

AGGERA

EN TIDNING FRÅN AFRIKAGRUPPERNA | OKTOBER 2021 | NR 3

HÖST OCH NYSTART!

I Sverige kan många nu röra sig fritt, njuta av såväl varandras sällskap som av kultur och idrott då vaccinerings gjord det möjligt att lätta på restriktionerna. För våra vänner i globala syd är verkligheten en annan. Vaccinationsgraden i Södra Afrika är i skrivande stund inte i närheten av Europas. Vi känner stor frustration kring detta och lyfte orättvisan med ministern för internationellt utvecklingssamarbete, Per Olsson Fridh i ett Instagram live-samtal på årets bokmessa. Det och flera intressanta seminarier från årets Globala torget finns tillgängligt via våra sociala medier. Titta gärna!

Ilska över orättvisor – viktiga drivkrafter för förändring

Afrikagrupperna har också, tillsammans med flera andra, anmält de svenska AP fonderna till FN för brott mot mänskliga rättigheter. Anmälan med namninsamling skickas till FN:s Högkommissarie för mänskliga rättigheter (OHCHR) den 1 november, där vi meddelar att svenska medborgare inte vill placera sina pensionspengar i företag som kränker mänskliga rättigheter och förstör miljön.

Utvinning av fossila bränslen och andra naturresurser utgör ett allt större hot mot människor och miljö och i detta nummer av Agera kan du läsa mer om de multinationella bolag vars verksamhet utsätter känsliga områden för stora risker. Runt norra Moçambique är över sjuhundratusen människor på flykt på grund av ett planerat gasprojekt. Även i namibiska Okovango planeras utvinning, läs om problemen kring det på sid 4-5.

En annan viktig drivkraft – medkänsla och solidaritet

Glädjen som varje år bidrar till engagemanget i insamlingen för Världens Barn gick inte heller i år att ta miste på. Så fint att följa alla underbara insatser från medlemmar och lokalgrupper i hela vårt avlånga land. Tack för ert fina engagemang och alla påhittiga sätt att skramla i tider av pandemi. Det gjorde ni extra bra! Trevlig läsning.

Louise Lindfors

Generalsekreterare Afrikagrupperna

Namibiska unga kvinnor marscherar i Windhoek mot olje- och gasprospektering i Okavangodeltat.

MILJÖN ÄR EN FEMINISTISK FRÅGA

På Women's Leadership Centre har vi alltid varit intresserade av klimat- och miljöfrågor. När det kanadensiska företaget ReconAfrica började söka efter olja och gas i Kavangoregionen, norra Namibia, och Okavangodeltat, nordvästra Botswana, blev vi oroade över hur Sanfolket som har flera samhällen där kan komma att påverkas. Vi bestämde oss för att skapa en kampanj tillsammans med andra aktörer inom civilsamhället för att öka medvetenheten kring den sociala och ekonomiska påverkan på lokalbefolkningen som prospekteringen, och i förlängningen utvinningen, kan få. Det handlar om kvinnors och flickors reproduktiva hälsa och rättigheter och att stärka urfolkets röster när de kräver sin rätt till informerat samtycke i alla frågor som rör deras resurser, försörjning och kulturarv.

Namibisk proteströrelse

Eftersom inga bevis har presenterats om hur prospekteringen kommer att påverka människors liv och rättigheter i Kavangos östra och västra regioner, skapade vi en namibisk rörelse som kräver att alla olje- och gasborrningar i Kavangoregionerna stoppas tills en oberoende offentlig

utredning har genomförts där både civilsamhället och tekniska experter fått delta. Protestlistan för ett tillfälligt stopp och offentlig utredning har under tecknats av 120 namibiska civilsamhällsorganisationer och 70 internationella rörelser. Den har nu lämnats över till statschefen och berörda departement, samtidigt som vi uppmärksammat kraven med en protestmarsch.

Motstånd ändrar berättelsen

Vi har fått både lokalt och internationellt erkännande för att vi tagit initiativ till denna kampanj. Att höja gräsrotternas röster har ändrat uppfattningen om huruvida det går att vidta åtgärder mot borrningarna. Unga kvinnor från Sanfolket i östra Okavango talar nu högt och tydligt om sitt motstånd mot planerna på prospektering och utvinning av olja och gas. Likaså andra namibiska civilsamhällsorganisationer, kvinnor och unga. Det här är dock inte bara en namibisk fråga, det är lika mycket en regional och en global fråga. Vi behöver det globala samhällets stöd i dessa frågor eftersom de påverkar oss alla.

Av Women's Leadership Center

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, oktober 2021
OMSLAGSBILD Illustration av Max Gustafson

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.

DEBATT

DAGS ATT LÄMNA AVTALET SOM MOTVERKAR KLIMATOMSTÄLLNING

Varken regeringens eller oppositionspartiernas politik räcker för att nå Sveriges klimatmål. Samtidigt hörs, efter IPCCs senaste rapport, krav på betydligt starkare nationella styrmedel och satsningar. Afrikagrupperna instämmer och vill uppmärksamma ett både onödigt och farligt hinder för omställningen av energisystemet: energistadgefördraget, Energy Charter Treaty, ECT.

Skydd för fossilinvesteringar

Sverige är ett av drygt 50 länder som undertecknat ECT, som fungerar som ett skydd för fossilinvesteringar – vilket strider mot såväl Parisavtalet som ambitioner på EU-nivå och nationellt. Fördraget ger nämligen utländska företag rätt att dra stater inför rätta i särskilda domstolar ifall de lagstiftar för att skydda klimat och miljö. Sådana ”investeringsskydd” finns i många internationella handelsavtal men ECT är det som lett till flest stämningar.

Ett färskt exempel är den tyska koljätten RWE som kräver 1,4 miljarder euro i kompensation av den nederländska regeringen för att den beslutat att fasa ut landets kolkraftverk till 2030. Ett annat företag, Uniper, begär av samma orsak en miljard euro. Italien stämde av ett brittiskt bolag för att inte ge tillstånd till oljeexploatering och Slovenien stämde när landet krävde en miljökonsekvensbeskrivning av ett frackingprojekt.

Statliga Vattenfall har tidigare utnyttjat ECT för att stämma Tyskland, dels för strängare miljökrav på ett kolkraftverk utanför Hamburg, dels för landets beslut att avveckla kärnkraften. Redan hotet om stämning kan räcka för att hämma folkvalda från att driva ambitiösa klimat- och miljöåtgärder.

”Redan hotet om stämning kan räcka för att hämma folkvalda från att driva ambitiösa klimat- och miljöåtgärder.”

Annika Lillemets på Afrikagrupperna anser att Sverige snarast bör lämna ECT, precis som Italien redan gjort.

Fattiga är de som drabbas hårdast

Afrikagrupperna ser med oro och vrede hur den globala uppvärmningen slår stenhårt mot människor i södra Afrika, särskilt de fattigaste. De som bidragit minst till problemet drabbas hårdast. Oväder, översvämningar och torka skördar liv medan utvinning av fossilbränslen medför omfattande kränkningar av mänskliga rättigheter. Rika länder som Sverige har både stort ansvar och goda möjligheter att ställa om ekonomin så den blir rättvis och ekologiskt hållbar. Men det är bråttom.

Vi uppmanar Sverige: lämna ECT

Därför uppmanar Afrikagrupperna – tillsammans med flera partnerorganisationer, fler än 400 civilsamhällesorganisationer och över en miljon enskilda – de politiska

ledarna att lämna ECT innan klimattoppmötet COP26 i november. Italien har redan lämnat. De pågående förhandlingarna om att ”modernisera” ECT lär inte resultera i annat än smärre justeringar. Därför vill Frankrike, Spanien och flera andra medlemsländer att EU ska ta fram en plan för att lämna avtalet i stället. Kommer även Sveriges regering att visa att den tar klimatkrisen och demokratin på allvar? Ska vi inte följa Italiens exempel och lämna detta avtal som mitt under brinnande klimatkris hämmar nödvändig klimatpolitik?

Annika Lillemets

vik. policyrådgivare naturresurser, företag och mänskliga rättigheter på Afrikagrupperna

VEMS INTRESSEN ÄR DET SOM RÄKNAS?

Ibland blir det plågsamt tydligt vem som egentligen har makt och vems intressen som räknas. När Cementas ägare Heidelberg Cement Group, en av världens största cementproducenter som fått nära nog monopol på tillverkningen i Sverige, inte fick fortsätta bryta kalk i Slite för att de gjort en undermålig miljökonsekvensbeskrivning ryckte regering och riksdag in och stiftade blixtnabbt en tillfällig lag för att låta dem fortsätta.

Grundlagen med dess krav på beredningstid, rättsstatsprincipen att lagen gäller lika för alla, respekt för domstolsbeslut, omsorgen om människorna och miljön på Gotland där dricksvattnet redan är hotat – allt fick stryka på foten. Det är ett tydligt besked till alla fräcka vinstjagande storföretag. Miljölagarna behöver ni inte bry er om. Än mindre de som betalar priset för era vinster.

När företag tar myndigheterna som gisslan

Detta är rå och rättfram "corporate capture". Capture betyder bland annat erövring och tillfångatagande. Begreppet används för att beskriva hur företag använder sin makt för att skaffa sig inflytande över beslutsfattare och offentliga institutioner för att gynna sina affärsintressen. Det kan, som i Cementas fall, handla om att få bort eller underminera lagar och regler som skyddar mänskliga rättigheter och miljö. Det kan också vara att få till stånd lagar och avtal som gynnar särintressen, som tvistlösningsmekanismerna (Investor State Dispute Settlements, ISDS) i "frihandelsavtal", till exempel ECT som vi pratar om på sid 3. Sådana ger företag ensidig rätt att stämma stater i särskilda domstolar om dessa fattar beslut för att exempelvis skydda människor och miljö, som kan tänkas leda till minskad vinst.

Storföretag kan skaffa sig stort inflytande
"Corporate capture" kan också yttra sig som stöd till förtroendevalda i utbyte mot

Illustration av Max Gustafson.

lagförslag eller röster som gynnar företagsintressen, svängdörrar mellan politiken och näringslivet, lobbying och greenwashing. Och storföretagen saknar inte pengar; av de 100 största ekonomierna i världen var 69 företag år 2020.

Det gäller dock att skilja på olika slags företag. Om dricksvattnet på Gotland sinar kommer små turistföretag och lantbruk att få betala dyrt för Cementas vinst, precis som de fiskare och småjordbrukare i Cabo Delgado i Moçambique som tvingas bort för att lämna plats åt fossiljätten Totals gasutvinning. Och vem ska bestämma över Afrikas jordbruk – Bill Gates eller de afrikanska jordbrukarna?

Grön revolution i Afrika?

Bill and Melinda Gates Foundation är en av många organisationer som säger sig stötta jordbruk i Afrika via Alliance for a Green Revolution in Africa (AGRA). Men det som får stöd är det storindustriella jordbruket, med kommersiellt utsäde istället för lokala fröer och kemikaliebaserat gödsel och bekämpningsmedel istället för naturliga metoder. I juni skickade 500 religiösa ledare ett brev som uppmanar Gates Foundation och andra organisationer att istället lyssna på småskaliga bönder och sluta stödja industriellt jordbruk. AGRA, som berömmar sig med "green revolution" i sitt namn trots att de främjar

- monokulturell råvaruproduktion
- kemiska insatser på bekostnad av hållbar försörjning, långsiktig bördighet och klimat
- de afrikanska böndernas beroende av företag och långa leveranskedjor för insatsvaror

Framgångsrikt motstånd

Det är hög tid att bryta koncentrationen av makt till ett litet fåtal vars intressen går emot det stora flertalets. Låt oss titta närmare på några exempel på framgångsrikt motstånd.

I april 2008 började det brittiska olje- och gasföretaget Rockhopper provborra utanför kusten i den italienska regionen Abbruzzo. Kustkommuner, fiskare, miljöorganisationer, församlingar, turistföretagare och många andra gick samman i en massiv

Tillsammans med några andra organisationer anordnade UNAC kampanjen "No to ProSAVANA" och lyckades efter lång kamp hindra det jättelika industrijordbruksprojektet att lägga beslag på mark. Här protesterar de i Nampula, Moçambique.

kampanj och räddade sin hembygd. I december 2015 beslutade det italienska parlamentet att förbjuda kustnära olje- och gasutvinning i hela landet. Men kampen var inte över. Rockhopper stämde Italien för utebliven vinst.

Miljöorganisationer som stämmer staten

Den nederländska miljöorganisationen Urgenda stämde staten för att den inte gjort tillräckligt för att minska utsläppen av växthusgaser och därmed brutit mot grundläggande mänskliga rättigheter. Urgenda fick rätt och regeringen beslutade om skarpare åtgärder, däribland att fasa ut kolkraften till 2030. För detta har den blivit stämd på mångmiljardbelopp av två tyska kraftbolag. I Moçambique lyckades miljörörelsen och lokalbefolkningen efter lång kamp stoppa landgrabbing av ProSAVANA, ett jättelikt industrijordbruksprojekt. Och Ojnareskogen på Gotland står kvar,

tack vare alla de som kämpade för den tillsammans.

Kampen pågår nu i domstolarna

Kampen mot storbolagen förs allt oftare i domstolar. Urgendas framgång har inspirerat till liknande stämningar i flera länder. I Sverige finns det ett nätverk av ungdomar, Aurora, som planerar att stämna staten för dess "icke-agerande i klimatfrågan". I maj dömdes Shell av en nederländsk domstol till att reducera sina utsläpp av växthusgaser med 45 % till 2030 jämfört med 2019 års nivå. Det är första gången en domstol dömer ett företag för dess klimatpåverkan och nu hoppas många att denna banbrytande dom följs av flera.

Inför FN-konferensen i Stockholm nästa år, 50 år efter miljökonferensen 1972, höjs starka röster för att ekocid (storskalig miljöförstöring) äntligen ska erkännas som ett brott och tas med i

Romstadgan. EU-domstolen har slagit fast att ISDS-stämningar inom unionen inte är förenligt med EU-lagen och många hoppas att detta är början till slutet för systemet.

Ingen naturlag att företagens intressen kommer först

Förr talade makthavarna om för folk att kungens makt var av guds nåde. Nu framställs det som närmast en naturlag att aktieägares intressen går före alla andra. Men det är inte sant. Lagar KAN ändras precis som alla andra beslut tagna av människor. Regeringen KAN börja arbeta konstruktivt i processen att ta fram ett FN-fördrag med bindande regler för företag att respektera mänskliga rättigheter och sluta slåss för företags orimliga privilegier. Makten och resurserna KAN delas rättvist. Det går, men bara om människor går samman och kämpar solidariskt.

KALENDER 2022: KONST SOM VERKTYG FÖR FÖRÄNDRING

En av Afrikagruppernas ledstjärnor är att ge en representativ bild av länder i södra Afrika. Vad är då bättre än att låta unga lokala konstnärer illustrera de temaområden vi arbetar med, utifrån sina perspektiv, från sina hemländer?

Därför har vi till kommande års kalender haft ett unikt och givande samarbete med tolv unga konstnärer från regionen. Kalendern har främjat konst som verktyg för förändring, lyft ungas röster och tagit

ett steg närmare vår vision om en mer rättvis värld.

Ta en första glimt på några av konstverken som finns med i kalendern för 2022 här på sidan och läs mer om de konstnärer som medverkar.

Du kan beställa kalendern i vår gåvoshop eller via vår hemsida på www.afrikagrupperna.se/kalender

Naledi Tshogofatso Modupi, Sydafrika

Naledis konst är starkt inspirerad av den skönhet hon associerar med svarta människor. Hon strävar efter att skapa självförtroende och väcka hopp hos dem som kan se sig själva i hennes verk. Det är viktigt med förebilder och att stärka skönheten i olikheter. Lika viktigt är det att uttrycka känslor förknippade med de orättvisor och utmaningar som svarta människor möter dagligen.

Namn på verket: "Women's rights are Human rights"

Nomusa Musa Mitshali, Sydafrika

Nomusa strävar efter att påminna samhället om att genus är flytande och att det är upp till var och en att definiera sig själv om hen så vill. Genom sin konst vill hon öka representation och mångfald samt motverka den konservativa ideologins kraft i det sydafrikanska samhället och världen i stort. Hon vill utmana snäva definitioner och begrepp som kategoriserar människor i olika fack kopplat till genus, identitet och sexualitet. Hon vill också trycka på att ingen person passar perfekt in i dessa fack – att vi alla är flytande.

Namn på verket: "Prayer to the beloved land"

Jonathan Joni, Zimbabwe

Jonathan arbetar med ett brett spektrum av konstformer, från musik, video/film, målning och grafisk design. Hans konst är mycket inspirerad av hans egen desperation att lära sig mer om sin "förlorade" identitet som afrikan – Karanga Shona. Efter att ha levt större delen av sitt vuxna liv utanför hemlandet Zimbabwe är det konsten som håller honom kopplad till sina kulturella rötter. Konsten är hans uttryck av åsikter om sociopolitiska frågor i Afrika, i allmänhet.

Namn på verket: "Restoring African Art – Identity"

FOTO: GÖTEBORGS AFRIKAGRUPP

Åke Zieden, Floid Gumbo och Moa Hasselberg Rahman från Göteborgs Afrikagrupp musicerade för oss vid eventet på Litteraturhuset.

AFRIKAGRUPPERNAS LOKALGRUPPER SKRAMLAR FÖR VÄRLDENS BARN

Startskottet för Världens Barn-kampanjen gick precis innan sommaren, och även i år har Afrikagruppernas medlemmar och lokalgrupper runt om i Sverige engagerat sig och skramlat för att hjälpa Världens Barn. Här är ett par exempel:

Uppsala Afrikagrupp

Den 25 september var Uppsala Afrikagrupp på plats vid Kulturernas Karneval i Uppsala där de informerade om Världens Barn och Afrikagrupperna arbete. Allt som såldes under dagen gick till Världens Barn.

Göteborgs Afrikagrupp

Den 30 september anordnade Göteborgs Afrikagrupp ett event för Världens Barn

i samarbete med Svenska Afghanistan-kommittén på Litteraturhuset i Göteborg. Eventet blev mycket lyckat och det inleddes med härlig afrikansk musik framförd av Floid Gumbo med vänner. Efter musiken informerades om situationen i Afghanistan och Moçambique. På en inspelad länk berättade Afrikagruppernas programhandläggare Telma Alegre från Moçambique om vår partnerorganisation UNDE.

Tusen tack till alla som engagerat sig!
A luta continua!

 VärldensBarn
Radiohjälpen 90 1950-6

SKA DINA PENSIONSPENGR BIDRA TILL ATT SKADA MÄNNISKOR OCH MILJÖ?

Första, andra, tredje och fjärde AP-fonden förvaltar den största delen av svenskarnas pensionspengar, mer än 1 500 miljarder. Dessa fonder ska arbeta för långsiktigt hög avkastning men enligt lag också investera

ansvarsfullt för att främja en hållbar utveckling. Det gör de inte idag. Tillsammans med flera andra organisationer anmäler vi AP-fonderna till FN. Skriv under du med senast 31 oktober.

Skriv under du med på www.vianmalerapfonderna.se

STYRELSEN HAR ORDET

"THE REVOLUTION IS JUST AROUND THE CORNER"

För två år sedan, hösten 2019, genomförde jag en Sidafinansierad utlandspraktik på Afrikagruppernas regionala kontor i Johannesburg. Jag träffade många fantastiska människor genom den praktiken, men framför allt lärde jag mig väldigt mycket om hur man genom bistånd och samarbete kan bidra till att skapa hållbar och rättvis utveckling i hela världen.

Inspirerande samarbete

Afrikagruppernas och våra samarbetspartners arbete i södra Afrika, med feminism, solidaritet, hållbarhet och mänskliga rättigheter som vägledande principer – tillsammans med tillit till varandras kunskaper och insikter – inspirerade mig djupt under de månader jag spenderade i Sydafrika.

Första fysiska styrelsemötet

Sedan det extrainsatta årsmötet i januari har jag fått möjligheten att fördjupa mitt engagemang inom Afrikagrupperna genom att sitta som ersättare i styrelsen. När jag skriver den här kolumnen är det dock först om en vecka som jag kommer att få träffa mina styrelsekollegor i verkligheten för första gången, på styrelsemöte i Nynäshamn. För många av våra lokalgrupper runt om i Sverige har det varit minst lika svårt att träffas och arrangera aktiviteter.

Ser fram emot att samlas igen

När samhället nu steg för steg öppnas upp, och vi återigen kan samlas och prata om hur vi ska göra världen till en rättvisare plats, så hoppas jag att vi alla kan göra det med samma glädje och inspiration som Afrikagrupperna gav mig hösten 2019. Som Dean van Rooy, regional koordinatör på kontoret i Sydafrika sa till mig varje dag under min praktik: "The revolution is just around the corner!"

Malte Roos

I VÅR GÅVOSHOP HITTAR DU JULKLAPPAR SOM GÖR SKILLNAD!

Handgjorda smycken, fröprodukter som gror och många olika gåvokort. Köp dina julklappar hos oss och bidra till Afrikagruppernas viktiga arbete för en rättvis värld.

[afrikagrupperna.se/
gavoshop](https://afrikagrupperna.se/gavoshop)

Letar ditt företag
efter julgåvor som
gör skillnad?

Kontakta oss
08-442 70 60

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