

AGERA

EN TIDNING FRÅN AFRIKAGRUPPERNA | FEBRUARI 2020 | NR 1

ENERGY ASSEMBLY 2019

AFRICAN WOMEN HOLD
THE SKY TOGETHER

För jämlikhet, demokrati och mänskliga rättigheter!

Vi vill inleda året med att tacka dig som är med och driver kampen för allas lika värde. Ett arbete som är både nödvändigt och riskfyllt. Ojämligheten i världen är större än någonsin. Inför det ekonomiska forumet i Davos i år publicerade Oxfam en rapport som konstaterar att globalt äger män femtio procent mer än kvinnor och att världens tjugotvå rikaste män tillsammans äger mer än alla Afrikas kvinnor.

Just denna siffra, i all sin vedervärdighet, pekar på att Afrikagruppernas strategi och målgrupp är helt avgörande för att vända den negativa trenden. Världen är delad på många sätt idag. Å ena sidan: ökad politisk polarisering och menings-skiljaktigheter om klimatfrågan. Å andra sidan ett gräsrotsengagemang av sällan skådat slag med demonstrationer, upprop och aktivism. Donald Trump och Greta Thunberg står på varsin sida av sprickan som delar vår samtid.

Samtidigt ökar hotet mot människorättsaktivister. Mest utsatta är de som står upp för flickors, kvinnors och hbtqi-personers rättigheter, men på senare tid även de som driver frö- och landrättigheter och annat som påkallar ekonomiska och ekologiska systemskiften, som matsuveränitet, urfolksrättigheter och klimatfrågor.

Afrikagrupperna arbetar målmedvetet och i nära samarbete med våra partners och rättighetsbärare för att stärka civilsamhället. Detta spelar en avgörande roll för att värna demokrati, fred och hållbarhet i världen. Djupaste tack till alla som engagerar sig och väljer att stötta Afrikagrupperna! Vi håller kampen levande tillsammans!

Louise Lindfors
Generalsekreterare
Afrikagrupperna

FOTO: LINDA SVENSSON

Prenumerera på vårt digitala nyhetsbrev, anmäl dig direkt på afrikagrupperna.se eller skicka ett mejl till post@afrikagrupperna.se

Vill du få Agera digitalt?
Mejla till insamling@afrikagrupperna.se

FOTO: MITRAMAKI

Frälsning från vår partner

Afrikanska kvinnor har lösningen

Under de senaste decennierna har vi sett hur den globala ekonomiska modellen, som bygger på fantasin om oändlig ekonomisk tillväxt på en planet med begränsade naturresurser, har intensifierat rasistiska, patriarkala och koloniala strukturer. Modellen har inneburit extrem exploatering av arbetare, systematisk fördrivning av samhällen, global uppvärmning och klimatorättvisa vilket snabbt underminerar förutsättningarna för liv på jorden.

JA till social rättvisa och miljö rättvisa

Vi kräver rätten att säga NEJ till utvinning av naturresurser på våra territorier. Samtidigt säger vi ett tydligt JA till alternativa sätt att leva i harmoni med andra livsformer. JA till en ny hållbar ekonomisk ordning som medför social rättvisa och miljö rättvisa.

Företagen måste hållas ansvariga

Vi måste sätta stopp för företags straffrihet och hålla dem ansvariga för kränkningar av mänskliga rättigheter.

Företagens makt och privilegier, som upprätthålls genom investerings- och handelsavtal, måste avskaffas. Därför är de pågående förhandlingarna i FN för en internationellt rättsligt bindande konvention för företag när det gäller mänskliga rättigheter särskilt viktiga och processen borde påskyndas.

Kvinnors kamp är ofta osynlig

Afrikanska kvinnor betalar den största kostnaden för utvinningsindustrin och klimatförändringarna som de medför, men kvinnors kamp är ofta osynlig och får sällan stöd. Det är vi som – i hur vi producerar mat, förvaltar naturresurser, tar hand om våra samhällen – lever de VERKLIGA alternativen till denna djupt destruktiva, patriarkala utvinningsmodell. Afrikanska kvinnor har lösningarna på kriserna inom ekologi, klimat, mat, vatten, energi, transport och utveckling som planeten och dess folk står inför.

Lorraine Kakaza
Kampanjförare
WoMin

AGERA Inspiration från Afrikagrupperna till medlemmar och givare

ANSVARIG UTGIVARE Louise Lindfors
ADRESS Tegelviksgatan 40, 116 41 Stockholm
E-POST post@afrikagrupperna.se
HEMSIDA afrikagrupperna.se
TELEFON 08-442 70 60
INSAMLING insamling@afrikagrupperna.se

REDAKTÖR Sofia Gallegos Wallgren och Ann-Sofie Söderberg
LAYOUT Petra Handin
TRYCK Trydells, februari 2020
OMSLAGSBILD Moloebheng Mathafeng
Foto: Mitra Mäki

Vill du engagera dig? Gå in på www.afrikagrupperna.se/medlem

Information om seminarier, möten och annat som är på gång hittar du på www.afrikagrupperna.se.

Denna tidning är publicerad med ekonomiskt stöd från Sida. Sida har inte medverkat vid utformningen av materialet och tar ej ställning till eventuella synpunkter som framförs.

Bindande regler för företag behövs!

Tyvärr är det inte ovanligt att företag gör sig skyldiga till miljöförstöring och brott mot de mänskliga rättigheterna. Det kan handla om att lokalbefolkningar och småjordbrukare tvångsförflyttas för att ge plats åt gruvor eller plantage varpå de kan förlora sina hem och sin försörjning.

Det kan också röra sig om vattenbrist, miljöföroreningar eller undermåliga arbetsvillkor. De som försvarar sina eller naturens rättigheter utsätts ofta för trakasserier eller övergrepp. I höstas kom det på nytt alarmerande nyheter om usla arbetsvillkor på en vingård i Sydafrika som statliga Systembolaget köper vin från. En fackligt aktiv arbetare blev avskedad efter att hon berättat om villkoren i media. Detta trots att det i avtalet mellan staten och Systembolaget ställs krav på hänsyn till miljö och sociala frågor.

Företag måste kunna ställas till svars

Det råder ingen brist på internationella riktlinjer för företagande och mänskliga rättigheter – men de är alla frivilliga att följa. Berättelserna som vi får ta del av, visar dock tydligt att bindande regler behövs, liksom mekanismer som möjliggör att företag ställs till svars juridiskt.

På FN-nivå förhandlas sedan fler år tillbaka en konvention som ställer krav på alla företag att respektera de mänskliga rättigheterna. Konventionen som kallas

UN Binding Treaty omfattar överstatliga mekanismer för att även transnationella företag ska kunna ställas till svars i de fall de bryter mot de mänskliga rättigheterna.

Det kan idag vara svårt att komma åt de transnationella företagen eftersom deras intressen skyddas genom investeringskyddsavtal som sluts mellan länder och ofta ingår i frihandelsavtal. Investeringskyddsavtalen gör det möjligt för företag att stämma stater i parallella rättssystem när initiativ tas som kan påverka företagets investeringar negativt. Flertalet uppmärksammade stämningar har motsatt sig åtgärder för att skydda lokalbefolkningars rättigheter eller miljön. Genom Binding Treaty skulle mänskliga rättigheter gå före företags vinstintressen.

På EU-nivå har en process påbörjats för att implementera en lag som gör Human Rights Due Diligence (HRDD) obligatoriskt för företag, vilket innebär att företag ska identifiera, förhindra, begränsa och ansvara för negativ påverkan på de mänskliga rättigheterna. Flera länder har redan antagit eller arbetar för en sådan lag på nationell nivå. Lagen kan ha extrater-

ritoriell verkan vilket innebär att företag kan stämmas för brott mot de mänskliga rättigheterna utanför landets gränser.

Läpparnas bekännelse?

I januari lanserade regeringen en ny plattform för internationellt hållbart företagande. I den fastslås att Sverige ska vara världsledande inom hållbart företagande. Trots det, har Sverige hittills inte engagerat sig aktivt varken i framtagandet av Binding Treaty, EU-lagstiftningen kring HRRD eller i att påbörja arbetet mot att anta en nationell HRDD-lagstiftning.

Vi fortsätter att lobba för att Sverige ska engagera sig aktivt i de pågående förhandlingarna i FN och bidra till att ett gemensamt regelverk i EU tas fram. Likaså för att tillsätta en utredning för HRDD-lagstiftning i Sverige. Färre ska behöva lida av företags övertramp, och de som trots allt drabbas ska ha någonstans att vända sig för att få sitt fall prövat och få eventuell kompensation.

FOTO: AGNES NYGREN

Witbank, Mpumalanga. Är en av de mest förorenade områdena i världen och i Sydafrika. Där finns 700 kolgruvor vissa är övergivna och andra fortfarande aktiva.

Jakten på råvaror blir allt mer aggressiv, och Afrikagrupperna har under de senaste åren ökat stödet till folkrörelser som kämpar mot det internationella storkapitalet, bland annat till WoMin (Women in Mining) där Moleboheng är aktivist.

Moleboheng kämpar för renare luft och kvinnors rättigheter

I Sydafrika, liksom i många andra länder, blir klimatet allt hårdare för de människorättsförsvarare som arbetar med företags ansvarsskyldighet. I synnerhet när det gäller utvinningsindustrins påverkan på miljö och lokala samhällen. Aktivister utsätts ofta för hot och trakasserier. Vår partnerorganisation WoMin, som jobbar med kvinnor som påverkas av gruvnäringen och annan storskalig naturresursutvinning, vittnar om denna oroväckande utveckling.

Kvinnorna tvingas hitta nya lösningar i vardagen

Moleboheng Mathafeng är en av aktivisterna som inom WoMins nätverk i Sydafrika arbetar med att mobilisera en feministisk miljörörelse. De som drabbas hårdast av industriernas påverkan på miljön är kvinnor i närsamhällena. Det är kvinnor som tvingas hitta alternativa lösningar när samhällena drabbas av miljöförstöring och klimatförändringar.

– Kvinnor är trötta, det är de som kämpar, de bär den tyngsta bördan, hämtar ved och vatten, lagar maten, sköter hemmen och tar hand om barn och sjuka familjemedlemmar. De lever med konsekvenserna av miljöförstö-

ringen och klimatförändringarna, säger Moleboheng.

Luftföroreningar sedan 50-talet

I Molebohengs område, Vaal triangle, finns tunga industrier och företag som påverkar miljön och säkerheten för människorna där. Här finns två stora stålverk, kolkraftverk, ett av Sydafrikas sex oljeraffinaderier och Sasols anläggning som producerar olja från kol. 2006 klassades området som prioriterat för luftrening, men problemen med luftföroreningar går tillbaka till 50-talet då industrierna växte fram i regionen. Sedan dess har de oavbrutet orsakat utsläpp. Föroreningarna leder till hälsoproblem som andnings-

svårigheter, astma, bihåleinflammation och hudirritation. Medicinsk forskning visar att hög nivå av luftföroreningar kan förkorta livslängden avsevärt.

Industrierna måste hållas ansvariga

Moleboheng berättar att många kvinnor är rädda för att prata om utmaningarna på grund av att de kan medföra konsekvenser för dem, de är rädda för fysiskt våld.

– Jag säger till dem att det kommer hända ändå, även om vi inte pratar om det. De konsekvenser som industriernas föroreningar orsakar måste vi alla leva med. Vi måste hålla industrierna ansvariga. Vi måste kunna se att de följer utsläppsgränser och regelverk.

Framtidens klimatlösningar i kvinnornas händer

Över hela världen känner vi allt mer av utvinningskapitalismens konsekvenser. Med de ökande utmaningarna växer ett motstånd och i södra Afrika tar en feministisk bonderörelse form. De kvinnliga småskaliga bönderna gör inte enbart motstånd mot den destruktiva utvecklingen, de lever de hållbara alternativen och håller framtidens klimatlösningar i sina händer.

Afrikagruppernas partnerorganisation Rural Women's Assembly (RWA) firade 10 år under 2019. De samlade 400 medlemmar från 12 afrikanska länder för att fira tioårsjubileet i Johannesburg. Under temat "Mot en förändrande feministisk agenda för landsbygden" kunde kvinnorna fira, reflektera och lägga upp strategier för framtiden.

Försvaret rätten till land, hav, frön och vatten

RWA grundades i skuggorna av den globala finanskrisen och expansionen av storskaliga jordbruksföretag. De förödande konsekvenserna drabbade främst marginaliserade samhällen och i synnerhet kvinnor. RWA kämpar för att försvara den kollektiva rätten till land, hav, frön, vatten och andra ekosystemtjänster

utifrån ett feministiskt perspektiv. Huvudsyftet för RWAs jubileum var att fira rörelsens framgångar under de senaste tio åren, men även att fördjupa rörelsens feministiska analys av den rådande konjunkturen och att utveckla konkreta alternativ till den växande klimatkrisen.

Hyllning från indiska systerrörelsen

Under tioårsfirandet fick RWA en videohyllning från sin systerrörelse i Indien som med glädje ser att de ansluter sig till den globala rörelsen av kvinnliga småskaliga bönder. Den kända ekofeministiska aktivisten från Indien, Vandana Shiva, betonade hur landsbygden attackeras av multinationella företag, genom landgrabbning och tvångsflyttningar av samhällen för att utvinna naturresurser.

– Vi vet att fröerna och maten som

kommer från dem tillhör kvinnor, men hur många av dessa företag leds av kvinnor? Kvinnor på landsbygden har kunskapen, men var är kvinnornas inflytande i landsbygds- och jordbrukspolitik?, frågade Shiva.

"Det finns makt i massorna"

Benenia Jeeche, en småskalig bonde från Zimbabwe, som tillsammans med en kollega ledde en workshop om frökonservering, rehabilitering och agroekologi, tycker det var värdefullt för medlemmarna att träffas.

– När vi talar med en röst kan vi höras, det finns makt i massorna, när vi är många kan vi tackla en utmaning och när vi visar empati för varandra växer vi, sade Benenia.

FOTO: MITRAMAKI

Rural Women's Assembly finns i tolv länder i södra Afrika, här är en bild från deras senaste referensgruppsmöte i Johannesburg, Sydafrika.

Återvinningsarbetare från Sydafrika på besök i Gävle

De försörjer sig på att samla, sortera och sälja skräp för återvinning. Alla är medlemmar i SAWPA, fackföreningen som organiserar skräpplockare. Tillsammans kämpar de för bättre arbetsvillkor och för att deras arbete med hållbar återvinning ska erkännas.

I oktober 2019 bjöd Gävle Afrikagrupp in Musa Chamane från groundWork och Lefa Mononga, Madithlare Koena och Ntombi Grangxa från South African Waste Pickers Association (SAWPA) för studiebesök i Sverige med fokus på återvinning och sophantering.

– Skräpplockare bidrar till en bättre miljö, både lokalt där vi plockar skräp och globalt genom att vi bidrar till återvinning och därmed minskade utsläpp. Vi vill lära oss så mycket som möjligt för att fortsätta bidra till en hållbar framtid, förklarar Lefa.

Föreningar följer rasistiska strukturer

I Sydafrika följer stadsplaneringen av sop-tippar och smutsiga industrier en rasistisk struktur medvetet implementerad under apartheid. Trots att apartheid formellt är över så består segregationen och föreningar förekommer främst i områden där svarta som lever i fattigdom bor.

FOTO: MARKUS BOBERG

Från vänster i bilden ser vi Ove Ericsson från Afrikagrupperna, Marvin Morrings från Gästrikre Återvinnare, Lefa Mononga, Madithlare Koena, Musa Chamane och Ntombi Grangxa från Sydafrika.

Skadliga konsekvenser av svensk konsumtion

I Sverige är vi väldigt stolta över våra återvinningsmetoder. Dock sker 80 procent av de skadliga utsläppen som svensk konsumtion orsakar, utomlands. Orsaker som ojämlikhet, skeva ekonomiska maktrelationer, rasism och koloniala strukturer ger upphov till föreningar på global och lokal nivå, men placerar den tyngsta bördan i det globala syd.

Ntombi, Lefa, Musa och Madithlare är övertygade om att organisering och utbyte av kunskap och erfarenheter är vägen framåt mot en mer jämlik värld!

Läs mer om konsekvenserna av svensk konsumtion i rapporten Miljöpåverkan från svensk konsumtion – nya indikatorer för uppföljning, som finns tillgänglig på Naturvårdsverkets hemsida.

Välkommen på svensk premiär för Women Hold up the Sky

En dokumentär filmad i Uganda, Demokratiska republiken Kongo och Sydafrika som handlar om de konflikter som uppstår kring naturresurser och exploatering av land – allt ur ett kvinnligt perspektiv. Dokumentären visar på den orättvisa som samhällen i regionen står inför och kvinnornas kamp bland annat mot markinvesteringar. Filmen är producerad av vår partnerorganisation WoMin.

När: Torsdag 5 mars, 2020, 15.30-17.30

Plats: Zita Folkets Bio, 37 Birger Jarlsgatan, Stockholm

Anmälan krävs, mer info på Afrikagruppernas hemsida.

STYRELSEN HAR ORDET

Knappt några nyheter om värsta torkan på 35 år

Det är akut matbrist i södra Afrika på grund av extrem torka. FN uppskattar att 45 miljoner människor är drabbade i 16 länder och 11 miljoner människor är i akut behov av mat.

För det här numret av Agera hade jag tänkt att skriva om torkan i södra Afrika och vikten av småskaligt jordbruk (läs istället Louise Lindfors artikel i DN om jordbruksbistånd och småskaligt jordbruk) men när jag sökte efter information var det häpnadsväckande svårt att hitta något om en katastrof som påverkar miljontals människor. Det extrema läget i södra Afrika har knappt nämnts i svensk media och när jag gör en sökning på Google så får jag inte många träffar. En sökning på orden "södra Afrika och torka" ger 2 870 000 träffar på Google, med svensk språkställning (05/01/20). Det kan låta mycket men i jämförelse med ordet "Brexit" som ger 412 000 000 (05/01/20) så är det väldigt lite. Och flera av dessa 2 870 000 artiklar berör torkan i Kapstaden och Victoriasfallen, som är två stora turistmål, men inte hur situationen är för de miljontals människor som bor i de drabbade områdena. Enligt World Food Programme är det den värsta torkan på 35 år och bara i Zimbabwe, där flera av Afrikagruppernas partnerorganisationer verkar, uppskattas det att 7,7 miljoner människor lider av hunger. Det är nu väldigt viktigt att fortsätta ge stöd och sätta södra Afrika på agendan och det gör du bäst genom att betala årsavgiften till Afrikagrupperna.

Karin Björnberg
styrelseledamot Afrikagrupperna

FOTO: FREEPIK

Välkommen till Afrikagruppernas årsmöte 2020!

När: Lördag 23 maj – söndag 24 maj, 2020

Var: Stockholm

Årsmötet ger dig som medlem möjlighet att påverka Afrikagruppernas arbete, träffa andra medlemmar och diskutera för oss viktiga frågor. Årsmötet är högsta beslutande organ i vår organisation.

Under årsmötet 2020 kommer huvudfokus att ligga på det nya styrdokumentet, framarbetat av styrdokumentgruppen i styrelsen tillsammans med medlemmar och lokalgrupper.

På årsmötet i år kommer vi också prata om inriktningen till ny strategi, engagemang och aktivismens roll i vår organisation. Mer information kommer löpande läggas upp på vår hemsida.

Du som är medlem, representant för medlemsorganisation eller stödgrupp är välkommen att delta på årsmötet. Din röst är viktig. Vi ses!

Nominera till förtroendeuppdrag

Årsmötet ska välja ett antal personer till att sitta som ordförande eller ledamot i styrelsen i medlemsrevisorsgruppen eller i valberedningen. Uppdraget, förutom ordförande, är på ideell basis. Du kan föreslå dig själv eller någon annan. Skicka din nominering till valberedningen på valberedningen@afrikagrupperna.se senast 16 mars. Du kan även tipsa valberedningen om personer som de bör kontakta.

Leif Epel, Boel Johnsson, Filip Högberg

Ses vi på Nordiska Trädgårdar den 26–29 mars?

För tredje året i rad finns vi på plats på Nordiska Trädgårdar på Stockholmsmässan i Älvsjö. Under mässan kan du köpa våra vackra fröprodukter, lyssna på intressanta seminarier och skriva under vår Frökampanj. Hoppas vi ses där!

Tack för alla generösa bidrag!
År 2019 samlade vi in **10 063 711 kr!**

Har du några frågor om Afrikagruppernas insamling får du gärna höra av dig till insamling@afrikagrupperna.se

Låt solidariteten leva vidare!

MED EN GÅVA I DITT TESTAMENTE KAN DU FORTSÄTTA ATT
STÖTTA AFRIKAGRUPPERNAS VIKTIGA ARBETE ÄVEN I FRAMTIDEN

För mer information tel. 08-442 70 89 eller maila till insamling@afrikagrupperna.se

Afrikagruppernas org. nr 802007-2446

Tillsammans förändrar vi liv

Afrikagrupperna är en solidaritetsorganisation som arbetar för en värld där alla människor har lika rättigheter och möjligheter att påverka sin vardag och framtid.

Genom vår verksamhet förändras och förbättras tusentals liv varje dag. För att minska fattigdomen arbetar vi tillsammans med lokala organisationer i Angola, Moçambique, Namibia, Sydafrika och Zimbabwe.

I vårt arbete fokuserar vi på tre områden, rätten till levnadslön, rätten till din kropp och rätten till Afrikas resurser. Vi

stödjer även kampen för ett fritt Västsahara. Afrikagrupperna är en medlemsorganisation med lokalgrupper över hela Sverige. I Sverige sprider vi information och bildar opinion för global rättvisa.

Stöd vårt viktiga arbete genom att skänka en gåva, PG 90 03 37-7 eller Swisha till 90 03 37 7. Ditt bidrag förändrar liv!

WEB afrikagrupperna.se
TWITTER twitter.com/afrikagrupperna
FACEBOOK facebook.com/afrikagrupperna
INSTAGRAM instagram.com/afrikagrupperna