hadde hovedtemakampanje om i 2017. Det
er et skattesystem hvor man beskatter
hele selskapet som én enhet, istedenfor
at hvert datterselskap beskattes hver for
seg. Denne løsningen er likevel omdisku-
tert fordi det er uenighet om hvordan man
skal fordele skatteinntektene mellom
de landene selskapene har virksomhet i
eller hvor de har forbrukere. Noen mener
at man skal fokusere på landene der hvor
selskapenes varer selges. Dette vil være
best for høyinntektsland som Norge, der

22 | CHANGEMAKER 04/2019

SKATTEREFORM BØR SKJE I FN
Anine Sollien Pedersen
er leder for politisk
utvalg for gjeld og
kapitaflukt

OECD: Organisasjonen for økono-
misk samarbeid og utvikling. Mel-
lomstatlig organisasjon som jobber
med å utarbeide internasjonal øko-
nomisk politikk. Medlemslandene er
hovedsakelig høyinntektsland.

Datterselskap: Et underselskap
som eies av et større selskap. For
eksempel er Coca-Cola Norge et
datterselskap under moderselskapet
Coca-Cola. Datterselskaper regnes
som egne, uavhengige selskaper,
selv om de i virkeligheten er en del av
moderselskapet.

Skatteparadis: Land eller område
med lav eller ingen skatt og ofte mye
hemmelighold. Når selskaper flyt-
ter overskuddet sitt hit, unngår de å
betale skatt. Eksempler på skatte-
paradiser er Sveits, Luxembourg og
Cayman-øyene.

ORDFORKLARINGER

det bor flest forbrukere. Andre, deriblant
Changemaker, mener at også landene
der råvareutvinning og produksjonen av
varene foregår, skal få skatteinntekter
under enhetlig skattlegging.

Den niende oktober la OECD frem sitt
forslag til reform av de internasjona-
le skattereglene. Forslaget har fått mye
kritikk, både fordi man forutser at det vil
ha begrenset effekt på de store summe-
ne som overflyttes til skatteparadis årlig,
men også for å ikke ta nok høyde for lav-
og mellominntektslands interesser. Mye
av grunnen til det er at OECD har valgt å
fokusere på forbruk fremfor produksjon
og utvinning, og forslaget vil dermed

fortrinnsvis være fordelaktig for høyinn-
tektsland. OECDs forslag er til liten hjelp
for lavinntektsland, altså de landene som
rammes hardest av kapitalflukt.

Et av hovedproblemene med de in-
ternasjonale forhandlingene om skatt er
at de foregår i OECD. OECD ikke er riktig
plattform, da medlemslandene stort sett
er rike høyinntektsland. Reformforslaget
fra OECD gagner derfor disse landene,
uten at det hjelper lavinntektsland i det
hele tatt. Changemaker mener derfor
at forhandlingene heller burde foregå i
FN, der alle land er representert. For å få
til rettferdig skattlegging, må reformen
komme fra et mer rettferdig forum.

 CHANGEMAKER 04/2019 | 23

KJÆRE CHANGEMAKERE!

LEDEREN

Nok et år går mot slutten, og snart lukker vi 2019
kapittelet. Og for et år vi har lagt bak oss! Vi har
stanset nye lisenser til Saudi-Arabia, vi har arran-
gert skolestreiker over hele Norge, vi har delt ut
gode nyheter og ikke minst har vi satt klimafordrev-
ne sine rettigheter på agendaen.

Changemaker har alltid vært opptatt av å gi gode
handlingsalternativ. Både i politikken vår, men også
gjennom arenaene vi skaper for ungdomsengasje-
ment. Skolestreikene er prakteksempelet på hvor-
dan ungdom kan bli en sentral aktør i den offentlige
debatten.

På samme tid har også det siste året vist oss at
ikke ord alltid blir til handling. Regjeringen sier at
de prioriterer klima, men de gjør langt ifra nok.
Istedenfor ser vi hvordan voksne mennesker føler
seg så truet av ungdomsengasjement at de må ty
til retorikk om hjernevasking og skjulte agendaer.

Og her har vi bare en ting å si; ungdommen er ikke
manipulert, vi har bare klart å samle oss om en
felles sak, og det skremmer livet av de på toppen.
Og det er nettopp det ungdomsengasjement skal
gjøre - utfordre de som sitter så komfortabelt med
makten.

Så jeg vil bare si tusen takk for et fantastisk år med
aktivisme og verdensendring. Nå skal vi alle ta et
pust i bakken, samle kreftene, og være sammen
med mennesker vi er glad i. Så sees vi igjen i 2020,
med nye krefter, klare for å gjøre verden enda litt
mer rettferdig! Klart vi kan!

Embla Regine Mathisen,
Leder i Changemaker

24 | CHANGEMAKER 04/2019

NÅ ER DET HENNES TUR!
Årets største dugnad hvor målet er at alle de 2,3 millioner
husstandene i Norge skal få muligheten til å gi sin støtte,
fant sted 20. Oktober. I år fikk TV-aksjonen inn i overkant
av 225 millioner og inntektene gikk til CARE Norge.
tekst Magnus Heier  foto Art of Photography/Anton

For nøyaktig ti år siden hadde CARE
Norge sin første TV-aksjon, hvor det ble
samlet inn hele 194 millioner kroner som
gikk til arbeid for kvinners rettigheter i
utsatte og sårbare deler av verden.

I år ønsker de derimot å rette inntekte-
ne på fattige kvinners arbeidsrettigheter,
slik at de skal ha mulighet til å tjene sine
egne penger, som deretter vil åpne for
nye muligheter til å bygge sine egne og
uavhengige liv og karrierer. Pengene vil
også gå til å lære kvinner å tjene, spare
og låne penger på en fornuftig måte.

Målet er å gjøre 400 000 kvinner i ut-
satte verdensdeler uavhengige og selv-
stendige.

 “Nå er det hennes tur!”, stod det på
CARE Norge sine nettsider i forkant av
aksjonen. Dette var aksjonens motto.

SJEF OVER EGEN KROPP!
CARE Norge ble stiftet 17, juni 2010 og

baserer arbeidet sitt i Myanmar, Burundi,
Kongo, Sri Lanka, Niger, Uganda, Tanza-
nia, Mali, Rwanda og Afghanistan.

Der jobbes det hardt med å redusere,
og helst fjerne psykisk, fysisk og seksua-
lisert vold mot kvinner.

I tillegg til at de jobber sterkt for kvin-

Magnus Heier
er skribent for
Changemaker.

ners rettigheter, er det også en hjertesak
at kvinnene skal få sine stemmer hørt.

STERKE RESULTATER
CARE Norge fortalte i deres søknad til

TV-aksjonen 2019 om deres møte med en
ung kvinne i 20-årene fra Burundi.

Hun hadde akkurat mistet sin far og
denne tunge kampen ble dessverre enda
tyngre da moren hadde så dårlig råd at
barna verken kunne bli sendt til skolen,
eller ut for å handle. Men når den unge
damen fylte 20, meldte hun seg på et av
CARE sine spare- og lånegrupper. Det-
te ble hennes første steg på en lang og
spennende reise.

CARE har fokuset på å lære unge kvin-
ner det grunnleggende innen regning og
økonomi. Etter dette kurset tok den unge
kvinnen opp et lån til å kjøpe bananer, for
å deretter selge de. Hun ønsket å utvikle
seg mer og meldte seg opp på enda et
kurs fra CARE, denne gangen var det en-
treprenørskap og likestilling som stod på
timeplanen. Kurset ga henne nye kunn-
skaper som hun raskt tok i bruk. Hun ville
starte en egen sykkeltaxi-bedrift, til tross
for at det som oftest er menn som er taxi-
sjåfører i Burundi. Taxi-bedriften hennes

har i dag blitt et populært tilbud spesielt
blant kvinner, da de føler større trygghet
av å ha en kvinnelig sjåfør.

På kort tid og med riktig kunnskap har
kvinnen fått mulighet til å endre eget liv
og driver i dag salg av bananer og en taxi-
bedrift. Med CARE sitt bidrag har det blitt
lettere for kvinner å skape egne mulighe-
ter og bidra til egen utvikling.

DYPE RØTTER
CARE Norge er et datterselskap av

CARE International. Deres historie strek-
ker seg helt tilbake til 27. November 1945.
Etter slutten på 2. verdenskrig ble hjelpe-
organisasjonen opprettet av 22 forskjel-
lige nordamerikanske organisasjoner.
Hensikten var å bistå Europa i etterkrigs-
tiden. Norge mottok omtrent 300 000
pakker med ikke bare mat og klær, men
også bøker og leker fra CARE. CARE har
vært et symbol på medfølelse og med-
menneskelighet siden den gang.

Etter at store deler av Europa klarte å
reise seg igjen etter de enorme skadene
påført av krigen, rettet CARE nesen mot
trengende, svake og utsatte deler av ver-
den, for å tilby en hjelpende hånd.

 CHANGEMAKER 04/2019 | 25

ENKLE
OPPSKRIFTER FOR
EN VEGANSK HØYTID
Første år med kjøttfri jul, veganer
på femte året eller bare ønsker å
spise noe annet enn alt kjøtt som
blir servert i jula? I en høytid der
store kjøttmiddager tradisjonelt
er i fokus kan det virke skummelt
å prøve noe annet.
tekst & foto Frida Jøraholmen Andresen

En klassiker når det kommer til kjøttfri julemiddag
er nøttestek, noe som kan virke som en lang og
vanskelig prosess. Jeg inspirere med noen nye og
enkle ideer som kan skape økt kreativitet rundt den
tradisjonsrike middagen.

SOPPSTUING
Soppstuing er et fantastisk tilbehør som kanskje ikke er like vanlig rundt
juletider. Kombinert med poteter, rødkål og surkål, som selvfølgelig også
er vegansk, topper denne virkelig julemiddagens tilbehør.

INGREDIENSER
400 gram sopp (champignon er mest tilgjengelig både å finne og med tan-
ke på pris, men ønsker du en mer spennende stuing kan kantarell eller an-
nen sopp også brukes)
3 sjarlottøk
2 fedd hvitløk
2 ss melkefritt smør
2 ss hvetemel
2 ss soyasaus
1 boks melkefri matføte
2 ss melkefri rømme (kan sløyfes)
Salt
Pepper

FREMGANGSMÅTE
1.	 Sopp, hvitløk og løk freses i smør på middels sterk varme.
2.	 Når en del av vesken har sluppet, ca. 5 minutter, kan du helle melet

over. Bland det godt inn.
3.	 Spe så med fløten, la det koke opp og putre i 5-10 min.
4.	 Tilsett eventuelt rømmen og smak til med salt, pepper og soyasaus.

*hvis du ønsker å jukse litt er det også mulig å kjøpe TORO peppersaus.
Da trenger du kun å frese sopp, hvitløk og løk i smør og så følge
fremgangsmåten på pakken.

26 | CHANGEMAKER 04/2019

‘BØNNEKAKER’
“Vegisterkaker” er en annen klassiker når det kommer til
vegetarisk julemat. Et kjøttkake-lignende alternativ som krever
litt mindre koking er laget på bønner, men som også kan gjøres
mer avansert hvis man ønsker det.

INGREDIENSER
400 g kidneybønner
En løk
1 ss malt spisskummen
1 ss paprikapulver
2 ts muskatt
2 ts salt
1 ts bakepulver
1 ts natron
2 ss potetmel, mer ved behov

FREMGANGSMÅTE
1.	 Skyll bønnene godt.
2.	 Putt bønnene og tørrvarene sammen i en bolle og

stavmiks. Dryss mer potetmel over hvis du ønsker en
fastere deig

3.	 La den hvile i 15 min
4.	 Varm olje i en stekepanne. Bruk en spiseskje eller større

skje til å forme de ettersom du ønsker mindre “boller” eller
større “kaker”.

5.	 Stek til gyllenbrune på begge sider og legg de på en
tallerken med tørkepapir for å ta bort noe av oljen.

ROTMOS
Rotmos er en klassiker for noen som tilbehør i julen. Denne
kan med veldig enkle grep gjøres vegansk. En ganske stor
oppskrift, så her kan du dele med resten av familien.

INGREDIENSER
1 kg rotgrønnsaker (gulrot, kålrot, sellerirot, pastinakk og
jordskokk, eller noen av de)
1 dl melkefri fløte eller rømme
2 ss melkefritt smør
Salt
Pepper

FREMGANGSMÅTE
1.	 Skrell og kutt grønnsakene opp i jevnt store biter (jo

mindre biter, jo kortere koketid).
2.	 Legg alle i en kjele og tilsett vann til det dekker

grønnsakene og en klype salt.
3.	 Grønnsakene er ferdige når du lett kan stikke en gaffel

gjennom de (sjekk underveis).
4.	 Hell av vannet.
5.	 Tilsett fløte/rømme og smør og mos med en potetstapper

eller stavmikser.
6.	 Smak til med salt og pepper.

Hvis du ønsker dessert er julefavoritten, riskrem, enkel å
veganisere. Kok risgrøt på valgfri plantemelk og pisk krem av
melkefri kremfløte. Topp med valgfri bærsaus og nyt!

 CHANGEMAKER 04/2019 | 27

FROKOST &
KLIMAPOLITIKK

Ingrid Navjord
er leder i Oslo Student.

Er skoghogst og bioenergi fra skog et klimavennlig
alternativ? Eller burde vi verne skogen som den er og
bevare det biologiske mangfoldet?
tekst Anna Thylén  foto Ingrid Navjord

Panelsamtale med Marianne Hansen, Per Skorge og Arnodd Håpnes ledet av Kristin Alme.

Dette er spørsmålene Changemaker
Oslo Student la til grunn da vi inviterte
til en frokostsamtale om sammenhen-
gen mellom skog og klima. Det var veldig
godt oppmøte på arrangementet. Alle
som kom fikk deilig frokost bestående av
yoghurter, wraps, frukt, kaffe og juice.

Under samtalen hadde vi med oss tre
paneldeltagere: Marianne Hansen fra
WWF, Per Skorge fra Skogeierforbun-
det og Arnodd Håpnes fra Naturvernfor-
bundet. Kristin Alme stilte som ordstyrer
på vegne av studentlaget, og gjorde en

formidabel jobb med å få fram krysnings-
punktet mellom de ulike perspektivene.

Per Skorge og Arnodd Håpnes var
grunnleggende uenige i hva bærekraftig
bruk av skogen innebar. Den første argu-
menterte for at skogen er en klimanøytral
ressurs som bør benyttes mer som byg-
gemateriale og biobrensel, mens den an-
dre argumentere for at skogens kapasitet
til å binde CO2 bør prioriteres og at mer
skog derfor bør vernes. Hvorvidt skog var
en klimanøytral ressurs ble heftig dis-
kutert, men Marianne Hansen etablerte

Innledning holdt av Marianne Hansen, WWF.

at biobrensel av skog først er klimanøy-
tralt etter 80-100 år når nye trær har vokst
fram på hogstplassen.

Balansen mellom vern og bruk av
skog er kompleks, men frokostsamtalen
har gitt oss et bedre grunnlag for å ta et
standpunkt i debatten: Ny kunnskap og
kanskje noen nye funderinger.

Anna Thylén
er sosiale medier
ansvarlig i Oslo Student.

28 | CHANGEMAKER 04/2019

Changemaker Bergen Student
v/ Vilde Paulsen
E-post: bergen.student@changemaker.no

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

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

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

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

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

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

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

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

Changemaker Stavanger Ung
(Under oppstart)

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

Changemaker Stavanger Konfirmant
(Under oppstart)

Klima og miljø er kanskje det som har
fått mest plass av engasjement blant
ungdom i år. Jeg tror absolutt den be-
vegelsen som har blitt startet i 2019 er
noe vi vil huske å som vil skape varige
endringer. Ikke bare var det 40 000 ung-
dom som streiket i Norge, men bevegel-
sen har spredt seg til ungdom over hele
verden. I statsbudsjettet har Norge økt
klimafinansieringen. Changemaker me-

ner at økningen er langt ifra nok. Norge
har endelig holdt løftet, etter fem år, og
doblet innskuddet til FNs grønne klima-
fond. Og viktigst av alt gir Norge penger
til tilpasningstiltak, slik at land som har
minst skyld i klimaendringene kan til-
passe seg den nye klimavirkeligheten.
Derfor er vårt ønske for 2020 at Norge
oppjusterer sitt klimamål for utslippskutt
innen 2030 til minst 53%.

Innenfor fred har Changemaker jobbet
mye med våpeneksport. Stadig flere po-
litikere lytter og stiller kritiske spørsmål
ved Norges eksport av krigsmateriell.
Under behandlingen av eksportkontroll-
meldingen i starten av året kom dette
tydelig frem. Utenriksdepartementet har
vist at de ønsker å ta hensyn til at Nor-
ge ikke skal bidra til autoritære staters
krigsføring, blant annet ved å stanse ut-
sendelsen av nye lisenser for eksport ved
Tyrkias invasjon av Syria. For 2020 har vi
støre ønsker vi nye retningslinjer eller en
strengere tolkning av dagens regler, slik
at Norge i fremtiden ikke selger våpen til
undertrykkende autoritære regimer.

I nyhetsbilde må man være litt ek-
stra oppmerksom for å få med sakene
om gjeld og kapital. Et positivt frem-
skritt ved at OECD endelig har lagt frem

et endringsforslag av de internasjona-
le skattereglene. Likevel er dette langt
fra bra nok, fordelene ved endringene
er urettferdig fordelt. Det er for eksem-
pel først og fremst fordelaktig for land
med allerede sterke økonomier. For 2020
ønsker vi at prosessen skal være mer in-
kluderende.

Mye positivt har skjedd med inter-
nasjonal handel. Det mest positive er
kanskje at det er opprettet en afrikan-
ske frihandelsavtale (AfCFTA). Av det
Changemaker har jobbet med er nok det
at regjeringen har vedtatt å utarbeide en
moderne slaveri-lov i regjeringsplattfor-
men. Noe som gir gode håp for fremti-
den. Kanskje vi allerede i 2020 ser at vi får
menneskerettighetslov for næringslivet.

Hvert år ser vi store fremskritt innen-
for global helse. Både nedgang i barne-
dødelighet, bedre helsetilbud for mødre
og økt tilbud om vaksinasjon fører til ut-
vikling. Dessverre ser vi en mer negativ
utvikling innenfor seksuelle og repro-
duktive rettigheter. Flere land går tilbake
på rettigheter for homofile og USA har
innført “the Global Gag Rule”, derfor blir
dette viktig å jobbe med videre i 2020.

Godt nytt og mulighetsfylt år!

2019 er nesten over.
Ønsket om handling har
vært større enn på mange
år, likevel kan vi fort
miste motet når vi ser
alle de kampene som står
igjen for å kjempes. Men
det er grunn til å holde
engasjementet oppe når
man ser alt som man har
fått til i år. Og enda større
grunn til å ha troen på alt
det som skal nåes i 2020.
tekst Frida Jøraholmen Andresen

NYTT ÅR,
FLERE MULIGHETER

30 | CHANGEMAKER 04/2019

OPPSLAGSTAVLA

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

Alt du trenger å gjøre er å:
•	 Få vedkommende til å sende «Changemaker+vervet av: person» til 2380.
•	 Medlemsskapet på 50 kroner trekkes fra telefonregningen, og vedkommende mottar

velkomstpakke i posten etter kort tid.

Mer informasjon finner du på changemaker.no/verve

Trenger du en liten pause fra eksamenslesingen?
Hva med å løse en liten sudoku?

Oppgaven går ut på å plassere sifrene 1 til 9 slik at alle de loddrette og vannrette radene inneholder sifrene 1
til 9 en gang (slik at også hver 3×3-boks inneholder alle sifrene én gang)

SUDOKU

5 3
6

9 8
8
4
7

6
4 1 9

8 7 9

2 8
5

2

6
8 3

3
1
6

1 9 5
7

6

 CHANGEMAKER 04/2019 | 31

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

