

Magasinet der tager pulsen
på dansk og international
miljøpolitik

GLOBAL ØKOLOGI

NR. 4 | 17. ÅRGANG | DECEMBER 2010

TEMA

2050: Danmark fri af fossile brændsler?

Illustration: Klimakommissionen

TEMA:
Omlægning til grøn energi

Regeringens Klimakommission har talt: Danmark kan godt blive fri af fossile brændstoffer senest i 2050, og det er ikke dyrere end at fortsætte på 'sort' energi. Det handler kort sagt om omlægning til vedvarende energi og energi-effektiviseringer.

Få overblik over Klimakommissionens anbefalinger og Det Økologiske Råds vurderinger **side 8-12**

Foto: Time Harden

Foto: Dansk Eksportråd

TEMA:
Vingerne skal snurre

Vindmøller er et centralt element i Københavns klimaplan. 14 nye er allerede på vej, men kommunen har planer om mange flere. Interview **side 13**.

Nyt klagegebyr

Det Økologiske Råd har vundet alle de husdyrklager, der indtil nu er afgjort i Miljøklagenævnet. Men nu skal det koste at klage. Læs mere **side 22**.

INDHOLD

- 4 **Danmark tredje største miljøsvin i Verden**
- 5 **FN gennembrud for biodiversiteten**
- 6 **Energisiden der sparer**

- 7 **TEMA: 2050: Er Danmark fri af fossile brændsler?**
- 8 **Danmarks energisystem skal revolutioneres**
Af Tina Læbel, redaktør, Global Økologi
- 11 **Regeringen må straks i arbejdstøjet**
Af Søren Dyck-Madsen, klima- og energimedarbejder, Det Økologiske Råd
- 13 **Vindmøller til københavnere!**
Af Tina Læbel, redaktør, Global Økologi
- 16 **CO2-udledninger bør toppe senest i 2015**
Af Rajendra Kumar Pachauri, formand for FN's Klimapanel (IPCC)
- 18 **CO2-markeder – en ny form for kulstof-kolonialisme?**
Af Anders Blok, adjunkt, Sociologisk Institut, Københavns Universitet
- 21 **Fra happy[®]xmas trees til happy[®]forests**
Af Katrine Vestermark Køber, redaktionssekretær, Global Økologi

- 22 **Nyt gebyr skal lukke munden på miljøorganisationer**
Af Hans Nielsen, landbrugsfaglig medarbejder, Det Økologiske Råd
- 25 **OECD: Grønne afgifter kan være innovative**
Af Barbara Mauritson, studerende, CBS
- 26 **Decentral og folkelig energiforsyning!**
Interview med Herman Scheer, Democracy Now
- 28 **Bognyt**
- 30 **Nyt fra DØR**
- 32 **Ecodesign – ny interaktiv film!**

Energipolitik: Nu skal der handles!

Christian Ege,
sekretariatsleder,
Det Økologiske Råd

For 1 år siden blev to festklædte Greenpeace-aktivister berømte med deres banner med *Politicians talk, leaders act*. Hvordan står det til med handling fra den danske regerings side? Det er glædeligt, at regeringen i oktober besluttede at støtte, at EU hæver sit 2020-mål fra 20 til 30 pct.'s reduktion. Til gengæld kniber det med at gennemføre en klimaomlægning i praksis. Først ventede regeringen i flere år på rapporten fra Klimakommissionen (KK). Nu venter vi på, at regeringen skal vise, hvordan den vil bruge kommissionens meget konkrete anbefalinger. Hvis vi virkelig skal opnå noget, kan vi ikke nøjes med frivillige virkemidler. Der skal også bruges økonomiske virkemidler eller påbud. Og her træder regeringen vande. Den tog ikke positivt imod to af KKs centrale forslag: forslaget om at bygningsejere skal have en tvungen energiopsparring, samt forslaget om en generel afgift på fossile brændstoffer.

Hvis ikke regeringen vil dette, hvad vil den så? Fromme ønsker alene gør det ikke. Det Økologiske Råd har tidligere foreslået en ændring af ejendoms-skatten, så den afhænger af husets energiklasse. Det brød regeringen sig heller ikke om. Tilskud til vidtgående energirenovering er også en mulighed – men ikke små tilskud som i Renoveringspuljen fra 2009, som kun fremmede de mindre renoveringer.

Endnu værre ser det ud på trafikområdet. Her er udslippet blot steget og steget i årtier. Et lyspunkt er at vi i dag køber mere brændstoføkonomiske biler end før – takket være EU-regler, ændring af de grønne afgifter, samt finanskrisen. Men det batter ikke nok, medmindre vi også begrænser, hvor meget vi kører i bilerne. Her har regeringen lige opgivet indførsel af roadpricing – et satellitbaseret system, hvor man betaler efter hvor meget man kører – og betaler mere for at køre ind og ud af de store byer i myldretiden. Nu opgiver man det uden at sætte noget andet i stedet. Det Økologiske Råd har hele tiden sagt, at det ville tage så mange år at

etablere roadpricing, at man skulle lave et midlertidigt system indtil da. Vi har foreslået en simpel kørselsafgift – opkrævet pr. kørt kilometer – efter en årlig aflæsning af kilometertælleren.

I stedet for at mindske trafikken planlægger regeringen tværtimod nye motorveje, som om trafikmængderne blot fortsætter med at stige i de næste årtier. Først besluttede man motorvej til Frederikssund – så en mellem Herning og Holstebro (kompensation til vestjyderne for supersygehus i Gjødstrup) Regeringen henviser til, at der i trafikforliget i januar 2009 blev givet flere penge til kollektiv trafik end til vejene. Men det var næsten kun genopretning af fortidens synder – de forsømte skinner og signalanlæg. Der var meget få fremadrettede satsninger.

Danmark er forpligtet til at spare 20% uden for kvoteområdet, dvs. på landbrug, trafik og individuel boligopvarmning tilsammen. Hvis EU tilmed øger sit mål til 30%, bliver Danmarks mål uden for kvotesektoren sikkert også 30%. Hvis ikke trafikken reducerer væsentligt stiller det meget store krav til landbrug og boliger.

Inden for landbruget er der opnået betydelige fremskridt de sidste 20 år – ikke bevidst, men som en bieffekt af vandmiljøplanerne. Men der kan hentes meget mere her, inden for rimelige omkostninger. Der kan opnås meget ved at tage lavbunds-jorde ud af drift – eller kun dyrke dem ekstensivt. Regeringen har sat et ambitiøst mål for biogas. Men intet tyder på, at målet nås med de virkemidler, der hidtil er vedtaget. Vi kan oplagre langt mere kulstof i jorden, bl.a. ved at stille krav om flere efterafgrøder. Vi kan dyrke energipil – men det skal ikke ske i ådale eller andre naturområder – men derimod erstatte hidtidige arealer med korn eller raps.

Der er med andre ord nok at tage fat på. Derfor skulle vi nødig have en lang stilstandsperiode før det kommende folketingsvalg.

Kort nyt

Prævention hæmmer global opvarmning

Worldwatch Institute påpeger i ny rapport, at kvinders fri adgang til prævention bør være en nøgelfaktor i kampen mod global opvarmning. Beregninger viser at der kan spares store mængder CO2 ved at mindske befolkningstilvæksten. Fx vil en fravigelse i 2050 fra de forventede 9 mia. mennesker til 'kun' 8 mia. mennesker, give CO2-besparelser der er større end hvis den globale afskovning ophørte totalt.

www.worldwatch.org

Biler kører længere på literen

CO2-udledningen fra nye biler i EU er på godt et år reduceret med fem pct. Dieslbiler kører i dag ca. 30 km/l mod 18-20 km/l for fem år siden tilsvarende kører benziner i dag. Ca. 20 km/l, mod ca. 15 km/l tidligere. Det Økologiske Råd kalder udviklingen glædelig, men påpeger, at det viser, at bilindustrien har overdrevet voldsomt, i hvor svært det har været at opnå disse besparelser.

www.ecocouncil.dk

Øko-skolemad giver sundere børn

Økologisk skolemad giver sundere spisevaner og en sundere kostsammensætning, viser en undersøgelse fra Aalborg Universitet. Det skyldes, at skoler med en økologisk madordning serverer mere frugt, grønt og fuldkornsprodukter end skoler med traditionelle kostordninger. Desuden indtager mange af de økologiske skoler deres mad og måltidspolitik i undervisningen.

www.okologi.dk

Globalt fodaftryk. Vores høje CO2-udslip, et øget energiforbrug til vejtransport og vores hang til (svine)kød gør, at vi er verdens tredje mest ressourceforbrugende land.

Figuren viser de enkelte landes globale fodaftryk. I den tidligere opgørelse fra 2003 ligger Danmark på en 11. plads, men er altså nu rykket op på en tredje plads før USA.

Det globale fodaftryk er en velanskrevet metode, der sammenligner menneskers brug af fornybare naturressourcer med naturens evne til at genskabe dem. Kilde WWF

Danmark – verdens 3. største miljøsvin

■ Af Katrine Vestermark Køber, redaktionssekretær

Kun de Forenede Arabiske Emirater og Qatar slår Danmark i ressourceforbrug. WWF Verdensnaturfondens rapport *Living Planet 2010* konkluderer, at det vil kræve fire jordkloder, hvis hele verdens befolkning havde et forbrug der svarer til vores.

Der er hovedsagligt tre store årsager til det høje ressourceforbrug i Danmark. Det første skal findes i danskernes el- og fjernvarmeforsyning, som i høj grad er baseret på fossile brændstoffer som kul, og som derfor medvirker til vores høje CO2-udslip.

Dertil kommer, at Danmark i løbet af de sidste 20 år har oplevet en stigning i energiforbruget til vejtransport, hvilket også har en negativ indflydelse på CO2-regnskabet. Danskernes madvaner er den sidste grund til tredjepladsen. Vores forbrug af kød har oversteget amerikanernes, og det påvirker også regnskabet i negativ retning. Det skyldes, at svine og kvæghold er ressourcekrævende, og at foderet stammer fra områder, hvor man fælder regnskov, for at gøre plads til sojaplantager.

WWF Verdensnaturfondens generalsekretær, Gitte Seeberg peger på, at vedvarende energi som vindmøller kan være et middel til at mindske CO2-udslippet. Hun mener, at rapporten må ses som en øjneåbner og fremhæver, at danskerne ikke længere kan tillade sig at kalde amerikanerne for miljøsvin. I stedet opfordrer hun til, at vi kigger vores madvaner igennem og skærer ned på kødforbruget.

katrinevkoerber@gmail.com

Biodiversitet. Miljøorganisationer hilser ny aftale velkommen, men efterlyser samtidig midler.

FN-gennembrud for verdens dyre- og plantearter

■ Af Bent Kristensen og Tina Læbel, Global Økologi

Ved FN's konference om biodiversitet i Japan i oktober ratificerede næsten alle lande en ny FN-aftale, som skal være en redningsplan for klodens biodiversitet. Regeringerne enedes bl.a. om, at udvide de beskyttede hav- og landområder, så landområder og nationalparker øges til 17 pct. (nu 12,5 pct.) og havområder til 10 pct. (nu <1 pct.).

EU's målsætning om at stoppe tabet af biodiversitet og så vidt muligt genoprette det tabte inden 2020, blev adopteret af verdenssamfundet. Den ny redningsplan betyder, at alle lande inden 2015 er forpligtigede til at lave en national strategi og plan for biodiversitet. Det er dog stadig op til de enkelte lande at sætte handling bag.

Regeringerne vedtog en ny juridisk bindende aftale, som regulerer den globale udnyttelse af genetiske ressourcer. Den nye

protokol skal sikre, at virksomheder fra vestlige lande ikke henter materiale fra naturen i ulandene uden tilladelse og uden en klar aftale om, hvordan udbyttet skal deles, hvis materialet udnyttes kommercielt.

Midler efterlyses

Aftalen hilser velkommen af de fleste miljøorganisationer, som dog samtidig påpeger, at mange lande har brug for midler til at håndtere flere og større beskyttede områder.

"Hvis der overhovedet skal komme succes ud af dette møde, må det være, hvis disse beslutninger bliver implementeret, så flere hundrede millioner mennesker, som mangler sundt hav og intakte skove, kan mærke det positivt," udtaler Nathalie Rey, politisk kommentator for Greenpeace International.

Verdensnaturfonden WWF, udtrykker håb om, at regeringerne vil gennemføre deres tilsagn om at indarbejde biodiversitet i

de nationale budgetter, "som et vigtigt politisk signal med potentialet til at finde nye indfaldsvinkler til de økonomiske beslutningsprocesser."

Stop for geo-engineering

Med protokollen lovede landene at tage forsigtighedsprincippet i brug overfor geo-engineering og andre menneskelige storskala-forsøg for at ændre Jordens klima. Det omfatter imidlertid ikke USA, Andora og Vatikanet, som ikke har ratificerede FN-aftalen om biodiversitet.

Tidligere på året indvilligede FN i at sammensætte et internationalt forskningspanel for biodiversitet og økosystemer. Det er håbet, at Intergovernmental Science Policy Platform on Biodiversity and Ecosystem Services, vil virke som en kraftig kollektiv røst og få verdens regeringer til at handle.

Kilder Ecologist, Greenpeace

Kort nyt

Dyr olie fremmer bio-brændsel

En samfundsøkonomisk analyse fra Danmarks Miljøundersøger (DMU) viser, at det kan betale sig at bruge biobrændsel baseret på korn, raps og halm, når prisen på diesel og benzin er høj nok. Høj nok vil sige, at prisen på en tønde råolie skal nærme sig 100 dollar, før det samfundsøkonomisk kan betale sig at øge produktionen af biobrændsel i Danmark. www.dmu.dk

Økologi kan gøre gavn i ulande

Aarhus Universitet viser i ny undersøgelse, at økologisk jordbrug i ulande kan have en positiv effekt på småbønders sundhed og lokalmiljøet. Certificerede økologer får normalt en højere pris for varerne, men er i skarp konkurrence med industrialiserede landbrug. Derfor bør der stilles krav til økologiens bæredygtighed og fair trade-principper. www.agri.au.dk

Kviksølvniveau overstiger EU krav

En undersøgelse fra Danmarks Miljøundersøger (DMU) viser, at kviksølv forekommer i så stort et omfang i det danske vandmiljø, at det udgør en risiko for dyrelivet. Det gælder for dyr som muslinger og fisk, men også for fiskepisende dyr som skarven, odderen og den spættede sæl. Kviksølvniveauet i de fisk og muslinger, som vi mennesker spiser, var dog ikke overskredet.

www.dmu.dk

ENERGISIDEN DER SPARER

Miljøministeren har fundet det skarpeste våben mod miljøorganisationerne for at få dem til at lukke kaje, og det er pengepungen. Det er uværdigt. Det er usagligt, og det vil skade naturen. Socialdemokraternes miljøord-

fører, Mette Gjerskov om indførelse af gebyr på klager, Altinget.

Se også side 22

LAVT VARMEFORBRUG FREM FOR NYT KØKKEN

Ny undersøgelse fra EDC og Home viser, at boligejere i højere grad interesserer sig for isolering og varmekonserver. 92 procent af de adspurgte siger, at de hellere vil have, at huset er billigt at varme op frem for, at der er nyt køkken eller bad. 91 procent siger, at de ville bruge et dårligt energimærke som argument i en prisforhandling. www.rockwool.dk

Foto: Rockwool International

Flydende havvindmøller

Risø DTU og internationale partnere fra erhvervs- og forskningsverdenen har indgået et fireårigt projekt 'Deep-Wind' om at fremstille vindmøller på op til 20 MW på en flydende

platform. Undersøgelser viser, at ved havdybder på 30 til 60 meter er flydende konstruktioner mere økonomiske end de nuværende offshore-teknologier. EU's 7. rammeprogram har givet tre mio. euro. www.teknovation.dk

Ny infrastruktur gavner VE

EU-Kommissionen har for nyligt fremlagt udspil for en ny og moderne elinfrastruktur, hermed er en af hindringerne for udbygningen af den vedvarende energi ryddet af vejen, siger Dansk Energi. Den nye elinfrastruktur indeholder bl.a. nye elkabler med stor kapacitet gennem Nordsøen fra Nordeuropa til Centraleuropa. 'Infrastrukturpakken' indeholder investeringer på 500 mia. euro.

Koncentration af solenergi

I forlængelse af den nye infrastrukturpakke fra EU, støttes også udviklingen af solenergi. I Tabernas nær Almeria i Spanien skal infrastrukturen til solenergi efterforskes ved EU-solaris, Technological Centre for Renewable Energy, som får dækket anlægsomkostninger for ca. 80 mio. euro. I den nye forskningsinfrastruktur for solenergi indgår også andre solrige EU-lande.

GLOBAL ØKOLOGI

TEMA 4 | 2010

2050: Er Danmark fri af fossile brændsler?

Sidste års klimahype er forstummet, og forventningerne til udkommet af dette års klimatopmøde i Cancun er helt i bund. Udfordringerne er dog stadig helt de samme: Hvordan får vi standset den tiltagne opvarmning af kloden?

Klimakommission har udstukket en vej til hvordan, Danmark kan blive helt uafhængig af fossile brændsler senest i 2050. Vejen er naturligvis belagt med udfordringer, og mindre populære anbefalinger, men vejen er mulig, og den rummer masser af muligheder fx for dansk erhvervsliv og for det omgivne miljø.

De centrale nøgleord for at opfylde målsætningen er omlægning til vedvarende energi og energieffektivisering. Få de vigtigste konklusioner og anbefalinger fra Klimakommissionens rapport s. 8.

Efter at Katherine Richardson har haft ordet, giver vi stafetten videre til Det Økologiske Råd. Klima- og energimedarbejder Søren Dyck-Madsen giver sit bud på, hvilke energipolitiske tiltag regeringen bør arbejde videre med. Læs anbefalingerne i artiklen 'Regeringen må straks i arbejdstøjet' s. 11.

København som hovedstad er en vigtig brik i spillet, hvis Danmark skal blive fri af fossile brændsler. København har da også en ambitiøs klimaplan, men hvordan går det med implementeringen? Kom med rundt i hele klimaplanen på s. 13.

Naturligvis er Danmarks grønne fremtid også afhængig af, hvad der sker ude i verden. Vi bringer IPCC's åbningstale fra Cancun, og vi sætter fokus på den voksende handel med CO2-kreditter. Er de blot et dække for en ny kulstof-kolonialisme? Eller er der reelle projekter, som gør en positiv forskel? Læs mere side 18.

Udenfor temaet sætter vi fokus på, hvad nogle kalder for regeringens intention om at lukke munden på de grønne organisationer, nemlig indførelsen af et nyt klagegebyr. Det Økologiske Råd har fået ret i hver eneste afgjort husdyrklage fra Miljøklagenævnet. Få historien bag de 517 husdyrgodkendelser som Det Økologiske Råd har påklaget siden juli 2007. Og, gebyr eller ej, så agter vi at fortsætte med at klage, når kommunerne ikke overholder loven om husdyrgodkendelser.

God læselyst, redaktionen.

Danmarks energisystem skal revolutioneres

Læs Klimakommis-
sionens anbefalinger på: www.klimakommissionen.dk

Nederst: Klimakommis-
sionens illustration af et
energisystem uden fossile
brændsler.

Grøn energi. Klimakommis-
sionen har fremlagt
sine anbefalinger til hvordan Danmark skal blive
fri af fossile brændsler i 2050. Det kommer ikke
til at gøre ondt.

■ Af Tina Læbel, redaktør
Global Økologi

Der er tale om en meget stor opgave, hvis Danmark skal blive helt uafhængig af fossile brændsler. Det kræver en forstærket indsats for at minimere energispild og en gennemgribende omlægning af hele energisystemet.

Klimakommissionens formand Katherine Richardson kaldte det under fremlæggelsen for intet mindre end en revolution, vi skal i gang med, i samme åndedræt kunne hun dog berolige danskerne: Det kommer ikke til at gøre ondt. En forudsætning for kommissionens arbejde har nemlig været, at den økonomiske vækst fortsat skal være høj, danskerne har således intet at frygte. Heller ikke på det praktiske plan, stikkontakten kommer til at fungere præcis på samme måde i 2050, dog må danskerne være forberedt på, at bilerne kan ændre udseende. For det er en nødvendighed, at vi finder nye brændstoffer til bilkørsel.

Ingen umulig opgave

Klimakommissionen fremlagde d. 28 september planen for, hvordan Danmark i 2050 er fri af fossile brændsler og dermed også har reduceret 80 pct. af vore CO₂-udledninger (EU's mål er 80-95% i 2050 ift. 1990). Generelt kunne Katherine Richardson slå fast, at det slet ikke er nogen umulig opgave. Danmark kan godt blive uafhængig af fossile brændsler i 2050, selvom vores energibehov til den tid er dobbelt så stort som i dag, teknologierne hertil findes allerede, og fx er vores vindpotentiale så stort, at det kan dække vores energiforbrug 2 ½ gang i 2050.

Strategien, som skal opfylde målsætningen, har overordnet har to store elementer: Fremtidens energi skal komme fra vedvarende energi, og så skal vi være meget bedre til at udnytte energien effektivt. Nøgleordene er således *omlægning* og *effektivisering*.

Vind, vind og biomasse

Det fremtidige energisystem skal i høj grad være baseret på el, i dag dækker el 20 pct. af vores energiforbrug, i fremtiden skal det dække 40-70 pct. (afhængig af om elbiler vinder indpas). Havvindmøller skal være en central kilde til el, og vindkraften skal mangedobles, så der er mindst 10.000 MW og op til 18.500 MW vindkraft i 2050. (v. udgangen af 2008 var der 3150 MW). Vindenergien skal suppleres med energi fra andre vedvarende energikilder som sol, bølgekraft og biomasse. Biomasse kommer til at spille en central rolle, især fordi den kan lagres og på den måde supplere i perioder uden megen vindenergi, og så venter kommissionen, at den også kommer til at spille en rolle i transportsektoren. De advarer dog om, at biomassen kan forventes at være en knap ressource i fremtiden. →

Illustration: Klimakommissionen

Den største udfordring for omlægningen er ikke de enkelte teknologier – mange af teknologierne findes allerede, udfordringen er, at få teknologierne til at spille sammen, så vi har et system som kan levere energi, når vi har brug for det. *Katherine Richardson*

Det nye energisystem skal være intelligent designet, forbruget skal være fleksibelt og skal også kunne klare spidsbelastninger. Fleksibiliteten skal især sikres ved varmepumper til fjernvarme og individuel opvarmning, fleksibelt forbrug i erhvervene og sidst men ikke mindst ved elbiler.

Spørgsmålet er så, hvordan får vi skabt et sådant system? Klimakommissionen har 40 anbefalinger.

Økonomi som driver

Brugen af økonomiske virkemidler er afgørende for omstillingen, derfor anbefaler kommissionen en afgift på fossile brændsler, som bør indføres allerede nu, startende på et relativt lavt niveau på 5 kr./GJ stigende til ca. 50 kr./GJ i 2030. Det handler ikke kun om at gøre brug af 'sort' energi dyrere, det handler lige så meget om, at virksomhederne har brug for at kende de langsigtede rammer på energiområdet, så man sikrer, at de ikke begynder at reinvestere i fossile brændsler.

Energieffektiviseringer er ligeledes afgørende, her er der især et stort potentiale i boligmassen. Kommissionen foreslår bl.a., at der bliver oprettet en energiopsparing for samtlige bygninger. Efter forbedringer indplaceres bygningen på en ny A-G skala, så indbetalingerne til kontoen reduceres i takt med at huset bliver mere energivenligt.

Grøn transport fritages

Eldrevne biler har på lang sigt et stort potentiale, fordi de som de eneste, kan nedbringe transportens samlede energiforbrug. Derudover kan de spille godt sammen med et vind-

energisystem pga. mulighed for styring af oplagring i køretøjet.

Kommissionen foreslår derfor, at elbiler (og plug-in hybrid biler) bliver fritaget for afgifter også efter 2015, for det handler om at få opbygget en fuld skala afprøvning af elbiler på mindst 100.000 biler.

De peger også på biomasse til transportformer, som er svære at elektrificere fx fly, skibe og lastbiler. Men klimabelastning og knaphed kan betyde at anvendelsen af biomasse begrænses.

Den største udfordring

Den største udfordring for en omlægning er ikke de enkelte teknologier – for meget af isenkrammet har vi allerede, nej den helt store udfordring er, sagde formanden, at få teknologierne til at spille sammen, så vi har et system, som kan levere energi, når vi har brug for det. Derfor foreslår Kommissionen, at vi får en samlet lovramme for planen med 5-årige opfølgninger, så man kan få en status på fx opsætningen af havvindmøller og justere med nye virkemidler, hvis det er nødvendigt.

Sidst i fremlæggelsen vendte Katherine Richardson så tilbage til, hvor vi startede, nemlig ved økonomien. For selvfølgelig kommer det til at koste penge, men pointen er, ifølge Richardson, at prisen (målt som BNP i 2050) er den samme, om du omstiller til grøn energi, eller om du forsætter på den sorte energi. Det gælder også, når vindmøllerne skal betales i form af elprisen, forskellen mellem strøm i 2050 produceret på vind og ikke vind er beskeden.

Katherine Richardson fremlægger Klimakommissionens anbefalinger.

Vi skal handle nu

Når og hvis Danmark beslutter sig for at gennemføre planen, så er det bare med at komme i gang, sagde Katherine Richardson afslutningsvist, for jo længere vi venter, jo dyrere bliver det. Naturligvis vil der i erhvervslivet være modstand mod forhøjede energifgifter, og der er virksomheder, der har et højt energiforbrug, men for langt de fleste udgør energifgifter ca. 4 pct. af virksomhedens omkostninger.

Alle lande skal på et eller andet tidspunkt tage stilling til, hvordan de bliver uafhængige af fossile brændsler, spørgsmålet er hvornår? Hvis Danmark går forrest, kan vi opnå en styrkeposition på området, med øgede investeringer og ny vækst til følge.

Foreløbig er Danmark det eneste land i verden, hvor en politisk nedsat kommission har fremlagt en plan for vejen mod et energisystem helt uden behov for fossile brændsler. Det er selvfølgelig også værd at prale med. Men på den lange bane holder det nok ikke. Der må en energirevolution til.

Tina@ecocouncil.dk

Regeringen må straks i arbejdstøjet

Energipolitik. Selv om regeringen i lang tid har henvist til Klimakommissionens anbefalinger, er det næppe sandsynligt, at der kommer gang i energidagsordenen. Det Økologiske Råd er ellers klar med adskillige anbefalinger.

■ Af Søren Dyck-Madsen
klima- og energimedarbejder,
Det Økologiske Råd

Gennem 2½ år har regeringen stort set parkeret al snak om energi og klima med henvisning til Klimakommissionens arbejde. Derfor var forventningerne store, da Klimakommissionen den 28. september fremlagde den længe ventede rapport. Her fik vi så 40 velbegrundede og gennemregnede anbefalinger til et Danmark uden fossile brændsler – anbefalinger som både indeholder forslag om at ajourføre varme- og energiplanlægningen og meget direkte forslag om grønne markedsbaserede afgifter.

Klimakommissionen lagde meget vægt på, at de 40 anbefalinger skal ses som en samlet pakke, hvor alle anbefalinger er nødvendige at gennemføre, hvis Danmark skal nå det fastlagte mål med helt at blive uafhængig af fossile brændsler i 2050 på en omkostnings-effektiv måde.

Og Klimakommissionen mener det alvorligt, når de inkluderer forslag om at anvende økonomiske markedsbaserede virkemidler sammen med planlægningsmæssige virkemidler og standarder m.v. Det kan man f.eks. se af sammensætningen af Kommissionen. Der er nemlig ret mange økonomer i Kommissionen.

To kontroversielle forslag

Interessen har derfor samlet sig om to af de helt centrale markedsbaserede anbefalinger: Forslaget om stigende afgifter på fossile brændsler – også for industrien, og forslaget om en opsparring til energireovering i bygninger, graderet efter energimærke.

Der foreslås forudsigelige og stigende afgifter på fossile brændsler for at få virksomhederne til at gennemføre langt flere af de potentielle energibesparelser. Dette blev straks skudt ned af de fleste partier.

Forslaget om at påbyde bygningsejere en opsparring til energireovering graderet efter energimærke blev også straks kritiseret, men herefter er kritikken dog forstummet lidt.

Hverken regering eller opposition er kommet med alternativer til de to forslag, dvs. med ideer til ligeså virksomme virkemidler til at indhøste de store potentielle energibesparelser i virksomheder og bygninger.

Dansk Industri er også kun kommet med en afvisning uden at sætte noget i stedet. Industrien omfattes af forslaget om gradvist og forudsigeligt at hæve afgifterne på fossile brændsler, så virksomhederne får tid til både at indføre energibesparelser og omstille til vedvarende energi. Med de nuværende virkemidler sker energibesparelserne i virksomhederne slet ikke hurtigt nok, hvis Klimakommissionens plan skal overholdes.

INDEHOLDER ANBEFALINGER
FRA DET ØKOLOGISKE RÅD!

Udspil efterlyses

Det er glædeligt, at Klimakommissionens arbejde igen har sat energi- og energisparepolitikken på den danske politiske dagsorden. Overordnede anbefalinger fra en regeringsnedsat kommission gør det bare ikke alene. Uforpligtende overordnede politiske meldinger fra både regering og opposition og involverede parter som Dansk Industri gør det heller ikke. Der skal konkrete beslutningsforslag til – og det kan kun gå for langsomt, da alle analyser peger på, at en tidlig indsats er klart det billigste.

Her har regeringen udspillet – netop fordi den er regering. Men der nøles – først skulle regeringens udspil komme før klimatopmødet i Mexico, så skulle det komme før Jul, og nu er meldingen fra regeringen, at det kommer i januar – måske?

Først valg, så energiforlig

Det nuværende energiforlig udløber med udgangen af 2011, så der skal forhandles et nyt på plads i løbet af 2011. Nu er 2011 jo også valgår – før eller siden. Så til trods for at statsminister Lars Løkke i sin åbningstale i september i år gentog Anders Foghs bud-

skab om, at Danmark skal være fri af fossile brændsler, så viser regeringen ikke stor vilje til at tage energidagsordenen særligt alvorligt inden et valg. Det kan hænge sammen med, at man i givet fald skulle afstemme et udspil med støttepartier, hvorfor det risikerer at blive indholdsløst, idet Dansk Folkeparti er præget af klimaskeptikere. Oppositionen derimod ville gerne se et forslag fra regeringen, men det er næppe realistisk, at der bliver indgået et forlig om en meget mere ambitiøs energiplan baseret på alle Klimakommissionens anbefalinger på denne side af et valg. Desværre.

Skulle det alligevel ske, vil vi fra Det Økologiske Råd anbefale, at man fokuserer både på beslutninger, som straks kan sættes i værk og på at stille langsigtede politisk holdbare målsætninger op, som kan guide investeringerne frem mod målet: Et Danmark fri af fossile brændsler senest i 2050.

Det Økologiske Råds anbefalinger

Vi anbefaler, at følgende elementer bliver omfattet af både udspil og en forhandlet aftale mellem de politiske partier:

🌐 **Fart på energibesparelserne.** Der skal etableres en langsigtet målrettet tilskudspulje, hvor tilskuddet gradueres efter opnåede energibesparelser. Denne pulje vil i tider med arbejdsløshed finansiere sig selv. Bygningsejerne skal have bedre incitamenter til energibesparelser. Enten ved kommissionens forslag om en opsparingsordning, eller ved at lade beskatningen af ejendomsværdi graduere efter energimærke, justeret for bygningens alder. Herudover skal energiselskabernes energisparekrav forøges, dog således at energibesparelser, som får del i tilskudsordningen selvfølgelig ikke kan medregnes i energiselskabernes forpligtelse.

🌐 **Skub på energibesparelser i erhvervslivet.** Energibesparelser i alle dele af erhvervslivet er afgørende, men det skub der kunne være for de energitunge virksomheder fra EU's kvotesystem er ude af funktion for øjeblikket. Forudsigelig forhøjelse af afgifterne på fossile brændsler med styret tilbageførsel f.eks. i forhold til lønomkostninger eller andet kunne være en vej. Men her har vi også brug for et aktivt samspil med Dansk Industri. Det vil være muligt at udforme en tilbageførsel, som sikrer danske virksomheders konkurrenceevne.

🌐 **Frem den klima- og miljøvenlige trafik.** Vi skal virkelig have vendt udviklingen i transportens CO₂-udslip. Vi skal have større fokus på energieffektiv kollektiv transport i stedet for flere udvidelser af motorvejene. Større fokus på cykler. Opstart af en ladestruktur for el- og gode plug-in-hybridbiler – og en varig registreringsafgift, som de miljøvenlige biler så undtages for.

🌐 **Profitable investeringer i VE.** Vi har også brug for, at investeringer i vedvarende energi bliver mere profitable end investeringer i energiproduktion på basis af fossile brændsler. Her skal bedre rammebetingelser til, måske en højere feed in tarif for vedvarende energi, en bedre planlægning af opstillingsmuligheder for vind, biogas og sol samt en mulighed for, at opstilling af vind på havet uden statsligt udbud (statslige udbud er politisk besluttede, og opføres således under alle omstændigheder) kan få en særlig afregningspris m.v.

soeren@ecocouncil.dk

Foto: Klima- og Energiministeriet

Regeringen nøler med et nyt energitudspil. Først skulle det komme før klimatopmødet i Mexico, så skulle det komme før Jul, og nu er meldingen fra regeringen, at det kommer i januar – måske?

Vindmøller til københavnernes!

Københavns klimaplan. 14 nye vindmøller er på vej, men står det til Københavns kommune, skal der langt flere op. Over 100, og de skal blandt andet stå på havet. Det vil dog kræve en lovændring, før det er rentabelt.

Foto: Tine Harden

■ Af Tina Læbel, redaktør
Global Økologi

Kan man forestille sig, at en halv million københavnere udleder under 4 tons CO₂ pr indbygger i 2015 og ingen CO₂ i 2025? Kan man forestille sig at, den lille Havfrue som vartegn bliver slået ud af 150 meter høje vindmølleparker i Øresund? At transporten bliver grøn og energiforsyningen bæredygtig?

Københavns Kommune kan. Kommunen vedtog i august 2009 med opbakning fra alle syv borgmestre en ambitiøs klimaplan, som sigter mod en samlet CO₂-reduktion på 20 pct. allerede i 2015 og yderligere 80 pct. – og dermed CO₂-neutralitet i 2025. Planen er bredt funderet og indeholder 50 initiativer til at nedbringe CO₂-udledningerne frem til 2015.

Global Økologi har mødt Inge Nilsson, projektleder for klimaplanen i Københavns Kommune til en samtale om hvordan det står til med hovedstadens CO₂-omstilling.

Miljøbrand er langtidsholdbar

Københavns klimaplan blev lanceret umiddelbart inden COP15 sidste år og på nuværende tidspunkt er 34 af de 50 projekter sat i gang. Men her et år efter – midt i en vedholdende finanskrisen og uden sidste års klimahype, er det vel naturligt at spørge til, om det ikke er svært at holde fokus på klimaplanen? Og det er en udfordring, medgiver Inge Nilsson, men hun er på ingen måde pessimist.

”Vi har ikke oplevet et større dyk i forhold til at kunne holde klimafanen højt i kommunen. Men vi står i en international finanskrisen og København har mange udfordringer, når det gælder at få skabt vækst og innovation. Spørgsmålet er, hvordan vi kan bruge det, vi er gode til – til at få noget af det, vi mangler?”

Byen har en god og mangeårig tradition for en aktiv miljøpolitik, som fletter klima og miljø sammen, det gælder fx den udbredte cykling og fjernvarmenettet. Det brand holder både i opgangs- og nedgangstider:

”Vi har fortalt historien om København som bæredygtig metropol rigtigt mange gange. Både før og efter COP15. Vi fortæl-

ler om vores fjernvarme, cykeltrafik, vind og byplanlægning til japanerne, til kinesere og til mange andre interesserede. Den trafik er slet ikke stilnet af. Faktisk får vi så mange henvendelser, at vi desværre må sige nej til nogle,” fortæller hun videre.

Københavns klimaplan kan fremtidssikre miljøbrandet, og hvis der for alvor kommer skub i fx energireovering og opsætning af vindmøller, så er der udsigt til både innovation, jobskabelse og klimasikring. Hvad gælder udbygning af vindmølleenergi, er ambitionerne store og planerne også ganske konkrete, for midt i 2013 skal der være opsat 14 nye vindmøller.

Power to the people

75 pct. af de samlede CO₂-reduktioner i København skal findes ved at omlægge energiforsyningen og ved at opstille nye vindmøller. Foreløbig er der udpeget fire områder, som er velegnede til opsætning af de 14 nye 150 meter høje vindmøller. Det drejer sig Kalvebod Syd, Prøvestenen, Nordhavn (når den nye bydel er færdig) og Lynetten →

Inge Nilsson fortæller om Københavns energi- og miljøindsats

Th.: Projektskitse til opsætning af de 14 nye 150 meter høje vindmøller. Der er tale om Kalvebod Syd, Prøvestenen, Nordhavn (når den nye bydel er færdig) og Lynetten (når de gamle vindmøller er tjenelige til udskiftning).

(når de gamle vindmøller er tjenelige til udskiftning). Den estimerede pris er ca. en ½ mia. kr., pengene skal dels komme fra borgere og dels ved at bygherren, som er Københavns Energi, optager favorable lån i kommunekredit.

”Lokal forankring er vigtigt for os, derfor håber vi, at rigtigt mange af byens borgere vil bakke op om projektet. Københavnerne får her en mulighed for selv at handle og gøre en reel indsats for klimaet ved at skabe mere vedvarende energi, som kan fortrænge kul og olie. Derudover så er der jo også nogle skattemæssige fordele ved at investere i vindmøller”, fortæller Inge, som selv har været involveret i vindmøllearbejdet.

Mindst 20 pct. af prisen skal ved lov finansieres gennem andele til borgerne, hvortil der vil blive oprettet vindmøllelav. Hvad prisen bliver, er svært at spå om, men i Hvidovre vindmøllelav har den været 4.995 kr. for en andel (der er i øvrigt pt. udsolgt). Når vindmøllestrømmen skal sælges på markedet, gives et tillæg på 25 øre oven i elprisen i 22.000 fuldlasttimer. Overskuddet udbetales til andelshaverne, og dette er skattefrit op til 3.000 kr. (der er fremsat lovforslag om forhøjelse til 7.000 kr.).

Til havs

De projekterede vindmøllerne har et potentiale til at reducere 50.000 tons CO₂, men det er langt fra nok, og derfor har kommunen da også planer om sætte endnu flere møller op. Store planer.

”Vi vil rigtigt gerne have gang i opsætning af havvindmøller, og vi taler om mange, over

100 hundrede møller, det er rigtigt mange, og det er en kæmpe investering, men der er også mulighed for store gevinster både i form af billig grøn energi, nye arbejdspladser og naturligvis opfyldelse af klimapligtigelser. Desværre er det bare ikke rentabelt pt.”, siger Inge Nilsson.

I dag er der i Danmark to måder at bygge havvindmøller på, enten via statslige udbud, der senest på Anholt har givet en meget høj pris, eller via den såkaldt ”åben-dør”-model, hvor der i praksis pt. ikke opføres møller, fordi økonomien ikke kan hænge sammen. De rammebetingelser skal laves om, og det ønske står København Kommune ikke alene med, for nyligt er de gået sammen med fire andre lokale projekter i Danmark om at få ændret loven:

”Vi har sammen med projekter ved Bornholm, Kalundborg, Sønderborg og Århus fremlagt forslag om etablering af 1000 MW kystnære havvindmølleparker i 2011-2017 for Folketingets Enerkipolitiske Udvalg. Hvis projekterne gennemføres kan de løse 80 pct. af Danmarks udestående i forhold til vores VE-mål i 2020, men det kræver bl.a. en højere elafregningspris for vindmøllestrømmen,” forklarer Inge og uddyber,

”Det er fortsat vigtigt for os, at den lokale forankring også er på plads i disse store projekter, det skal være lokale virksomheder, borgere, lav og energiselskaber, der skal stå for investeringen og ikke store internationale koncerner, vi håber, at det kan forenes med ændrede rammebetingelser for havvindmølleparker.”

Hvis loven laves om, er Københavns Kommune klar til at gå i gang. Nordre Flint ved Anholt og et område syd for Amager er allerede screenet og fundet velegnede til opsætning af møller.

Biomasse

CO₂-venlig vindmøllestrøm til trods, så skal langt de største reduktioner inden 2015 ske, ved at omlægge kul, olie og gas til biobrændsler. Den proces er i gang, Amagerværket har udskiftet blok 1, så den nu afbrænder CO₂-netralt biomasse. På den lange bane frem mod 2025 er det dog meningen, at der skal endnu mere biomasse ind i systemet. Det er København ikke den eneste by i Europa, der projekterer med, og det kan give problemer, når det gælder økonomi og bæredygtighed.

”Det er rigtigt, at vi har en udfordring her. Det er en nød, der skal knækkes, og som alle sidder i for tiden. Vi kan ikke løse problemet alene, det skal planlægges og løses i fællesskab både på nationalt plan og i EU, hvor der bør opstilles kriterier for bæredygtig biomasse”, siger Inge Nilsson og tilføjer:

”På plussiden tæller at 98 pct. af københavnerne er tilsluttet fjernvarme, hvilket giver nogle klare fordele, når vi omlægges til CO₂-neutral biomasse. Men det er klart, at det er vigtigt, at det danske afgiftssystem bliver ved med at understøtte omlægningen, så det også er økonomisk rationelt for ejerne af de københavnske kraftvarmeverker Dong og Vattenfall at omstille energiproduktionen. Og pt. må vi sige, at det kan betale sig på varmesiden.”

Amager Strandpark med udkig til 'nye' såvel som etablerede vindmøller.

Tv.: Skitse til nye vindmøller på Kalvebod Syd. Møllerne skal op inden udgangen af 2013.

Fotos: Københavns Kommune

Bygninger og biler

Energirenoveringer i bygninger er også med på listen over byens CO₂-indsatser. Senest er der i budgetforliget for 2011 afsat 130 mill. kr. over de kommende fire år til klimarenovering af kommunens egne boliger og i 2011 igangsættes et arbejde med fokus på at fremme energirenoveringer i den private og almenne bygningsmasse.

”Vi skal have fokus på, hvad kommunen kan gøre i den kontekst. For der er mange rationelle investeringer, som ikke bliver foretaget, og som betaler sig hurtigt hjem – så hvorfor sker det ikke? Mangler boligejere viden, eller handler det om investeringen up front? Her mener vi, at Klimakommissionens forslag om en statslig tvungen opsparring til klimarenovering er interessant”, fortæller Inge.

Udvikling af miljøvenlig mobilitet er naturligvis også med i København klimaplan, og faktisk er der lige bevilliget penge til ny cykelpakke, som skal gøre forholdene for cyklister endnu bedre. Derudover så arbejder kommunen også på at etablere Københavns infrastruktur til el- og brintbiler, og som et vigtigt punkt, ser kommunen gerne at kravene til kørsel i miljøzonerne skærpes yderligere, så de også omfatter personbiler og varevogne, også når luftforureningen er under EU's grænseværdi. Dette kræver dog en lovændring fra regeringens side.

Fælles klimahammel

Det er et ambitiøst mål for København at blive CO₂-neutral i 2025, og her lidt over et år efter at klimaplanen blev sat i værk, forklarer Inge.

”Når vi siger klimaneutral, så mener vi, at vi reducerer til det mindst mulige i byen, og kombinerer det med reelle CO₂-fortrængninger i form af f.eks. vindmøller udenfor byen. Vi har ingen planer om at reducere CO₂-udledningerne ved hjælp af køb af CO₂-kvoter. For os er det vigtigt, at alt hvad vi gør, har en reel CO₂-besparende effekt. Vi vil ikke sælge ud af vores troværdighed.”

Det er stadig for tidligt at gøre status på om 2015 målet om 20 pct. reduktion nås.

”Det kræver en meget vedholdende indsats, hvis målet skal opfyldes. Vi har sat 34 projekter i søen, og næste år kommer flere til. Nogle kører på et højere blus end andre, og for mange gælder, at hvis de skal blive fuldt implementeret, så kræver det fortsatte midler og ændrede rammebetingelser.”

København Kommune fremlægger i 2012 en handlingsplan for CO₂-neutralitet i 2025. Det er en udfordring, som kommunen ikke alene kan bære.

”For det første er Københavns Kommunes budgetter jo ikke uendelige, og vi kan gøre meget selv, men hvis vi skal nå mål om CO₂-neutralitet, skal vi have mange andre aktører med i et samarbejde. Det gælder staten som skal sætte rammerne, virksomheder, de store energiselskaber og borgere. Jeg tror, at partnerskaber vil være i fokus i lang tid frem, for hvis vi virkelig skal lykkes med det her, så skal alle trække med,” afslutter Inge.

Se mere www.kk.dk/klima

KØBENHAVNS KLIMAPLAN

> **Har en CO₂-målsætning** om 20% reduktion i CO₂-udledninger i 2015 og CO₂-neutralitet i 2025.

Reduktionerne findes her (i forhold til 2005-niveau):

75% Energiforsyning (375.000 tons CO₂ i 2015)

10% Grøn transport (50.000 tons CO₂ i 2015)

10% Byggeri og energirenovering (50.000 tons CO₂ i 2015)

4% Københavnerne (20.000 tons CO₂ i 2015)

1% Byudvikling (5.000 tons CO₂ i 2015)

Energibesparelser og skovbrugssektoren repræsenterer de største muligheder for hurtig og økonomieffektiv indsats mod klimaforandringer.

IPCC's åbningstale ved COP16.

■ Af Rajendra Kumar Pachauri, formand for FN's Klimapanel (IPCC)

Jeg taler, som jeg har gjort før, på vegne af det videnskabelige samfund, der udfører vurderinger af alle aspekter af klimaændringer i henhold til alle verdens regeringer, der er medlemmer af IPCC. FN's Klimapanel har i løbet af sit mangeårige virke gjort en kæmpeindsats for at dokumentere klimaforandringerne. F.eks. lagde vi i den fjerde vurderingsrapport fra 2007 beslag på arbejdskraften fra ca. 3750 forfattere, der stillede deres tid til rådighed uden kompensation fra IPCC. Rapporten indeholdt omkring 18.000 referencer til anden litteratur og forholdt sig til ca. 90.000 kommentarer fra eksperter i regeringer og det videnskabelige samfund.

Lad mig fremhæve to af de vigtigste konklusioner fra rapporten: Den første er, at der ikke længere hersker tvivl om opvarmningen af klimasystemet. Dette fremgår af observationer af stigninger i den gennemsnitlige globale luft- og havtemperatur, udbredt afsmeltning af sne og is og stigende havvandstand. De fleste af de observerede stigninger i den globale gennemsnitlige temperatur siden midten af det tyvende århundrede sker med 90 pct. sandsynlighed på grund af de forøgede koncentrationer af menneskeskabte drivhusgasser.

Flere meter havvandsstigning

Rapporten konkluderer endvidere, at mange økosystemers modstandsdygtighed forventes at blive undergraved i dette århundrede på grund af en hidtil uset kombination af klimaændringer og andre globale drivkræfter. Landøkosystemernes nettooptagelse af kuldi-oxid forventes at kulminere i midten af dette århundrede, hvorefter de svækkes, og siden vil de endog kunne forstærke klimaforandringerne. Ca. 20-30 pct. af de hidtil undersøgte plante- og dyrearter vil blive påført en forøget risiko for udryddelse, hvis stigningen overskrider 1.5-2.5 °C. Afhængig af dens hastighed og størrelse, vil den menneskeskabte opvarmning kunne have pludselige og uigenkaldelige følgevirkninger. Det delvise tab af de polare iskapper kan resultere i flere meter havvandsstigning, store forandringer af kystlinjer og oversvømmelse af lavtliggende områder, med store konsekvenser særligt for floddeltaer og lavtliggende øer.

I forbindelse med Københavnererklæringen, bør man notere sig, at dens formål er at holde den globale temperaturer på under 2°C. Herudover anerkender den, at kraftige nedskæringer i de globale CO₂-udledninger er nødvendige, og anbefaler, at landene bør samarbejde om at få de globale og nationale udledninger til at kulminere hurtigst muligt. Faktisk vurderer IPCC's fjerde vurderingsrapport, at afbødning af klimaforandringerne er billigst, hvis de globale udledninger kulminerer senest i 2015.

Rapporten måler og vejer en lang række andre miljøvirkninger baseret på tidligere observationer og identificerer dem, der efter al sandsynlighed vil opstå i fremtiden, afhængigt af klimaændrernes omfang. Nogle af disse er ekstremt vigtige at tage i betragtning, fordi endemålet for FN's Klimakonvention, sådan som det defineret, er at forhindre farlig menneskeskabt påvirkning af klimasystemet. Videnskaben kan ikke afgøre, hvad der er 'farligt', men den kan levere vidensgrundlaget for denne afgørelse.

Tilpasning og afbødning

I forbindelse med denne målsætning vil afbødningsindsatsen og investeringerne i de næste to til tre årtier få stor indflydelse på mulighederne for at tilvejebringe lavere stabiliseringsniveauer. Forsinkede reduktioner begrænser i betydelig grad disse muligheder og forøger risikoen for, at klimaændringerne får flere negative konsekvenser. Hverken tilpasning eller afbødning kan alene gøre, at vi undgår virkningerne af den globale opvarm-

IPCC's Klimaøkonomi:

CO₂-udledninger bør toppe senest i 2015

ning, men de kan supplere hinanden og sammen reducere de risici, der findes. Et passende svar på klimaændringer implicerer derfor en proces til risikohåndtering, der både omfatter tilpasning og afbødning, og samtidigt tager hensyn til klimabetingede skader, sidegevinster, bæredygtigheds- og retfærdighedsgrundsætninger og de forskellige grundholdninger, der findes.

Forandringer i livsstil og adfærdsmønstre kan bidrage til afbødning af klimaforandringer på tværs af alle samfundsmæssige sektorer. Politikker, der fastsætter en direkte eller indirekte pris på CO₂, kan skabe incitamenter for producenter og forbrugere til at investere i klimavenlige produkter, teknologier og processer. Mulighederne for afbødning er forbundet med en række afledede gevinster, der indbefatter mindre luftforurening og de hermed forbundne sundhedsmæssige fordele, større energisikkerhed, højere beskæftigelse og større landbrugsproduktion. Rapporten vurderer, at et stabiliseringsniveau på mellem 445 og 535 ppm CO₂-ækvivalent betyder, at en reduktion af den gennemsnitlige årlige vækst i BNP frem til 2030 vil være mindre end 0,12 pct. Det svarer til en formindskelse på mindre end tre pct. af BNP i 2030. Kombinationen af sidegevinster, der relaterer sig til udviklings- og bæredygtighedsmålsætninger og retfærdighedsprincipper, bør også tages i betragtning, når omkostningerne skal gøres op.

Inaktivitet er dyrest

Rapporten vurderer en række afbødningspakker og når frem til, at energibesparelser og energieffektivitet udgør nogle af de mest attraktive muligheder, der er til rådighed. Den konstaterer også, at bl.a. byggesektoren besidder et betydeligt reduktionspotentiale, og at den heller ikke er særligt påvirket af de udgifter, der er forbundet hermed. Skovbrugssektoren, har også et stort potentiale, hvor hurtige resultater er mulige. Afbødning repræsenterer derfor en række fordele, som kan udnyttes ved hjælp af meget lave og nogle gange endda negative økonomiske udgifter. Under forhandlingerne i COP16 gælder det derfor om at være opmærksom på, at forsinkelse i initiativer til afbødninger kun vil forøge de globale omkostninger og tillige gøre det på en uretfærdig måde for nogle af regionerne i verden.

Rapportens måske vigtigste hovedkonklusion er, at forsinkelse af målrettet handling vil forstærke virkningerne og de vil efter al sandsynlighed blive mere alvorlige, end vi

hidtil har troet. De negative konsekvenser vil sandsynligvis være mest alvorlige for nogle af de fattigste regioner og områder i verden. I de fleste tilfælde har disse stort set ikke bidraget til de allerede akkumulerede koncentrationer af drivhusgasser. Hertil kommer, at selvom vi kunne begrænse den globale gennemsnitlige temperaturstigning til 2-2,4 °C over førindustrielt niveau, vil nogle følgevirkninger stadigvæk være uundgåelige, og den globale gennemsnitlige havvandsstigning vil alene på grund af varmeudvidelse andrage 0,4-1,4 m. Til dette skal lægges bidragene fra smeltende ismasser over hele verden.

IPCC's femte rapport

Det er mig en glæde at kunne fortælle, at arbejdet på IPCC's femte vurderingsrapport er vel undervejs. Det videnskabelige samfund har reageret positivt på Klimapanelets anmodning om dedikeret deltagelse. Fra et rekordstort antal nomineringer af 3000 forskere er 831 af IPCC blevet valgt ud til redaktører og ledende forfattere. Rækkevidden af den nye vurderingsrapport bliver også større i forhold til tidligere rapporter, og den kommer til at indeholde emner som f.eks. skydannelser og aerosoler, geo-engineering, bæredygtigheds- og retfærdighedstemaer, og der vil blive meget mere fokus på de økonomiske og sociale implikationer af klimaforandringerne. De næste fire år vil blive kendetegnet af intens aktivitet fra IPCC's side, med to vigtige specialrapporter om vedvarende energi og ekstreme vejrbegebenheder undervejs. Rapporterne forventes færdig i løbet af 2014.

Vi vil gøre alt, hvad der er tænkeligt muligt for at sikre, at den femte vurderingsrapport bliver robust og grundig, og bringer vores viden og forståelse af klimaforandringerne betydeligt videre end til det, vi allerede ved. Men det er også vigtigt at huske, at det vi allerede ved på grundlag af den fjerde rapport er nok til at retfærdiggøre tilstrækkelig, rettidig og målrettet handling for at imødegå den voksende udfordring, som klimaforandringerne repræsenterer. Vi håber, at COP16 i Cancun kommer til at betyde et stort skridt i denne retning. Den videnskabelige viden, der er til rådighed på dette område, retfærdiggør det, og det internationale samfund forventer det – med meget god grund.

Oversættelse Niels Henrik Hooge, Global Økologi
Læs åbningstalen på: <http://unfccc.int/2860.php>

IPCC arbejder på deres 5. vurderingsrapport om klimaforandringer, den implicerer 831 forskere som er udvalgt til redaktører og forfattere. Rapporten vil indeholde nye emner som skydannelser, geo-engineering, bæredygtigheds- og retfærdighedstemaer samt mere fokus på sociale- og økonomiske implikationer af klimaforandringer.

Dieseldrevne pumper udskiftes med trædemøller for at spare CO₂. Ret og rimeligt? Besparelserne kan veksles til CO₂-kreditter på det frivillige marked.

Foto: The Asiden Awards for Sustainable Energy

CO₂-markeder – en ny form for kulstof-kolonialisme?

Global Klimapolitik. Clean Development Mechanism CDM, forener global CO₂-handel med lokale udviklingsproblematikker. Men kan 'luksusemissioner' veksles med 'overlevelses-emissioner' på en bæredygtig måde?

■ Af Anders Blok, adjunkt,
Sociologisk Institut, Køben-
havns Universitet

I Klimakommissionens anbefalinger for en fossilfri dansk fremtid bliver det lagt til grund, at CO₂-reduktionerne skal ske *indenfor* landets grænser. Denne præmis er interessant, fordi den danske stat delvist opfylder sine nuværende reduktionsforpligtelser gennem køb af CO₂-kreditter i udviklingslande (CDM) og Østeuropa (JI). I Klimakommissionens rapport hedder det, at udformningen af en 'eventuel mekanisme' for handel med CO₂ i 2050 ikke er kendt i dag – og at den derfor ikke kan indregnes. Det lyder fornuftigt. Men det er samtidig behændigt, fordi det tillader kommissionen at undgå et kontroversielt emne: Hvilken rolle skal international handel med CO₂ spille i klimapolitikken?

Tveæggede CO₂-handler

Debatten om international handel med CO₂ er for nylig blusset op i form af heftig kritik fra diverse NGO'er af danske virksomheders og Energistyrelsens involvering i de såkaldte HFC-23 CDM-projekter i Kina. CDM står for "Clean Development Mechanism" og omfatter handel med CO₂-besparelser fra klimaprojekter i udviklingslande, indført som led i Kyoto-protokollen. På verdensplan blev der i 2009 handlet godt 211 millioner ton CO₂(-ækvivalent)-kreditter. En del af disse 'sparede' emissioner stammer fra destruktion af den kraftige drivhusgas HFC-23, der dannes som biprodukt i forbindelse med kølemiddel-fremstilling i kinesiske fabrikker. Denne praksis har længe været omstridt.

På den ene side kritiseres HFC-23 projekterne for en art af snyd: Stik imod aftalen, hævdes det, vedbliver de kinesiske fabrikker med at øge produktionen af kølemidlet HCFC-22 – og dermed sælger de også flere CO₂-kreditter (fra destruktion af biproduktet HFC-23). Anklagerne for snyd indvæves samtidig i en langt bredere kritik, hvor NGO'er som Greenpeace beskylder HFC-23 projekterne for at være ubæredygtige, fordi de subsidierer produktionen af en kraftig drivhusgas som samtidig nedbryder ozonlaget (HCFC-22). Kritikerne har svært ved at se noget særligt 'rent' ved dette CDM-projekt.

Denne artikel ser nærmere på de etiske og politiske dilemmaer, der opstår omkring CO₂-markeder som CDM og EU's kvotesystem – samt de kritikker der bliver rejst herhjemme og internationalt. I betragtning af hvor centrale disse markeder er blevet i den globale klimapolitik, er det iøjnefaldende så relativt lidt offentlig opmærksomhed de bliver tildelt. Artiklens budskab er, at CO₂-markeder er *politiske* markeder; og at det derfor er afgørende, at de løbende er genstand for diskussion, kritik og justering. Her kan miljøorganisationer spille en vigtig demokratisk rolle.

Drømmen om en global pris på CO₂?

Blandt beslutningstagere, virksomhedsledere og økonomiske analytikere har det længe været en vedtaget sandhed, at en global pris på CO₂-udledninger vil fremme omstillingen mod en fossil-fri lav-emissions økonomi. Set i dette perspektiv fremstår de nuværende CO₂-markeder som vigtige første skridt. Flagskibet er EU's kvotemarked, der som et såkaldt 'cap-and-trade'-system ideelt set tilskynder virksomheder til at investere i CO₂-reduktioner, samtidig med at det sætter loft over industriens samlede udledninger. Lignende markeder er på tegnebrættet i USA, Australien og Japan; i de to førstnævnte lande mødes de dog af betydelig politisk modstand.

Erfaringerne med EU's kvotemarked må betegnes som tvetydige. På den ene side er der skabt en politisk-institutionel ramme, hvor kravene til den energi-tunge industris CO₂-udledninger gradvist kan strammes. Omvendt har systemet i flere perioder oplevet at der fra politisk hånd er sendt alt for mange kvoter ud på markedet – med lave CO₂-priser til følge. Dette har senest fået en række danske NGO'er til at fraråde kommuner og borgere, som frivilligt ønsker at kompensere deres CO₂-udledning, at benytte køb og annullering af CO₂-kvoter i EU som metode. Effekten er ganske enkelt for tvivlsom.

Blandt miljøorganisationer verden over har der siden slutningen af 1990'erne været en generel tendens til, at man er gået fra udtalt kritik til stiltiende – om end ikke altid begejstret – accept af ideen om CO₂-markeder. I 1990'erne hørtes ofte kritikker af markedsmodellen for at blåstempe forurening som acceptabelt, blot man betalte; sådanne kritikker høres sjældent i dag. Nu betragter de store miljø-NGO'er i reglen EU's kvotesy-

stem som et nødvendigt politisk redskab – og mange amerikanske NGO'er arbejder for en 'cap-and-trade'-model.

Anderledes forholder det sig med CDM-mekanismen: her synes kritikken voksende, i takt med en gryende opmærksomhed omkring de tekniske og etiske gråzoner knyttet til bestemte CDM-projekter. De kinesiske HFC-23 projekter er således langt fra de eneste der er udsat for kritik, enten for at understøtte ubæredygtige industrier eller for at tilsidesætte lokalbefolkningers krav. Sådanne kritikker rammer en række store vandkraft- og jordbrugsprojekter i Kina, Indien og Brasilien; og lokale stemmer er med til at øge det internationale fokus på problemerne.

(U)lige vilkår på markedet?

Ét vigtigt eksempel på et CDM jordbrugsprojekt med en blakket miljøprofil, er det såkaldte Plantar-projekt i det sydøstlige Brasilien. I bestræbelserne på at gøre områdets råjernsproduktion CO₂-neutral har man her plantet 23.100 hektar eukalyptustræer – en monokultur, som kritiseres af lokale bønder og NGO'er for at true flora og fauna samt mindske drikkevandsforsyningen fra den lokale flod. Projektet illustrerer, hvordan et 'globalt' CO₂-marked som CDM hurtigt vikles ind i en række miljø-, bæredygtigheds- og udviklingsproblematikker af mere 'lokal' politisk karakter.

Internationalt findes en række radikale miljø- og udviklingsorganisationer – såsom Carbon Trade Watch og Rivers International – som beskylder CDM-projekter for at forstærke eksisterende uligheder i det globale Syd, hvad angår adgangen til vand og jord. Projektkonsulenter beskyldes for at fuske med deres rapporter, når det handler om lokalbefolkningens tilsagn. I enkelte tilfælde meldes om tvangsforflytninger af hele grupper af indfødte folk. Uanset hvor udbredte eller ej sådanne tvivlsomme praksisser er, så medvirker beskyldningerne til at forklare, hvorfor mange aktører i store udviklingslande som Brasilien nærer skepsis overfor handel med CO₂-kreditter.

Det er vigtigt at sige, at der ved siden af de etisk tvivlsomme CDM-projekter også findes mange andre projekter, der understøtter systemets formål, nemlig at medvirke til at overføre bæredygtige energi-teknologier fra Nord til Syd. Som borgere i det global Nord må vi derfor være opmærksomme på de →

PÅ DET FRIVILLIGE CO₂-marked kan virksomheder og forbrugere i Europa støtte overførslen af trædepumper til Indien, som udskifter gamle diesel-pumper og hermed sparer CO₂-udledninger.

I indiske medier får handlen dog en ublid medfart: Under overskriften "Dårlig joke på CO₂-kreditter" citerede *Times of India* i 2007 CSE's direktør, Sunita Narain, for at sige at trædepumperne "svarer til at de rige lande skubber deres affald over på de fattige for selv at blive billigt rene". Projektet drives af det britiske offset-firma Climate Care, og støttes bl.a. af CARE International.

Under fotografiet af en indisk bonde har avisen placeret teksten: "At bære den hvide mands byrde".

Poor joke on carbon credits

NGO Transfers Indian Farmers' Green Points To British Globetrotters

Nitin Sethi / TNN

New Delhi: This is eco-logic gone perverse. Now, if a UK citizen flies to India on a holiday to see the Taj Mahal, he can cleanse himself of the guilt of greenhouse gases (GHGs) emitted from burning fuel by convincing farmer families in India to stop using diesel pump sets and instead take to pumping water manually. And there is money to be made for some in the process, though not by the farmers.

The farmer, who anyway emits about 10 times less GHGs than a UK citizen, needs to pump the water along with his family for three years using a treadle pump — water pumps that use foot-power to pump water to the end of the field a bit at a time.

BEARING THE WHITE MAN'S BURDEN

Climate Care's website explains, "One person — man, woman or even child — can operate the pump by manipulating his/her body weight." The benefits of such projects should go to people who undergo such changes in their lifestyles. Sunita Narain of the Centre for Science and Environment (CSE), India — one of the world's leading environmental experts in the field of climate change — says that the benefits of such projects should go to people who undergo such changes in their lifestyles.

meget store miljømæssige og politiske forskelle mellem kreditter på CDM-markedet. Til det formål findes en række certificeringssystemer, sådan WWF's *Gold Standard*, der er med til at skabe troværdighed om gennemførelsen af socialt og miljømæssigt bæredygtige projekter. Den danske Energistyrelse er faktisk ganske god til at benytte disse ordninger.

Bag kritikkerne fra det globale Syd lurer imidlertid en bredere etisk skepsis, der kaster tvivl om principperne for regnskabsføring i CO₂-handlen. Det mest slagkraftige eksempel her er det indiske Centre for Science and Environment (CSE), berømt i miljøkredse verden over. CSE påpeger, at det ikke giver mening at sidestille Vestens 'luksusemissioner' med 'overlevelsesemissionerne' fra fattige indiske bønder — og at de derfor ikke kan handles ligeligt mod hinanden. Hertil kommer, at CDM-mekanismen overfører 'lavtængende frugter' i form af indiske besparelser til CO₂-regnskaberne i det rige Nord, hvilket i værste fald udgør en ny 'kulstof-kolonialisme'.

Sådanne synspunkter nyder en vis opbakning fra den indiske regering, fordi det understøtter kravet om, at Vesten må påtage sig det meste af ansvaret for klimaproblemet. Samtidig vedbliver CDM-markedet med at

vokse i Indien, til glæde for indiske entreprenører; mens markedet stort set forbigår de fattigste dele af Latinamerika og Afrika. CDM-systemet har så at sige en indbygget tendens til at favorisere lande med en vis økonomisk og teknisk kapacitet.

CO₂-markedernes fremtid?

Pointen er kort sagt, at CO₂-markeder som EU's kvotesystem og CDM-mekanismen ikke blot er økonomisk og teknisk komplicerede størrelser; de indebærer samtidig en lang række etiske og politiske dilemmaer, problemer — og muligheder. Kigger man på disse markeders fremtid, må man derfor give Klimakommissionen ret: denne fremtid er omgærdet af betydelig usikkerhed, selv på kort sigt. Vejen hen imod et eventuelt globalt marked for CO₂ er lang og kompliceret, og vil afhænge af en række politiske faktorer som muligheden for bindende aftaler om udledningslofter; konsensus om principper for byrdefordelinger; samt accept og legitimitet i offentligheden.

På kort sigt gælder, at reformer af CDM-mekanismen længe har været på den klimapolitiske dagsorden — og kommer det igen til COP16 i Cancun. EU presser på for udvidelser af systemet, så det blandt andet kan omfatte hele sektorer, såsom et lands samlede

cementindustri (og ikke som nu blot enkeltstående projekter). Kina modsætter sig disse reformer, med henvisning til at en sådan ordning i praksis vil indebære 'bindende' reduktioner for landet. Heller ikke på dette punkt synes en global aftale nært forestående.

I et længere og bredere perspektiv er det afgørende, at spørgsmålet om CO₂-markedernes fremtid tænkes sammen med den globale fordeling af byrder og gevinster ved omstillingen til en lav-emissions økonomi. Som det ser ud nu synes effekterne af EU's kvotesystem tvivlsomme; og CDM-markedet har alvorlige problemer. Det betyder ikke, at systemerne kan eller skal afvises helt. Derimod betyder det, at der forestår politikere, NGO'er og offentligheden en vigtig rolle med hele tiden at overvåge og kritisere disse markeders funktionsmåde — og presse på for stramninger af regler, der kan fremme miljømæssige og sociale mål.

CO₂-markeder er politiske markeder, fordi det handler om at definere rammerne for en bæredygtig udvikling, lokalt og globalt. Her nytter det ikke, at vi alle gør som Klimakommissionen — og undviger dilemmaerne med henvisning til at fremtiden er usikker.

abl@soc.ku.dk

Fra happy[®]xmas trees til happy[®]forests

Fotos: Happy[®]Xmas Trees

Øv.: Nødder fra jatropha træet høstes.

Herover: Hvor der før var ørken, kan der nu dyrkes majs og sorghum mellem jatropha træerne.

Ned.: Et af de designede juletræer i København.

Klimavenligt udviklingsprojekt. Juletræsskulpturer i København skal sælges til fordel for bæredygtig skovplantning i Mali.

■ Af **Katrine Vestermark**
Køber, redaktionssekretær
Global Økologi

Initiativet happy[®]xmas trees – Copenhagen 2010 står bag de mange juletræer, der frem til 26. december pryder en række af Københavns pladser, gader og butiksstrøg. Juletræerne er lavet af specialdesignede glasfiber og udsmykket af forskellige danske og internationale kunstnere, virksomheder, børn og unge. Der er således tale om en kulturel begivenhed, men det er koblet til et klima- og miljøvenligt udviklingsprojekt, for juletræerne sælges ved en offentlig auktion til fordel for skovrejsningsprojektet *happy[®] forests* i Mali i Afrika.

Træer i ørkenen

Mali er blandt de ti fattigste lande i verden, og skovrejsningsprojektet medvirker til lokal udvikling nærmest ved at omdanne ørken til

skov- og landbrugsproduktion. Jatropha-træet, som bliver plantet, omtales ofte som the 'wondertree' – det vokser hurtigt, kan overleve tørkeår og bladene er giftige, og bliver derfor ikke spist af dyr.

Jatropha-træet forhindrer ørkenspredning, fordi det mindsker erosion, og samtidig forbedrer det næringsindholdet i jorden, så der i tilgift også kan plantes afgrøder som majs og sorghum. Desuden kan træernes nødder omdannes til biodiesel. Det kan bruges lokalt til at erstatte fossile brændstoffer i biler, generatorer og til elektricitet, og nødderne kan også på sigt eksporteres.

CO2-kvotetra

Der er gode erfaringer fra hele verden med plantning af jatropha-træer, også på det afrikanske kontinent. Træet er anerkendt som CO2-kvotetra, hvilket betyder, at skovplantningsprojekterne kan indgå i handel med CO2-kvoter vel at mærke uden for FN-systemet. Det forhandles der pt. også på fra

de danske initiativtageres side, men processen er endnu ikke klarlagt.

Idemanden til Happy[®] xmas trees er også ophavsmand til Cowparade i 2007, som indbragte mere end 1.4 mio. kr. Hvis juletræerne kan sælges for samme beløb, vil der kunne plantes jatropha-skov for, hvad der svarer til 1500 fodboldbaner. Det vil kunne brødføde ca. 2.500 familier.

Frem til den 29. december kan der, på www.lauritz.com, bydes på juletræerne. Fra den 27. december kan alle træernes ses på en offentlig udstilling i Øksnehallen, indtil de sælges den 29. december.

Læs mere på <http://happyxmastrees.com/>

Husdyrklager. Det Økologiske Råd har fået ret i hver eneste afgjort klage fra Miljøklagenævnet, og til trods for nyt klagegebyr, så fortsætter vi. Landmænd, der overholder loven, skal ikke straffes.

Nyt gebyr skal lukke munden på miljøorganisationer

■ Af Hans Nielsen landbrugsfaglig medarbejder, Det Økologiske Råd

I den nye finanslov har regeringen vedtaget, at miljøorganisationerne fra 1. januar 2011 skal betale 3.000 kr. i gebyr for hver indgivet klage over afgørelser efter natur-, miljø- og planloven. I dag koster det 500 kr. at klage over afgørelser efter natur- og planloven, mens det er gratis efter miljølovene.

Indførelsen af gebyret sker med henvisning til de mange klager over husdyrgodkendelser, der har hobet sig op i Miljøklagenævnet. Det Økologiske Råd har siden 2007 påklaget 517 husdyrgodkendelser fra kommunerne. Med den nye gebyrsats ville de 400 klager, som vi p.t. har liggende til behandling i Miljøklagenævnet have kostet os 1.200.000 kr.

HUSDYRSAGEN – DEN KORTE VERSION

Det Økologiske Råd har siden juli 2007 påklaget 517 godkendelser af husdyrbrug fra kommunerne. Omkring 50 klager er trukket tilbage, fordi der i samarbejde med landmænd er fundet en løsning indenfor lovens rammer. Miljøklagenævnet har pt. afgjort 55 sager, og givet Det Økologiske Råd medhold i alle. Der ligger stadig 400 klager, der ikke er behandlet.

Når kommunerne giver tilladelser til udvidelser af husdyrbrug, skal det ske på baggrund, af at bedrifterne bruger den bedst tilgængelige teknik (BAT) til nedbringelse af fx forurening med ammoniak. I de tilfælde hvor dette forhold ikke har været opfyldt, har Det Økologiske Råd indgivet en klage.

Ingen klare miljøkrav

Tilbage i 2006 deltog Det Økologiske Råd i det lovforberedende arbejde forud for vedtagelsen af Lov om miljøgodkendelsen m.v. af husdyrbrug, og kritiserede lovforslaget for at være i strid med EU's IPPC-direktiv (integreret forebyggelse og bekæmpelse af forurening), da det ikke indeholdt klare krav om anvendelse af den bedst tilgængelige teknik til nedbringelse af ammoniakforureningen (BAT, se evt. note).

Da der ikke blev lyttet til vores kritik, anmodede vi i december 2006 Miljøministeren om klageret over kommunernes miljøgodkendelser af husdyrbrug, da vi frygtede, at en række kommuner ikke ville stille krav om anvendelse af BAT. Formålet med klageretten var, at kunne indbringe Danmark for EU-domstolen for overtrædelse af IPPC-direktivet, hvis det viste sig, at kommunerne ikke stillede krav om anvendelse af BAT. Det har dog ikke vist sig nødvendigt, da Miljøklagenævnet har givet os medhold i alle vore klager.

Klageregn

Det Økologiske Råd har siden juli 2007 gennemgået alle kommunernes miljøgodkendelser af husdyrbrug (5.000 stk.) og systematisk påklaget dem, der er i åbenlys strid med loven. Formålet med vore klager er og har været at sikre, at loven bliver overholdt i alle kommuner til gavn for naturen og miljøet.

Nogle kommuner har systematisk undladt at stille krav om BAT, og det har ført til mange klager fra vores side. Samtidig har den instans, der behandler klagerne nemlig Miljøklagenævnet haft en meget lang sagsbehandlingstid. Hvis de præcedenskabende afgørelser derfor var kommet noget tidligere, ville det have sparet både os og Miljøklagenævnet for mange klager.

Størstedelen af vore klager kunne have været undgået:

- hvis der i loven var blevet stillet klare krav om anvendelse af BAT,
- hvis Miljøklagenævnet havde haft ressourcer til straks at få truffet principielle afgørelser om de spørgsmål, der især bliver påklaget,
- hvis Miljøstyrelsen langt tidligere havde sendt deres rejsehold ud til de kommuner, der undlod at stille krav om BAT, og
- hvis kommunerne fra starten havde haft den fornødne ekspertise til at behandle ansøgningerne om miljøgodkendelse.

Fejlen ligger hos regeringen

Af de 517 klager, som vi har påklaget siden juli 2007, har Miljøklagenævnet p.t. afgjort 55 sager og har givet Det Økologiske Råd medhold i dem alle. Når regeringen nu vil indføre et klagegebyr på 3.000 kr. til miljøorganisationerne, er det som at rette bager for smed.

Det er nemlig ikke Det Økologiske Råd men Regeringen, der har ansvaret for:

- at loven er så uklar, og det har bl.a. både landbruget, miljøorganisationerne, Kommunernes Landsforening og Kammeradvokaten kritiseret den for,

- at arbejdet med fastlæggelse af BAT blev stoppet i perioden 2004-2008, og endnu ikke er afsluttet 4 år efter lovens ikrafttræden,
- at der ikke langt tidligere er grebet ind over for kommuners systematiske overtrædelser af loven,
- at Miljøklagenævnet ikke har fået de fornødne ressourcer til at få afgjort klagerne. Sidst nævnte forhold, bider sig selv i halen, for jo længere sagsbehandlingstid – jo flere klager – og dermed endnu længere sagsbehandlingstid. →

TOP 10 I PÅKLAGEDE SAGER

VUNDNE SAGER FORDELT PÅ SAGSTYPE

ANTAL KLAGER FORDELT PÅ KOMMUNER

Vi finder det mærkeligt, at regeringen således straffer de grønne organisationer for de mange fejl, som den selv har begået. Faktisk kan man med god ret hævde, at vi med vore klager har udført et væsentligt og ganske resourcekrævende tilsyn med kommunerne, som staten selv burde have udført – og vi har endda gjort det helt frivilligt.

Lighed for loven

I forbindelse med udarbejdelsen af klagerne, har vi været i kontakt med rigtig mange landmænd, som vi har hjulpet og vejledt til en løsning indenfor lovens rammer. Den forebyggende effekt af vore klager har derfor været mindst lige så stor som effekten af alle de 55 klager, vi foreløbig har vundet.

Hertil kommer, at vore klager har fået kommunerne til i langt højere grad at følge Miljøklagenævnets afgørelser, bl.a. fordi de selv skal betale omkostningerne til udarbejdelse af en ny miljøgodkendelse, når Miljøklagenævnet ophæver en miljøgodkendelse. Endvidere har vore mange klager medført, at der er skabt større lighed for loven, fordi vi har forhindret, at nogle landmænd helt har kunnet slippe for at overholde lovens krav om BAT. Dette ville ikke have været fair over for de mange landmænd, som faktisk har overholdt loven.

I strid med Århuskonventionen

Det er et væsentligt tilbageskridt både i forhold til miljøbeskyttelsen i Danmark og i forhold til resten af verden, når Danmark som værtsland for Århuskonventionen forringer miljøorganisationernes miljørettigheder fra som udgangspunkt at være gratis til at være belagt med et gebyr på 3.000 kr.

Århuskonventionen fra 1998 om borgernes miljørettigheder forpligter staterne til at stille tilstrækkelige og effektive retsmidler til rådighed for borgerne, der skal være rimelige og retfærdige, betimelige og ikke uoverkommeligt dyre.

Det Økologiske Råd finder ikke, at indførelsen af gebyrer på miljøsager er hverken rimelige, retfærdige eller betimelige, og at de for de mange små miljøorganisationer og lokale miljøforeninger vil være uoverkommeligt dyre.

Vi fortsætter med at klage

På trods af det nye klagegebyr, fortsætter Det Økologiske Råd med at klage som hidtil. Antallet af klager vil dog falde voldsomt i 2011 på grund af langt færre miljøgodkendelser. Det skyldes, at kommunerne i 2010 har arbejdet sig igennem en sagspukkel på

BLIV SPONSOR FOR EN HUSDYRKLAGE

Send en mail til husdyr@ecocouncil.dk, hvis du vil være sponsor for en husdyrklage. Du kan selv bestemme, om den skal gælde i en bestemt kommune eller egn af landet. Du kan også selv bestemme, om du vil betale nu, eller når klagen bliver aktuel. Indbetaling skal ske på konto 8401 1014176 mærket 'husdyrklage'.

Hvis vi vinder klagen, kan du enten få pengene tilbage eller sponsorere en ny husdyrklage. Vi har hidtil vundet alle vore klager, men kan selvfølgelig ikke garantere, at det også vil ske i fremtiden. Miljøklagenævnets sagsbehandlingstid er i øjeblikket 2-3 år.

2.200 husdyrsager, der nu helt er afviklet. Hertil kommer, at Miljøstyrelsen nu har fastlagt BAT-krav for malkekøer, slagtesvin, søer og smågrise, hvilket vil få antallet af klager på grund af manglende BAT-krav til at falde voldsomt.

På den baggrund har Det Økologiske Råd besluttet fortsat at påklage alle de miljøgodkendelser, der er i åbenlys strid med loven og til at opfordre alle til at blive frivillige sponsorer for en husdyrklage.

hans@ecocouncil.dk

BAT: 'Bedste tilgængelige teknik' (BAT) dækker over den mest avancerede teknologi for en bestemt sektor, herunder den måde, hvorpå anlæget konstrueres, bygges, vedligeholdes, drives og lukkes ned. BAT skal forebygge og reducere forurening med fx ammoniak, kuldioxid og hindre lokale lugtgener (fx fra svinefarme). *Kilde sns.dk*

Foto: Det Økologiske Råd / Jette Hagensen

Decentral og folkelig energiforsyning!

Interview Få uger inden Hermann Scheer døde, gav han et af sine sidste interviews til Amy Goodman fra det amerikanske nyhedsprogram Democracy Now.

Global Økologi bringer her et uddrag, hvor de bl.a. taler om hans seneste bog *Der energethische Imperativ – 100% jetzt*.

Tyske borgere, husejere, virksomheder, kooperativer og kommunale virksomheder har investeret massivt i vedvarende energiløsninger. Ca. 750 mia. kr., svarende til 45.000 MW VE-kapacitet. Til sammenligning har de store tyske energiselskaber investeret mindre end 75 mia. kr.

Her ses hele tage af solceller i Freiburg.

■ Oversættelse Niels Henrik Hooge, Global Økologi

Hermann Scheer, Deres nye bog er netop blevet offentliggjort?

Ja, titlen er *det energetiske imperativ*. 'Energi' og 'etisk' kombineret i ét ord. Jeg viser, at der er andre end økonomiske grunde til at skifte til vedvarende energi. Det er en etisk nødvendighed, hvis vi ønsker at opretholde vores vestlige civilisation. Hvis vi vil bevare og udbrede demokratiske værdier, må vi indse, at det ikke kan lade sig gøre med et energisystem baseret på fossile brændsler. Energiafhængighed af ikke demokratiske regimer betyder, at Europa og USA ikke reelt er uafhængige. De må besejre eller følge disse stater. Det er en utrolig situation, som sætter demokratierne på spil. At have en demokratisk forfatning betyder, at et samfund har politisk selvbestemmelse. Hvordan kan det ske, hvis det befinder sig i dyb eksistentiel afhængighed?

De skriver, at økonomi baseret på solenergi vil overvinde globale økonomiske forskelle og den økologiske krise.

Det er korrekt. Mere end fyrre lande i verden – først og fremmest tredjeverdenslande – er nødt til at betale mere for import af olie end værdien af deres samlede eksport. Hvis økonomierne i de fattigste lande skal forbedres, må de have adgang til billig energi – det vil sige vedvarende energi i deres egne lande. Den globale civilisations tragedie er, at den har gjort sig afhængig af marginale energiresourcer. Derfor løber den ind i den traditionelle energifælde på to måder: Først ved at udtømme energiresourcerne hurtigere end mange tror eller ønsker at tro. Dernæst ved at overskride den økologiske grænse for

HERMAN SCHEER – BLÅ BOG

Den tyske miljøforkæmper og forfatter Hermann Scheer, døde d. 14. oktober i år. Igennem tredivende år var han medlem af det tyske parlament og han bliver regnet for ophavsmanden til den lov om vedvarende energi, der har gjort Tyskland til et af foregangslandene på VE-området.

Han var desuden præsident for EUROSOLAR og World Council for Renewable Energy og modtog i 1999 den alternative nobel-pris. Scheer er endvidere en af hovedkræfterne bag Det Internationale Agentur for Vedvarende Energi (IRENA).

HERMAN SCHEERS VIGTIGSTE BØGER

Der energetische Imperativ – 100% jetzt Verlag Antje Kunstmann 2010. Se anmeldelse side 28.

Det er før olien slipper op, der er brug for energiautonomi: En ny politik for vedvarende energi Hovedland 2006 – anmeldt i Global Økologi nr. 1 2007

A solar manifesto Earthscan/James & James 2005

En solar verdensøkonomi: Strategi for den økologiske modernitet Hovedland 2002 – anmeldt i Global Økologi nr. 2 2002

hvor meget biosfæren kan belastes. Selv hvis der eksisterede langt flere konventionelle energireserver, ville det ikke hjælpe, fordi vi ville overskride denne grænse. Vi er nødt til at erstatte det konventionelle energiforbrug i løbet af tyve til femogtyve år. Det er vores civilisations største udfordring.

Hvordan gør man det?

Den største fejltagelse i energidebatten er, at de fleste mennesker – og det gælder også for videnskabsfolk og politikere – tror, at energiselskaberne har monopol på alle energiaktiviteter i kraft af deres ekspertise. Dette er fatalt, fordi de er de eneste i samfundet, der har en konkret interesse i at forsinke VE-omstillingen. Så længe regeringerne tror, at det bør overlades til de store energiselskaber at træffe disse beslutninger, taber vi kapløbet mod tiden.

Financial Times skriver, at halvdelen af alle installationer af solenergi i verden foregik i Tyskland sidste år. Hvordan fik I det til at ske?

Ved hjælp af loven om vedvarende energi fra 1999, som var et af mine initiativer i samarbejde med et par parlamentskolleger. Det var ikke et regeringsinitiativ, for den var fra begyndelsen imod. Alligevel lykkedes det os at skabe et flertal i parlamentet. Loven giver

selvbestemmelse for alle investeringer i vedvarende energi uden pligt for investorerne til at spørge energiselskaberne, om investeringerne er forenelige med deres interesser. Der blev grundlagt et stort VE-marked ud fra tre forudsætninger: For det første en garanteret adgang til ledningsnettet. For det andet en fast pris for hver produceret kilowatt-time strøm, uden hvilke der ikke ville være sikkerhed for investorerne. Og for det tredje intet produktionsloft. Det har skabt selvbestemmelse om investering, som inddrager flere og flere enkelte borgere, husejere, virksomheder, kooperativer og kommunale virksomheder, som tilsammen har investeret næsten 750 mia. kr.! – i 45.000 MW VE-kapacitet – PV, vindkraft, fotovoltaik, biogas, vandkraft, osv. Til sammenligning har de store energiselskaber investeret mindre end 75 mia. kr.

Hvorfor var regeringen så meget imod?

Regeringen opførte sig som alle regeringer gør. De ser sig selv som partnere til de traditionelle magtstrukturer, som de ønsker at servicere, fordi de tror, at der ikke er noget alternativ. Ingen økonomi kan fungere uden energi, derfor har et godt forhold til de store energiselskaber høj prioritet. Men konsekvensen er, at de ender i lommen på disse selskaber.

Har regeringen ændret holdning?

Ja, ingen taler længere imod vedvarende energi. På trods af alle de mange fejlinformationer ønsker halvfems procent af befolkningen her en omstilling til vedvarende energi, fordi de er blevet inspireret af de synlige resultater. 75 procent ønsker det, hvor de bor, eller i deres kommune. Mindre end ti procent accepterer nye kul- eller atomkraftværker. Og kun tredivende procent tolererer længere levetider for de eksisterende atomkraftværker.

Til sidst, Hermann Scheer, hvad giver Dem håb?

At jeg kan sætte et eksempel i den politiske struktur. Og desuden – udover det, jeg har gjort for at oplyse folk om, at et hurtigt energiskifte er muligt – at være med til at skabe en folkebevægelse, der kan omsætte det i praksis. Det første skridt blandt mange er allerede taget: Mere end hundrede byer og kommuner i Tyskland har besluttet at skifte til hundrede procent vedvarende energi i løbet af de næste fem, ti til femten år. Og antallet af byer, der går i denne retning, vokser fra måned til måned. Det er en virkelig demokratisk revolution.

Hele interviewet kan ses og læses på:
www.democracynow.org

Det energetiske imperativ

Anmeldt af Niels Henrik Hooge, redaktionsmedlem Global Økologi

Omstillingen fra fossil til vedvarende og klimaneutral energiøkonomi er ikke alene et stort emne i Danmark, men også i resten af verden. I sin sidste bog tematiserer den nyligt afdøde miljøpioner og forfatter, Hermann Scheer, denne problemstilling i alle dens facetter. Hans hovedpointe er, at energiomstillingen ikke kun behøves af økonomiske, men også af civilisatoriske og etiske grunde – heraf bogens titel, hvor 'energi' og 'etisk' føjes sammen til ét ord.

Scheer argumenterer overbevisende for, at der ikke eksisterer noget alternativ til de vedvarende energikilder, men dog en række alvorlige forhindringer, rodfæstet i eksisterende magtstrukturer og verdensbilleder skabt under den fossile og atomare storhedstid i 70'erne. Forhindringerne manifesterer sig som spændinger mellem uforenelige energikoncepter og enhver energidebat, der ikke adresserer dette forhold, er dømt til at fejle. Hovedspørgsmålene: Om menneskers energibehov skal dækkes, hvor de selv bor, på deres egne betingelser, eller – analogt med strukturerne i den konventionelle energiforsyning – om VE skal koncentreres på få

udvalgte steder og derfra leveres videre til forbrugerne, uanset hvor langt væk de befinder sig. Scheers svar på spørgsmålet ligger i det af ham selv udviklede begreb om *energiautonomie*, der implicerer så stor decentralisering som muligt, fremtvunget af så mange energiaktører som muligt – en holdning, der også åbner op for kritik for de energiteknologiske megaprojekter, der for tiden er på vej.

At VE ikke i fremtiden kan kontrolleres af nogle få energiselskaber hænger både sammen med dens særlige natur og den teknologiske udvikling: Det revolutionerende nye er samspillet mellem energiudvinding og energikonvertering i ét og samme tekniske system, det rumlige samspil mellem udvinding, oplagring og udnyttelse af energi, de mange nye produktionsniveauer og integration af energiteknik i talløse produktkategorier. I fremtiden vil billig, klimaneutral energi kunne produceres overalt. Ikke desto mindre insisteres der stadigvæk på konventionelle 'broteknologier' såsom a-kraft og opsamling og lagring af CO₂ i undergrunden, der i virkeligheden hører fortiden til.

Bogen rummer dog mere end blot kritik af forældede energikoncepter og indeholder en udførlig vision om fremtidens -økonomi. En del af de såkaldte 100%VE bliver gennemgået, og der gives anvisninger til, hvordan en sådan udvikling kan fremskyndes. Scheer, der i tredive år var medlem af det tyske parlament, fremsætter i denne forbindelse anbefalinger til det politiske miljø, som han kritiserer for at mangle civilcourage. Fire grund-

sætninger må forankres juridisk i alle de lande, der ønsker at satse på vedvarende energi: Forrang for VE på el-markederne og i planlovgivningen, omlægning af energiskatter til forureningsskatter og udformning af energiinfrastrukturer som et fælles gode, hvor særligt den kommunale energiforsyning spiller en rolle.

Udover at være med til at sætte Hermann Scheer et betydningsfuldt eftermæle, er *Det energetiske imperativ* obligatorisk læsning for alle, der interesserer sig for, hvordan fremtidens energiøkonomi kommer til at se ud. Den kan anbefales varmt.

Hermann Scheer: *Der energetische Imperativ – 100% jetzt: Wie der vollständige Wechsel zu erneuerbaren Energien zu realisieren ist.* Verlag Antje Kunstmann 2010, 270 s., 19,90 euro.

Gaias forsvindende ansigt. En sidste advarsel

Anmeldt af Claus Wilhelmsen, redaktionsmedlem Global Økologi

At tænke sig, at det er muligt at ændre vores kultur og natur nu, er lige så absurd som at forvente at krokodiller og hajer skulle blive vegetarer, som James Lovelock formulerer det. Glem derfor alt om fredelig sameksistens når 'the shit hits the fan'. Vores ned-

arvede trang til at mangfoldiggøre os og til, at vores egen stamme skal herske over jorden, trodser stadig vores bedste hensigter. Det mener den aldrende ophavsmand til Gaia teorien James Lovelock (JL), som nu er over 90 år gammel.

Gaia er kort fortalt ideen om, at biosfæren og de fysiske komponenter på planeten udgør et selvregulerende og levende system. Selve Gaia omtales også i bogen "Gaias forsvindende ansigt" som en aldrende dame, der ikke som tidligere kan tage vare på sig selv. Dertil behøves en intelligent art, som JL håber kan være mennesket, engang i fremtiden.

JL mener, at der er grund til at råbe vagt i gevær når vi planlægger og laver politik ud fra IPCC's forudsigelser (FN's klimapanel). IPCC er et konsensus foretagende om de globale klimaforandringer, og det mener JL både er selvmodsigende og uvidenskabeligt. Kritikken går især på, at forudsigelserne i de computergenerede klimamodeller ikke har været sammenfaldende med højt kvalificerede målinger og observationer af historisk adskillige stabile, men vidt forskellige klimatiske tilstande. Derfor er JL langt mere kritisk overfor de modeller, der skal forudse klimaets fremtid-scenarierne.

Lovelock argumenterer for, at IPCC undervurderer alvoren, Han mener, at temperaturen sandsynligvis vil stige 5-6 grader og drager nogle drastiske slutninger, hvor tilstedeværelsen af 7 mia. mennesker, der alle stræber efter at opnå Vestens bekvemmeligheder, er for mange. Her slipper JL det naturvidenskabelige ræsonnement og bliver først

Alle taler om vejret

... vil du gøre noget ved det?

Læs tidsskriftet
Vedvarende Energi & Miljø

Organisationen for Vedvarende Energi

Dannebrogsgade 8A
8000 Århus C.
Tlf. 86 76 04 44

Prøvenummer kan rekvireres
ved henvendelse til
boesen@ove.org

og fremmest politisk, men stadig med en vis portion sund fornuft, vil jeg mene.

Gaias sygdom, mener JL, er polyantronemi, som betyder overbefolkning af mennesker til det punkt, hvor de gør mere skade end gavn. Klimatilpasning bør være vores største bestræbelse: "...på at forberede de dele af jorden, der har mindst sandsynlighed for at blive påvirket af problematiske klimaændringer, til at fungere som tilflugtssteder for en civiliseret menneskehed". Og du er heldig, for Skandinavien er et af de tilflugtssteder, der fortsat kan bebos i det, som JL kalder Den næste verden. Udfordringen i denne verden er i starten at forhindre, at for mange klimaflygtninge fra ubeboelige dele af verden kommer hertil, senere at bruge vores intelligens til at indrette vores kultur på, at vi mentalt er en del af Gaia, fysisk er tætboende, højteknologiske og således mindsker vores byrde for Gaias selvregulering.

Lovelocks ambition at få os til at indse, at vi er dem vi er, fordi naturen har gjort os til det hårdeste rovdyr, der nogen sinde er set. Vores første prioritet er at overleve, og vi kommer til at svare på spørgsmålet: Hvem skal med i redningsbåden? Håbet i denne dystopi er Den næste verden, hvor de af os der er tilbage bruger vores intelligens til at handle sammen.

En højt provokerende, tankevækkende og vigtig bog til diskussionen om vores fremtid i Gaia fra en mand som afviger fra den 'rette tro'.

James Lovelock : *Gaias forsvindende ansigt. En sidste advarsel.* Forlaget Hovedland, 239 sider. 249 kr.

Vindkræfteventyret – nu til nedsat pris!

Kun 100 kr. (normalpris 175 kr). Bestil på boesen@ove.org eller på tlf.: 8676 0444

Støt Det Økologiske Råd!

Pengegaver til os kan trækkes fra i skat.

Det gælder beløb over 500 kr. og op til 15.000 kr. Hvis du giver over 500 kr. til flere organisationer, skal du lægge alle beløb sammen og trække 500 kr. fra. Husk du skal opgive dit CPR-nummer, da vi skal indberette til skat.

Støttebidrag Kan indbetales som et engangsbetrag med skattefradrag op til 15.000 kr.

Gavebrev Du kan også tegne et gavebrev, hvor du binder dig for mindst 10 år. I så fald kan du hvert år trække hele det donerede beløb fra. Mindstebeløbet er 500 kr.

Årets julegave Giv et medlemskab til Det Økologiske Råd i gave til ham eller hende, der gerne vil være opdateret på klima og miljø. Alle medlemmer modtager *Global Økologi* fire gange om året.

Et almindeligt medlemskab koster 345 kr. pr. år.
(stud, pensionister og ledige 195 kr. pr. år)

Læs mere om mulighederne på: www.ecocouncil.dk

Du er naturligvis velkommen til at ringe for yderligere information på tlf. 3315 0977

Foto: Andrew Howe

Foto: Arne V. Petersen, Københavns Lufthavn A/S

Partikler i lufthavne

Vi har sat fokus på partikelforureningen fra fly i Københavns lufthavn. Det ser ud til at være et stort overset arbejdsmiljøproblem. I gennemsnit er forureningen i lufthavnen med ultrafine partikler, der hvor medarbejderne arbejder, væsentlig større end på H.C. Andersens Boulevard. Og når der er meget flytrafik er forureningen målt som 1/2-times midelværdier over 12 gange så høj som på H.C. Andersens Boulevard i myldretiden. Som led i projektet har vi indgået et samarbejde med Københavns Lufthavn, 3F Kastrup, Dansk Metal afd. 16 og Vagt- og sikkerhedsfunktionærernes fagforeninger, der fokuserer på at nedbringe forureningen.

Læs mere på: www.projektcleanair.dk

Det Økologiske Råd var ligeledes inviteret som ekstern foredragsholder på den årlige konference for skandinaviske transportmedarbejdere til at fortælle, hvordan partikelforureningen med ultrafine partikler kan påvirke transportmedarbejdernes helbred.

Bydelsmøder i København

Det Økologiske Råd har arrangeret tre bydelskonferencer i København i efteråret om lette **energiebesparelser** i små og mellemstore virksomheder. Det blev vist, hvordan virksomhederne kommer hurtigt i gang med rentable energibesparelser. Der er produceret seks små film om energibesparelser i virksomheder, som led i et projekt, som TV-Bella har udført for Dansk Energi. Filmene kan ses på: www.showit.dk

Vi har afholdt to politiske debatmøder om **støjforurening** på hhv. Østerbro og i Indre By. Her blev præsenteret kilderne til støjforureningen i bydelene samt de effektive støjdæmpende foranstaltninger. Københavns Støjhandlingsplan er omsider kommet i høring to år efter den skulle være udarbejdet ifølge EUs støjdirektiv. Støjhandlingsplanen blev præsenteret og borgerne kunne diskutere støjproblemerne med medlemmerne af kommunens Teknik- og Miljøudvalg.

Nyt projekt: Cykling mellem station og arbejdsplads

Vi har fået tilsagn fra Cykelpuljen under Transportministeriet om støtte til fortsættelse af vores projekt om fremme af cykling mellem station og arbejdsplads. Hvis man kan få denne til at forløbe bedre, kan det åbne for at hele turen sker med en kombination af tog og cykel frem for bil. Vi skal nu lave et projekt i praksis med 200 medarbejdercykler og skal finde virksomheder, som vil være med. Rapporten kan ses på: www.ecocouncil.dk

Renere skibsfart

Den 29. november var Det Økologiske Råd med til at sætte fokus på skibsfart og reduktion af CO₂-udledninger, samt muligheder for at nedbringe udslip af skadelig luftforurening. Der var oplæg fra en bred skare af aktører fra DTU, til Mærsk til producenter af motorteknologi. Alle indlæg kan ses på www.ecocouncil.dk under præsentationer. Konferencen var arrangeret i samarbejde med Danmarks Rederiforening, Selskabet for Grøn Teknologi, Skibsteknisk Selskab og Maritimt Selskab.

Nyt projekt: Kød med omtanke

Undervisningsministeriets Tips og Lotto pulje støtter nyt projekt 'Kød med omtanke' – et undervisningsmateriale om konsekvenser af det store forbrug af kød i DK og det voksende kødforbrug globalt set. Materialet, der udarbejdes i samarbejde med filmselskabet Batavia Media, består af en film og et undervisningshæfte, der er målrettet gymnasiet, men som også kan bruges til bredere folkeoplysning. Det skal lægges op til diskussion af hvor meget, og ikke mindst hvilket kød man skal spise, set i lyset af klodens voksende befolkning, klima- og naturhensyn og dyreetiske spørgsmål.

Foto: A.P. MOLLER - MAERSK GROUP

Klimaløsninger – anbefalinger

Publikationen 'Klimavenlige energiløsninger' er blevet oversat til engelsk, da der har vist sig interesse for den i andre lande. Den lægges på den engelske del af hjemmesiden i løbet af december. Samtidig har Det Økologiske Råd ydet rådgivning til mange virksomheder og kommuner

om, hvordan man kan gøre sit energiforbrug mere klimavenligt.

Foredrag på gymnasier

I forlængelse af den gymnasierettede publikation 'Miljø og økonomi hænger sammen', som vi udsendte i starten af året, har vi holdt en del foredrag på gymnasier – og står fortsat til rådighed for sådanne.

Fremme af elbiler

Vi arbejder fortsat med fremme af elbiler – også med de såkaldte plug-in hybridbiler, som har et batteri, som kan oplades, men også en benzin- eller dieselmotor, som kan træde til, når batteriet er afladt. Vi har udformet et konkret forslag til afgiftslempelse af plug-in hybrid biler – som ikke er omfattet af regeringens afgiftsfritagelse.

'Energy efficiency target setting'

Vi har holdt workshop d. 17.11. sammen med Dansk Energi og European Climate Foundation med bl.a. Bart Wesselink, Eco-fys/Frauenhofer og Peter Bach, Energistyrelsen om 'Energy efficiency target setting'. På workshoppen deltog 25 personer fra de væsentligste dele af det danske energipolitiske landskab – sammen med to folketingspolitikere fra Det Enerkipolitiske Udvalg.

Rapporter om miljøteknologi i landbruget

Projektet om miljøteknologi i landbruget vil blive afsluttet omkring årsskiftet og vil munde ud i rapporter, som lægges på hjemmesiden, om reduktion af forurening med næringsstoffer og pesticider samt om den reform af EU's landbrugspolitik, som er ved at gå i gang. Der vil desuden blive udgivet to trykte publikationer – én med artikler om de nævnte emner og én med resumé af rapporter om miljøteknologi.

Biogasanlæg baseret på kløvergræs.
Foto: Det Økologiske Råd

Grøn omstilling af naturgasområderne

Konference for brancheorganisationer og kommuner med politikere i krydsild

Tid: 18. januar 2011 kl. 9.30 – 16.00

Sted: Roskilde Rådhus, Køgevej 80, Auditoriet

Tilmelding: Senest d. 14. januar 2010 til annemette@ecocouncil.dk

Pris: 700kr – dog 200 kr. for stud., pensionister og ledige.

Arr.: Det Økologiske Råd – i samarbejde med Dansk Fjernvarme og Roskilde Kommune

Offentligt møde og generalforsamling

Tid: 14. april fra kl. 15:00

Sted samt emne for offentligt møde meddeles senere – i næste nummer af *Global Økologi* og i elektronisk nyhedsbrev.

Mere information: www.ecocouncil.dk

Afsender
Global Økologi
c/o Det Økologiske Råd
Blegdamsvej 4B
2200 København N

Energisparende apparater nu på film!

De fleste danskere opdagede det, da EU startede med at udfase glødepærerne, men de færreste ved, at energisparekrav er en følge af implementeringen af EU's Ecodesign-direktiv, og at der løbende sættes nye krav til produkter, der fjerner de mest energiforbrugende fra markedet. Ved du fx, at det fra 1. december 2011 bliver forbudt at sælge vaskemaskiner og opvaskemaskiner i EU, der bruger mere energi, end hvad der i dag svarer til energimærke A?

Det Økologiske Råd har startet en række informationsinitiativer om ecodesign-direktivet, herunder en lille, informativ og underholdende film, der kan ses på: www.ecocouncil.dk eller www.ecodesign.me

Projektet er støttet af Europeanævnnet.

Global Økologi i 2011

Vi glæder os til at bringe jer endnu mere miljø- og klimastof fra ind- og udland i 2011. Her har vi bl.a. fokus på landbrug og energibesparelser og de psykologiske mekanismer bag klimahandlinger.

Husk, at magasinet også kan være en god gave under juletræet, til ham eller hende der gerne vil være opdateret på miljø og klima.

*Global Økologi ønsker alle vore læsere
en glædelig jul og et godt nytår!*