
20
18

 2

01
9

2020 2021 2022

Nr. 1 - 2020

DE SMARTE BYENETRE SPØRSMÅL TIL TRE FRIVILLIGEHÅPET LIGGER I GATENE

NYTT TIÅR

I dag lever 1 av 9 mennesker i verden uten tilgang til
rent vann. For 200 kroner kan du gi et menneske tilgang
til rent vann resten av livet.

KIRKENS NØDHJELPS FASTEAKSJON 29.-31. MARS

GI ET LIV MED VANN

Vipps/SMS VANN til 2426 (200,-)

Hver dag henter Kila rent vann ved vann-
stasjonen. Vannet kommer fra den 120 meter
dype brønnen som landsbyen i Etiopia fikk
fra Kirkens Nødhjelp i fjor.

Før forlot folk landsbyen på grunn av
sykdommer de fikk fra det urene vannet.

Nå ser Kila med håp på fremtiden. Hun gleder
seg over hver dag hun er frisk og kan gå på
skolen, samtidig som hun jobber på gården.

fasteaksjonen.no

I dag lever 1 av 9 mennesker i verden uten tilgang til
rent vann. For 200 kroner kan du gi et menneske tilgang
til rent vann resten av livet.

KIRKENS NØDHJELPS FASTEAKSJON 29.-31. MARS

GI ET LIV MED VANN

Vipps/SMS VANN til 2426 (200,-)

Hver dag henter Kila rent vann ved vann-
stasjonen. Vannet kommer fra den 120 meter
dype brønnen som landsbyen i Etiopia fikk
fra Kirkens Nødhjelp i fjor.

Før forlot folk landsbyen på grunn av
sykdommer de fikk fra det urene vannet.

Nå ser Kila med håp på fremtiden. Hun gleder
seg over hver dag hun er frisk og kan gå på
skolen, samtidig som hun jobber på gården.

fasteaksjonen.no

Kjære Changemaker!

For mange er 2020 kun nok et nytt år. Et nytt
år med skole. Et nytt år med utfordringer.
Et nytt år med bekymringer for fremtiden.
Men 2020 byr også på et helt nytt tiår. Et
nytt tiår for muligheter. Et nytt tiår med
engasjement. Og et nytt tiår for forandring
mot en mer rettferdig verden.

I løpet av forrige tiår har vi følt på et stort
engasjement rundt klima og miljø, og
bekymringene er i dag voksende. Likevel
har man klart å sette dette i fokus, og
fått raske fremskritt, selv om det fortsatt
er en vei å gå. Gjennom dette tiåret skal
bærekraftsmålene nåes og derfor er dette

REDAKTØREN
LÅNER ORDET

også et fokus i magasinet. På side 12 kan
du lese om hvordan Norge ligger an for
å komme i mål, og på side 13 om hvordan
byplanlegging påvirkes av det bærekraftige
fokuset.

For å nå store mål er det også viktig å ha tro
på dem. Derfor vil vi i det første magasinet
for tiåret fokusere på Verdens Beste
Nyheter (side 26-27), hva Changemaker
har fått til i forrige tiår (side 16-17) og hva vi
håper skal oppnås dette tiåret (side 10). Jeg
håper magasinet både kan gi deg håp, lære
deg noe nytt og være underholdende. Og
hvis du ønsker å bidra til neste magasin eller
har tips til hva vi kan skrive om, ikke nøl med
å ta kontakt: redaktor@changemaker.no!

4 | CHANGEMAKER 01/2020

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:

Markus Frislid
Margrethe Gustavsen

Ellen Mangen
Emilie Rørvik

Marte Hansen Haugan
Thomas Herland Rasmussen

Daniela Visekruna
Naja Amanda Lynge Møretrø

Sandra Butouyi
Tonje Hausberg Bjerga

Magnus Heier
Lars Andreas Bockman

GRAFISK DESIGN:
Åsne Alstad Hanto

Denne publikasjonen er gjort
mulig med støtte fra Norad.

TRYKK:
Merkus Grafisk AS

DISTRIBUSJON:
Helthjem Mediapost AS

MILJØMERKET

2041 Trykksak
 0

14
8

INNHOLD
6 Ny og gammel daglig leder

14

20

26

10 Ønsker for tiåret

14 Changemaker i media

19 Nytt tiår:
Ny start for Somalia?

20 Håpet ligger i gatene

22 Vest-Sahara

25
26 Fikk du med deg disse

gode nyhetene i 2019?

30

Nytt tiår! Her får du tre spørsmål
til tre frivillige

Podcast-tips

28
Memes og quiz

13 De smarte byene

12 Bærekraftsmålene

 CHANGEMAKER 01/2020 | 5

CAMILLA RODØ
Gratulerer med ny stilling, hva gjorde at
du ønsket å være daglig leder i
Changemaker?
Å jobbe i Norges største ungdoms
organisasjon som kun jobber med
utviklingspolitkk - Ja, takk! Mest av alt
er det nok fordi jeg er helt imponert over
alle de frivillige, de i verv, og ansatte i
Changemaker. For et engasjement, driv,
kreativitet og bratt læringskurve - både
for de frivillige og de ansatte.

For å bli litt bedre kjent med deg, hva er
tre ting ikke så mange vet om deg?
1) Drømmer om å bli god i thaiboxing
2) Er frivillig i Oslo Røde Kors
hjelpekorpset
3) Har alltid makrell i tomat på pulten min
som nødrasjon.

Temaet for dette magasinet er "Nytt
tiår", hva håper du kommer til å skje i lø-
pet av dette tiåret?
At vi klarer å forandre verden enda mer -
engasjere enda flere ungdom til å bli med
på å skape en mer rettferdig verden. At
hele landet vet hvem Changemaker er, og
hva vi jobber med.

Hvis du skulle valgt en sak Changemaker
jobber for som skulle fått gjennomslag i
morgen, hva ville det vært?
Nei til salg av krigsmaterielle til dikta-
turer - evt... Det som blir tema for neste
hovedtemakampanje (hysj! hysj!)

Har du noen tips til de som ønsker å gjøre
en forskjell?
Bli med i Changemaker så klart <3 Vær
god på å smile til fremmede, kjente og
kjære. Vær nysgjerrig på hvorfor folk
velger annerledes enn deg - still åpne
spørsmål.

BJØRN KRISTIAN
DANBOLT
Etter 3,5 år i Changemaker, hva er det
kuleste du har opplevd/hva er ditt beste
minne?
Jeg har opplevd så mye kult i Change
maker, med både større politiske
gjennomslag etter våre gode kampan-
jer og store organisatoriske endringer
ved at vi har blitt en selvstendig
organisasjonen. Men hvis jeg må velge
er vel det beste minnet er nok stemnin-
gen med allsangen rundt leirbålet under
Sommerleiren i fjor. PS: Anbefaler alle å
bli med på årets sommerleir!

Hvordan er det å være ferdig i en orga-
nisasjon som har vært en så stor del av
livet ditt i lang tid?
Ja, det er litt rart å være ferdig i en orga-
nisasjon som har betydd så mye for meg

NY OG GAMMEL DAGLIG LEDER

6 | CHANGEMAKER 01/2020

og gitt meg så mye. Men å jobbe i Chan-
gemaker er litt som å løpe en stafett. Jeg
har vært heldig å ta del i store og viktige
prosesser og mye moro. Nå er min etap-
pe over, og jeg vet at det er et godt veks-
lingspunkt og at den som overtar stafett-
pinnen vil gjøre det veldig bra. Likevel vil
jeg alltid ta med meg Changemaker i livet
både gjennom engasjement og de men-
neskene jeg har blitt og er venner med.

Temaet for dette magasinet er "Nytt
tiår", hva håper du kommer til å skje i lø-
pet av dette tiåret?
Jeg håper dette blir tiåret hvor man får
en slagkraftig og ambisiøs klimapolitikk,
som ikke bare belyser klimaspørsmålet,
men også at dette er et rettferdigsspørs-
mål. Jeg håper vi får endringer på blant
annet bukt med skatte- og kapitalflukt,
og en mer rettferdig global helsepolitikk.
Jeg håper at jorda blir bedre tatt vare og
at den er mer rettferdig i 2030.

NY NESTLEDER
Naja Amanda Lynge Møretrø (23) ble
på Changemakers landsstyremøte
7.-.9.februar supplert inn som ny
nestleder i organisasjonen. Etter
hun begynte å engasjere seg i
Changemaker i 2018 har Naja bidratt
med nye vinklinger på hvordan
Changemaker bør være, noe som er
viktig i den rollen hun nå går inn i.

NY KOMMUNIKASJONSRÅDGIVER
Stian Fossum Larsen med tidligere
erfaring som journalist i Hamar
Arbeiderblad begynte i januar
som ny kommunikasjonsrådgiver
i Changemaker. Med bakgrunn i
statsvitenskap på Universitet i Oslo
ser han frem til å jobbe med større
globale saker i sin nye jobb.

NY ORGANISASJON- OG
ØKONOMIRÅDGIVER
Tidligere nestledere Johanne Moen
Jensen ble innstilt av sentralstyret
som ny organisasjon- og
økonomirådgiver for Changemaker.
Med relevant bakgrunn fra økonomi
og administrasjon fra OsloMet og et
sterkt engasjement for Changemaker
overtar hun nå stafettpinnen fra
Camilla Rodø for ansvaret for
medlemsoppfølging og lokalgrupper.

Hva mener du er det viktigste Change-
maker har fått til i løpet av forrige tiår?
Changemaker har blitt en av de viktigste
premissleverandørene for god og slag-
kraftig utviklingspolitikk. Vi har skapt
masse engasjement blant ungdommer i
politikk som er viktig, men kanskje ikke
alltid lett å forklare. Der er Changemaker
viktig.
De tre viktigste gjennomslagene syns
jeg er at vi har bidratt til stans av norsk
våpeneksport til Saudi Arabia, vi har fått
klimasaken til også å handle om klima-
rettferdighet, og vi har vært en av de vik-
tigste aktørene for å sette skatteflukt på
kartet.

Har du noen tips til de som ønsker å gjøre
en forskjell?
Bli medlem i Changemaker - og bli gjerne
med i en lokalgruppe også! Og dersom
det ikke er en lokalgruppe der du bor - så
er det veldig enkelt å starte en :)

NY OG GAMMEL DAGLIG LEDER

FLERE NYE PÅ KONTORET

 CHANGEMAKER 01/2020 | 7

NOTISER

20 ÅR SIDEN GJELDSSLETTDUGNAD
Det nye tiåret åpnes med et jubileum
på gjeldsfronten. Det er 20 år siden den
store gjeldslettdugnaden, Jubilee 2000,
hvor en rekke lavinntektsland fikk slettet
store deler av sin gjeldsbyrde. På tross av
dette går det i retning av nye gjeldskriser.
Både høy- og lavinntektsland har blitt
fristet av billige, private lån. Litt for
mye av det gode har ført til en enorm
vekst i enkeltlands gjeld. Globalt er
den historisk høy og faren for å havne i
krise er igjen faretruende nær. Derfor er
det viktig at Changemaker fortsetter å
rette fokus på systemets og långiverens
ansvar for en legitim og bærekraftig
långivning.

ETT SKRITT NÆRMERE ET
ETISK NÆRINGSLIV!
Det såkalte etikkinformasjonsutvalget la
i november frem et forslag om en lov for
ansvarlig næringsliv. Loven innebærer
at alle bedrifter som jobber i Norge må
offentliggjøre informasjon om hvordan
varene deres er produsert. I tillegg må
de vurdere om deres virksomhet bidrar
til menneskerettighetsbrudd og jobbe
for å unngå dette. Dette kalles å utføre
aktsomhetsvurderinger. Changemaker
har lenge jobbet for at Norge må
vedta en menneskerettighetslov for
næringslivet og dette forslaget er et
viktig skritt på veien. Dette er også
temaet for Changemakers neste
hovedtemakampanje, og vi mener det
bør stilles høyere krav med strengere
sanksjoner.

NY "FREDSPLAN" I MIDTØSTEN
USAs president Donald Trump og Israels
statsminister Benjamin Netanyahu
la i januar frem en ny plan for å løse
konflikten mellom Israel og Palestina.
Palestinerne var ikke med på å utarbeide
planen, og den er dermed svært ensidig.
Blant annet slås det fast at Israel skal
få beholde sine bosetninger på den
okkuperte Vestbredden, selv om FNs
sikkerhetsråd har slått fast at disse er
ulovlige og i strid med folkeretten. Den
nye planen er en forlengelse av USAs
nye retning bort fra FN-vedtak, og gir
ikke noe håp om fred i Midtøsten.

ØKT FOKUS PÅ GLOBAL LIKESTILLING!
2020 markeres 25-års jubileum for
Beijing-erklæringen for likestilling.
Plattformen skal sikre kvinners
rettigheter over hele verden ved å
styrke samarbeid på områder som
jenters utdanning, seksuelle og
reproduktive helserettigheter (SRHR)
samt bekjempelse av kjønnsbasert vold.
Likevel er det i dag store krefter som
jobber mot dette. Donald Trump innførte i
2017 den såkalte “Global Gag Rule” (GGR),
noe som innebærer at ingen ikke-statlige
organisasjoner får støtte for arbeid for
avkriminalisering, utvidelse eller tilbud
av aborttjenester. Samtidig har den
norske regjeringen økt arbeidet for SRHR
ved å bidra med 10,4 milliarder kroner i
perioden 2020-2025. Dette vil også være
viktig i årene fremover.

NYTT UTSLIPPSMÅL FRA NORGE!
Fredag den 7. februar, bare to dager
før FN sin frist, meldte Norge inn et
nytt mål for utslippskutt innen 2030.
Changemaker har lenge jobbet for at
Norge skal øke sine ambisjoner og i
de siste kampanjene (Fasteaksjonen
og Klimapassivitet) har vi krevd 53%.
Norges nye mål er minst 50% og opp
mot 55% reduksjon innen 2030 basert
på 1990-nivå. Dette er en kjempeseier
for Changemaker og skolestreikerne,
men også for Norge på internasjonale
klimaspørsmål.

8 | CHANGEMAKER 01/2020

20
18

 2

01
9

2020 2021 2022

Nr. 1 - 2020

DE SMARTE BYENETRE SPØRSMÅL TIL TRE FRIVILLIGEHÅPET LIGGER I GATENE

NYTT TIÅR

TEM A: NY T T TIÅR

Det nye tiåret starta med ei gledeleg nyheit! Vi fekk nemleg
gjennomslag på kampanjen klimapassivitet, da Noreg auka
klimamåla sine til å kutte 50-55% innan 2030. Dette er noko
Changemaker har jobba lenge med, så det er ein deilig følelse
å kunne seie, «yes! Enda eit gjennomslag!» Likevel, tiåret er
enda ungt, så her er mine ønsker for kva gjennomslag vi skal få
til dette tiåret!
tekst Markus Frislid  foto Anne Sofie L. Bergvall/Changemaker

CHANGEMAKERS ØNSKER
OG HÅP FOR TIÅRET

Markus Frislid
er nestleder
i Changemaker.

10 | CHANGEMAKER 01/2020

STANS EKSPORTEN AV KRIGS
MATERIELL TIL AUTORITÆRE REGIMER
I snart 20 år har Changemaker stått i front
i kampen mot norsk våpeneksport til au-
toritære regime, og endeleg byrjar politi-
karane å opne auga. Etter eit hardt press
frå Changemaker og andre organisasjo-
nar, og den krigen i Jemen, stansa regje-
ringa eksporten av A-materiell til De For-
ente Arabiske Emirater og alt nytt sal av
krigsmateriell til Saudi-Arabia. I tillegg
då Tyrkia byrja å invadere nordlege delar
av Syria hausten 2019, stansa regjeringa
alt nytt sal av krigsmateriell dit også. Så
vi har fått masse gjennomslag, men dette
er berre enkelthendingar, ikkje endring
av praksis. Derfor ønsker eg at dette ti-
året er det tiåret vi endeleg får bukt med
diktatoreksporten. Derfor trenger vi at
utanriksdepartementet skjerpar inn tol-
kinga av regelverket for eksporten og
styrkar bruken av sluttbrukarerklæring
slik at norsk krigsmateriell ikkje blir ek-
sportert vidare.

MENNESKERETTSLOV
FOR NÆRINGSLIVET
På ÅS 2019 blei det vedtatt at politisk
utval for internasjonal handel (PUIH)
skulle utforme hovudtemakampanjen for
2020. Derfor er det naturleg at det er eit
av dei ønska gjennomslaga i dette tiåret.
I tillegg så er Changemaker, saman med
Amnesty, Framtiden i våre hender og
mange andre organisasjonar, ein del av
koalisjonen for ansvarleg næringsliv
(K AN). I dag så er det statane sitt ansvar
å passe på at menneskerettane blir følgt,
det vil seie at næringslivet ikkje har noko
ansvar å følgje menneskerettane, trass at
fleire av artiklane omhandlar næringsli-
vet. T.d. ein skal ikkje oppleve slaveri, ein
skal ha gode arbeidsforhold, få ansten-
dig lønn og ein skal kunne fagorganisere
seg. Pr. no så har ikkje næringslivet noko
ansvar for dette, men no er det eit lov-
forslag på bordet om ei slags mennes-
kerettslov. Så då er vel alt i boks? Ikkje
heilt, for sjølv om det pålegg bedrifter
ansvar, så er det få moglegheiter til å
straffe brota på lova. Derfor er det viktig
at Changemaker er med å pushe på for
at lova skal bli enda litt betre, noko som
hovudtemakampanjen kjem til å fokusere
meir på. Så ønske nr. to er ei bra mennes-

kerettslov for næringslivet.

EI ATOMVÅPENFRI VERD
122 statar og mange sivilsamfunnsorga-
nisasjon var til stades i 2017 då atomvå-
penforbodet vedtatt i FN. Same året fekk
ICAN (International Campaign to Abolish
Nuclear Weapons) Nobels fredspris,
noko som satt ein skikkeleg støkk i det
politiske Noreg. Dette er sett på som
eit stort steg i retninga mot ei atomvå-
penfri verd. Stadig fleire land ratifiserer
avtalen og her i Noreg så sluttar stadig
fleire kommunar seg opp om ICANs cities
appeal, der kommunar og byar seier at
dei støtter atomvåpenforbodet. Så der er
krefter som jobbar sterkt for at Noreg
skal bli det fyrste NATO-landet som rati-
fiserer atomvåpenforbodet. Det er også
spennande å sjå til neste val om det blir
fleirtal for å støtte forbodet, da Arbei-
derpartiet seier dei skal vere eit tydeleg
fredsparti neste år, det får berre tida vise.
Uansett håpar eg at Noreg ratifiserer
traktaten og blir ein aktiv pådrivar for at
andre NATO-land skal gjere det same.

KJØNNSBASERT VALD
Kjønnsbasert vald er eit stort problem
som hindrar sosial og økonomisk utvik-
ling i land som er hardt ramma av det. Det
kan ramme menneske på tvers av seksu-
alitet og kjønnsidentitet, men kvinner er
ei særs utsett gruppe. Kjønnsbasert vald
inneberer diskriminering på fleire områ-
der, som mangel på utdanning, eksklude-
ring frå arbeidslivet, traumer og psykis-
ke helseplager. Det er mange avtalar og
resolusjonar i kampen mot kjønnsba-
sert vald, men det er enda ein lang veg å
gå. Så derfor håpar eg på at Noreg tek ei
enda større rolle i kampen mot kvinner
rettar globalt. Noko regjeringa kan gjere
med å jobbe for straffeforfølging av lov-
brot knytt til kjønnsbasert vald. Dette er
ein måte å forebygge nye lovbrot, og på
sikt utrydde kjønnsbasert vald.

EINLEG SKATTELEGGING
Kampanjen skatt 2.0. frå 2017 hadde kra-
vet «Norge innfører enhetlig skatteleg-
ging». Å skjønne seg på dette er veldig
komplisert, så her er det «kort» fortalt.
Store selskap (moderselskapet) lagar
ofte mindre selskap (datterselskap) og

registrerer desse i skatteparadis, altså
områder/land der det er lav skatt. Så,
moderselskapet sender pengar til
datterselskapet på fleire forskjellige
måtar. Sidan alle pengane dei flyttar til
datterselskapet er ei utgift for modersel-
skapet, så skattar dei mindre i det landet.
Og alle dei pengane dei har flytta til dat-
terselskapet i skatteparadiset betalar dei
lite skatt på. Så alt i alt sit dei igjen med
meir pengar, mens det landet dei eigent-
leg skulle ha skatta til mister masse pen-
gar. Derfor burde ein sjå både dattersel-
skapet og moderselskapet under eitt og
sjå kor mykje aktivitet dei har hatt i dei to
landa og skatta deretter. Fordi mest akti-
vitet skjedde i landet der moderselskapet
er, så vil mesteparten av skatten gå dit.
Under kampanjen fekk dette ein del
merksemd frå politikarane, så forhå-
pentlegvis er dette eit gjennomslag vi
sikrar i løpet av tiåret.

Å FAKTISK NÅ KLIMAMÅLET
Hurra for gjennomslag! Som sagt skal
Noreg kutte klimagassutsleppa med
minst 50-55% innan 2030. Vi har 10 år på
å halvere utsleppa våre, noko som ikkje
er ei lett oppgåve. Derfor er det viktig at
Regjeringa faktisk viser handlekraft og
faktisk når klimamåla. Der er annleis å
handle enn å seie. Rett før klima- og mil-
jøministeren lanserte dei nye måla kom
klimakur 2030, ein plan for kor vi skal
kutte utslepp dei neste 10 åra. Likevel så
må ein kome med tiltak for å gjennomføre
planen. Så får vi sjå kva som skjer i 2030,
om vi har nådd målet eller ikkje.

OG MYKJE, MYKJE MEIR…
Å forandre verden er jo ikkje berre gjen-
nomslag for desse sakene her. Så det Ul-
timate ønsket er jo å få gjennomslag for
all vår politikk! Og alle dei andre sakene
vi kan kome til å meine noko om i løpet av
tiåret. Eit fint teikn på at vi gjer verda meir
rettferdig er om vi når bærekraftsmåla.
Innan 2030 skal vi ha oppnådd alt som FN
bestemte i 2015, så det er lov å håpe at vi
når desse, og enda litt lengre. Uansett vil
jo vi i Changemaker stå på for ei meirrett-
ferdig verd.

 CHANGEMAKER 01/2020 | 11

TI ÅR PÅ Å NÅ MÅLENE
Innen 2030 skal verden ha nådd FNs 17 bærekraftsmål. Disse
målene er ambisiøse og krever en målrettet handlingsplan
for de enkelte landene. Hvordan kan Norge bidra til at verden
klarer å nå bærekraftsmålene sine innen de neste ti årene?
tekst Ellen Mangen  foto fn.no

Bærekraftsmålene er en felles ar-
beidsplan for de 193 medlemslandene i
FN. Målene dekker et bredt spekter av
bærekraftig utvikling, og kan deles inn i
tre kategorier: klima og miljø, økonomi
og sosiale forhold. Alle medlemslandene
har forpliktet seg til å rapportere årlig om
de resultatene de oppnådde, både i inn-
og utland, frem mot 2030.

HVORDAN LIGGER NORGE AN?
I sin nyttårstale tok Erna Solberg opp

flere aspekter ved FNs bærekraftsmål
og hvordan Norge ligger an. Hun trekker
fram at et utslippsbudsjett i 2021 vil være
avgjørende for å kutte nok klimagassut-
slipp, samtidig som Norge allerede tar in-
itiativ internasjonalt for bærekraftig bruk
av havet og prioriterer at jenter verden
over får utdanning. Blant bærekraftsmå-
lene der Norge henger etter på hjemme-
bane, trekker Solberg fram bekjempel-
se av barnefattigdom, psykisk helse og
frafall i skolen.

FN-rapporter viser også at Norge ran-
geres høyt når det gjelder global imple-
mentering av bærekraftsmålene. Men
det vil også være krevende for Norge for
å oppfylle målene for 2030. I Norges opp-
følgingsrapport fra 2016 står det at re-

gjeringen i årene fremover skal fokusere
ekstra mye på bærekraftig forbruk og
produksjon, helse og utdanning, likestil-
ling, sysselsetting og migrasjon.

PARISAVTALEN
Når det gjelder det avgjørende områ-

det klimaendringer, vil nasjonal opp-
følging av Parisavtalen utgjøre ho-
vedgrunnlaget for tiltak for å oppfylle
bærekraftsmål 13, som handler om å
stoppe klimaendringene. Norge er for-
pliktet til å redusere utslippene med
minst 40 prosent innen 2030, sammenlig-
net med 1990-nivået, dersom verden skal
klare å begrense den globale oppvarmin-
gen til mellom 1,5 og 2 grader.

I Norges “One year closer 2019” – en
rapport fra 2019 om Norges oppfølging av
bærekraftsmålene – står også klimamå-
lene helt sentralt. I rapporten legges det
vekt på at nye insentiver har kommet på
plass, inkludert en styrking av klima- og
teknologifondet og forbud mot bruk av
mineralolje til oppvarming av bygninger
fra 2020. Rapporten trekker også frem
utviklingen av kostnadseffektiv teknolo-
gi for karbonfangst og lagring som et av
hovedpunktene.

Utslippene var høyere i 2018 enn i 1990,

og vi er ikke i rute for å nå klimamålene vi
har satt oss. Olje- og gassutvinning står
for hele 27 prosent av Norges utslipp,
og er den nest største kilden til klima-
gassutslipp i Norge, etter transport.
Regjeringen har derimot ingen planer
om å trappe ned oljenæringen. Dette er
ansvarsløst fordi vi vet at oljenæringen
bidrar til klimaendringer som rammer de
fattige landene mest. Fattige land har
også bærekraftsmål, og for dem er det
mer krevende å oppnå dem. Da er det helt
avgjørende at rike og ressurssterke land
som Norge bidrar for å hjelpe.

HVA MENER CHANGEMAKER?
Det er ikke nok at Norge klarer å løse

egne bærekraftsmål, hvis resten av ver-
den går i feil retning og Norge bidrar til at
det blir vanskeligere for ressurssvake og
fattige land å nå sine egne mål. Chan-
gemaker mener blant annet at Norge må
bistå lav- og mellominntektsland i å takle
klimaendringene, ved å bidra med kunn-
skap og ressurser til overgangen til for-
nybar energi. Samtidig må Norge bidra
finansielt med tiltak som begrenser ut-
slipp i disse landene. Slike tiltak skal ikke
erstatte det vi gjør for å redusere utslipp
på hjemmebane.

Ellen Mangen
er skribent i
Changemaker.

12 | CHANGEMAKER 01/2020

DE SMARTE BYENE
Innbyggertallene i verdens byer vokser, og det samme
gjør behovet for bærekraftige og fremtidsrettede
løsninger. Mye tyder på at det internasjonale samfunnet
nå stiller seg bak teknologi og smartere byer for å løse
utfordringene.
tekst Emilie Rørvik  illustrasjon Åsne Alstad Hanto

Emilie Rørvik
er kommunikasjonsstudent
og skribent.

Det begynner å bli noen år siden vi for
første gang hørte uttrykket «Smart and
Sustainable Cities». Grunntanken står
bak verdensomspennende byutviklings-
prosjekter med fokus på FNs bærekrafts-
mål nummer elleve, «Bærekraftige byer
og samfunn». Ved bruk av innovativ tek-
nologi har byer, kommuner og nærings-
livsaktører de siste årene hatt som mål å
skape digitale løsninger som gjør byene
våre bedre å bo, leve og arbeide i (Inno-
vasjon Norge, 2017).

Samtidig som «Smart City»-tanken
sikter seg inn på å gjøre hverdagen sta-
dig smidigere, ligger det en pressende
global utfordring i bunn. Verdens byer
dekker bare tre prosent av jordens over-
flate, men er ansvarlige for syttifem pro-
sent av alle karbonutslipp (Innovasjon
Norge, 2019). Allerede bor over halvpar-
ten av verdens befolkning i byer og tallet
forventes å stige betydelig i årene som
kommer (FN, 2019). Det må altså gjøres
en jobb for at byene skal nå mål nummer
elleve, som blant annet tar for seg luft-
kvalitet og reduksjon av andre negative
miljøkonsekvenser i storbyene. Heldigvis
kan det virke som vi er på vei.

I en kartlegging gjort av regjeringen
i 2019, fant man at det foregikk små og
store smartby-prosjekter i så mange som
femti norske kommuner. Den viktig-
ste motivasjonen bak prosjektene viste
seg å være nettopp klima- og miljøut-
fordringer, og svært mange prosjekter
var knyttet opp mot FNs bærekraftsmål.
Internasjonalt, er Shanghai, Barcelona
og København eksempler på byer hvor li-
vedata i dag blant annet styrer kollektiv-
transport, vanningssystemer og offentlig
energibruk.

Både EU og FN er viktige internasjo-
nale aktører for bærekraftig byutvik-
ling og driver egne smartby-nettverk.
FNs byutviklingsprosjekt har fått navnet
«United 4 Smart Sustainable Cities», og
er det mest omfattende programmet på
verdensbasis. Prosjektet har en håndfull
norske byer og regioner med i nettverket,
inkludert Bærum, Trondheim og Ålesund.
Sistnevnte ble også nylig vertskap for
FNs Smart City Lab. I laben skal tver-
faglig samarbeid og simuleringsverktøy
benyttes for å arbeide mot FNs bære-
kraftsmål. Utenom i Ålesund, finner man
FNs eneste andre Smart City Lab i Wien

(ITU, 2018).
Det er mange år siden vi først hørte om

Smart Cities, men mye tyder på at ide-
en fortsatt er i startgropen. Det foregår
spennende prosjekter på verdensbasis,
og det er tydelig at norske byer og kom-
muner ønsker å være med på utviklingen.
Nå gjelder det for stat, kommune og by å
legge til rette for enda bedre samarbeid
i fortsettelsen. La oss krysse fingrene
for at vi nå har gått inn i tiåret hvor byene
våre blir både smartere og mer bære-
kraftige.

Visste du at smarte byer i stor grad
drives av big data? Informasjon sam-
les inn fra alle deler av samfunnet,
analyseres og gir et bilde av hva som
kan forbedres. Slik innsikt kan si noe
om hvor man må tilrettelegge bedre
for utrykningskjøretøy, hvor man kan
kutte i energibruken eller hvilket by-
område som vil være riktig å etablere
seg i for en ny bedrift.

VISSTE DU AT?

CHANGEMAKER I MEDIA 2019
Gjennom 2019 har Changemaker vært aktiv i media.
Viktige saker har blitt belyst og nye ideer har blitt lansert.
På nettsiden har man kunnet signere viktige opprop. Både
i Changemaker sitt magasin og på nettsiden, kan man lese
artikler om hva Changemaker interesserer seg for.
tekst Tonje Hausberg Bjerga

Tonje Hausberg Bjerga
er elev ved Jeløy
folkehøyskole og skribent
for Changemaker.

I denne artikkelen kan du lese om vik-
tige glimt fra Changemaker sine oppslag
i media gjennom 2019. Året 2019 har vært
et år changemaker har oppnådd mye. Du
kan blant annet lese om at Changemaker
har lansert sin egen podcast og hvordan
Changemaker deltok aktivt under sko-
lestreikene, for eksempel den 30. august.

KLIMAFORHANDLINGENE
2019 var året der Greta Thunberg sat-

te i gang en ungdomsrørsle over hele
verden. Skoleelever bestemte seg for å
streike for klimaet og det ble startet store
demostrasjoner over hele verden. Også i
Norge fikk skolestreiken stor oppmerk-
somhet. Changemaker var sammen med
Spire, KFUK-KFUM, Natur og Ungdom og
Skolestreik Norge, med på å arrangere
skolestreik 30. august 2019 i Oslo der det
kom rundt 5000 ungdommer som krevde
politisk handling. Skolestreiken er også
en sak som Changemaker kommer til
å jobbe med fremover i 2020. En annen
ting Changemaker har gjort er å lansere
en underskriftskampanje for å kreve at
klimapassive politikerne handler for at
klimaet skal bli bedre, slik at mennesker
skal slippe å måtte flykte fra hjemmene
sine i utviklingsland. Denne kampanjen
har til nå over 2000 underskrifter og har
også blitt delt på instagrammen til Chan-
gemaker. I 2015 ble FN enige om Parisav-
talen som skulle trå i kraft fra 2020. I 2019
møttes land over hele verden på toppmø-
te i Madrid. Changemaker var da aktivt
tilstede og hadde personer som fulgte
med på dette.

FORANDRINGSPODDEN
I 2019 lanserte Changemaker forand-

ringspodden. Forandringspodden skal
ta opp viktige saker som gjør at verden er
urettferdig, men også hva man kan gjøre
for å endre dem. Til nå har det kommet ut
to episoder, blant annet en der man mø-
ter Patricia Mungcal fra Filippinene, som
opplever klimaendringene på kroppen.
Hva betyr det å være klimafordreven? Og
hva mener Changemakers kampanjesjef
er løsningen på problemet med at folk må
flykte fra klimaendringene? Svaret kan
du høre om på forandringspodden som
du kan finne på både Podbean, Spotify og
Itunes.

PÅ FLUKT FRA KLIMAET
Høsten 2019 ble rapporten "på flukt fra

klimaet" lansert. Rapporten er skrevet av
Mina Haugen på oppdrag fra Changema-
ker. I denne rapporten blir det foreslått
blant annet en løsning med klimapass la-
get etter modell fra Nansen-passet for å
sikre menneskerettighetene til klimafor-
drevne. Rapporten viser til viktigheten av
et internasjonalt vern og ansvaret indus-
trialiserte land har for de klimafordrevne.
Blant annet at Norge tar delansvar og går
frem som en ledene rolle i det interna-
sjonale arbeidet for å gi klimafordrevne
et reelt menneskerettslig vern. Rappor-
ten fikk blant annet oppmerksomhet fra
nettmagasinet "framtida". Man kan finne
denne rapporten på Changemaker sin
hjemmeside, changemaker.no.

1På flukt frå klimaet

På flukt frå klimaet
Av Mina Haugen

PÅ FLUKT FRA KLIMA: Rapporten "på flukt fra kli-

ma" ble lansert høsten 2019. (Illustrasjon: Ruth Eline

Iversen)

FORANDRINGSPODDEN: Forandringspodden er

changemakers egne podcast som tar opp viktige

saker i verden. (Illustrasjon: Åsne A. Hanto/Chan-

gemaker)

SKOLESTREIK: Skoleelever over hele verden møtte

opp på demostrasjon for å kreve handling for klima-

et. (Foto: Anne Sofie L. Bergvall/Changemaker)

14 | CHANGEMAKER 01/2020

2010

2015

2011

2016

2017

2012

TIÅRET SOM HAR GÅTT

Changemaker sammen med
Kirkens Nødhjelp og SLUG
krevde at Norge skulle bidra til
å slette Haitis gjeldsbyrde etter
jordskjelvkatastrofen. Gjelden til
Haiti ble slettet og Norge ga i tillegg
13 milliarder kroner i gavebistand de
neste 11 årene.

Changemaker var med og presset for
å sørge for at det ikke ble boret etter
olje i LoVeSe (Lofoten, Vesterålen,
Senja).

Changemaker fikk anerkjennelse
fra tidligere finansminister Sigbjørn
Johnsen, som sa vi måtte være stolte
etter vi fikk han med på å kreve
land-for-land-rapportering fra alle
norske selskaper, etter 2 års arbeid
med underskriftsinnsamling og
politisk press fra CM.

Changemaker fikk gjennomslag for
kravet om å få offentliggjort verdien
av eksporten av sivile varer til
militær sluttbruker fordelt på hvert
enkelt land.

Changemaker fikk gjennomslag
for tidligere offentliggjøring av
hvilke land som får kjøpe norsk
krigsmateriell.

Etter forhandlinger i FN ble det
vedtatt at atomvåpen er forbudt.
(Selv om Norge ikke har sluttet
seg til avtalen..) ICAN vant
fredsprisen, og som en del av
paraplyorganisasjonen vant
Changemaker indirekte.

2019

2020

2013

2018

2014

TIÅRET SOM HAR GÅTT

Changemaker fikk anerkjennelse
fra tidligere finansminister Sigbjørn
Johnsen, som sa vi måtte være stolte
etter vi fikk han med på å kreve
land-for-land-rapportering fra alle
norske selskaper, etter 2 års arbeid
med underskriftsinnsamling og
politisk press fra CM.

Changemaker var en sentral pådriver
for å få i stand et vedtak om kontroll
av internasjonal våpenhandel
gjennom ATT (arms trade treaty).

Regjeringen la fram, i sitt reviderte
nasjonalbudsjett, forslag om et
register som skal synliggjøre hvem
som eier aksjene i norske selskaper.

Denis Mukwege og Nadia Murad
mottok fredsprisen for deres
arbeidet mot seksualisert vold som
våpen i krig.

Regjeringen sa at de ikke ville selge
våpen og ammunisjon (A-materiell)
til De forente arabiske emirater.

Skolestreik som vi var med på å
arrangere satte klima på dagsorden.

Regjeringen vedtok og ikke
opprette nye lisenser for eksport av
krigsmateriell til Tyrkia etter skyhøyt
press fra sivilsamfunnet.

Regjeringen melder inn sine økte
nasjonale utslippskutt på
minst 50 - 55%.

NYTT TIÅR:
NY START FOR SOMALIA?

Det nye tiåret ser ut til å starte loven-
de for Somalia. Landet har lenge hatt
enorme mengder gjeld: I dag hele 5,3
milliarder dollar. Store deler av denne
ble tatt opp mens Somalia var et diktatur,
og regnes derfor som illegitim. Etter å ha
opplevd borgerkrig og ustabilitet i flere
tiår, ser det endelig ut som om Somalia
kan få mye av denne urettferdige gjelden
slettet, slik at de i stedet kan prioritere
pengene på viktige tiltak for utvikling.
Det antas nemlig at Somalia vil nå første
steg i gjeldssletteprosessen tidlig i 2020.

For å se hvor Somalias gigantiske
gjeldsbyrde stammer fra, må vi tilbake til
1970- og 80-tallet. Landet var et dikta-
tur under Siad Barre. Hans styre varte
frem til 1991, da de sentrale myndighete-
ne brøt sammen fullstendig og landet ble
kastet ut i en borgerkrig som skulle vare i
over tjue år. Før dette tok staten opp sto-
re mengder med statslån for å finansi-
ere prestisjeprosjekter og våpen. Denne
gjelden ble ikke tilbakebetalt siden det
ikke fantes noen sentrale myndigheter.
På grunn av renter har gjeldsbyrden
vokst enormt opp gjennom årene. Da
Somalia endelig fikk myndigheter igjen i
2012, arvet de den store gjelden, selv om
den er illegitim.

Somalia er ikke det eneste landet som
har fått stor illegitim gjeld som følge av

uansvarlige tidligere diktatorer. Man-
ge andre fattige land har også hatt slik
diktatorgjeld. Dette er svært urettfer-
dig, for store gjeldsbyrder er et hinder for
utvikling i disse landene. Befolkningen
i landene bør ikke lide for å betale ned
en gjeld de selv ikke var med på å ta opp.
På 2000-tallet fikk derfor mange fattige
land med stor illegitim gjeld, slettet gjel-
den sin gjennom et program som heter
HIPC (Heavily Indebted Poor Countries).
Somalia var ikke et av landene som fikk
gjeldsslette. Det er fordi de, som nevnt,
ikke hadde myndigheter og dermed ikke
kunne oppfylle kravene i HIPC.

Da Somalia igjen fikk et sentralt stats-
apparat i 2012, startet landet allerede
året etter prosessen for å få gjeldsslette
gjennom HIPC. HIPC-prosessen består
av to delmål. Det første kalles «decision
point», og for å nå dette målet må landet
som vil ha gjeldsslette, blant annet ha
en ansvarlig økonomisk politikk og en
strategi for å redusere fattigdom. Det er
dette delmålet Somalia mest sannsynlig
kommer til å nå snart. Etter de har klart
det, må de nå det andre delmålet: «comp-
letion point». For å få til det, må Somalia
blant annet gjennomføre fattigdomsre-
duseringsstrategien. Først når landet har
nådd «completion point», vil det meste av
deres illegitime gjeld bli slettet.

Somalias finansminister Abdirahman
Duale Beileh mener at gjeldssletten vil
hjelpe landet med å reise seg. Den vil
blant annet gi rom til å rette ressurser
mot fattigdomsreduksjon via forbedrin-
ger av utdannings- og helsetilbud og
utbygging av vann- og elektrisitetsfor-
syning. Samtidig vil landet være bedre
rustet til videreutvikling av infrastruktu-
ren. Selv om Somalia har mange interne
problemer, er dette et stort steg i riktig
retning.

Illegitim gjeld: Penger som har blitt
lånt ut til udemokratiske regimer når
utlånerne visste at pengene ikke kom
til å komme befolkningen til gode.

ORDFORKLARING

Thomas Rasmussen
er medlem av politisk utvalg
for gjeld og kapitalflukt.

Daniela Visekruna
er medlem av politisk utvalg
for gjeld og kapitalflukt.

 CHANGEMAKER 01/2020 | 19

Under FNs klimaforhandlinger i Madrid i desember gikk 500 000 mennesker i
klimamarsj. Med en sterkere og mer samlet klimabevegelse enn noen gang var det
tydelig at håpet ikke lå mest i forhandlingsrommene, men ute i gatene.
tekst Naja Amanda Lynge Møretrø

HÅPET LIGGER I GATENE
Etter et år der klima hadde vært på

dagsorden som aldri før, var det store
forventninger opp mot klimaforhandlin-
gene i FN som gikk av stabelen i desem-
ber, i Madrid. Som alltid var Change-
maker til stede, og som vanlig var det et
tydelig skille og store maktforskjeller
mellom det globale Sør og det globale
Nord. Forhandlingene gikk denne gan-
gen over 40 timer på overtid på grunn av
polarisering mellom rike og fattige land.
Land i Sør som allerede merker klima-
endringene på kroppen, krevde at de
landene som har bidratt mest til klima-

endringene må bidra drastisk mye mer
med utslippskutt og finansiering. Land i
Nord som USA, EU og Norge nektet deri-
mot for sitt historiske ansvar, var vage og
tok ikke det lederskapet de ofte skryter
av at de tar. Dette var verken overrasken-
de eller nytt.

Noe som derimot var annerledes,
var klimabevegelsens synlighet både
inni og utenfor forhandlingslokalene.
Skolestreikbevegelsen bestående av
Fridays For Future og andre barne- og
ungdomsorganisasjoner fra hele verden,
deriblant oss, hadde arrangementer,

populære pressekonferanser og sto-
re demonstrasjoner. Unge folk tok opp
større plass og krevde å bli lyttet til om
radikale klimakutt, menneskerettigheter
og urfolks rettigheter. Og selv om det var
særlig mye oppmerksomhet rundt Greta
Thunberg som seilte over Atlanteren for å
delta, var det tydelig at det var et samlet
sivilsamfunn som stod på krava og var
sterkere og tydeligere enn noen gang tid-
ligere. Det manifesterte seg særlig i kli-
mamarsjen der 500 000 mennesker gikk
i tog for klimarettferdighet i Madrid sen-
trum. Det er tydelig at folk i alle aldre fra

I KLIMAMARSJ: fv: Naja Møretrø (Changemaker),

Karoline Fauske Andersen (Spire), Sofie Nordvik

og Kristian Krystad (KFUK-KFUM Global) og

Embla Mathisen (Changemaker).

20 | CHANGEMAKER 01/2020

HÅPET LIGGER I GATENE
Naja Amanda Lynge Møretrø
er medlem av politisk
utvalg for klima og miljø, og
nestleder i Changemaker.

alle verdens hjørner har latt seg inspirere
av de unges mobilisering for klimahand-
ling og klimarettferdighet.

Til tross for dette, er det store gap
mellom hva som skal til for å nå måle-
ne i Parisavtalen og hva statene sier seg
villige til å gjøre og hvor mye de har mål
om å kutte. Dette sammen med rike og
mektige lands manglende vilje til å ta
klimarettferdighet og det globale Sør på
alvor, gir stor grunn til bekymring. Det
er rett og slett ikke godt nok. For å holde
oss under 1,5 grader, og å gjøre dette på
en måte som utjevner globale forskjeller

og respekterer menneskerettighetene,
krever det en enorm politisk vilje - en po-
litisk vilje som tilsynelatende ikke enda
er til stede.

2020 blir dermed et enda viktigere kli-
maår med fokus på økte ambisjoner, og
enda viktigere, drastiske kutt som skal
skje innen 2030. Statene har gjennom
Parisavtalen forpliktet seg til å sende
inn oppgraderte utslippskuttsmål innen
9. februar. Norge er ett av få land som til
nå har sendt inn økte ambisjoner innen
fristen. Det er vi i det norske sivilsamfunn
selvfølgelig glade for å se. Samtidig

gjenstår det å se om ord blir til handling.
Mottoet for klimaforhandlingene i Ma-

drid; “Tiempo de actuar” (tid for hand-
ling), er mer pressende enn noensinne.
Og selv om vi ikke fikk gjennomslag for
alt vi kjempet for i forhandlingene, og at
politikerne var klimapassive, har vi håp.
Klimabevegelsen vokser seg større og
sterkere og politikerne føler seg pres-
set. Vi fortsetter mobiliseringen opp mot
klimaforhandlingene i Glasgow i novem-
ber der Changemaker selvfølgelig igjen
skal være en tydelig stemme for klima-
rettferdighet.

GRETA THUNBERGS BILDE
AV KLIMAMARSJEN.

 CHANGEMAKER 01/2020 | 21

OSLO-SAHARA MARATON

ET LØP FOR SOLIDARITET
Vest-Sahara er et territorium på Afri-

kas vestkyst, et land med rike fosfat- og
fiskeforekomster, men som den opprin-
nelige befolkningen selv ikke har tilgang
på. Halvparten av disse, saharawiene,
bor nemlig i flyktningleirer i Algerie, na-
bolandet, der de har bodd og vært av-
hengige av bistand fra EU og FN i over 40
år. Hvorfor?

Vest-Sahara var, fram til midten av
1970-tallet, en spansk koloni. Da Spania
trakk seg ut i 1975, gikk både Marokko og
Mauritania inn i Vest-Sahara med mili-
tærstyrker ettersom de mente at territo-
riet tidligere hadde vært en del av deres
land. Naturressursene Vest-Sahara har,
var også et motiv for å sikre seg territori-
et. Den internasjonale domstolen i Haag
(ICJ) avviste disse kravene til Mauritania

og Marokko, noe som resulterte i at Mau-
ritania etter hvert gikk bort fra kravet,
mens Marokko fortsatte sin okkupasjon.
Året etter, i 1976, erklærte frigjørings-
bevegelsen Polisario opprettelsen av
Den saharawiske arabiske demokratiske
republikk (SADR), som hevder suvereni-
tet over hele territoriet Vest-Sahara. Med
okkupasjonen ble store deler av landets
innbyggere, saharawiene, drevet fra
hjemmene sine, og slo seg ned i leirer i en
del av Algerie som regnes som ubeboe-
lig.

Marokko bygget på 80-tallet en
2700km lang mur fra Marokko i nord, til
Vest-Sahara i sør. Muren har i praksis delt
Vest-Sahara i to: En del i vest som okku-
peres av Marokko og som utgjør ca. 2/3
av territoriet, og en del i øst som kontrol-

leres av saharawiene selv. Ifølge FN har
Marokko bosatt rundt 400 000 marokka-
nere i det okkuperte Vest-Sahara, noe
som er i strid med folkeretten.

På slutten av 1980-tallet ble det,
ved hjelp av FNs spesialutsending for
Vest-Sahara, påbegynt forhandlinger
mellom Marokko og Polisario. En avtale
om våpenhvile og folkeavstemning ble
underskrevet av begge parter i 1991, og
FN opprettet den fredsbevarende styr-
ken, Minurso, som skulle følge med på at
våpenhvilen ble fulgt, i tillegg til å gjen-
nomføre den avtalte folkeavstemningen.
Våpenhvilen ble overholdt, men pga.
uenighet om hvordan fredsavtalen skulle
tolkes, ble det ikke gjennomført en av-
stemning. Det store spørsmålet i forbin-
delse med avstemningen var lenge hvem

25. februar arrangerte Changemakers fredsutvalg, for første gang, Oslo-Sahara maraton! Vi gikk sammen med støttekomiteen for Vest-Sahara, og hadde en kveld på Eidsvolls plass
med appeller, sang og et forsøk på å løpe maraton – på tredemølle! Samtidig som vi løp på tredemølle foran Stortinget, ble Sahara Marathon arrangert for 20. gang. Dette er et
solidaritetsløp for saharawiske flyktninger, der man løper gjennom de forskjellige flyktningleirene i Algerie.
tekst Ingrid Føsker  foto Stian Fossum Larsen/Changemaker

SPREKT: Changemaker-leder Embla Regine Mathisen viser at det faktisk er mulig å holde appell mens man

løper.

SOLIDARITET: Leder av Rød Ungdom, Tobias Drevland Lund (t.h.), taler til publikum mens utvalgsleder Henrik

Mathias Hvaal holder mølla gående.

22 | CHANGEMAKER 01/2020

Ingrid Føsker
er medlem av politisk
utvalg for fred og studerer
utviklingsstudier ved UiO.

OSLO-SAHARA MARATON

ET LØP FOR SOLIDARITET
som skulle ha stemmerett. I tillegg vil
Polisario bare akseptere en løsning som
respekterer saharawienes rett til selvbe-
stemmelse og de inngåtte avtalene om
folkeavstemning, mens Marokko vil kun
akseptere en løsning som innebærer at
territoriet som de har okkupert, skal inn-
lemmes i Marokko.

Changemaker mener at Norge først og
fremst må anerkjenne Den saharawis-
ke demokratiske republikken og arbei-
de for at andre land også skal gjøre det.
Norge må legge press på Marokko for
å gjennomføre en folkeavstemming om
selvstendighet for Vest-Sahara slik FN
har tilrådd siden 1991. Det er også viktig at
Norge legger press på EU, som er under
sterk påvirkning av Frankrike, Marok-
kos nærmeste allierte. Å legge press på

Frankrike vil også kunne ha stor betyd-
ning når de sitter med fast sete i sikker-
hetsrådet.

Norsk næringsliv spiller også en øken-
de rolle i konflikten ved at de driver virk-
somhet i det okkuperte området og ut-
nytter ressurser i Vest-Sahara, noe som
er med på å legitimere okkupasjonen og
finansiere okkupasjonsmakta Marok-
ko. Utenriksdepartementet fraråder slik
virksomhet, men gjør lite for å hindre det.
Derfor er det opp til grasrota å rappor-
tere hva norskeide selskap gjør. I 2005
førte observasjon fra blant annet Støt-
tekomiteen for Vest-Sahara, faktisk til at
det norske fosfatselskapet Yara erklær-
te at de ikke lenger ønsket å importere
fra Vest-Sahara, og samme år stanset all
norsk bistand til næringsliv i området.

Changemaker mener at norske selskap
umiddelbart må trekke seg ut av Vest-Sa-
hara. I tillegg er det norske Oljefondet
investert i flere selskap som har sin virk-
somhet i Vest-Sahara. Ressursutvinning
i ikke-selvstyrte områder er i strid med
FN-pakten og FNs Havrettskonvensjon.
Norge må derfor trekke sine oljefondsin-
vesteringer ut av selskap som har virk-
somhet i Vest-Sahara.

Markeringen vi hadde 25. februar vil
ikke redde saharawiene eller løse pro-
blemet, men belyse en problemstilling
få har hørt om. Vi håper det vil legge et
press på politikerne til å handle, og at et
nytt Oslo-Sahara maraton ikke vil være
nødvendig.

25. februar arrangerte Changemakers fredsutvalg, for første gang, Oslo-Sahara maraton! Vi gikk sammen med støttekomiteen for Vest-Sahara, og hadde en kveld på Eidsvolls plass
med appeller, sang og et forsøk på å løpe maraton – på tredemølle! Samtidig som vi løp på tredemølle foran Stortinget, ble Sahara Marathon arrangert for 20. gang. Dette er et
solidaritetsløp for saharawiske flyktninger, der man løper gjennom de forskjellige flyktningleirene i Algerie.
tekst Ingrid Føsker  foto Stian Fossum Larsen/Changemaker

SOLIDARITET: Leder av Rød Ungdom, Tobias Drevland Lund (t.h.), taler til publikum mens utvalgsleder Henrik

Mathias Hvaal holder mølla gående.

MARATON PÅ TREDEMØLLE: Changemaker og Støttekomiteen for Vest-Sahara arrangerte Oslo-Sahara Maraton på

tredemølle. Flere var klar for å løpe for en god sak.

 CHANGEMAKER 01/2020 | 23

KJÆRE CHANGEMAKERE!

LEDEREN

Den siste måneden har virkelig vært en politisk
berg- og dalbane! Kontrastene har vært store fra
dag til dag, det har rett og slett vært en veldig spen-
nende tid som har bevist hvor viktig det arbeidet vi
gjør er!

Tidlig i februar dro jeg til Stavanger for å holde et
foredrag. Jeg holder mange foredrag. Men dette
var ikke helt som de andre. Jeg skulle nemlig prate
på en konferanse om klima og energi for lærere,
arrangert av Norsk Olje og Gass. Selv om jeg syns
det er kult å få prate for lærere om unges engasje-
ment i klimasaken, ga det bismak. Det er tydelig at
oljenæringa frykter unges ønske om legge ned hele
industrien.

Senere samme uka kom fristen for å melde inn
nye klimamål til FN i tråd med parisavtalen. Etter
klimaforhandlingene i desember, var ikke håpet om
at Norge skulle gjøre det rette særlig stort. Som
aktivister kjemper vi døgnet rundt for de sakene vi
brenner for. Det kan være det fineste som finnes.

Men akkurat den uka, må jeg innrømme at jeg had-
de mista litt piffen. Alle var sikre på at Norge ville
sitte stille i båten. Klimautvalget hadde aksjonen
ferdig planlagt. Men så kalte de inn til pressekon-
feranse.

De hadde hørt på oss! Jeg tok meg selv i å begyn-
ne å gråte gledestårer da vår nye klima-og miljø-
minister sa at de nå meldte inn nye mål på 50-55%!
For det funker! Alle de timene vi bruker på å skrive
høringsinnspill, alle de underskriftene dere samler
inn i lokalgruppene, alle streikene vi har arrangert!
Det endrer norsk politikk. Sammen forandrer vi
verden til det bedre!

Embla Regine Mathisen,
Leder i Changemaker

24 | CHANGEMAKER 01/2020

Sandra Butoyi
er medlem av politisk utvalg
for gjeld og kapitalflukt og
skribent i Changemaker.

PODKAST FOR DEG SOM
VIL REDDE VERDEN

Savner du litt faglig påfyll i hverdagen? Noe å
lytte til? Eller er du bare interessert i bistand og
utviklingsspørsmål? Da er dette podkaster du ikke vil gå
glipp av!

BÆREKRAFTSPODDEN
Podkasten er laget av Unicef. Hver episode tar for seg et
bærekraftsmål, der to gjester snakker i tre kvarter om
hvordan vi kan nå målet.

NUPI-PODDEN
NUPI forsker på internasjonale relasjoner og i podkasten
får innblikk i disse temaene. Podkastene er opptak fra
seminarene NUPI arrangerer, og språket varierer mellom
norsk og engelsk.

HUMANOSPHERE
Er en gammel podkast som fokuserer på helse,
menneskerettigheter og global fattigdom. Podkasten
har ulike temaer og aktuelle gjester. Her har du et
stort bibliotek med sendinger om alt fra likestilling til
fattigdom.

UTVIKLINGSPODDENSIALET
Tankesmien Agenda har laget en podkast om
utviklingsspørsmål. Podkasten kommer hver andre
uke, og episodene er ofte knyttet til verden og aktuelle
internasjonale hendelser.

KRIG OG FRED
En podkast fra NRK Urix som tar opp dagsaktuelle temaer
innenfor utenrikspolitikken. Passer godt for de som er
interessert i verdens konflikter og ønsker å forstå de på 20
minutter.

POD SAVE THE WORLD
Pod Save the World er en ukentlig amerikansk
utenrikspolitisk podkast. Det er Tommy Vietor, tidligere
talsmann for Det nasjonale sikkerhetsråd for Det hvite
hus, som er podkast-vert og som utforsker noen av de
viktigste beslutningene i vår tid.

VERDENS
BESTE NYHETER

Selv om 2019 har vært et år hvor mye har gått galt, kan
vi se tilbake på mye gode nyheter i det vi går inn i et
nytt tiår. Her er noen av de beste nyhetene fra 2019.
tekst Margrethe Gustavsen  foto Jørgen Næss Karlsen, Natur og Ungdom

FIKK DU MED DEG DISSE
GODE NYHETENE I 2019?

Margrethe Gustavsen
er sosiolog, frilansjournalist
og ansatt journalist i Uniform.

1. NEDGANG I AVSKOGINGEN AV
REGNSKOGEN I INDONESIA

Regnskogfondet rapporterer at avsko-
gingen i Indonesias gigantiske regnskog
de siste årene har vært på sitt laveste
siden 2010.

I 2019 fikk for første gang Indonesia
808 millioner kroner fra Norge, for re-
duksjonen i klimautslipp fra avskoging.

I avtalen er det satt av 1 milliard dollar,
eller omtrent 8 milliarder kroner. De er
ment både som incentiv og som økono-
misk støtte til arbeidet.

I 2011 innførte daværende president et
midlertidig moratorium på hogst av ube-
rørt skog og torvmyr. Det har blitt fornyet
ved alle korsveier siden. Fremover håper
Generalsekretær Øyvind Eggen at man

utvider moratoriet også til flere typer
regnskog, og gjør det permanent.

Regnskogsfondet jobber for at be-
varingen av skogen gjøres i samarbeid
med de som lever der. – Det må oppret-
tes en egen lov som sikrer rettighetene til
urfolksgruppene som er de som faktisk
vokter regnskogen i Indonesia. Dette ar-
beidet må skje i åpenhet og involvere de

KLIMASTREIK. Fra
klimastreiken i Oslo
i september.

26 | CHANGEMAKER 01/2020

som berøres, sier Eggen.

2. KULL ERSTATTES MED FORNYBAR
ENERGI I EUROPA OG USA

Bruken av grønn energi blir mer ut-
bredt samtidig med at kull blir mindre og
mindre populært. Global investering i
kull har falt 75 prosent de siste tre årene,
og Reuters rapporterte i år at 40 prosent
av kullkraftverkene ikke lenger er lønn-
somme.

På tross av amerikanske myndigheters
lovnader om å satse på kull, er det få som
tror at etterspørselen vil gå opp. I 2019
stengte to av de største kullkraftverkene
i landet, ifølge tidsskriftet Quarts.

Tyskland har forbudt kull som energi-
kilde, og bruken er på vei ned i andre eu-
ropeiske land også. I Storbritannia kunne
man i oktober lese at fornybare energi-
kilder for første gang var en større del av
energiforbruket enn fossile energikilder i
tredje kvartal i år. For mindre enn ti år si-
den sto gass og kull for 4/5 av energifor-
bruket. Den siste analysen viser at bare
én prosent av elektrisiteten i Storbritan-
nia er generert av kull. Innen neste vår
vil det bare være fire kullkraftverk igjen
i landet.

Kullforbruket utgjør fortsatt en stor
trussel mot miljøet, og utfasing av kull
er en av de viktigste virkemidlene for å
motvirke klimaendringene. I dag står kull
for hele 37 prosent av verdens kraftpro-
duksjon, ifølge nettmagasinet Energi og
Klima.

3. FLERE SMITTSOMME
SYKDOMMER PÅ RETRETT

Vi har sett flere store medisinske fram-
skritt for flere av de mest ødeleggende
smittsomme infeksjonene i verden.

Takket være vaksiner er to av tre polio-
virus i verden utryddet. Nå er det bare én
type poliovirus igjen, og den finnes per
dags dato bare i Afghanistan og Pakistan.
Verdens land ble enige om å forsøke å
utrydde sykdommen i 1988, og vi har aldri
vært nærmere det målet enn i 2019.

I 1988, da innsatsen først begynte, var
det over 350.000 tilfeller av polio i verden.
I 2019 er det inntil videre kun 94 konsta-

terte tilfeller av poliovirus 1 derav 76 er i
Pakistan og resten i Afghanistan.

2019 var også året man fant en kur for
den dødelige og svært smittsomme syk-
dommen ebola. Med de nye medisinene
vil 9 av 10 pasienter overleve, der vi i det
store utbruddet i 2014 så at så mange som
7 av 10 døde av sykdommen med datidens
tilgjengelige behandling.

Færre og færre blir smittet med hiv,
kunne Bistandsaktuelt fortelle i juli. Det
bygget på tallene fra FNs aidsprogram.
Stadig flere hivsmittede har tilgang til
antiretrovirale medisiner, som både gjør
at den hivsmittede ikke utvikler aids, og
heller ikke smitter verken sine partnere
eller barn.

Det har også kommet en ny vaksine
mot malaria som nå har blitt tatt i bruk i
Kenya, Malawi og Ghana. Vaksinen er et
enormt framskritt for bekjempelsen av
denne svært smittsomme sykdommen,
og vil redde mange tusen menneskeliv de
neste årene.

4. FREMGANG I RETTIGHETER
FOR LHBT I FLERE LAND I AFRIKA

De 10 siste årene har verden gene-
relt blitt mer tolerant ovenfor seksuelle
minoriteter ifølge The Prosperity Index
2019. Det siste året har vi sett flere viktige
gjennomslag i Afrika.

I Botswana ble homofil sex lovlig etter
en avgjørelse i høyesterett om at loven
mot homofil sex var i strid med Bot-
swanas grunnlov. Denne tidligere loven
kunne gi opptil syv års fengsel for sex
mellom to av samme kjønn. Loven ble
innført av det britiske kolonistyret i 1965.

– Seksuell legning er ikke en «fashi-
on statement» det er en sentral del av vår
personlighet, uttalte høyesterettsdom-
mer Michael Elbruru til BBC om lovend-
ringen.

I Angola vedtok parlamentet å fjerne
kolonilovgivning fra 1886 mot homofil
sex. De har i tillegg vedtatt forbud mot
diskriminering av homofile i tjenestesek-
toren, og ved ansettelser, med straffe-
ramme på to år.

31 afrikanske stater har fremdeles lo-
ver mot likekjønnet sex.

5. KLIMASTREIKENE SLO
ALLE REKORDER

2019 var året klimastreikene tok fart. Et
halvt år før den første globale klimastrei-
ken, i august 2018 bestemte niendeklas-
singen Greta Thunberg seg for å ikke
gå på skolen på fredagene i protest. 20
september så vi antakelig den største
klimaprotesten i verdenshistorien med 4
millioner deltakere i 160 land verden over.

Nasjonalt har totalt har over 60 000
streiket i fire byer. I en undersøkelse som
er gjort av Norad oppgir 1 av 4 over 18 år at
de har fått øynene opp for klimakrisen på
grunn av ungdommenes engasjement.

6. KVINNEKAMPEN PÅ FRAMMARSJ I
LATIN-AMERIKA

På grunn av innflytelsen til den katol-
ske kirke er Latin-Amerika en av regione-
ne i verden der abortlovene er strengest.
98 prosent av latin-amerikanske kvinner
har ikke tilgang til lovlig abort, og i tillegg
har regionen en av de høyeste ratene på
partnervold. Det er kanskje i ferd med å
endre seg, og høsten brakte med seg en
enorm mobilisering mot kvinnevold i hele
regionen og et par gode nyheter.

Den argentinske bevegelsen NiUna-
Menos (ikke én kvinne mindre) har blitt
kjent i hele verden på grunn av sin kamp
mot mannsvold, og for selvbestemt
abort. I 2018 tapte de på oppløpssiden i
det argentinske senatet, da saken deres
om ny abortlov kom opp. Mot tampen av
2019 ser det likevel ut som det er håp for
endring. Den nyvalgte presidenten Al-
berto Fernández lovet 10. desember at
han ville sette i gang en ny prosess for å
få legalisert abort.

I september vedtok regionen Oaxaca i
Mexico å innføre selvbestemt abort til 12
uke. De blir andre stat i Mexico som gjør
dette, etter Mexico City. Aktivister håper
at dette vil hjelpe i kampen for å få de
samme rettighetene i resten av Mexico,
som har svært restriktiv abortlovgivning.
Flere kvinner her dør hvert år på grunn av
utrygge aborter.

Artikkelen er publisert på verdensbestenyheter.no

 CHANGEMAKER 01/2020 | 27

Vi har nå offisielt lagt et tiår bak oss, og vi retter derfor blikkene
fremover. Det er i den anledning vi i Changemakermagasinet
stiller tre frivillige medlemmer tre enkle spørsmål om tiden som
har vært, og om forhåpninger rundt tiden som kommer.
tekst Magnus Heier  foto Privat

TRE SPØRSMÅL TIL TRE FRIVILLIGE

THOMAS LYDER (17)
HVA SYNES DU OM ARBEIDET CHANGE-
MAKER HAR FÅTT TIL I LØPET AV DET
TIÅRET VI NÅ HAR LAGT BAK OSS?
- Jeg mener vi har formet det politiske
landskapet i Norge i de sakene Change-
maker jobber for. I tillegg er det viktig å
ikke undervurdere den effekten det har å
engasjere unge mennesker som kanskje
ikke tidligere var engasjerte, som meg
selv.

HVA HÅPER DU CHANGEMAKER VIL FÅ
TIL I LØPET AV DETTE TIÅRET?
- Jeg har et stort håp om at organisasjo-
nen skal vokse og få flere medlemmer. I
tillegg har jeg et stort engasjement for å
belyse temaer som ikke blir satt på agen-
daen eller blir glemt.

HVA VAR DET SOM FIKK DEG TIL Å
MELDE DEG INN I CHANGEMAKER?
- Mitt første møte var gjennom ledertre-
ning i kirka. Her ble det vekket et enga-
sjement i meg som har blitt vedlikeholdt
av en organisasjon med godt samhold
og nye og kreative måter å belyse viktige
temaer på.

KRISTINE SANDSTRØEN
HVA SYNES DU OM ARBEIDET CHANGE-
MAKER HAR FÅTT TIL I LØPET AV DET
TIÅRET VI NÅ HAR LAGT BAK OSS?
- Jeg synes vi har fått til mye det siste
tiåret, men om jeg skal trekke frem noe
spesielt vil jeg ta frem at våpeneksporten
til Saudi-Arabia ble stoppet midlertidig,
under kampanjen “I hytt og gevær” i 2018.

HVA HÅPER DU CHANGEMAKER VIL FÅ
TIL I LØPET AV DETTE TIÅRET?
- I det neste tiåret ønsker jeg å se at or-
ganisasjonen får mange flere medlem-
mer, og da engasjere den kommende
ungdommen så vel som den sittende. Jeg
håper at Changemaker får fremprovosert
flere tiltak for en mer rettferdig verden.

HVA VAR DET SOM FIKK DEG TIL Å
MELDE DEG INN I CHANGEMAKER?
- Jeg meldte meg inn året etter at jeg var
konfirmant fordi jeg var enig i at det er
sykt urettferdig at vi skal ha det så heid-
undrende bra, når det mange andre ikke
ikke får dekket grunnleggende behov
engang.

PAKTAW HAJIPOURI
HVA SYNES DU OM ARBEIDET CHANGE-
MAKER HAR FÅTT TIL I LØPET AV DET
TIÅRET VI NÅ HAR LAGT BAK OSS?
- I de 2 siste årene jeg har vært medlem
har jeg blitt veldig positivt overrasket
over påvirkningen Changemakers ung-
dommer kan ha. I tillegg tror jeg også det
er viktig å ha det gøy mens man jobber
med store seriøse ting og det er Change-
maker gode til å skape.

HVA HÅPER DU CHANGEMAKER VIL FÅ
TIL I LØPET AV DETTE TIÅRET?
- Jeg ser veldig frem til det neste tiåret!
Jeg håper det innebærer at Changemaker
blir et kjent navn med enda mer kredibili-
tet, mer synlighet i media, gjennomtenk-
te kampanjer og etiske gjennomslag.

HVA VAR DET SOM FIKK DEG TIL Å
MELDE DEG INN I CHANGEMAKER?
Interessen min for politikk har ikke alltid
vært på topp, men etter å ha deltatt på
ledertrening hadde jeg og venninna mi et
felles nyttårsforsett om å melde oss inn i
Changemaker. Og det har jeg virkelig ikke
angret på!

Magnus Heier
er skribent for
Changemaker.

28 | CHANGEMAKER 01/2020

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 post@changemaker.no

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

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

Changemaker Stavanger Ung
(Under oppstart)

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

Changemaker Stavanger Konfirmant
(Under oppstart)

Magnus Heier
er skribent for
Changemaker.

QUIZ
1.	 Hvor gammel var Malala Yousafzai da hun vant

Nobels fredspris i 2014?
2.	 Hva heter internettfenomenet som går ut på å

stå helt stille til sangen “black beatles” av Rae
Sremmurd?

3.	 I desember gikk klimatoppmøtet COP25
av stabelen i Madrid i Spania. Hvor var det
opprinnelig ment at det skulle holdes?

4.	 Hvem ble kåret til årets person av det amerikanske
magasinet “ Time” i 2019?

5.	 Hvilken musikkvideo er den mest sette noen
gang?

6.	 I hvilket år satte FN ned bærekraftsmålene?
7.	 Hva het FNs verdensmål som skulle være nådd

samme år?
8.	 Hva er det bilde av på verdens mest likte

instagrambilde?
9.	 I hvilket land brøt den arabiske våren ut i 2010?
10.	 Hvilket fremkomstmiddel brukte syriske

flyktninger for å kommer over grensen på Storskog
i Finnmark?

11.	 Hva var hashtaggen som skuespilleren Alyssa
Milano tweetet i 2017 og som skapte en stor
bevegelse verden over?

12.	 Hvilket ord ble kåret til årets nyord i 2019?
13.	 Hvor mange statsministere har Norge hatt på

2010-tallet?
14.	 Det har kommet ett nytt land på 2010-tallet (altså

land som er anerkjent av FN). Hvilket?
15.	 Hvilket år toppet disse låtene hitlistene –

Somebody that I used to know (Gotye), Gangnam
Style (Psy), Some Die Young (Laleh), Diamonds
(Rihanna)?

1. 17 år / 2.Manequin challenge / 3.Chile / 4. Greta Thunberg / 5. Despacito - Louis
Fonsi / 6. 2015 / 7. Tusenårsmålene, 2000-2015 / 8. Et egg / 9. Tunisia / 10. Sykkel /
11. #metoo / 12. Klimabrøl / 13. To: Jens Stoltenberg og Erna Solberg / 14. Sør-Su-
dan / 15. 2012

30 | CHANGEMAKER 01/2020

OPPSLAGSTAVLA

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

Alt du trenger å gjøre er å:
•	 Få vedkommende til å sende «Changemaker+vervet av: person»

til 2380.
•	 Medlemsskapet på 50 kroner trekkes fra telefonregningen, og

vedkommende mottar velkomstpakke i posten etter kort tid.

Mer informasjon finner du på changemaker.no/verve

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

BLI MED PÅ SOMMERENS STØRSTE EVENTYR!
Changemaker sin sommerleir går av stabelen 24.- 28. juni på Fredly
Folkehøgskole i Trondheimsfjorden. Da samles vi for å dele en uke
med læring, latter og bading. Påmeldingsfrist 1. juni.

Mat, reise og overnatting er inkludert i følgende priser:
Medlemmer kr 800
Ikke-medlemmer kr 1200

For mer informasjon sjekk ut Changemaker sin Facebook-side.
Bli med på sommerleir - sammen skal vi skape årets beste uke!

VERV I CHANGEMAKER
Nominasjonsprosessen for å skaffe kreative,
kunnskapsrike og engasjerte personer til
Changemaker i 2020/21 er i gang.

Er du interessert i å forandre verden gjennom
å bli med i et politisk utvalg, eller sitte i
sentralstyret til Changemaker? Da vil vi i
Nominasjonskomiteen gjerne høre fra deg!

Et verv i Changemaker starter i august og varer
et år, men innstillingene til verv skjer allerede
på Årssamlingen nå i mars. Les mer om ulike
verv og utvalg på nettsidene til Changemaker,
og ta kontakt med Nominasjonskomiteen med
en gang!

 CHANGEMAKER 01/2020 | 31

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

