

AGERA

EN TIDNING FRÅN AFRIKAGRUPPERNA | MAJ 2022 | NR 2

PÅ FLYKTT

PÅ GRUND AV SVENSKA PENGAR?

3 Genus och klimat hänger ihop

5 Se upp för falska klimatlösningar

7 Många tips inför FN-konferensen

EN KRIS AVLÖSER EN ANNAN

Pandemin klingar nu sakta av och släpper sitt järngrepp om världen. Men som flera analyser förutsett är det nu de större effekterna på sårbara länder och samhällen börjar märkas. Och just när återhämtningen från pandemin skulle ta fart drabbas världen av det fruktansvärda kriget då Ryssland invaderat Ukraina. Som en omedelbar konsekvens har matbrist och skenande bränslepriser redan uppstått. Tragiskt nog slår även detta väldigt hårt mot den afrikanska kontinenten. Flera av de länder i södra Afrika som Afrikagrupperna arbetar i har ett stort importberoende av vete och solrosolja från Ukraina. Den humanitära krisen och lidandet sprider sig över världen.

Klimaträttvisa och kvinnors rättigheter

I detta nummer får vi veta mer om klimaträttvisa och vad som händer i regionen Cabo Delgado. Utvinningen av fossila bränslen, metaller och mineraler slår hårt mot såväl miljön som mot mänskliga rättigheter. Vi gräver också djupare i hur klimatfrågan hänger ihop med andra rättighetsfrågor. Missa inte inlägget från Ilham Rawoot från JA! här till höger, som berättar hur de mobiliserar inför FN:s miljömöte Stockholm+50 i juni, som Sverige tillsammans med Kenya står värd för. Afrikagruppernas praktikant Paulina Bäckström bidrar också med en bra översikt hur de olika rättighetskamperna hör ihop, i synnerhet den för klimatet och den för kvinnors och flickors rättigheter.

Samtal för hållbar framtid

Vi hoppas att de marginaliserade gruppernas – urfolks, ungas och kvinnors – röster ska höras och ta plats i dessa möten. Vi är också aktiva i planeringen av civilsamhällets manifestation i samband med mötet, som går under rubriken Folkets Forum. Hoppas vi möts i dessa viktiga samtal för en hållbar framtid!

Louise Lindfors

Generalsekreterare Afrikagrupperna

Milamba i Cabo Delgado innan företaget Total tvingade människor att flytta.

SVENSKA PENSIONSPENGAR BIDRAR TILL ÖDELÄGGELSE I MOÇAMBIQUE

Fossilgasindustrin ödelägger sedan många år såväl ekonomi som miljö och människors liv på flera platser i Moçambique.

I den sydostliga provinsen Inhambane har det sydafrikanska energiföretaget Sasols projekt i Pande och Temane lett till att Moçambique konstant förlorar inkomster och skatteintäkter. Projektet kommer inte på något sätt områdets redan utsatta samhällen till del.

Människor drivs bort från hem och försörjning

I landets nordligaste provins, Cabo Delgado är tre enorma projekt planerade för framställning av flytande fossilgas. Redan innan någon gas över huvud taget utvunnits har projekten fördärvat livet för tusentals människor i området. Fiskar- och jordbrukarfamiljer har drivits bort för att ge plats åt fossilbolagets infrastruktur, och svikna löften om jobb och välbefinnande för lokalbefolkningen har ökat spänningarna och förvärrat en väpnad konflikt som pågår i området.

Även finansierarna är ansvariga

Detta är bakgrunden till kampanjen Say No to Gas! som gör motstånd mot den

”utveckling” som kränker mänskliga rättigheter och förstör miljön. Men det är inte enbart fossilföretagen som är ansvariga, utan även finansierare, däribland svenska staten. Svenska pensionspengar investeras i ett flertal företag inom den moçambikiska fossilgasindustrin och svenska Exportkreditnämnden överväger att ge garantier till ett svenskt företag involverat i Sasols fossilgaskraftverk i Temane.

I juni uppmanar JA! Sverige att stoppa sin delaktighet

Kampanjen Say No to Gas! samordnas av Justiça Ambiental, JA!, som i juni kommer till Stockholm i samband med miljökonferensen Stockholm+50. Där kommer vi att berätta för makthavare och allmänhet om fossilgasindustrins skadliga påverkan, dess oåterkalleliga bidrag till klimatkrisen och att det är oerhört brådskande att stoppa gasprojekten. Svenska folket har makt att kräva ett omedelbart slut på svenska statens deltagande i denna förödelse!

Ilham Rawoot

Samordnare för kampanjen Say No to Gas! Justiça Ambiental, JA!
Justiça Ambiental betyder miljörettvisa på portugisiska och ”ja” betyder nu.

FOTO: LINDA SVENSSON

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, maj 2022
OMSLAGSBILD Alfredo Zuniga, Provisoriska hus i Napala Agrarian Center i Metuge District, Cabo Delgado, norra Moçambique.

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.

GENUS OCH KLIMATFÖRÄNDRINGAR – HUR HÄNGER DET IHOP?

Klimatförändringarna påverkar redan oräkneliga liv runtom i världen. De hotar såväl mat- och vattenförsörjning som hela ekosystem, men även människors liv, hälsa och rättigheter. Klimatkrisen bidrar till ökad ojämlikhet, fattigdom, flyktingströmmar och våldsamma konflikter. Och de som redan lever i fattigdom och konflikter är de som drabbas hårdast av klimatförändringarna. Kvinnor, flickor, äldre och minoriteter är särskilt utsatta.

De kvinnliga rösterna hörs sällan i den politiska debatten om klimatet, trots att de behövs för att koppla samman klimatfrågan med jämställdhet, jämlikhet, mänskliga rättigheter och rättvisa.

Tvingas kämpa på flera fronter

Många kvinnliga miljöförsvare och klimataktivister måste kämpa, inte bara för miljö och klimat, utan även för jämställdhet och sexuell och reproduktiv hälsa och rättigheter (SRHR) – samtidigt som de ifrågasätts av klimatförnekare och högernationalister.

Sämre skördar drabbar kvinnor hårdast

Kvinnor och flickor, särskilt de som lever på landsbygden, har ofta ansvar för familjens

mat-, vatten- och energiförsörjning. På grund av könsdiskriminering och patriarkala maktstrukturer har kvinnliga jordbrukare begränsad rätt till mark och resurser för sitt jordbruk, vilket gör att kvinnor och flickor på landsbygden drabbas särskilt hårt när skördarna försämras av klimatförändringarna.

Vatten och sanitära begränsningar

Brist på rent vatten påverkar kvinnors och flickors rättigheter, men också deras säkerhet. Utan vatten och avskilda toaletter på skolor tvingas flickor stanna hemma när de har mens, och utan rent vatten är risken för komplikationer och dödlighet i samband med mödravård mycket hög.

Sexuellt våld ökar i konflikter

När konflikter och krig över naturresurser bryter ut utnyttjas kvinnors och flickors kroppar, där sexuellt våld mot kvinnor och barn används som ett vapen.

Kopplingarna mellan genus och klimatet finns där, de är uppenbara för våra makthavare. Så var är de konkreta lösningarna för en rättvis, feministisk omställning?

Paulina Bäckström, praktikant hos Afrikagrupperna i Stockholm

Artikeln tar avstamp i Concords rapport "Feminist Policies for Climate Justice" (2020), som belyser betydelsen av en feministisk analys i arbetet för klimaträttvisa.

Kvinnor tvingas ofta gå långa avstånd för att nå sitt jordbruk.

I Moçambiques nordligaste provins, Cabo Delgado, har människor tvingats bort från sina hem när fossilgasbolagen vill ha deras mark för infrastruktur. Nu lever de i flyktingläger.

ÄR DET DINA PENGAR SOM FÖRDRIVER FOLK I CABO DELGADO?

Visste du att dina pensionspengar skadar både människor och miljö? AP-fonderna som förvaltar svenskarnas allmänna pension ska enligt lag investera "ansvarsfullt". År 2019 infördes hållbarhetskrav för första, andra, tredje och fjärde AP-fonden. Ändå investerar de fortfarande i skadliga verksamheter. Hållbarheten är underordnad högsta möjliga avkastning.

De enorma fossilgasprojekten i Cabo Delgado i norra Moçambique är exempel på hur fel kan det kan gå. AP-fonderna äger nästan 17 miljarder SEK i företag som är involverade i projekten. Redan innan utvinningen börjat har över 500 familjer tvingats bort från hem och försörjning och ytterligare 2 000 kan drabbas. Någon meningsfull dialog med familjerna har inte förekommit och inte heller någon nämnvärd kompensation. Eftersom gasprojekten inte gett lokalbefolkningen jobb och välstånd har många blivit desperata. Exploateringen förvärrar en svår väpnad konflikt och hotar dessutom ovärderlig och känslig natur i en nationalpark som omfattar mangroveträsk och ett korallrev med rikt djur- och naturliv. Revet är en del av ett biosfärområde på Unescos lista.

Bidragit minst, drabbas mest

Moçambique är ett av de länder som redan drabbas värst av klimatförändringarna – trots att folket i väldigt liten grad bidragit till dem. Förödande cykloner och översvämningar har blivit vanligare. Enligt

International Energy Agency (IEA), som verkligen inte kan betecknas som alarmister, får inga nya kol-, olje- eller gasfyndigheter exploateras om vi alls ska ha en chans att uppnå 1,5-gradersmålet.

Våra pensionspengar gynnar alltså, enkelt uttryckt, transnationella fossilbolag som franska Total på bekostnad av hårt drabbade människor i Cabo Delgado och andra som har oturen att vara i vägen för vinsthungriga exploatörer.

Hur får vi stopp på detta?

Som enskild kan du bara påverka hur en mindre del av din allmänna pension investeras: premiepensionen. Där går det att välja bort fonder som placerar i exempelvis kärnvapen, tobak eller fossilbränslen – ifall du överhuvudtaget gör några val, annars förvaltar AP7 pengarna.

Hur den största delen (som AP1, 2, 3 och 4 förvaltar) ska investeras bestämmer riksdagen över. Vi som vill att våra pensionspengar ska investeras schysst måste alltså gå samman och ställa politiska krav. Afrikagrupperna arbetar sedan länge

tillsammans med andra organisationer, till exempel i nätverket Schyssta Pensioner, för att AP-fonderna ska sluta investera i sådant som skadar människor och miljö. I höstas var vi med och anmälde AP-fonderna till FN för att de investerar i företag som kränker mänskliga rättigheter.

Engagera dig för schyssta investeringar

I Afrikagruppernas kommande kampanj fokuserar vi på AP-fonderna. Ju fler vi blir som engagerar oss, desto större är våra möjligheter att lyckas. Håll utkik efter kampanjen och se till att skriva under namninsamlingen och engagera dig i kampanjen du också!

Annika Lillemets, policyrådgivare Naturresurser, företag och mänskliga rättigheter

Vill du träffa andra och göra gemensamt motstånd mot AP-fondernas investeringar? Var med i vår aktivistskola, som du kan läsa mer om på s. 7!

GÅ INTE PÅ FALSKA KLIMATLÖSNINGAR

Överallt omges vi av klimatbudskap. Företag och länder stoltserar med sitt klimatarbete. Produkter påstås vara klimatneutrala. Elektriska apparater som inte drivs av fossila bränslen marknadsförs som gröna... Det är lätt att döva sitt dåliga samvete för det alltför höga ekologiska fotavtrycket och inbilla sig att ens köp gör nytta. Men kan vi verkligen fortsätta som vanligt och konsumera oss till ett bättre klimat? Och hur är det egentligen med rättviseaspekten?

Att vi behöver hejda klimatförändringarna är alla överens om, men inte hur. En ideologi som vinner mark är ekomodernismen – att vi kan fortsätta med det ekonomiska system vi har idag tack vare nya tekniska lösningar. Tillväxten ska med andra ord drivas av "grön" teknisk utveckling. Här finns det möjlighet för innovationer men det gäller att se upp!

Förnybar energi behöver ändliga resurser

Omställningen av energisystemet skapar nya utmaningar och förvärrar miljöproblem vi redan tampas med. Solpaneler, vindkraftverk och elbilsbatterier är beroende av metaller som kobolt, zink, litium och koppar. Den så kallade gröna omställningen har lett till en ny metallboom. Metaller vars utvinning alltid lett till enorma miljöproblem och kränkningar av mänskliga rättigheter. Problemen blir inte mindre ifall vi går över från fossil- till mineralsamhället. Snarare tvärtom.

Netto noll är inte lika med noll

Du har säkert hört talas om "nettonollutsläpp". Utsläppen av en verksamhet är dock aldrig noll! Det som menas är att utsläppen

ska minska så mycket som möjligt och att de återstående utsläppen klimatkompenseras. Ekvationen går alltså ut på att klimatkompensera lika mycket som släpps ut. Därmed säger netto noll ingenting om hur höga utsläppen faktiskt är. De kan vara minimala men också enorma.

Kol-kolonialism

Vad klimatkompensering och netto-nollutsläpp innebär i praktiken är exempelvis att fossilbolagen i Cabo Delgado i norra Moçambique kan fortsätta sina planer på att anlägga en av världens största gasplattformar trots löften om nettonollutsläpp. Inte nog med negativa konsekvenser i form av tvångsflyttningar, förlorad försörjning, förstörda mangroveträsk och döda korallrev. Netto noll kan innebära fler negativa effekter om utsläppen kompenseras genom att skog och mark någon annanstans förväntas ta upp samma mängd koldioxid. Många av de områden som öronmärks för trädplantering finns i södra Afrika och är redan högproduktiva ekosystem med biologisk mångfald. Ska de tas från människor som knappt har bidragit till klimatförändringarna – för att

möjliggöra fortsatta vinster och överkonsumtion för de som redan har tagit en för stor del av kakan?

Kan inte konsumera oss till bättre klimat

Ekomodernismen är en bekväm men bedräglig ideologi som lätt får fäste eftersom den gynnar dem som tjänar på dagens system. Politiker slipper oroa sig över de ekonomiska följderna av en sådan omställning. Det möjliggör också för storföretagen att fortsätta som vanligt oavsett de ramar naturen faktiskt sätter. Det är ingen slump att fossilbranschens representation var dubbelt så stor som urfolkens på förra årets klimattoppmöte i Glasgow, COP26. Till och med större än delegationerna för de åtta länder som drabbas värst av klimatförändringarna, däribland Moçambique. Den orättvisa fördelningen av makt och resurser upprätthålls. De som redan förbrukar för mycket fortsätter göra det, på bekostnad av människor och miljö. Och de som bidragit minst till problemen drabbas hårdast.

Emelie Muntrakis, policyrådgivare Naturresurser, företag och mänskliga rättigheter

SPÄNNANDE SAMTAL PÅ GLOBALA TORGET I UMEÅ

Arne Müller och Sofia Jannok i samtal om gruvindustrins hot mot urfolkrättigheter.

Afrikagrupperna var med och arrangerade ett seminarium på Umeå Littfest i år genom ett samarbete med Globala torget. Det blev ett spännande samtal mellan författaren och journalisten Arne Müller och artisten och aktivisten Sofia Jannok om gruvindustrins hot mot urfolkrättigheter. Från partnerorganisationen groundWork i Sydafrika gjorde Robby Mokgalaka ett starkt inlägg om kolgruvornas miljö- och hälsomässiga konsekvenser. Att sluta solidaritetscirkeln och se hur allt hänger ihop är extra tydligt just när det gäller gruvindustrin.

Arne berättade om sina böcker, Norrlandsparadoxen och Elbilen. Sofia delade hur kampen för naturens och urfolkens rättigheter i Sápmi skapar hinder för ren-

närings och människors levnadsvillkor, men också stärker de koloniala strukturer och stigma som fortsätter skada både människor och natur. Afrikagruppernas generalsekreterare Louise Lindfors, som var samtalsledare, lyfte även arbetet med mobilisering och kunskapsspridning kring de investeringar i gruvprojekt och fossila bränslen som görs genom de svenska AP fonderna. Se gärna hela samtalet på You Tube!

På plats i Umeå fanns vid sidan av ideella organisationer som Rädda Barnen och Olof Palmes Internationella center, även Johan Persson, Myteri förlag, med böcker om Västsahara, Ett spännande forum att prata hållbarhet och mänskliga rättigheter, både globalt och lokalt.

EN BIT AV VÅRT DNA FINNS HOS MEDLEMMARNA

Ingrid Ternrud har länge varit engagerad i Afrikagrupperna, både som medlem och givare. Vi ställde några frågor till henne.

Berätta hur det hela började, varför är du engagerad i frågor som berör södra Afrika?

Södra Afrika har varit aktuellt under en stor del av mitt liv. När jag var ung började bojkotten mot Sydafrika och befrielsekrigen i Namibia och Zimbabwe fick alltmer uppmärksamhet i Sverige. Mitt praktiska engagemang började när jag 1995 flyttade tillbaka till Skåne och kom i kontakt med en studiecirkel om Sydafrika som ABF Skåne anordnade. Studiecirkeln resulterade i en studieresa 1996. Sedan följde nya studiecirklar med nya resor och efter en resa till Namibia grundades SAFRAN genom en sammanslagning av föreningarna Bizim och Molo. Afrikagrupperna har redan från början varit en samarbetspartner.

SAFRAN (Södra Afrikaföreningen i Skåne) är en av Afrikagruppernas viktiga stödgrupper och ni stödjer särskilt tre av våra partnerorganisationers arbete. Varför har ni valt just dessa?

SAFRAN har tre intresseländer, Namibia, Sydafrika och Zimbabwe, och vi stöttar ett projekt från vardera landet. LAC (Legal Assistent Centre) valde vi efter ett besök hos dem i Windhoek. Vi blev mycket imponerade av deras arbete. De strävar efter att upprätthålla en mänskörättskultur och likabehandling inför lagen genom utbildning, lagreform, forskning, rättstvisiter, juridisk rådgivning, representation och lobbying. Just nu granskar de bland annat oljeutvinning i Okavangodeltat på gränsen mellan Namibia och Botswana.

ECARP kom vi i kontakt med genom att en praktikant från Afrikagrupperna berättade om sin praktik i Sydafrika. ECARP:s kärnstrategi är att demokratisera landsbygden och stödja lokala rörelser i Östra Kapprovinsen, genom att förändra såväl arbets- och levnadsvillkor som maktförhållanden. Deras profil passar SAFRAN:s mål att främja biståndsprojekt i södra Afrika, med tonvikt på folkbildning och kvinnors och barns situation.

FOTO: PRIVAT

ABDO har vi ett mera personligt förhållande till. Den allra första kontakten uppstod redan med solidaritetsföreningen Bizim. Safransmedlemmen Staffan Gunnarsson rekryterades av Afrikagrupperna och arbetade tre år 1998–2001 i ABDO, samtidigt som Barbro Gunnarsson, mångårig ordförande i SAFRAN, arbetade med Kunzwana Womens Association. Doris Lessing, som var med och grundade ABDO var hedersmedlem i SAFRAN. ABDO har nu verksamhet i fem provinser i Zimbabwe och arbetar med att förbättra försörjningen och stötta landsbygdsbefolkningen i de fem provinserna.

Berätta om årets seminarier och aktiviteter med SAFRAN?

Vi har haft superintressanta seminarier i vår.

- Om Sydafrika – historiska rötter och klimaträttvisa med Erik Green
- Om mensproblem i Tanzania med Sara Gabriellsson och provning av afrikansk choklad med Bo Furugren.
- Om tredje världen och andra världskriget med Folke Schimanski och rent vatten med Birgitta Hansson

I höst planerar vi för ett tema kring litteratur i Södra Afrika, ett kring makt och kvinnor i Zimbabwe och aktivism i Sydafrika och slutligen ett tema om gruvor. Jag hoppas allt går i lås.

Vilken ny resa skulle du vilja göra och varför?

Jag skulle vilja delta i Österlens folkhögskolas Afrika, en distanskurs om bistånd med en kulturreisa till Tanzania och Zanzibar. Om tiden räcker till...

Snart är det Mors dag, hur vill du fira?

Jag vill jag fira med alla jordens mödrar och blir gärna uppvakad med en gåvokort för att minska mödradödligheten i Södra Afrika. Finns i Afrikagrupperna gåvoshop.

↖ *Gör som Ingrid till Mors dag!*

VILL DU OCKSÅ ENGAGERA DIG?

På afrikagrupperna.se/engagera-dig hittar du tips på hur du själv kan dra igång aktiviteter. Där finns också alla lokalgrupper med kontaktuppgifter.

STYRELSEN HAR ORDET

STRATEGI DRIVER OSS FRAMÅT – LÄS DEN GÄRNA!

Strategi kan låta fyrkantigt och helt klart – strategiskt. Strategidokumentet är ett tungt dokument med många textfyllda sidor. Kanske är det inte något som lockar till läsning. Strategin är dock ett viktigt och levande dokument som anger riktningen för Afrikagruppernas arbete. Styrelsens strategigrupp har under det senaste året fått nysta i frågan: *Hur kan vi göra strategidokumentet mer tillgängligt och attraktivt för våra medlemmar?*

Strategidokumentet är Afrikagruppernas hjärta som pumpar ut blod till det fantastiska engagemang och jobb som görs för att komma närmare visionen om en rättvis värld. Därför är det viktigt att vi kan använda strategin som ett verktyg för mobilisering.

Här kommer några tips. Ett strategidokument kan kännas ganska stort och därför är det viktigt att bryta ner det:

1. Introduktionen är en bra sammanfattning av dokumentet, läs den!
2. Identifiera rubrikerna och se dem som en guide genom dokumentet.
3. Är det tufft att ta sig igenom texten? Börja med att läsa första stycket efter varje rubrik. Det är en snabb inblick i vad det avsnittet kommer att handla om. Intressant? Läs vidare. Även om du inte läser allt får du en övergripande koll på dokumentets innehåll.

Ju fler vi är som har strategin i ryggmärken, desto tydligare blir vi som organisation, och desto mer nytta kan vi göra. Tack för att du tar dig tid!

Isatou Keitta
styrelseledamot
Afrikagrupperna

FOTO: PRIVAT

KRAFTSAMLING INFÖR FN:S MILJÖKONFERENS I STOCKHOLM

I juni håller FN miljökonferens i Stockholm. FN ska vara den samlande kraften för att tackla globala problem. Men hur går det egentligen? Kan nödvändiga omställningar ens ske så länge storföretagen, vars mål alltid är ökad vinst, sitter med vid förhandlingsborden?

Afrikagrupperna är en del av nätverket Stockholm+50 som består av folkrörelser, aktivister och civilsamhälle. Nätverket arrangerar en mängd aktiviteter kopplade till FN-konferensen. Vi anser nämligen att 50 år av FN-förhandlingar inte lyckats lösa de kriser vi står inför.

Ju fler vi är desto mäktigare blir vår gemensamma manifestation kring att den rådande världsordningen måste ändras i grunden. Så kom till Stockholm v.22 och delta – lyssna och lär, diskutera och träffa likasinnade från hela världen!

Afrikagrupperna har bjudit hit Ilham Rawoot och Daniel Ribeiro från vår partnerorganisation Justiça Ambiental (JA!) för att medverka. Och vi hoppas att du också vill vara med, det finns flera möjligheter att delta!

Onsdagsprogram – varje vecka

Inför alla aktiviteter kopplade till FN-konferensen ordnas varje onsdag kl. 17.00–21.00 program på ABF-huset i Stockholm. Var med fysiskt eller digitalt. Afrikagrupperna medverkade den 13 april, med fokus på

Matsuveränitet, och även den 27 april om vikten av att stoppa storföretagens makt. Då ordnades ett webinarium med internationella gäster på temat "Time to end power of big business" där bland andra Daniel Ribeiro, från JA!, medverkade. Du kan se webinariet i efterhand här:

30 maj – Klimaträttvisa lokalt och globalt!

Afrikagrupperna och JA! medverkar i ett heldagsprogram på Eggeby Gård i Järva i samverkan med bland andra Färnebo Folkhögskola och Grönt initiativ Järva. Fokus är klimaträttvisa, lokalt och globalt.

31 maj och 1 juni – Folkets Forum

Precis innan FN-konferensen ordnas en alternativ konferens på ABF i Stockholm. Ett Folkets Forum kring global rättvisa i samarbete med folkrörelser från hela världen. Två dagar fulla av intressanta programpunkter och diskussionsforum.

Hela våren – gå vår aktivistskola

För att folkbilda kring AP-fondskampanjen och grunda för aktivism ordnar Afrikagrupperna, Latinamerikagrupperna och Jordens Vänner en aktivistskola i Stockholm under våren. Den första träffen hålls 3 maj där bland andra Ilham och Daniel från JA! är med och lyfter kopplingen mellan AP-fonderna och situationen i Cabo Delgado, som du läste om på sidan 4.

HÄLSA, SKOLA OCH TRYGGHET

FÖR VÄRLDENS ALLA BARN

Var med du också!

Att alla barn har samma rättigheter är en självklarhet – men samtidigt så långt ifrån självklart! Just nu befinner sig många barn på flykt från sina hem eller i andra utsatta situationer som skapar oro och otrygghet. Tillsammans med tiotusentals engagerade kavlar vi upp ärmarna för världens barn.

Vill du vara med?

Kontakta medlem@afrikagrupperna.se om du vill ha tips på hur du kan engagera dig för Världens Barn!

 VärldensBarn
Radiohjälpen 90 1950-6

GÅ IN PÅ VARLDBARN.SE

Eller använd swish nr.
här nedan.

Swisha en gåva
08 90 1950 6
app: RBARN

 VärldensBarn

FOTO: ALBA EKSTRÖM

MAKT OCH RESURSER DÄR DE HÖR HEMMA!

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

Vårt arbete utgår från de människor vars rättigheter kränks. De vet vad som måste göras och vilket stöd som behövs. Allt sker i samarbete med lokala partnerorganisationer som är på plats i samhällena, i de fem länder där vi verkar: Angola, Moçambique, Namibia Sydafrika och Zimbabwe. Tillsammans flyttar vi steg för steg makten dit där den hör hemma – hos de enskilda människorna och hos lokalsamhällena.

Vi har tre fokusområden: SRHR, Mat och markrättigheter samt Naturresurser, företag och mänskliga rättigheter. Vi stödjer även kampen för ett fritt Västsahara. Afrika-grupperna är en medlemsorganisation med lokalgrupper över hela Sverige.

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