

Magasinet der tager pulsen
på dansk og international
miljøpolitik

GLOBAL ØKOLOGI

NR. 4 | 18. ÅRGANG | DECEMBER 2011

TEMA

Nye toner i dansk klimapolitik!

Bygningsrenovering – en ny energifremtid!
Energirigtigt nybyggeri – en udfordring
Fra glødepærer til lavenergipærer
Arven efter Fukushima

Foto: Rasmus Sangild

TEMA:

Nye grønnere toner i klimapolitikken

Det Økologiske Råd roser den nye regering for sine udspil til en ny energi- og klimapolitik. Ambitionsniveauet er hævet, og der er større forståelse for, at krav på energi- og klimaområdet kan være til gavn for danske virksomheder. Men der er stadig plads til forbedringer. For eksempel når det gælder biogas. **Læs analysen side 8.**

Illustration: elapeta

TEMA:

Bag lavenergipæren

...står EU's Ecodesign-direktiv, som fastsætter energikrav til produkter. I fremtiden vil flere produkter blive omfattet. **Læs s. 24**

Illustration: Nina Klausen

Efter BNP

Howdan måler vi fremskridt? Spurgte Det Økologiske Råd ved sit 20 års jubilæum. Læs hvad eksperterne havde at sige om den sag på **side 29.**

INDHOLD

- 4 Vestafrikansk kakao-eksport er truet
- 5 Amazonas eller olie?
- 6 Energi – og kemi

7 TEMA: Nye toner i klimapolitikken!

8 Nye grønnere toner i klimapolitikken!

Af Christian Ege, sekretariatsleder, Det Økologiske Råd

11 Bygningsrenovering – vejen til en ny energifremtid!

Af Susanne Kuehn chefkonsulent, Rockwool

14 ESCO eller ej i danske kommuner

Af Søren Dyck-Madsen, Klima- og energimedarbejder Det Økologiske Råd

16 Når energirigtigt byggeri er svært

Af Kåre Press Kristensen civilingeniør, Ph.D., HD(A), Det Økologiske Råd samt Global Økologis redaktion

18 Energirådgivning skaber resultater

Af Jens Gorm Rasmussen, Dansk Energi

20 Ny energi- og klimapolitik. Hvor er de største udfordringer?

22 Det skal være let for virksomhederne at komme i gang

Af Henrik Teglggaard Lund sekretariatschef, Go' Energi

24 Ecodesign: Fra glødepærer til lavenergipærer

Af Jeppe Juul, ecodesign- og energimedarbejder Det Økologiske Råd

26 Arven fra Fukushima

Af Niels Henrik Hooge, redaktionsmedlem Global Økologi

29 Efter BNP – hvordan måler vi fremskridt?

Af Christian Ege og Martin Bønnerup, sekretariatetsleder og energi- og klimamedarbejder Det Økologiske Råd

32 COP17 Durban: Lave forventninger til klimatopmøde

Af Niels Henrik Hooge, redaktionsmedlem Global Økologi

34 Bognyt

36 Nyt fra DØR

40 Godt nytår!

Global Økologi nr. 4, 18. årgang, december 2011 / **Redaktion** | Tina Læbel (ansv.), Tanja Brennecke, Maja Kirkegaard, Bent Kristensen, Bo Normander, Uffe Geertsen, Claus Wilhelmsen, Xenia Thorsager Trier, Kåre Press-Kristensen, Niels Henrik Hooge / **Layout**: Birgitte Fjord | Grafisk design / **Udgiver**: Det Økologiske Råd, Blegdamsvej 4B, 2200 Kbh N. Tlf. 3315 0977, fax 3315 0971, info@ecocouncil.dk / Global Økologi udkommer fire gange årligt, pris: 345 kr./år, 195 kr./år (stud., ledige, pens.) / Redaktionen og Det Økologiske Råds synspunkter afspejles kun i indlæg, hvor dette er angivet. / **Tryk**: KLS Grafisk Hus / **Papir**: Arctic Volume White FSC 90g / **Forside foto**: Andrejs Zemdega / Næste deadline 25. januar 2012. Næste nummer udkommer feb./marts 2012 / © Global Økologi | forfatterne / ISSN 0909-1912 / **Støttet af Undervisningsministeriets tips & lotto-midler.**

Ringen vinder – ved nærmere bekendtskab

Christian Ege,
sekretariatsleder,
Det Økologiske Råd

Der er et stort problem med trængsel og luftforurening i København. De mange biler skæmmer bymiljøet, og bilisterne spilder tiden. Trængslen kan løses med en trængselsring (betalingsring) som i Stockholm og London, mens luftforureningen kan løses ved en kombination af trængselsring og strammere krav i miljøzonen. Der kører en kraftig kampagne imod ringen, og mange mennesker er nok reelt bekymrede for at blive ramt af den. Derfor er det en god idé at se på andres erfaringer. I Stockholm var modstanden inden ringen blev etableret lige så stor, men da den først var i funktion, vendte stemningen. Først var der tale om en forsøgsordning, efterfulgt af en folkeafstemning i 2006. Her blev den vedtaget med relativt snæver margin og indført permanent. Den seneste undersøgelse viser dog, at 67 % nu er tilhængere af ringen, og Göteborg har besluttet, at de også vil have én. Det er med andre ord en ring, der vinder ved nærmere bekendtskab. Hvad kan det skyldes?

Trængselsringe har mange fordele. Bl.a. medfører de, at kun de der reelt har svært ved at undvære bilen, kører ind gennem ringen. Disse må så betale, men får til gengæld plads til at komme frem. Det gælder bl.a. erhvervskøretøjerne. Vi så f.eks. en VVS-mand fra Stockholm på dansk TV. Han fortalte, at han nu nåede flere kunder på en dag, fordi han ikke skulle holde i kø. Dermed steg hans indtjening langt mere end det kostede ham i gebyr til ringen. Trafikken inden for ringen i Stockholm er således reduceret med 18 %.

Nogle hævder, at den kollektive trafik i og omkring København slet ikke kan opsluge de mange nye passagerer. Men den mindre trængsel vil i sig selv medføre, at busserne kører hurtigere, dvs. der bliver flere i timen, og så kan de alt i alt fragte flere passagerer. Samtidig vil ringen give en indtægt, som kan bruges til at forbedre den kollektive trafik og cykelstierne. Man kan købe eller leje flere dob-

beldækkervogne til pendlertogene. Flere vil også cykle, og flere vil køre sammen. I myldretiden er bilkapaciteten kun udnyttet 20 % – der er plads til fire ekstra passagerer i bilerne. Med en ring vil vi ikke i samme grad se den lange perlerække af biler, som kører samme vej med kun én person i hver bil.

I den danske debat lyder det som om, alle bilpendlere fremover skal betale 11.000 kr om året i afgift. Men igen viser erfaringerne fra Stockholm noget andet. Langt de fleste passerer bruger højst ringen i myldretiden hver fjerde dag – netop fordi man indretter sig og lader bilen stå de dage, hvor man ikke nødvendigvis behøver den – eller man kører sammen. Dermed bliver merudgiften for bilpendlerne meget overkommelig.

Der bliver også henvist til dem med skæve arbejdstider, som har dårlig kollektiv trafikbetjening. Men de kører jo netop ikke i myldretiden – i hvert fald ikke begge veje. Så de betaler betydeligt mindre om dagen – hvis de overhovedet skal betale.

Det hævdes også, at ringen vil ramme socialt skævt, fordi de rige bare kan betale og fortsætte med at køre i bil. Men langt de fleste i de lavere indkomstgrupper kommer til arbejde eller studie i byen ved at gå, cykle eller køre kollektivt, og de vil som nævnt få forbedret deres forhold via indtægten fra ringen.

I Det Økologiske Råd ser vi gerne, at man indretter ringen, så betalingen varierer alt efter køretøjets CO₂-udslip og luftforurening. Det er muligt, da hver bilmodel er registreret for dens brændstof-forbrug og forureningsstandard. Ved at variere betalingen efter bilernes forurening, kan man opnå langt større reduktion af forureningen. Men vi anerkender, at der også er et hensyn til at lave et simpelt system, der er let at forstå – og vi støtter fuldt ud det fremsatte forslag som en minimumsløsning.

Vestafrikansk kakao-eksport er truet

Kort nyt

7.000.000.000

Ifølge FN rundede verdensbefolkningen syv mia. i oktober og forventes at nå otte mia. i 2025. Årsagen er hovedsageligt en lavere børnedødelighed. Det stigende tal ligger pres på jordens ressourcer og selvom tilvæksten er langt større i Afrika end i Nordeuropa, er det os der forurener mest. Ifølge FN vil Danmark for eksempel med sine 6 mio. indbyggere udlede fire gange så meget CO₂ i 2050, som de 145 mio. indbyggere, der på det tidspunkt forventes at leve i Etiopien. www.dr.dk

Fødevarerspild koster

Nordisk Ministerråd og det svenske miljøtilsyn har undersøgt mængden af fødevarerspild og regnet på gevinster ved at reducere spildet med 20 %. Omkring 240.000 ton fødevarer ender som affald fra butikkerne i Norden, især frugt, grøntsager og brød. En reduktion i spildet vil føre til store gevinster. Alene Sverige estimeres at kunne spare op mod 12 mia. kr.

www.norden.org

60 % økologi

I den nye finanslov har regeringen afsat 72 mio. kr. til bl.a. at omlægge de offentlige køkkener til 60 % økologi. Pengene skal bl.a. bruges på rådgivning til de mange offentlige køkkener, der skal gennemføre en omlægning. Der serveres hver dag 500.000 måltider i den offentlige sektor, så forandringen vil omfatte en stor del af befolkningen. Erfaringer viser, at konkrete politiske mål – som 60 % økologi i offentlige køkkener, er en stor drivkraft for forandringer. www.okologi.dk

Illustration: Olga Weber

Klimaforandringer. Hundredetusindvis af små kakao-bønder i Ghana og Elfenbenskysten kan blive tvunget til at tilpasse sig eller flytte på grund af højere temperaturer.

■ Af Taja Brenneche, redaktionssekretær, Global Økologi

Ifølge en ny rapport 'Predicting the Impact of Climate Change on the Cocoa-Growing Regions in Ghana and Côte d'Ivoire' fra The International Center for Tropical Agriculture, vil kakaoproduktionen, i regioner i Vestafrika, blive vanskeligere i 2030, pga. klimaforandringer.

Mere end halvdelen af den chokolade, der produceres på verdensplan, kommer fra Ghana og Elfenbenskysten. Med gennemsnitstemperaturer der er varslet til at stige med op til 2°C i 2050, vil forholdene for kakaoproduktionen forringes markant.

I begge lande udgør produktionen en væsentlig andel af deres økonomi, men forandringerne er endnu mere faretruende for den enkelte kakaobonde, for hvem kakaoproduktion ofte er den eneste indtægtskilde.

Plant store træer

Rapporten anbefaler, at kakao-bønder planter flere store træer, der kan skygge og beskytte deres afgrøder fra varmen – kakao-træer lider under intens varme og tørt vejr – at de forbedrer deres vandingsystemer, eller skifter til andre afgrøder såsom appelsiner, palmeolie eller cashewnødder.

Da Vestafrika er relativt fladt, er der begrænsede muligheder for at flytte produktionen til køligere klimazoner i højderne. Derfor vil nogle bønder se det som deres eneste mulighed at rydde deres områder for kakao-træer og skifte til afgrøder f.eks. bønner, hvilket vil have en negativ effekt på det lokale miljø.

Selvom der stadig er tid til at tilpasse sig, er det ikke umuligt, at der opstår spild mellem kakaobønderne, medmindre de får hjælp udefra.

"Klimaforandringer er bare én af deres mange problemer, siger Toby Quattrill, fra Fairtrade Foundation. De er for det meste fattige folk, som vil have svært ved at flytte eller skifte afgrøder, da de ikke har adgang til ressourcer eller finanser. Realiteten er, at dem der er mest udsat, er dem der har mindst chance for at tilpasse sig."

Tidligere undersøgelser har desuden fundet sammenhæng mellem ringere landbrugsudbytte i Afrika og øget risiko for konflikter, hvilket understreger, hvor vigtigt det er at investere i at forbedre landbrugssektorens modstandsdygtighed i lande, der er afhængige af landbrugssektoren som indkomstkilde.

Oversat fra Ecologist, 'Melting chocolate: Climate change threatens West Africa's cocoa dominance'.

Amazonas eller olie?

Byttehandel. Yasuní ITT Trust Fund søger 100 mio. US dollars inden udgangen af 2011. Rejses beløbet ikke, truer olieboringer.

■ Af Eric Chivian og Rigoberta Menchú begge modtagere af Nobels Fredspris og henholdsvis grundlægger af Center for Sundhed og Miljø ved Harvard Universitet og aktivist for oprindelige folks rettigheder.

Charles Darwin ville sætte pris på ironien omkring Yasuní National Park i den ecuadorianske del af Amazonas. Yasuní, der har en af de højeste koncentrationer af biodiversitet i verden, er selv involveret i hvad han kaldte ”kampen for tilværelsen”. Et foreslået boreprojekt i Yasuní vil udnytte et oliereservoir, som er estimeret til ca. 10 mia. US \$ – og ødelægge denne globale perle permanent.

Darwin observerede, at ingen arter – inklusiv mennesker – kan leve i isolation fra andre. Hver enkelt art er afhængig af naturlige processer for at overleve. Alligevel truer en tragisk byttehandel mellem mennesket og dets natur i Yasuní.

Stammefolk truet

Midt i den ecuadorianske Amazonas’ rigdom lever en tredjedel af landets indbyggere under

fattigdomsgrænsen. For mange ecuadorianere rejser det økonomiske potentiale under Yasuní – hvad der groft sagt svarer til en 1/5 af Ecuadors kendte olieresourcer – et smertefuldt valg mellem biodiversitet og velstand. Forståeligt nok, ville mange vælge at bore.

Men at udvinde de mere end 800 mio. tønder råolie fra Yasuní vil føre til udledninger af mere end 400 mio. ton CO₂, svarende til Brasiliens årlige kulstof-fodaftryk! Afskovningen bidrager yderligere med 800 mio. ton CO₂. Den permanente skade på tusinder af arter – foruden Amazonas’ oprindelige stammefolk Tagaeri og Taromenane – ville være for omfattende til at sætte tal på det.

Fond skal sikre arter

Opdagelsen under Yasuní har startet en ophedet debat, men et flertal af ecuadorianerne foretrækker stadig at lade olien ligge. En ny ’Plan A’, som præsident Rafael Correa annoncerede i 2007, vil forhindre olieudvindingen, hvis der kan blive rejst penge i det internationale fællesskab

til at udligne nogle af de økonomiske tab, et boreforbud vil medføre.

FN besvarede Ecuadors plan og oprettede i 2010 fonden Yasuní ITT Trust Fund, som har til mål at indsamle 3,6 mia. US\$ fra udenlandske regeringer, virksomheder og borgere i løbet af de næste 13 år.

Et boreforbud i Yasuní vil have kæmpemæssige fordele for både Ecuador og hele verden. De midler, der bliver rejst, vil blive investeret i Ecuadors alternative energiindustri med det formål at ændre landets samlede energiforsyning.

Vi må anerkende, som Darwin, at hver af os er afhængige af et omfattende udbud af planter, dyr, mikrober og de livgivende services de bibringer. Yasuní’s enorme biodiversitet vil kunne lede til ny medicin, men kun hvis den overlever. Det vil den, hvis vi anerkender, at Yasuní ikke kun tilhører Ecuador, men os alle.

Oversættelse Taja Brenneche, Global Økologi

Kort nyt

Klagegebyret nedsættes

Det har i år kostet 3.000 kr. at rette en klage til Natur- og Miljøklagenævnet for bl.a. firmaer og organisationer. Regeringen vil nu sætte prisen ned til 500 kr., som gebyret var før. Det Økologiske Råd har påklaget over 500 miljøgodkendelser af husdyrbrug, og oprettede som følge af forhøjelsen et sponsorat for husdyrklager. Vi har fået medhold i alle 175 afgjorte sager fra Miljøklagenævnet, mens 95 er trukket tilbage efter at landmanden har opfyldt vore klagepunkter helt eller delvist.

Mer ilt i havet i 2011

Perioderne med iltvind har været kortere, og arealudbredelsen har været mindre i år end normalt. Det fastslår Nationalt Center for Miljø og Energi ved Aarhus Universitet i sin seneste rapport. En af forklaringerne er bl.a. den regnfulde sommer, med lange perioder med nedbør og blæst, men de positive tendenser er fortsat hen over efteråret. I sommer var ’kun’ Limfjorden, det sydlige Lillebælt og de tilstødende jyske fjorde ramt. *Altinget*

Danske firmaer dumper

Mere end 130 små og store virksomheder er blevet bedømt over hele verden i ’The Palm Oil Score Card’ som bl.a. ser på anvendelse af ansvarligt produceret palmeolie. Toneangivende danske virksomheder ligger i bunden. Det gælder fx Supergros, DLG og Dansk Supermarked. Til gengæld går internationale firmaer som Nestlé og Unilever foran. www.wwf.dk

ENERGISIDEN DER SPARER

Tillykke til Det Økologiske Råd med jeres 20-års jubilæum! Jeg er sikker på, at I har nogle interessante år foran jer for sjældent har verden da, så meget som nu, haft brug for gode økologiske råd

Connie Hedegaards videohilsen ved Det Økologiske Råds 20-års jubilæumskonference.

Læs mere side 31

Spar på energien

Isoler brevsprækken!

1. januar 2012 træder den nye postkasselov i kraft og din gamle brevsprække skal skiftes ud med en postkasse. Det er en god idé at isolere brevsprækken og undgå varmespild. Se Go'Energis nye video med syv enkle trin til, hvordan du kan isolere din brevsprække. Der er præmier til den bedst isolerede brevsprække. Goenergi.dk/forbruger

Flere julelyskæder mindre strøm

Selv om det trækker el-regningen op, når vi pynter op til jul med stadig flere lyskæder, så er vi blevet bedre til at passe på klimaet. Vi bruger i højere grad lyskæder med energieffektive lysdioder, LED, frem for glødepærer. Nye tal fra Go' Energi viser, at vi i 2010 brugte 46 mio. kr. på el til julelys i nov. og dec. Det er et fald på 8 mio. kr. i forhold til 2009. Foruden LED lys, kan et tænd-sluk-ur minimere energiforbruget.

Ritzau

Sodpartikler afsættes på isen

En stor undersøgelse fra FN viser, at brændefyring ikke er klimaneutral. Sodpartikler fra brændefyring i Danmark afsættes på isen i Arktis. Ca. 60 % af sodpartiklerne stammer fra brændefyring. "Brændefyring er ikke klimaneutral. Samtidig er det en af landets største forureningskilder. Forureningen fra brændefyring skal reduceres, det kan ske omkostningseffektivt via afgifter." siger Kåre Press-Kristensen, luftforureningsseksperter ved Det Økologiske Råd. Læs mere på www.ecocouncil.dk

Undgå farlig kemi

Tjek produkter til kroppen for hormonforstyrrende stoffer!

Nu kan man downloade en norsk mobil applikation, der ved en enkelt scanning af et produkt, kan fortælle dig, om det er sikkert at bruge. App'en er udviklet af det norske forbrugerråd og kan downloades her: <http://itunes.apple.com/no/app/id474438012?l=nb&mt=8>

Mineralsk terpentin – Danmark vandt

Danmark har i 23 år gået enegang ved at advare mod mineralsk terpentin – et stof der bl.a. findes i maling som opløsningsmiddel. Nu har EU's risikovurderingskomité givet DK ret i, at mineralsk terpentin kan give kroniske hjerneskader, og vejen er banet for, at en ny klassificering og mærkning kan træde i kraft overalt i EU.

Det hormonforstyrrende hospital

Det bugner med hormonforstyrrende ftalater (plastblødgørere) på hospitaler – som i hansker, slanger og blodposser. Regeringens forslag om et dansk forbud af fire ftalater omfatter ikke hospitalsudstyr. Alternative plastblødgørere er dyrere end ftalater, men en forhøjelse af ftalatafgiften kan sætte skub i udviklingen. Nyreafdelingen på Herlev Hospital har netop valgt fremover kun at bruge ftalatfrie slanger.

Foto: Peter Mydske

KÅRES HUS

Læs om hvordan det gik for en bygherre der ønskede et lavenergihus til sig og sin familie, side 16.

GLOBAL ØKOLOGI

TEMA 4 | 2011

Nye toner i dansk klimapolitik!

Den nye regering har lagt ud med et ambitiøst udspil til en ny energi og klimafremtid for Danmark. Vi skal reducere drivhusgasser med 40 % i 2020 i forhold til 1990, og halvdelen af vores elproduktion skal komme fra vind i 2020. Det betyder, at der for alvor kan komme skub i omstillingen til en fossilfri fremtid og til en energisektor baseret på vedvarende energikilder.

Et afgørende punkt er, at vi skal blive bedre til at bruge mindre energi. Energieffektivitet er et nøgleord, hvis planen skal holde. I dette tema kigger vi nærmere på nogle af de konkrete muligheder, der ligger for at energieffektivisere, når det gælder små virksomheder, kommuner og borgere.

Vi lægger ud med en samlet analyse af SSFR-regeringens nye energi- og klimapolitik, når det gælder regeringsgrundlaget, finansloven og udspillet til en ny energiaftale 'Vores Energi', som skal omstille til 100% VE og sikre en grøn vækstøkonomi. Få indblik i hvad Det Økologiske Råd mener på siderne 8-10, og læs også hvad andre aktører mener på s. 20-21.

Energirenovering af bygninger er afgørende for, at vi kan opfylde målet om 40 % CO₂-reduktioner, det gælder både offentlige bygninger som skoler og andre institutioner, og det gælder private boliger, som parcelhuse, større lejlighedskomplekser og almene boliger. Hvordan kommuner kan gribe den sag an, når det gælder finansiering af energirenoveringer kan du læse om på side 14.

Danmark har i mange år haltet bagefter, når det gjaldt dybe renoveringer i boligmassen, men i det senere år er der alligevel sket noget. Se eksempler og få baggrund på s. 11.

Også nybyggeri skal være lavenergi. Men det kan være svært, især mangler typehusfirmaerne både interesse og viden. Vi har fulgt nybyggeriet af et svanemærket hus. Læs s. 16

Vi ser også nærmere på hvilken positiv indflydelse energirådgivning har, og hvordan vores produkter i fremtiden skal blive mere energieffektive.

Udenfor temaet kan du blandt andet læse om Det Økologiske Råds store konference 'Efter BNP- hvordan måler vi fremskridt?' Flere internationale eksperter gav her deres bud til fremme af en bæredygtig udvikling. Generelt må man dog konkludere, at der desværre ikke er nogen nemme snupestrategier. Men at dømme efter fremtiden efterlyser mange en anden tilgang til et lands sunde økonomi fremfor kun målinger af materiel produktion og forbrug.

Med det in mente – og julens snarlige komme – ønsker vi alle en fredelig, glædelig og bæredygtig jul!

Redaktionen

NYE GRØNNERE TONER I KLIMAPOLITIKKEN!

Analyse. Den nye regering har fra start af spillet ud med ambitiøse energi- og klimamål. Vedtages regeringens energiudspil 'Vores Energi', er Danmarks fossilfri fremtid rykket betydeligt nærmere. Alligevel er der plads til forbedringer.

Illustration: CSA Images

■ Af Christian Ege, sekretariatsleder Det Økologiske Råd

I Det Økologiske Råd glæder vi os over, at den nye regering fra start af har sat højere mål på klima- og energiområdet end VK-regeringen. Allerede i regeringsgrundlaget sætter SSFR-regeringen konkrete og ambitiøse mål bag sin 'Grønne omstilling'. Som eksempel skal Danmarks udslip af drivhusgasser i 2020 reduceres med 40 % i forhold til 1990 ved hjemlige reduktioner (VK-regeringens mål var 30 %), og halvdelen af vores elproduktion skal komme fra vind i 2020. Regeringsgrundlaget indeholder også mål om, at kul og olietryk skal være helt væk eller udfaset i 2030, og at hele kraft- og varme-sektoren skal baseres 100 % på vedvarende energi i 2035.

Regeringen viser en klar forståelse for, at skrappe mål på energi- og klimaområdet kan vendes til en fordel for eksport og beskæftigelse: "ved at gå forrest med ambitiøse mål

sikrer vi en grøn økonomi og erhvervsudvikling i Danmark, og gør Danmark klar til en fremtid, hvor al energi er vedvarende", skriver SSFR i regeringsgrundlaget. Dette i kombination med en satsning på forskning, innovation og grønne job gør, at Danmark igen kan blive et foregangsland, hvor green tech virksomheder får nye muligheder for at erobre markedsandele. Det demonstrerede regeringen vilje til ved i finansloven bl.a. at genoprette de tabte energiforskningsmidler og ved at fremrykke energirenoveringen af offentlige bygninger og almene boliger.

Renoveringer fremrykkes

Som led i regeringens kickstart af økonomien sker der en fremrykning af renovering, herunder energirenovering af offentlige bygninger. Det vil frembringe flere grønne job, men der er brug for yderligere økonomiske tilskyndelser, hvis en energirenovering virkelig skal batte. Det varsler regeringen også – i princippet – men det vil først målrettet ske fra januar 2013. Desværre forlænges VK-

år. Danmark har et usædvanlig stort vejnet sammenlignet med andre lande, og hvis vi indretter os mere fornuftigt, bliver der ikke brug for flere nye veje.

Vi ser også frem til, at regeringen vil sænke kalkulationsrenten til et niveau, der anvendes i vores nabolande. Det er et lidt teknisk begreb, men det har stor betydning for, om f.eks. energi- og klimaprojekter bliver beregnet som rentable for samfundsøkonomien. Kalkulationsrenten bør ned på ca. 3 % – i dag bruges den høje rente (5 %), og det dræber mange energi- og klimaprojekter.

'Vores Energi'

Sidst i november kom så regeringens forslag til et energiforlig 'Vores Energi', som også peger i den rigtige retning, når det gælder en lang række nødvendige elementer for virkelig at starte den grønne omstilling af det danske energisystem. Udspillet indeholder initiativer som muliggør en 35 % reduktion af drivhusgasser i 2020 – og vi glæder os over, at det sker uden brug af EU's kvotesystem. De sidste 5 %, der skal til for nå målet om 40 % reduktion i drivhusgasser, vil regeringen hente i form af CO₂-besparelser på transport og landbrug. Her forventer vi, at der snarest laves tilsvarende udspil, og der er gode muligheder for både at forbedre natur og biodiversitet og samtidig reducere udledningen ved omlægninger i landbruget. Ligesom re-

duktioner på transport tilsvarende kan kombineres med reduktion af trængsel og luftforurening

Der foreslås forbud mod nye olie- og gasfyr i nybyggeri fra 2013, og mod nye oliefyr i eksisterende bygninger fra 2015. Nu mangler vi blot tidsfrist for, hvornår nye gasfyr forbydes i eksisterende bygninger.

Udspillet konstaterer, at Danmark har tilstrækkelige VE-ressourcer til at dække energiforbruget på lang sigt og beregner, at Danmark vil kunne dække 36 % af energiforbruget med vedvarende energi i 2020. Det er over vores EU-forpligtelse på 30 %. Det bør sikres, at de resterende 6 % ikke 'sælges' til andre EU-lande, som så ikke behøver at være så ambitiøse.

Udspillet har på kort sigt en fornuftig balance mellem at erstatte kul med biomasse på de centrale kraftvarmeværker og behovet for at omstille det samlede danske energisystem. Det er dog vigtigt at være opmærksom på, at biomasse er en knap ressource. Nye undersøgelser fra bl.a. EU's miljøagentur viser, at det er tvivlsomt, hvor bæredygtig importen af træflis fra bl.a. Canada er. Brug af dansk halm ser ud til at være mere bæredygtigt, men her er det afgørende, at jorden kompenseres for det kulstof, som føres væk, og som derfor mindsker dannelsen af humus. Kompensationen kan ske ved at sprede husdyrgødning og ved at dyrke efterafgrøder. →

regeringens Bolig-job-ordning et helt år, og den er netop ikke målrettet energirenovering. Samtidig gavner den kun ejere og ikke lejere. Og der lægges op til en stor besparelse, så beløbet til energirenovering bliver markant lavere – 500 mio. kr. til en energirenoveringsordning i 2012 – sammenholdt med Bolig-job-ordningens 1,7 mia. kr. Der er brug for stærkere økonomiske tilskyndelser til, at der sker dybtgående energirenoveringer i eksisterende bygninger.

Nyt syn på grønne afgifter

Vi glæder os over, at den nye regering udtrykker, at skatter og afgifter skal omlægges, så der skabes bedre "incitamenter til at tænke og handle grønt". Her har de sidste 10 års skattestop udhulet værdien af de grønne afgifter – hvilket der kun delvist blev rettet op på, da Anders Fogh i 2008 erklærede sig for tilhænger af 'den grønne revolution'. Regeringen foreslår den nødvendige forlængelse af afgiftsfritagelsen for el-biler til 2015 og varsler en omlægning af bilafgifterne, som skal fremme biler med lavere CO₂-udslip, herunder de såkaldte plug-in hybrid biler, som kan køre på både el og benzin/diesel. Det er dog vigtigt, at de små biler ikke falder for meget i pris, da det kan få det samlede antal af biler til at vokse betydeligt – en udvikling vi allerede så efter omlægningen i 2007. Regeringen vil også indføre en kilometerbaseret afgift for lastbiler og en omlægning af afgifter på energiområdet.

Tilmed varsler regeringen et sporskifte i transportpolitikken med større satsning på kollektiv trafik og cykling – samt at transportsektoren skal bidrage markant til CO₂-reduktioner. Forslaget om en betalingsring omkring København er et vigtigt skridt i den rigtige retning. Men der er brug for flere initiativer. Vi havde gerne set et stop for nye statsveje (hoved- og motorveje) i de næste fire

Regeringens mål	Resultater i 2020 af 'Vores energi'
100 pct. vedvarende energi i 2050	Et markant skridt mod fuld udfasning af fossile brændsler og omlægning til 100 pct. VE med en reduktion af det samlede forbrug af fossile brændsler på 26 pct. fra 2010 til 2020
100 pct. vedvarende energi i el og varme i 2035	Godt på vej med en halvering af anvendelsen af fossile brændsler til el og varme fra 2010 til 2020
Kul udfaset i 2030	Stort bidrag idet kulforbruget reduceres med 65 pct. i 2020 i forhold til i dag
Oliefyr udfaset i 2030	Halvering af antallet af oliefyr i 2020 i forhold til 2010 og et godt fundament for indsatsen fra 2020 til 2030
Vind udgør halvdelen af elforbruget i 2020	Opfyldes med 52 pct. vind af elforbrug i 2020
EU-mål	
VE skal udgøre 30 pct. af det endelige energiforbrug i 2020	Opfyldes med 36 pct. VE i det endelige energiforbrug i 2020
VE skal udgøre 10 pct. af transport i 2020	Opfyldes med godt og vel 10 pct. VE i transport 2020
Mål fra energiaftalen fra 2008	
4 pct. mindre bruttoenergiforbrug i 2020 end i 2006	Opfyldes med en reduktion på knap 14 pct. i 2020 i forhold til 2006

Kilde: Vores Energi

Biogas til tung transport

Mens elbiler i dag er det bedste bud på mere miljøvenlige personbiler, har el i dag kun begrænsede muligheder til tung transport – lastbiler og busser. Her er biogas en af de mest lovende muligheder. **Det Økologiske Råd** udfører sammen med en række andre parter et projekt støttet af Trafikstyrelsen om biogas til lastbiler. Der skal indkøbes fire gasdrevne lastbiler, som skal bruges dels som renovationsbiler, dels til varetransport – over kortere afstande. Hvis man skal bruge gas i lastbiler, der skal køre langt – f.eks. til Sydeuropa – skal de bruge flydende biogas, og denne er endnu ikke tilgængelig i Danmark. Projektet vil afprøve to teknologier – gasmotorer, som kører på ren gas, og 'dual fuel', som skal bruge 10-20 % diesel og resten gas – men til gengæld har højere energieffektivitet.

Lastbiler kan normalt ikke tanke lige der, hvor der står et biogasanlæg. Derfor er det mest rationelt at transportere biogassen via naturgasnettet – frem for at køre den i trykkanke på lastbil. Men dermed bliver den blandet med naturgas. Der laves derfor et system med certifikater, som sikrer, at den 'biogas' som vognmændene køber, præcis modsvares af produktion på biogasanlæg. Det offentlige selskab *Energinet.dk* står for disse certifikater.

Der laves derfor et system med certifikater, som sikrer, at den 'biogas' som vognmændene køber, præcis modsvares af produktion på biogasanlæg. Det offentlige selskab *Energinet.dk* står for disse certifikater.

Biomasse og brændeovne

Foto: Pjflam

Regeringens udspil omfatter bl.a. en 'forsyningsikkerhedsafgift', som både skal ligge på fossile brændsler og på biomasse. Det er en god idé, da biomasse også er en begrænset ressource, der skal udnyttes bedst muligt.

I dag brændes store mængder

træ i private brændeovne. Det er en meget ineffektiv måde at bruge træet på – man kan få meget mere energi ud af det ved at brænde det i kraftvarmeverker, hvor der laves både el og varme. Specielt er det en dårlig idé at varme sit hus op med brænde, hvis man bor i fjernvarmeområde – hvad 60 % af danskerne gør. Samtidig giver brændeovne en sundhedsskadelig forurening, hvis afstanden til naboer er kort, som den er i byer og forstæder.

'Forsyningsikkerhedsafgiften' bør ikke ligge på brænde, da det kan friste nogle til at brænde forskellige former for affald i stedet – f.eks. træ fra nedrivninger, og det vil få forureningen til at stige. I stedet bør afgiften lægges på brændeovnene. **Det Økologiske Råd** har udarbejdet et konkret forslag til afgift på brændeovne, hvor man betaler en højere afgift for dårlige brændeovne i byer, en lavere på miljømærkede ovne i byer, mens miljømærkede ovne på landet fritages helt. Det vil få mange til at skifte deres meget forurenende brændeovn med en miljømærket, og det vil få en del byboer til at stoppe brændefyringen og i stedet bruge deres fjernvarme – til gavn for miljøet.

Finansiering

Initiativerne i 'Vores Energi' er fuldt ud finansierede, men giver meromkostninger for borgere og virksomheder. Prisen er dog af begrænset størrelse, sammenholdt med prisen på længere sigt, hvis vi *ikke* handler – idet prisen på fossile brændsler stiger og stiger. Investeringsomkostningerne lægges især på energiforbrugerne, idet husholdningerne bærer flere omkostninger end erhvervene. De fleste husholdninger har dog også mulighed for at spare på energien, så det modsvarer den ekstra økonomiske byrde – og husholdningerne kan få hjælp af at energiselskaberne i det nye udspil er pålagt en øget energisparereforpligtelse, hvorfor de er nødt til at sikre sig besparelser hos forbrugerne (se også side 18). Og de energitunge danske virksomheder rammes ikke så hårdt, at de flytter ud af landet – hvad ingen ville have glæde af, heller ikke klimaet. Oppositionen hævder derimod, at de øgede omkostninger kan koste arbejdspladser – men ser her bort fra, at virksomhe-

derne har mulighed for at handle i form af at spare på energien og dermed kompensere for de øgede afgifter.

Biogas skal opprioriteres

Udspillet indeholder også større tilskyndelser til at udbygge med biogasanlæg. Der sker en ligestilling af tilskud til biogas uanset om den bruges direkte til kraftvarme-produktion eller fødes ind i naturgasnettet. Der er også et tilskud til at bruge biogas til transport – her er især brug for at fremme biogas som erstatning for dieselolie i lastbiler og busser, hvor eldrift indtil videre kun har begrænsede muligheder. Men tilskuddet ser ikke ud til at være tilstrækkeligt til at fremme dette. Det er i det hele taget usikkert, om de foreslåede tiltag til fremme af biogas er tilstrækkelige, hvilket regeringen også tilkendegiver at ville se mere på.

Det er godt, at regeringen vil gennemføre en række nødvendige analyser i 2012 og -13 og opstille strategier for 'energireovering

af eksisterende bygninger', 'den fremtidige anvendelse af naturgasnettet', 'fjernvarmens rolle i energisystemet' og 'strategi for udbredelse af smart grids' (dvs. intelligent elnet). Man vil også analysere og lave strategi for de vigtige områder 'fremme af energieffektive køretøjer' og 'biomasseanvendelse i Danmark' – men når det gælder de to sidstnævnte er der desværre ikke sat en deadline for arbejdet.

Alt i alt er regeringens udspil et stort skridt fremad. Vi håber, at de øvrige politiske partier på Christiansborg er villige til at indgå i en bred aftale på grundlag af regeringens udspil – og helst forbedre det på nogle af de punkter, som er nævnt her i artiklen.

christian@ecocouncil.dk

Bygningsrenovering – vejen til en ny energifremtid!

Deep renovation. Energibehovet kan nedsættes med 50-80 % ved gennemgribende dybe renoveringer i bygningsmassen, viser erfaringer fra EU. En anden økonomisk tilgang vil kunne sætte fart på nødvendige renoveringer i fremtiden.

Foto: Linda Epstein

■ Af Susanne Kuehn, Chef-konsulent, Rockwool

De danske energi- og klimamålsætninger betyder, at der skal gang i de gennemgribende renoveringer af den eksisterende bygningsmasse. Klimakommissionen har opsat et konkret mål om varmebesparelser på 60 % inden for de næste 40 år, hvis målsætningen om at blive fri af fossile brændsler skal nås. Regeringen har sat en målsætning om en reduktion i udledningen af drivhusgasser på 40 % i 2020, også det forudsætter en ambitiøs indsats i bygningsmassen.

Det betyder, at vi skal til at tænke bygningsrenovering på en helt ny måde, hvis målene skal indfries.

Timing afgørende

Det er efterhånden almindeligt kendt, at energioptimeringer skal foretages i forbindelse med den almindelige renovering af byg-

ninger for at være rentabel. Der er også en begyndende opmærksomhed på, at det er få gange i en bygnings levetid, at der er anledning til større renoveringer. Ved udskiftning af vinduer går der måske 30-40 år, før de igen skal skiftes, og der er endnu længere intervaller mellem udskiftning af et tag. Det er derfor helt afgørende for samfundet, at mulighederne ikke forpasses.

Hæv ambitionsniveauet

Udover at lære at tænke energioptimering ved enhver bygningsforbedring og – vedligeholdelse er det også afgørende, at ambitionsniveauet for energioptimeringen bliver hævet. Set i lyset af hvor mange år der går mellem forbedringerne af bygningens energistandard, er det vigtigt at forberede bygningen til en helt anden energifremtid; stigende energipriser, som følge af stigende efterspørgsel på energi. Det Internationale Energy Agentur (IEA) har netop udsendt deres årlige analyse af den globale energisituation og konkluderer

bl.a., at ”forbrugerne står over for en snarlig stigning i olieprisen på op til 150 dollars pr. tønde”. Udover pres på energiforsyningen, vil klimadagsordenen ligeledes betyde øget efterspørgsel af vedvarende energi. Det er derfor vigtigt, at man sigter mod, at eksisterende bygninger kommer ned på et lavenerginiveau i lighed med udviklingen for nye bygninger. Eksempler viser, at det er muligt at nedbringe energibehovet med 50-80 %. Når man på europæisk plan taler om ’deep renovation’ er det således besparelser i denne størrelsesorden, mens energibesparelser på 30-50 % omtales som moderate.

Hastigheden skal op

På nuværende tidspunkt renoveres 0,5-1 % af den eksisterende bygningsmasse hvert år. Analyser viser, at dette omfang skal hæves til 3 %, hvis energi- og klimamålsætningerne i Europa, og dermed Danmark, skal nås. Samtidig er det også nødvendigt, at energirenoveringerne bliver mere ambitiøse. →

EFTER

Dybe energirenoveringer af parcelhuse i Hjørring til passivhus niveau, før og efter renoveringen. Til venstre parcelhus fra 1960'erne. Nederst byhus fra 1920'erne. Energibesparelserne er på henholdsvis 93 % og 94 %. Renoveringen er udført med rådgivning fra bjerg arkitektur.

Fotos: bjerg arkitektur:

FØR

EFTER

FØR

Danske eksempler

Vi begynder at se de første eksempler på ambitiøse gennemgribende energirenoveringer i Danmark i disse år. Der findes efterhånden eksempler inden for forskellige bygningstyper:

Parcelhuse

I Hjørring har den private bygherre Bjerg arkitektur energirenoveret to tidstypiske parcelhuse til passivhusniveau:

Et typisk parcelhus fra 1960'erne og et typisk byhus fra 1920'erne er begge ført op til fremtidens energistandard. Det betyder konkret en besparelse i den årlige energiregning fra 20-30.000 kr. til kun 1000-3500 kr.

Den almene boligsektor

Den almene boligsektor har en stolt tradition for at være drivkraft i udviklingen af byggeriet i Danmark. Det gælder også, når der som nu skal demonstreres løsninger for ambitiøse energirenoveringer i forbindelse med den store vedligeholdelsesindsats, som skal gen-

nemføres i den almene sektor de næste 5-15 år. Et af de første projekter er i Albertslund under EUDP (Energiteknologisk Udviklings- og Demonstrationsprogram). Her har boligselskabet BO-VEST forud for en stor renovering af boligkvarteret ønsket at vise, hvad der er teknisk og økonomisk muligt mht. ambitiøst energiniveau efter renoveringen. Boligselskabet står over for aktuelle renoveringsopgaver i ca. 3800 boliger.

Demonstrationsprojektet er gennemført i en rækkehus-'række' bestående af seks boliger. De er blevet renoveret til forskelligt energiniveau, hvor udgangspunktet har været en energirenovering til BR08-niveau, som var den gældende standard, da projektet startede, det vil sige til et energiforbrug på ca. 90 kWh/m²/år. De øvrige boliger i rækken er projekteret til den daværende lavenergiklasse 2 (nu BR10 standard), Lavenergiklasse 1 (nu lavenergiklasse 2015), en alternativ lavenergiklasse 1, en såkaldt 2020P og endelig et 0-energihus (se figur 1).

Figur 1 viser de energiforbrug, som kunne opnås med de forskellige energiniveauer, de tiltag der kræves, samt omkostningerne.

Det interessante er den marginale omkostning, som ligger i at gå fra det tidligere lavenergiklasse 2 (nu BR10) niveau til næste energiklasse. Problemet er, at det i dag ikke er muligt at få støtte til en sådan ambitiøs energioptimering gennem Landsbyggefonden, som ellers yder støtte til renoveringsprojekter i den almene boligsektor. Det er en problemstilling, som der i høj grad bør rejses for at sikre, at almene boliger er attraktive boligtilbud i fremtiden.

Der er andre eksempler på ambitiøse demonstrationsprojekter i den almene boligsektor. Langkærparken i Tilst har også hævet ambitionsniveauet fra en traditionel renovering til en lavenergienergirenovering. I en af bebyggelsens 45 blokke har man således gennemført en ambitiøs energioptimering. De økonomiske beregninger af at hæve ambitionsniveauet er meget lig beregningerne i

EFTER

FØR

Energirenovering i Albertslund hos boligselskabet B0-VEST, før og efter renoveringen. Flere rækkehus-rækker er i forbindelse med et demonstrationsprojekt renoveret til forskellige energiniveauer. Se også figur 1.

Albertslundprojektet, idet det koster 5-6 % mere at gå til den tidligere lavenergiklasse 2 (nu BR10) og 10-11 % at gå til lavenergiklasse 2015.

Den offentlige sektor

Den offentlige sektor begynder også at sætte fokus på ambitiøse energirenovering. Høje-Tåstrup kommune har gennemført ambitiøse energirenoveringer af syv daginstitutioner og nedbragt energiforbruget med 50-60 %. Københavns kommune energirenoverede i 2009 et kulturhus og den beregnede energibesparelse er på ca. 60 %.

Energirenoveringer til fremtiden

Hvordan kommer vi fra, at disse eksempler er enkeltstående tilfælde til, at det bliver en udbredt tiltag til energirenoveringer? Første skridt er naturligvis eksemplets magt. I lighed med de senere års demonstrationsprojekter af energieffektivt nybyggeri tjener disse bygninger som dokumentation for, at det kan lade sig gøre. Dels teknisk, men i lige så høj grad økonomisk. Erfaringen fra udviklingen af lavenergi inden for nybyggeri er, at priserne falder i takt med, at erfaringer øges. Det samme vil uden tvivl ske inden for energirenovering. Men en større udbredelse forudsætter, at der kommer en anden økono-

misk tilgang til energirenovering. Den marginale meromkostning, som de omtalte projekter har vist, skal ses i relation til de energipriser, vi kan forvente i fremtiden, og det er vigtigt, at de nødvendige anlægsmidler stil-

les til rådighed. Et lavt ambitionsniveau for investeringer i energirenoveringer kan nemlig vise sig meget kostbare i det lange løb og være en stor fejlinvestering.
susannekuehn@rockwool.dk

FIG. 1: OMKOSTNINGER VED ENERGIRENOVERING I KR.

TILTAG	Lavenergi-klasse 2	Lavenergi-klasse 1	Alternativ Lavenergi-klasse 1	Alt. Lavenergi-klasse 1 (2020P)	0-energihus
Ventilation med varmegenindvinding	40.617	40.617	40.617	40.617	40.617
Solafskærmning		20.000	20.000	20.000	20.000
Højisoleret brystning i karnap			6.000	6.000	6.000
Ovenlys 3-lags rude		5.060	5.060	5.060	5.060
Vinduer, kl. 1, 3-lags rude		4.705	4.705		
Facader, ekstra 170 mm isolering				39.000	39.000
Indgangsparti, vindfang				22.500	22.500
Vinduer super lavenergi				15.116	15.116
Solfangere				49.000	
Solceller					91.400
I alt	40.617	70.382	76.382	197.293	239.693
I alt %	4%	7%	7%	19%	23%
Energibehov kWh/m²	64	45	45	22	0

ESCO eller ej i danske kommuner?

Udbygning af Sorø Rådhus. Sorø kommune har valgt at bruge et ESCO-selskab til energirenoveringer. Foto: Sorø Kommune

Offentlig energirenovering. En række danske kommuner har valgt at lave energirenoveringer i deres bygninger ved brug af et ESCO selskab. Andre udfører selv energirenoveringer. Valget må tage udgangspunkt i en grundig overvejelse af fordele og ulemper ved brug af ESCO.

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

Fordele ved at bruge et ESCO selskab

En række danske kommuner har valgt at gennemføre energirenoveringer i et større antal af deres bygninger i samarbejde med et ESCO selskab. Herved har disse kommuner fået gennemgået deres bygninger (enkelte har endda fået den lovpligtige energimærkning stort set gratis ved samme lejlighed) og har fået stillet både ekspertise og kapacitet til at gennemføre energirenoveringerne til rådighed.

Tilmed har disse kommuner fået en garanti for, at udgiften til energirenoveringen og den efterfølgende drift af de renoverede bygninger kan betales af den garanterede sparede energi.

Kommunerne, som oftest ikke selv havde hverken kapacitet internt i kommunen, har derved kunnet tage et første spring fremad. De har kunnet bruge garantien i kontrakten med ESCO selskabet til at overbevise de politiske beslutningstagere om, at det var en rigtig god ide at energirenovere. Og at der tilmed var en forretning i det, som i hvert fald ikke kostede kommunen en masse penge.

Det er naturligvis lettest at få økonomien i et ESCO projekt til at hænge sammen i kommuner, som ikke har været aktive på området før. Her er der nemlig klart flest billige besparelser at hente bare ved at gennemføre energi-

styring og udskifte forældede tekniske komponenter som ventilation og varmesystemer.

Disse kommuner har endvidere anvendt brugen af ESCO selskaber til at opbygge en kommunal struktur på energiområdet og forankre viden i denne struktur. Og selve opgaven med kontraktskrivning og gennemførelse har naturligvis også skærpet den politiske interesse for området. Herved står disse kommuner nu i en klart bedre situation for i en kommende fase af energirenoveringer at tage valget mellem selv at løfte opgaven eller anvende ESCO igen.

ESCO selskaberne kan i princippet også medvirke til finansieringen af investeringer, hvilket ofte sker i udlandet. I Danmark er forholdene dog anderledes. På grund af den danske regel om deponering af kommunale midler ved investeringer fra tredjepart og det faktum, at kommunerne i medfør af lånebekendtgørelsen kan låne på meget favorable vilkår, så gennemføres alle danske ESCO projekter med kommunal finansiering.

På grund af de ofte meget korte tilbagebetalingstider ved ESCO renoveringer kan kommunerne nemlig i vidt omfang finansiere investeringen uden for den kommunale låneramme via lånebekendtgørelsen.

I skrivende stund er i alt 19 danske kommuner i gang med forundersøgelser og udbudsbeskrivelser eller har indgået kontrakt med et ESCO-selskab. Se: <http://www.go-energi.dk/offentlig/vaerktoejer-og-beregnere/esco/hvem-er-i-gang>

Fordele ved selv at gennemføre renoveringerne

ESCO selskaber skal naturligvis have et overskud for at udføre opgaven for kommunerne. Fra folk med viden på det område tales om en størrelsesorden på 20 %. Man kan derfor meget simpelt sige, at hvis man skal vælge et ESCO selskab, så skal man have mindst 20 % ekstra fordele i forhold til selv at løse opgaven.

Når en kommune har haft fokus på energi og energirenoveringer igennem lang tid, så har kommunen oftest både viden og organisation samt politisk interesse på plads. De har ofte allerede etableret energistyring og gennemført de mest rentable udskiftninger af tekniske installationer. Og de er nu nået til de dyrere og sværere opgaver med f.eks. at renovere klimaskærmens tag, ydervægge, vinduer og døre, fundamenter og gulve.

For disse kommuner er der fordele ved selv at fortsætte indsatsen i tæt kombination med den almindelige centrale og decentrale vedligeholdelse af de kommunale bygninger, også selv om indsatsen oftest sker i et lidt langsommere tempo på grund af kommunens interne begrænsning i antallet af projekter, som kan håndteres samtidigt.

Selv disse kommuner kan dog have svært ved at få prioriteret de nødvendige midler til dybere energirenoveringer. Forbedringer af klimaskærmen omfatter som regel både opretning og forbedringer generelt på bygningen, som via den centrale vedligeholdelsespulje skal finansieres af det kommunale budget, mens kun en del af renoveringen er en egentlig energirenovering med tilstrækkelig kort tilbagebetalingstid til, at den kan finansieres via lån uden for den kommunale låneramme.

I denne proces kan der være fordele i at gennemføre en energirenovering som et samlet projekt, da de meget rentable indgreb således kan 'blandes' med de mindre rentable, og der derfor kan opnås så stor en låneandel uden for den kommunale låneramme som muligt.

Kontraktskrivning afgørende

Vælger kommunen at gennemføre energirenoveringer sammen med et ESCO selskab, så skal der fastlægges et udgangspunkt for energiberegningen før og efter renoveringen. Og der skal skrives en omfattende kontrakt om, hvilke ydelser, som ESCO selskabet efterfølgende skal levere i de renoverede bygninger.

I denne kontraktskrivning er der meget, man skal være opmærksom på. Det er nemlig ikke så enkelt at beskrive den energiservice, som ESCO-selskabet skal levere med et betydeligt lavere energiforbrug efter en energirenovering. For ofte skal man f.eks. renovere og starte de ventilationsanlæg, som mange steder er lukket ned pga. fejl og for højt energiforbrug for at skabe et godt indeklima.

Man skal helt fra start fokusere sin energimærkning på den sammensætning af meget rentable tiltag og mindre rentable tiltag, som man samlet set vil gennemføre – for at få den bedste mulighed for låntagning fra lånepuljen. Herved fastlægger man den samlede garanterede energibesparelse, som jo skal være med til at tilbagebetale lånet til renoveringsindsatsen. Ligeledes skal man nøje overveje længden af aftalen, og muligheden for at ombygge eller yderligere renovere bygningerne.

Indtænk justeringer i kontrakt

Kontrakten med ESCO selskabet skal indeholde bestemmelser om, hvordan man klarer afregningen mellem ESCO og kommune, hvis kommunen af andre grunde ønsker ombygninger eller lignende på de bygninger, som indgik i ESCO kontrakten. Ligeledes skal kontrakten indeholde en mulighed for afslutning tidligere end kontraktlagt, hvis der skulle opstå ønske om at gå videre med energirenoveringer af f.eks. klimaskærm i forbindelse med øvrige vedligeholdelser. Hvis ikke disse forhold er aftalt, risikerer kommunen at få låst sig selv fast i forhold til yderligere forbedringer.

ESCO – ENERGY SERVICES COMPANIES

ESCO er en forkortelse af de engelske ord 'Energy Service Companies'. Betegnelsen omfatter selskaber, som på en kundes vegne leverer en 'Energiservice' som f.eks. opvarming af bygninger eller varmt brugsvand.

I Danmark gennemfører ESCO selskaberne ofte energirenoveringer inkl. efterfølgende drift i en samlet kontrakt med garanti for reduktion af energiforbruget.

ESCO afhænger af udgangspunktet

Anvendelsen af ESCO selskaber vil være en fordel for nogle kommuner, som typisk ikke har haft fokus på opgaven over en længere periode, og som kan bruge anledningen til at få sat politisk fokus på opgaven og til både at opbygge en energiorganisation og viden om energirenoveringer i kommunen.

Andre kommuner med årelange erfaringer bør selv fortsætte deres indsats for energirenovering, da de allerede har organisation, viden og politikens bevågenhed på plads, og derfor kan gennemføre opgaven billigere selv, end hvis de havde valgt et ESCO-selskab.

En ting er dog sikker: Der er store økonomiske, energimæssige og indeklimamæssige fordele for kommunerne ved at energirenovere deres bygninger – enten selv eller ved samarbejde med et ESCO selskab.

Soeren@ecocouncil.dk

Når energirigtigt byggeri er svært

Lavenergibyggeri. Som privat bygherre er det ikke let at bygge energirigtigt. Den største barriere er manglende erfaring og interesse hos typehusfirmaerne. Desuden betaler det sig ikke at bygge lavenergiklasse 1 med de nuværende energipriser og beskatningen af bygningens bruttoareal.

■ Af Kåre Press-Kristensen, civilingeniør, Ph.D., HD (A), Det Økologiske Råd samt Global Økologis redaktion

Man lærer rigtig meget af selv at gøre det, som man siger, alle andre skal gøre. Og når man har gjort det, så forstår man også, hvorfor mange vælger ikke at gøre, som man siger. Det kunne være den mere filosofiske konklusion på en meget lang byggeproces, som jeg kastede min familie ud i.

Efter at have kigget på hus i Brønshøj og Vanløse i en årrække besluttede vi os for at bygge nyt hus helt fra bunden. Kun derved kunne vi få et miljø- og energirigtigt hus: Lavenergiklasse 1, regnvandsanlæg til toilet og maskinvask, faskine til nedsivning af overskydende regnvand, svanemærket og randsikret.

Desuden valgte vi, at huset skulle tilsluttes fjernvarme, da det var det mest miljørigtige i København. Solceller og solvarme blev fra-valgt, da dette ville give en ringere isolering.

Efter at have købt en nedrivningsklar villa i Brønshøj på tvangsauktion startede jagten

på et firma, der kunne levere miljø- og energirigtigt byggeri. Der blev skrevet ud til en lang række typehusfirmaer. Men trods krisen kom kun svar fra tre! Ved telefonisk henvendelse til flere af de øvrige viste det sig, at de ikke kunne eller havde interesse i energirigtigt byggeri.

Famlende typehusfirmaer

Der blev afholdt møder med de to billigste typehusfirmaer. Begge var store danske producenter. På det ene møde forklarede sælgeren i en time, om alt det firmaet kunne levere indenfor miljø- og energirigtigt byggeri. Da vi så efterfølgende spurgte ind til, hvor mange af disse byggerier firmaet så havde opført, fremstammede sælgeren, at firmaet aldrig havde opført sådan et byggeri. Da erfaring er alfa og omega blev firmaet droppet.

Det andet firma havde derimod referencerne i orden indenfor miljø- og energirigtigt byggeri. Sælgeren var derimod udelukkende interesseret i at snakke om køkkenhåndtag og fliser. Han fattede slet ikke, at vi ville "alt det der miljø og lavenergi" for det kunne slet ikke betale sig økonomisk. Da det efter adskillige møder lykkedes os at overbevise ham

om, at vi stod fast, opstod det næste problem. Vi kunne ikke få en pris, før vi havde skrevet under på byggekontrakten. Det ville vi naturligvis ikke, og det tog yderligere flere måneders tovtrækkeri at få ham til at levere ekstraprisen for lavenergiklasse 1. I mellemtiden havde vi fået kontakt til en mindre jysk typehusproducent, Tonsberg Byg. De havde ikke helt så stor erfaring med lavenergiklasse 1, men virkede til gengæld meget interesserede i at få det. Samtidig var Tonsberg meget mere fleksible og hurtigere til at bygge, hvorfor de blev valgt som byggeentreprenør.

Indledningsvist blev det besluttet, at Tonsberg bl.a. skulle levere en materialebeskrivelse med tilhørende BE10-beregning, der dokumenterede lavenergiklasse 1, før byggeriet blev iværksat. Denne beregning og materialeliste blev godkendt efter et par ikke uvæsentlige korrektioner. Selve byggeprocessen forløb derefter fint. Og et halvt år senere kunne vi flytte ind i vores nye miljø- og energirigtige byggeri.

Familie med lavt forbrug

Erfaringerne fra de første måneder i huset er, at huset helt uden rumvarme i oktober kun

Foto: Peter Mydske

KÅRES HUS

...er gennemisoleret: 600 mm i terræn, 450 mm i loft og 300 mm i vægge. Selv loftslemmen er gennemisoleret. Vinduerne er tre-lags super lavenergiruder med en u-værdi på 0,9 W/m² K. Linjetab max. 0,03 W/m² K. Huset er trykprøvet for at sikre, at det opfylder de strammeste tæthedskrav (0,5 l/sekund pr. m² ved 50 Pa som gennemsnit af over- og undertryk).

Huset har mekanisk ventilation med varmegenindvinding. Der er friskluftventiler i alle vinduer til naturlig ventilation i sommerhalvåret.

var nede på 18 °C om morgenen, selv om temperaturen havde været tæt på frysepunktet om natten. Om dagen kom temperaturen hurtigt op over 22 °C, når solen skinnede. Selv efter der er tændt for rumvarmen i november, er det åbenlyst, at varmeregningen incl. varmt vand næppe overstiger nogle tusinde kr. årligt for alle husets 182 m². Den mindre gode erfaring er husets høje basisforbrug af el. Særlig til ventilation. Huset bruger ca. 6 kWh el i døgnet til ventilation, lavenergi køle- og fryseskabe, cirkulationspumpe, m.v. Dertil kommer 1 kWh i døgnet, der er forbrugsrelateret dvs. belysning, vask, madlavning osv. I sommerhalvåret, når ventilation og varme slukkes, vil basisforbruget dog falde væsentligt. Elforbruget forventes dog under de 4.000 kWh, der årligt produceres af vores vindmølleparter. Alligevel overvejer vi nu at montere et solcellepanel på hustagets sydfacade.

Økonomi og visioner

Rent økonomisk er tilbagebetalingstiden af regnvandsanlægget ca. 20 år med de nuværende vandpriser trods tilskuddet på 10.000 kr. fra Københavns Energi. Tilbagebetaling

af tilslutningsbidraget fra Københavns Energi på 22.850 kr. ved etablering af faskinen kan betale for godt halvdelen af faskineomkostningerne. Energibesparelsen ved lavenergiklasse 1 har en tilbagebetalingstid over 50 år med de nuværende energipriser. Det mest paradoksale i den sammenhæng er, at murene jo bliver tykkere ved lavenergiklasse 1 pga. den ekstra isolering, så man beskattes i bogstaveligste forstand for at isolere, da skatten jo beregnes på basis af husets bruttoareal. Så det er ikke fordi et miljø- og energirigtigt hus betaler sig med de nuværende ressourcepriser. Men vi skal væk fra at gøre alt op i tilbagebetalingstider og penge. Miljøet har en pris, som ikke bare lader sig kapitalisere i kroner og øre. Vi skal ikke lade dårlig økonomi ødelægge vores gode visioner.
karp@env.dtu.dk

I 2012 udgiver DØR en publikation, der beskriver byggeprojektet og erfaringerne i detaljer, og som kommer med en række anbefalinger til byggeriets parter for at fjerne barriererne for lavenergi-byggeri.

Foto: Martje van Caspel

Energirådgivning skaber resultater

Energibesparelser. Virksomheder og private boligejere benytter sig flittigt af elselskabernes tilbud om energirådgivning, og det giver besparelser, viser ny undersøgelse. Elselskabernes kan påtage sig et højere energisparemål i ny energiaftale, siger Dansk Energi

■ Af Jens Gorm Hansen, chefkonsulent i Dansk Energi

I en undersøgelse foretaget af Epinion for Dansk Energi er 300 virksomheder og 1000 boligejere blevet spurgt om deres vurdering af elselskabernes tilbud om rådgivning og tilskud til energispareaktiviteter. Flere og flere danske virksomheder benytter sig af elselskabernes energisparerådgivning i kampen for et grønt image og en lavere energiregning. Blandt de 300 virksomheder, der har modtaget rådgivning og/eller tilskud fra elselskabernes energirådgivere, svarer 84 procent, at de er meget tilfredse eller tilfredse med deres samarbejde med elselskabet. Fire ud af fem virksomheder der har modtaget rådgivning vurderer, at energiselskabet har tilført ny viden og kompetencer til virksomheden, og kun 14 procent svarer, at samarbejdet ikke har medført flere energibesparelser i virksomheden.

I Dansk Energi glæder vi os over, at elselskabernes rådgivning tilfører ny viden og nye kompetencer til virksomhederne samtidig med, at energiregningen reduceres. Det forbedrer virksomhedernes internationale konkurrenceevne og bidrager til vækst i Danmark.

Boligejere overvurderer energistandarder

Blandt boligejerne er kendskabet til elselskabernes tilbud udbredt. Syv ud af ti boligejere svarer, at de er klar over, at deres elselskab kan levere rådgivning om energibesparelser. Og størstedelen af dem, der får hjælp er tilfredse eller meget tilfredse med den rådgivning, de får.

Det er dog langt fra alle boligejere, der står på spring for at spare på energien. Knap fire ud af ti boligejere svarer, at de vil gå i gang med at spare på energien i deres hjem inden for det kommende år. Med stigende energipriser og betydelig opmærksomhed på de udfordringer vores klima står overfor, kunne det forventes, at endnu flere ville være klar til at realisere energibesparelser i deres bolig.

Især når vi ved, at en stor del af den danske boligmasse er i dårlig energimæssig stand.

Undersøgelsen viser, at halvdelen af dem der ikke har planer om energispareprojekter i deres bolig, mener, at deres hjem er i "tilfredsstillende energimæssig stand". Det står i skærende kontrast til undersøgelser fra Statens Byggeforsknings Institut og andre som viser, at der er rentable energibesparelser at hente i en meget stor andel af de danske hjem. Umiddelbart tyder det på, at der er store synsforskelle imellem boligernes vurdering af energistandarden af deres boliger, og de sparepotentialer en energirådgiver kan finde.

Står det til troende, er recepten mere oplysning og personlig rådgivning til boligejerne, hvis vi skal få mere gang i energirenoveringen af vores boliger.

Flere energibesparelser i ny energiaftale

Ser man på frem mod den længe ventede energiaftale, som skal lægge grundstenen for vores energipolitik fra 2012 og frem, er der fra Christiansborg sendt klare signaler om at målet for energibesparelser i Danmark skal øges. I Dansk Energi bakker vi op om et øget energisparemål, som sammen med udbygningen af vores produktion af vedvarende energi er hjørnesteinen i omstillingen til et CO2 frit energisystem.

Ca. halvdelen af det danske energisparemål nås i dag gennem energiselskabernes energispareindsats – i alt 6,1 PJ svarende til det årlige elforbrug i 400.000 husstande. I en omfattende evaluering fra 2008 konkluderer EA energianalyse, at der er god samfundsøkonomi i energiselskabernes energispareindsats, og de vurderede indsatsen til at være blandt de mest effektive virkemidler på energispareområdet.

På den baggrund er Dansk Energi indstillet på, at elselskaberne i en ny politisk energiaftale skal påtage sig et højere energisparemål. Det vigtige i den forbindelse er, at politikerne beslutter sig for nogle langsigtede rammer for energispareindsatsen. Siden 2006 er der indgået nye energispareaftaler med energiselskaberne med to-tre års mellemrum. Det giver uheldige stop-go effekter – både hos energiselskaberne, der skal investere i udviklingen af energirådgivningsservices og hos virksomhederne, som skal investere i energieffektiviseringer – har kortsigtede rammer en uheldig effekt.

Transport interessant for energispareaftalen

Desuden er det oplagt at transportsektoren i fremtiden skal være en del af energispareaftalen. Transportområdet er den eneste sektor, der ikke har formået at knække energiforbrugskurven, og det er oplagt at energiselskaberne skal have mulighed for at rette deres energispareindsats mod transporten. For eksempel via kurser i energirigtig kørsel, tilskud til investeringer i mere energieffektive køretøjer og logistikoptimeringer.

Erfaringerne fra energispareindsatsen viser tydeligt, at der som følge af energiselskabernes spareforpligtelse sker en omfattende viden- og produktudvikling indenfor energieffektivisering, som øger rentabiliteten og potentialet for energibesparelser i virksomheder og boliger. I transportsektoren er der i høj grad brug for udvikling af viden og produkter, der kan bidrage til en mere energieffektiv transportsektor. En inklusion af transporten i energispareaftalen er derfor oplagt.

Link til undersøgelsen: www.danskenergi.dk/Aktuelt/Arkiv/2011/Oktober/11_10_11A.as

ENERGISLSKABERNES SPAREINDSATS

Energiselskaberne har i energispareaftalen fra nov. 2009 forpligtet sig til at levere energibesparelser for 6,1 PJ årligt i 2010-2020. Målet er fordelt med 2,9 PJ til el-netselskaberne, 1,1 PJ til naturgasselskaber og 1,9 til fjernvarmeselskaber og 0,2 PJ til olieselskaberne.

Indsatsen skal være omkostningseffektiv, og netselskaberne har frihed til at vælge hvilke kunder de vil satse på, hvor de vil placere deres aktiviteter, og om de vil arbejde inden for flere energiarter. Et elselskab kan således godt realisere energibesparelser på bygningers varmekonsum.

Besparelserne skal opgøres og dokumenteres. Netselskaberne kan kun indberette besparelser, hvor de har været involveret, før besparelsen er gennemført. Derfor skal der forud for realiseringen af en energibesparelse være en aftale mellem netselskab og slutbrugerne evt. gennem flere led.

Energiselskabernes spareindsats i 2010 vil i årene, der kommer, give ca. 7 mia. kr. i årlige sparede energjudgifter hos forbrugerne.

I Dansk Energi glæder vi os over, at elselskabernes rådgivning tilføjer ny viden og nye kompetencer til virksomhederne samtidig med, at energiregningen reduceres.

Jens Gorm Hansen, Dansk Energi

Portrætfoto: Joachim Reide

Ny dansk klimapolitik

KOMMENTAR 1 | Biomasse er den store joker

■ Af Janne Wichard Henriksen, energipolitisk medarbejder i Danmarks Naturfredningsforening

Ambitionsniveauet er højt i regeringen seneste energiudspil 'Vores energi', og udspillet byder på rigtig mange gode virkemidler til at igangsætte den kommende ændring af det danske energisystem væk fra brugen af kul, olie og naturgas. Energibesparelser er en central del af udspillet, til stor glæde for Danmark Naturfredningsforening, der mener, at en ambitiøs indsats for energibesparelser er udgangspunktet for et kommende dansk energisystem baseret på 100 procent vedvarende energi.

Biomassen er den store joker. I regeringens udspil fylder biomassen meget, også mere

end natur og miljø kan bære. En helt central udfordring er, at vi med udspillet forventer, at andre lande skal dyrke energi til os i form af biomasse. Det ansvar skal vi naturligvis selv påtage os under skyldig hensyntagen til, hvordan vi bruger vores arealer. *Danmarks Naturfredningsforening ønsker at få udviklet og implementeret skrappe krav til bæredygtig biomasse, ligesom at Danmark selv skal tilvejebringe øgede mængder biomasse ved skovrejsning samt ændrede dyrkningsmetoder på eksisterende skovarealer.*

'Vores energi' favner bredt og har fokus på mange teknologier og muligheder indenfor energibesparelser og vedvarende energi, men solen er blevet glemt. Solceller vinder mere og mere frem og er i dag konkurrencedygtige, i det der hedder nettomålerordningen for private. Denne ordning bør udvides sammen

med en kraftig udbygning med solceller på offentlige bygninger.

Ligesom solceller er også geotermi glemt. Geotermi bliver i regeringens udspil fremstillet som en teknologi på forsøgsbasis. Det er langt fra tilfældet, og DN mener, at geotermien skal have en langt mere fremtræden rolle i fremtiden energisystem. DN foreslår at el-afgiften fjernes specifikt fra geotermi-anlæg, og der etableres en forsikringsordning eller pulje som sikkerhed for efterforskning af geotermi. Sammen med de store varmepumper kan geotermi dermed være et rigtig godt alternativ til den affaldsforbrænding, vi kender i dag.

www.dn.dk

KOMMENTAR 2 | Behov for en bred energiaftale

■ Af direktør Hans Peter Slente, DI Energibranchen

Regeringen fremlagde den 25. november 'Vores energi' et udkast til en energiaftale for Danmark. Regeringen lægger heri op til en markant omstilling af den danske energiforsyning i de kommende år. Målet er at opnå uafhængighed for Danmark af fossile brændsler i 2050. Det er et meget ambitiøst mål, men omstillingen er nødvendig.

Hvor der efterhånden er enighed om, at udledning af drivhusgasser medvirker til at øge temperaturen, så er det stadig mindre sandsynligt, at det kan lykkes at afværge markante temperaturstigninger. Hvad der derimod er sikkert er, at de fossile brændsler på et tidspunkt bliver meget knappe og dermed stiger markant i pris.

Den danske energibranche har brug for en klar kurs, der skaber sikre rammer om de store og langsigtede investeringer, som energibranchen skal foretage for at realisere omstillingen og samtidig garantere energiforsyningen til danskerne. Derfor opfordrer vi til, at der indgås en langsigtet energiaftale med bred politisk tilslutning – som der er tradition for i Danmark. Muligheden for et bredt forlig burde være til stede, da fossil uafhængighed for Danmark i 2050 deles af de fleste partier i Folketinget. Et bredt energiforlig vil for alvor accelerere den grønne omstilling af Danmark.

'Vores energi' anviser en plan for at nå målet. Planen har fokus på øget brug af vind og biomasse som energiressourcer. Begge dele udmærker sig ved at være kendt teknologi, der kan skabe markante resultater på kort tid. Et andet fokusområde er energieffektivitet. Planen rummer også mulighed for

at benytte en række mindre modne energiressourcer såsom biogas, bioethanol, sol og geotermisk varme. Planen rummer desuden initiativer til udvikling af helt ny teknologi.

Energibranchen glæder sig til at deltage i den markante omstilling af Danmark, som der her lægges op til. Vi behersker de teknologier, som er hovedelementer i 'Vores energi' – vi er faktisk blandt verdens førende leverandører. Vi ved ikke præcis hvilke yderligere teknologier, der vinder indpas over tid, men vi glæder os til at videreudvikle dem i et samspil mellem kunder, leverandører og politiske beslutningstagere.

Uafhængighed af fossile brændsler i 2050 er teknisk muligt. Det store spørgsmål er, om det også er økonomisk og politisk indenfor rækkevidde. Det vil de kommende energiforhandlinger vise.

www.di.dk

Hvad peger i den rigtige retning? Hvor er de største udfordringer?

Global Økologi har spurgt fire aktører om ris og ros til regeringens energiudspil 'Vores energi'. Forhandlingerne ventes afsluttet midt-januar.

KOMMENTAR 3 | Hele udfordringer – halve løsninger

■ Af Søren Korsholm, chef for plante- og energipolitik ved Landbrug & Fødevarer

Energipolitikken globalt og lokalt står over for massive udfordringer. Desværre byder energiplanen 'Vores Energi' fra regeringen kun ind med halve løsninger på de store klimaudfordringer. Heller ikke forsyningsusikkerhed, dårlig balance mellem ressourceforbrug og effektivitet og stabiliseringen af fremtidens vindkraftdominerede energisystem, er emner der får holdbare løsninger frem i lyset.

Bioenergi er et centralt svar på disse udfordringer, men regeringens udspil vil ikke sikre biogasudbygningen. Heller ikke biomassens muligheder bliver udnyttet til fulde. *Biogas er det bedste eksempel på, hvordan energipolitikken kan løse flere udfordringer på én*

gang: Mindre drivhusgas fra transporten og fra landbruget og bedre næringsstofudnyttelse og gødningsproduktion til økologiske landmænd. Regeringen foretrækker desværre dyre, importerede træpiller i stedet for at udnytte den store og bæredygtige biomasseressource, vi selv producerer herhjemme.

Konkret kan der peges på fire fejlskud:

- Vindudbygningen skal ske med havvind på trods af, at samme målsætning kunne nås med kystnære vindmøller. Det kunne skære op mod en femtedel af udgiftsrammen væk og dermed gøre en energiaftale mere spiselig for konkurrenceudsatte produktionsvirksomheder.
- Biogasstøtten sikrer stadig ikke, at regeringens egne mål om en fossilfri fremtid nås. Det er nødvendigt at sikre et støtteniveau, der svarer til 1,15 øre/kWh, justeret

for en eventuel NO_x-afgift, hvis det skal blive rentabelt at producere biogas.

- Regeringen vil hælde træpiller i kedlerne på de centrale kraftvarme værker. I Landbrug & Fødevarer mener vi, at det er bedre at udnytte de lokale biomasseressourcer som halm og energiafgrøder.
- 'Vores Energi' ignorerer de store muligheder for en satsning på bæredygtige bio-brændstoffer. Her er ellers en mulighed for at reducere vores olieafhængighed. Det ville også skabe jobs i Danmark. Ifølge 3F op til 1500 arbejdspladser på et fuldskaalanlæg.

Vi har brug for et bredt forlig, og vi har brug for samtænkning af teknologier. Derfor håber jeg, forhandlingerne ender med, at vi kan udnytte alle danske styrkepositioner og samtidig sikre både klimaet og beskæftigelsen. www.lf.dk

KOMMENTAR 4 | Den overordnede planlægning mangler

■ Af Professor Poul Erik Morthorst, Risø DTU

Generelt er der mange gode takter i regeringens udspil til en ny energiplan for Danmark, og set i forhold til den tidligere regerings udspil er der også tale om vigtige omend mindre forbedringer. Især må man rose udspillet for at sende et meget vigtigt signal om, at vi skal reducere energiforbruget, og vi skal ud af starthullerne nu! De beslutninger, der tages indenfor de næste ti år, er afgørende for Danmarks fremtidige energiforsyning. Men på den lange bane kunne udspillet have været mere konkret. Der mangler en overordnet planlægning frem mod 2050. Det er fint nok, at vi ved at kul og olieforbrænd skal udfases i 2030, men vi har brug for at vide meget mere om, hvordan det samlede energisystem

skal udvikles. Hvordan får vi indpasset de store mængder vind, uden at mangle eller stå med et overskud af el. Her mangler der vigtige milepæle i udspillet.

Vindkraft får en stor rolle i det fremtidige system, og derfor er det helt afgørende, at udbygningen med vindmøller bliver effektiv. Udbudsprocedurerne for nye havmølleparke bør være klart bedre, end det vi ser i dag. Samtidigt skal det lokale engagement styrkes. Det vil gavne hele omstillingen mod VE, at der kommer mere fokus på lokalt ejerskab til vindmøller, og hvordan man i praksis fremmer borgernes engagement.

Jeg savner også at kommunerne får tildelt en større plads i udspillet, det er ikke nok at afsætte en pulje til fremtidigt klimaarbejde. Kommunerne har brug for at vide, hvad de må og kan. De kommunale love er meget stramme, og det hindrer klimaarbejdet.

Den største mangel er dog transportområdet. Vi hører lidt om 1. og 2. generationsbiobrændstoffer, men slet ingen omtale af hybridbiler, som pt. nok er den største mulighed for at udnytte el. Og hvad vi skal anvende af brændsler i transporten i fremtiden er ikke uddybet, industrien har brug for et svar på, hvad vi vil satse på, skal det være ethanol methanol? Når industrien ved det, så er det klar til at rykke.

Overordnet er der dog tale om et ganske godt udspil fra regeringen. Især skal de have stor ros for at komme med strategier til 'Smart Grid' (intelligente elnet) og til energirenovering af bygningsmassen. Vi skal have fart på energirenoveringer i den eksisterende boligmasse. Gør vi ikke det, når vi ikke 40 % reduktion i 2020.

www.dtu.dk

Herningvirksomheden Dansk Mode & Textil, var den første virksomhed, der kom med i Go' Energis Kurveknæk-keraftale. Virksomheden sparer nu årligt over 60.000 kr. ved simple elbesparelser. For eksempel er kaffeautomaten programmeret til at gå i dvale, når den ikke er i brug, og et tænd-sluk ur sikrer at den er helt slukket uden for kontortid.

Det skal være let for virksomheder at komme i gang

Erhverv og energi.
Med det nye koncept *Kurveknækker Erhverv* vil Go' Energi gøre det nemmere for især **små** og **mellemstore** virksomheder at energi-effektivisere. Vi skal vise virksomheder vej til energi-tiltag, der betaler sig.

■ Af Henrik Teglgard Lund, sekretariatchef, Go' Energi

Selvom det giver kontante besparelser, har de fleste danske virksomheder endnu ikke en målrettet indsats for at bruge energien effektivt. Det er slet ikke så underligt, for mere end 19 ud af 20 danske virksomheder er små eller mellemstore, og her mangler tit ressourcer og kompetencer til at prioritere energieffektivitet. Der er ofte ingen energi-ansvarlig medarbejder, og med mange andre opgaver i virksomhederne kan energieffektivisering let ende nederst på 'to-do-listen' i en travl hverdag.

Det gør små og mellemstore virksomheder til et ressourcekrævende segment, og de fleste energiaktører fokuserer deres tilbud om rådgivning i energibesparelser mod de større virksomheder.

Det er baggrunden for, at Go' Energis nye koncept, Kurveknækker Erhverv, primært henvender sig til de små og mellemstore virksomheder. Her kan Go' Energi som uafhængig, offentlig organisation gå ind og supplere de eksisterende aktører og tilbud og gøre en forskel på et område med et stort, uopdyrket potentiale.

Bæredygtigt hvis det betaler sig

Kurveknækker Erhverv er et tilbud om gratis hjælp til at knække kurven for energiforbruget. For en virksomhed kan det betyde lavere energiudgifter, forbedret konkurrenceevne og en grønnere profil.

For at få virksomhederne i gang er det nødvendigt at vise dem, at det kan betale sig at gøre en indsats for at bruge energien effektivt. For virksomhederne er investeringer i energieffektivisering ikke bæredygtige, hvis de ikke tjener sig hjem på forholdsvis kort tid. Det gør de heldigvis ofte.

De fleste virksomheder kan opnå væsentlige besparelser uden store investeringer. F.eks. har den første Erhvervskurveknækker virksomhed – Herningvirksomheden Dansk Mode & Textil – opnået elbesparelser på over 60.000 kr. årligt ved at investere nogle mandetimer og omkring 1.000 kr. i tænd-sluk-ure til bl.a. kaffemaskine, vandkøler og til buffet (varme- og køleplader).

Det, der mangler i mange virksomheder, er viden, inspiration og vejledning til at komme i gang. Det bidrager Go' Energi med til Erhvervskurveknækkere.

Fakta: Go' Energis erhvervsindsats

- Go' Energi har siden 2010 haft stadig større fokus på energieffektiviseringer i erhvervslivet.
- Det primære tilbud til virksomheder er Kurveknækker Erhverv – læs mere på GoEnergi.dk/kurveknækker-erhverv.
- Go' Energi arbejder på en række nye initiativer, der skal gøre det nemt for virksomheder at bruge energien effektivt – fra målrettede energitjek til nye cases og vejledninger.

Netværk og videndeling

Siden 5. oktober har virksomheder kunnet tilmelde sig og blive Erhvervsurveknækkere på Go' Energis hjemmeside. Med tilmeldingen følger en række fordele. En væsentlig fordel er lokale erhvervsnetværk, hvor Go' Energi bidrager med fagindlæg på netværksmøder.

Virksomheder kan få overraskende meget ud af lokale erhvervsnetværk, hvor de har mulighed for at netværke, videndele og lade sig inspirere af de andre virksomheder i området. Go' Energi samarbejder med stadig flere netværk, og her får Erhvervsurveknækkere gratis faglige indlæg, der viser vej til at reducere energiudgifterne.

For de interesserede og for de ambitiøse

Kurveknækker Erhverv henvender sig både til den interesserede virksomhed uden erfaring med energieffektivisering og til virksomheder, der allerede er i gang.

Når en virksomhed tilmelder sig, kan den vælge, om den vil være Kurveknækker på inspirations- eller aftaleniveau. Inspirationsniveauet er uforpligtende og giver adgang til netværk, nyhedsmail og hotline.

På aftaleniveauet forpligter virksomheden sig til en energiindsats over flere år. Her skal virksomheden være åben omkring både deres energiforbrug og deres mål og metoder i energiindsatsen. Det giver til gengæld ret til at anvende Kurveknækkerlogoet til profilering og samtidig stor sandsynlighed for væsentligt reducerede energiudgifter.

Del af en større indsats

Kurveknækker Erhverv er Go' Energis primære tilbud til erhvervslivet, men det er kun en del af Go' Energis samlede arbejde, som igen fungerer sammen med andre aktører og tilbud inden for energieffektivisering.

Go' Energi samarbejder f.eks. med byggebranchen om nogle målrettede energigen- nemgange til både forbrugere og erhvervsliv.

Til forbrugerne findes de såkaldte Go' Energi-tjek for henholdsvis varme anlæg og isolering. De er udviklet for at realisere nogle

oplagte energieffektiviseringer i boliger, som giver en økonomisk fordel for husejerne. Samtidig vil de skabe omsætning i byggebranchen

GO' ENERGIMÆRKET

Go' Energimærket kan uden problemer anvendes af erhvervslivet, men henvender sig især til forbrugere, der køber energiforbrugende apparater.

Go' Energi anbefaler de produkter, der anvender energien mest effektivt. Du kan gå efter Go' Energimærket, når du køber:

- A-pærer
- LED-pærer
- Tv-apparater
- Vaskemaskiner
- Tørretumblere
- Kolde hårde hvidevarer
- Kolde hårde hvidevarer til professionel brug
- Opvaskemaskiner
- Printere og kopimaskiner, herunder multifunktionsmaskiner
- Simple digitale modtagere med kortlæser
- Elspareudstyr (elspareskinner, elmålere, lysensorer, tænd/sluk-ur)
- Varmepumper (luft til luft, luft til vand og væske til vand)
- Cirkulationspumper

Go' Energimærket tildeles efter kriterier, så det typisk findes på de 20 procent mest energieffektive produkter inden for den givne produktkategori, og de er oftest billigst i længden. Selvom indkøbsprisen kan være lidt højere, tjener ekstrainvesteringen sig ind via et lavere elforbrug. Producenter og butikker må efter aftale bruge mærket på de produkter, der overholder Go' Energis krav. Go' Energi holder øje med, at kravene bliver overholdt, og gennemfører stikprøvekontroller af produkterne.

Spareeksempler: Hvidevarer

Eksempler på den totale besparelse i et produkts levetid, når du vælger en hvidevarer med Go' Energimærket frem for et ineffektivt apparat:

Tørretumbler: 5.600 kr.

Kombineret køleskab og fryser: 1.900 kr.

Vaskemaskine: 900 kr.

Vi har sammenlignet totalomkostningerne, det vil sige indkøbsprisen og energiforbruget i hele produktets levetid, ved henholdsvis hårde hvidevarer med Go' Energimærket og hårde hvidevarer uden mærket.

Læs mere på GoEnergi.dk/goenergimærket

Kilde: Go' Energi

Fra glødepærer til lavenergipærer

Lavenergiprodukter. Udviklingen til lavenergi-pærer blev sikret ved EU's *Ecodesign-direktiv*, som i dag stiller krav til mange andre produkt-kategorier. Ecodesign direktivet er afgørende for om EU kan opnå sit mål om 20% energieffektivitet i 2020.

■ Af Jeppe Juul, ecodesign- og energimedarbejder, Det Økologiske Råd

De fleste af os kender situationen. Vi mangler en printer, en ny PC, eller har måske brug for en ny fladskærm. Vi vil gerne købe et produkt, der passer bedst til vores behov, og det skal også være energivenligt. Sjældent har vi dog tid til at sætte os ordentligt ind i alle aspekter af vores forbrugsvalg, og det er nærliggende at spørge, om ikke andre blot kunne sørge for, at vores produkter grundlæggende er i orden?

Når det gælder produkternes energiforbrug, er EU-systemet faktisk godt i gang med at rense ud i energifrådserne. Med det såkaldte *Ecodesign-direktiv* sætter EU minimumsregler for en lang række produkter, der i praksis betyder, at man forbyder salg af de mindst energieffektive produkter i Europa.

Udfasningen af glødepærer

De fleste af os opdagede først, at en sådan proces var i gang, da EU startede udfasningen af glødepærene 1. september 2009. De første skridt hertil blev dog taget allerede i 2005 med vedtagelsen af det første Ecodesign-direktiv. Grundlæggende er der tale om et forbud mod forældet lys-teknologi. Siden glødepæren blev opfundet, er der kun sket en ganske marginal udvikling af teknologien, og en glødepære bruger 3-4 gange så meget strøm som et kompakt-lystofrør (lavenergipærer) og mere end 5 gange så meget som LED-pærer. Samtidig har en glødepære en markant kortere levetid end de nyere teknologier.

Der har grundlæggende været tre ting, der har været problematiseret i forbindelse med indførslen af de nye lavenergi belyningskilder. Lyskvaliteten, lysdæmpning og kviksløv. Der har tidligere udpræget været problemer med kvaliteten af de første lavenergipærer og LED-pærer, hvor pærene typisk afgav for hvidt/blåligt lys, og hvor pærene heller ikke kunne lysdæmpes. Selvom man stadig godt kan finde dårlige produkter på markedet, har de fleste producenter til det danske marked

fået styr på de nye pærers farvegengivelse, samtidig med at der også nu findes en lang række pærer, der kan lysdæmpes, hvis man har brug for dette.

I modsætning til glødepærer indeholder lavenergi-pærer typisk 1-5 milligram kviksølv, hvilket gør dem til miljøfarligt affald. Men selvom der nu er kommet kviksølv ind i mange pærer, mindskes udledningen af kviksølv. Det skyldes, at der udledes kviksølv i forbindelse med fx kul-afbrænding til el, og den voldsomt store mængde energi der spares, ved brug af de nye typer pærer betyder, at der samlet set udledes mindre kviksølv. Og når man husker at indlevere sin lavenergi-pære på en miljøstation, vil den også blive behandlet forsvarligt.

Store elbesparelser

Ecodesign skal sikre, at produkter i EU bruger mindre energi, og der er store besparelser at hente. Udelukkende ved at sætte krav til *lyskilder beregnet til boligbelysning* forventes det, at der i EU samlet årligt kan spares, hvad der svarer til hele Danmarks elforbrug på ca. 32 Twh (2009).

Og hvis det virker af meget, er det endnu vildere at kravene til elektriske motorer i industrien forventes at spare hele 5 % af EU's samlede elforbrug på 3.210 Twh (2010).

I dag stiller Ecodesign krav i 12 produkt-kategorier: Vaskemaskiner, opvaskemaskiner, set-top-boxe, belysning i hjem, fjernsyn, standby, batteriopladere og adaptore, tertiær belysning, elmotorer, ventilationsvifter, cirkulationspumper samt køleskabe og fryser. Mens der er en igangværende proces for 31 andre produkttyper. Alene besparelsen ved at indføre regler for de ni første kategorier forventes at give en årlig besparelse på 341 TWh fra 2020 (i forhold til det forventede forbrug med udgangspunkt i 2007), svarende til en reduktion på 12 % af EU's samlede elforbrug. Og med de mange flere produkt-grupper bliver tallet hurtigt meget højere.

Afgørende for at nå klimamål

EU har som en del af de såkaldte 20/20/20 mål besluttet at spare/energieffektivisere 20% af den brugte energi i 2020. Uden denne effektivisering bliver det meget vanskeligt at nå målet for at mindske det samlede CO₂-udslip. Og her er Ecodesign-direktivet et af de vigtige elementer, der skal levere en stor del af denne besparelse. Nogle af de andre virkemidler i forhold til produkter er energimærkning (A-G mærkning) og miljømærkning (Blomsten). Man kan sige, at Ecodesign-reglerne lægger bunden for hvad der må sælges i EU (se figur). Hvor energimærkningen oplyser om, hvor energieffektivt et produkt er og typisk også hvor meget det koster i drift, markedsfører blomsten de produkter, der samlet set (kemi, energi, livscyklus m.m.) er de mest miljøvenlige på markedet – men det er ecodesign-direktivet der som det

grundlæggende værktøj 'æder' sig ind på de mest energislugende produkter

I samarbejde med bl.a. den europæiske miljøorganisation EEB arbejder Det Økologiske Råd for så skrappe krav til både Ecodesign, energimærker og miljømærker som muligt. Det er et arbejde, der tit er af meget teknisk karakter, og som måske for udenforstående kan virke lidt støvet og nørdet. Men det er et område, hvor man om noget kan sige, at djævelen ligger i detaljen. Og detaljerne i bl.a. EU's Ecodesign-krav har forbløffende stor betydning for EU's energiforbrug og CO₂-udslip i mange år fremover, og dermed for vores muligheder for at bremse den globale opvarmning.

Jeppe@ecocouncil.dk

Læs mere ecodesign.me og se filmen 'Familien strøm og elmålermassakren'

SUMMARISK OVERSICHT OVER UDFASNING AF GLØDEPÆRER					
MAT	FORBUD MOD ALLE MATTE GLØDEPÆRER				
KLAR	100W	100W	100W	100W	FORBUD MOD ALLE KLARE GLØDEPÆRER
	75W	75W	75W	75W	
	60W	60W	60W	60W	
	40W	40W	40W	40W	
	25W	25W	25W	25W	
	15W	15W	15W	15W	
ÅR	2009	2010	2011	2012	2013

Figur øv.: EU's ecodesign direktiv er et grundlæggende værktøj, der 'æder' sig ind på de mest energiforbrugende produkter i EU. Med tiden vil de tilladte G-produkter forbydes, som de grå er det i dag.

Figur ned.: Fra 2012 udfases alle glødepærer, matte såvel som klare. I år er kun klare glødepærer op til 40 W lovlige i produktionen. Kilde Go' Energi.

Arven fra Fukushima

Atomkraft i tilbagegang. Siden katastrofen på det japanske Fukushima Daiichi atomkraftværk har a-kraftindustrien befundet sig i krise. 'Ulykken, der ikke kunne ske' viser, at de hidtil kendte risikomodeller er urealistiske. Over hele verden er regeringer, energiselskaber og banker begyndt at betvivle fornuften i at opføre nye atomkraftværker.

■ Af Niels Henrik Hooge,
red.medlem Global Økologi

I slutningen af september faldt temperaturerne i de beskadigede reaktorer for første gang til under kogepunktet siden ulykken d. 11. marts – dvs. det man forstår ved en 'kold nedlukning'. Selvom det er for tidligt at danne sig et indtryk af katastrofens fulde omfang, havde ulykken i Fukushima potentialet til at overstige Tjernobylyulykken op til flere gange, fordi der var tale om nedsmeltning ikke kun af én, men af tre reaktorer og tillige beskadigelse af fire bassiner med højradioaktivt brændsel. Nogle eksperter vurderer, at det radioaktive udslip foreløbigt svarer til 168 Hiroshimabomber, men at det alligevel er mindre end udslippet fra Tjernobyl.

Tillidsbrist

De japanske myndigheder er løbende blevet kritiseret for lukkethed om det radioaktive udslips størrelse og konsekvenser og i nogle tilfælde for desinformation. Således er det kommet frem, at ejeren af Fukushima-atomkraftværket – Tokyo Electric Power Company (TEPCO) – i midten af marts havde planer om helt at forlade atomkraftværket, da de reducerede arbejdsstyrken på værket. Og den daværende premierminister Kan har afsløret, at han af sine rådgivere blev advaret om, at 30 mio. mennesker op til 250 km fra Fukushima – herunder hovedstaden Tokyos 13 mio. indbyggere – ville skulle evakueres i tilfælde af et worst case scenario. En så omfattende evakuering blev imidlertid afvist på forhånd på grund af den panik, det ville fremkalde. Endvidere foreligger der indikationer for, at ødelæggelsen af flere af reaktorerne skete som følge af jordskælvet, der blev målt til 8,9 på richterskalaen, og ikke af den efterfølgende tsunami, hvad der kaster en alvorlig

skygge over de mange atomkraftværker over hele verden, der ligger i aktive jordskælvszoner. De ufuldstændige informationer fra myndighederne har ført til, at japanske borgersammenslutninger i samarbejde med franske og tyske NGO'er selv er begyndt at opmåle radioaktiviteten i Japans 47 præfekturer.

Dårlig sikkerhedskultur

Det er også påfaldende, hvor lidt der egentligt har forandret sig i atomkraftsektoren siden Tjernobyl-ulykken i 1986. Bortset fra at der i begge tilfælde er tale om 'utænkelige ulykker', der statistisk set kun forekommer i løbet af 10.000 eller 100.000 år, var reaktorerne i Fukushima og i Tjernobyl behæftede med mangler i planlægningsfasen og en sikkerhedskultur, der tillod menneskelige fejl, som kunne have været afhjulpet ved hjælp af effektivt fungerende kontrolmekanismer. De japanske sikkerhedsmyndigheder er gået ud fra, at visse steder er jordskælvsikre, men driften for mange af Japans 54 atomreaktorer er i så lang tid blevet forstyrret af større og mindre jordskælv, at det står klart, at muligheden for en alvorlig ulykke hele tiden har været til stede. Hertil kommer, at TEPCO, der ikke blot er Japans, men hele Asiens største energiselskab, gennem lang tid har været belastet af sikkerhedsskandaler: For ni år siden måtte koncernens øverste chef træde tilbage på grund af mistanke om, at virksomheden i 29 tilfælde havde forfalsket tilsynsdokumenter og alle TEPCO's 17 reaktorer blev lukket ned. I 2006 og 2007 blev firmaet igen anklaget for at have forfalsket sikkerhedsdata, uden at det dog førte til reaktorlukninger. På trods af disse ulovligheder gav myndighederne tilladelse til kun en måned før ulykken, at den ældste af de seks Fukushima-reaktorer kunne fortsætte driften udover dens planlagte levetid på 40 år.

Ødelæggende for Japan

Sikkert er det, at katastrofen ikke blot vil få graverende sundheds- og miljømæssige, men også økonomiske og energipolitiske konsekvenser i lang tid fremover. De radioaktive udslip har spredt sig til hot spots udenfor 20 km evakueringszonen, der nogle steder er ligeså forurenede som ingen-mands-landet omkring Tjernobylyreaktoren. Enkelte hot spots er blevet fundet mere end 200 km syd for atomkraftværket, og det er ikke umuligt, at flere vil dukke op. Dette følger mønstret fra Tjernobyl, hvor den oprindelige evakueringszone på 30 km blev suppleret med stedvise evakueringer fra områder så langt væk som 300 km fra ulykkesstedet. Indtil videre er 80.000 mennesker flyttet fra områderne omkring Fukushima-atomkraftværket, og det er usikkert, hvornår de får lov til at vende tilbage, om nogensinde overhovedet. Ifølge det japanske miljøministerium skal 13.000 km² – 3 pct. af Japans areal – renses for radioaktiv forurening. Internationale eksperter har vurderet, at det vil tage en tusindtallig arbejdsstyrke årtier at rydde op. Udgifterne herfor forventes at blive i størrelsesordenen 80 mia. kr., og atomkatastrofens samlede omkostninger vurderes at kunne løbe op i 2000 mia. kr. Et af problemerne i forbindelse med en sådan vurdering er usikkerhedsmomentet, eftersom TEPCO har indrømmet, at selskabet ikke ved, hvor meget radioaktivitet, der bliver lækket, og udslipscenarierne derfor er baseret på skøn. Selskabet selv er på fallittens rand, og der spekuleres i, at det skal nationaliseres for at kunne fortsætte, ligesom regeringen planlægger at kontrollere firmaet for at kunne garantere, at der er penge til udbetaling til ofre for atomkatastrofen. De energipolitiske følger er ikke mindre gennemgribende: Over fyrre japanske reaktorer – mere end 80 pct. af reaktorflåden – er fort-

Foto: Nikada

sat ude af drift og elforbruget må derfor rationeres. I maj tilkendegav den tidligere regering, at man opgiver planerne om at bygge 14 nye reaktorer og i stedet overvejer en energipolitik baseret på vedvarende energi og energieffektivitet. Heller ikke den nye regering har udelukket denne mulighed, som er i overensstemmelse med, hvad 70 pct. af den japanske befolkning ønsker sig.

Atomkraftrenæssancen forbi

De energipolitiske konsekvenser af Fukushima-katastrofen er imidlertid ikke kun begrænset til Japan, men har på kort tid bredt sig til hele verden. Den globale støtte til atomkraft er i gennemsnit faldet med 26 procent – til 38 procent – og atomkraft er for første gang nogensinde mere upopulær end kulkraft. Når indbyggerne i verdens lande bliver spurgt, hvordan de rangerer de forskellige energikilder, er atomkraften sidst med 38 procents støtte efter solenergi (97 pct.), vindkraft (93 pct.), vandkraft (91 pct.), naturgas (80 pct.) og kul (48 pct.). Modstanden mod atomkraft er størst i Europa og i nogle udviklingslande. Og blandt udviklingslandene er det kun i Indien, at den støttes af et flertal af befolkningen.

Groft sagt kan man sige, at katastrofen har sat fart i en nedadgående spiral, der eksisterede i forvejen: Historisk set kulminerede atomkraften globalt i 2002 med 444 reaktorer og i EU i 1989 med 177 reaktorer, af hvilke 143 er tilbage. Af de 65 reaktorer, der officielt er under opførsel rundt omkring i verden, tegner Kina sig for 27 eller mere end fyrrer procent. Men selv i Kina er atomkraften i tilbagegang i forhold til vedvarende energi: Mens Kina har investeret ca. 55 mia. kr. om året i atomkraft i de senere år, blev der alene i 2010 investeret det dobbelte kun i vindkraft og næsten 300 mia. kr. i VE i alt. →

I alt bor ca. 2 mio. mennesker indenfor en afstand af 80 km fra atomkraftværket. 20 km evakueringszonen omkring Fukushima-værket er obligatorisk evakueret. For området 20-30 km, bliver der muligvis tale om tvangsevakuering, de japanske myndigheder anbefaler fraflytning. 80 km zonen markerer det område, som de amerikanske myndigheder i marts anbefalede amerikanske statsborgere at evakuere; og som i oktober delvist blev kaldt tilbage.

Fukushima-katastrofen kaster skygger langt ind i den europæiske energi-politik. EU kræver nu, at alle a-kraftværker i EU undergår en stresstest. Tyskland har besluttet, at afvikle den sidste af sine 17 reaktorer inden 2022. Otte EU-lande, (dog ikke Danmark) har dannet en alliance mod A-kraft.

På billederne demonstrerer tyskere mod A-kraft

I slutningen af 2010 var den sml. installerede kapacitet i verden af blot fire VE-teknologier – vind, sol, biomasse og vandkraft – for første gang større end den sml. installerede nukleare kapacitet. Konklusionen er, at atomkraftens globale rolle er aftagende, og selv hvis antallet af atomkraftreaktorer mod forventning stiger, viser projektioner, at atomkraftens andel af elproduktionen halveres fra 13 pct. af verdens elproduktion til lidt over 6 pct. i 2050.

Atomkraften i Europa

Intetsteds ses a-kraftens tilbagegang tydeligere end i Europa, der ellers har verdens tætteste koncentration af atomkraftværker: Tyskland har for nyligt besluttet at afvikle den sidste af sine tilbageværende 17 reaktorer inden 2022 for i stedet at satse på vedvarende energi. Ligesom Schweiz har Italien opgivet sine atomkraftplaner, og selv atomkraftbasionen Frankrig har tilkendegivet, at man overvejer en fuldstændig udfasning af atomkraften i 2050, hvad der skal ses i lyset af den omstændighed, at 77 pct. af befolkningen ønsker dens fuldstændige afskaffelse.

EU's institutioner har reageret hurtigt på Fukushima-katastrofen og insisteret på, at

europæiske atomkraftværker undergår frivillige stress tests. Rationalet er, at en meget stor potentiel fare multipliceret med meget lav ulykkessandsynlighed efter Fukushima ikke længere er politisk acceptabel. En analyse af katastrofen peger på, at tre generelle betingelser skaber ulykker, når de optræder samtidigt: *Reaktorfejldesign*, som på grund af fissionsprocessens upålidelighed desværre er almindeligt forekommende. *Mangelfuld sikkerhedskultur* hos de ansvarlige myndigheder eller operatørerne af atomkraftværkerne. Og en *uventet begivenhed*, der aktualiserer de to forudgående betingelser. På denne baggrund genvurderes sikkerhedsmarginalerne på de europæiske atomkraftværker. Testen, der i princippet omfatter alle de europæiske reaktorer, fortsætter i 2012, men det er usikkert, hvad der vil ske med de reaktorer, der ikke opfylder kriterierne, og om det vil få nogen konsekvenser overhovedet.

En anden og ikke mindre væsentlig følge af Fukushima-katastrofen er, at otte EU-medlemslande, der ikke selv har a-kraftprogrammer, har dannet en alliance mod a-kraften i EU. De er tillige enige om, at VE bør spille en afgørende rolle i energipolitikken fremover. Danmark deltager sammen med to andre lande som observatører i initiativet.

Ingen nye svenske a-kraftværker

Interessant set med danske øjne er det også, at atomkraftrenæssancen i nabolandet Sverige nu synes at være forbi. I 2009 besluttede den svenske regering ikke at modsætte sig opførelse af nye a-kraftreaktorer som erstatning for de ti, der er på vej til at blive lukket, når deres tekniske levetid er forbi. I mellemtiden er den svenske befolknings holdning til atomkraften skiftet brat: Fra at have været en af de mest a-kraftvenlige i verden, er 64 pct. nu modstandere af, at der opføres nye a-kraftværker. Hertil kommer, at det største svenske statsejede energiselskab, Vattenfall, og Industrikraft i Sverige for nyligt valgte at opsigte samarbejdet om at udvikle nye atomkraftprojekter i Sverige, fordi de økonomiske rammevilkår ikke er til stede. Det vil sige, at ingen længere arbejder på at udvikle ny a-kraft i Sverige. Den tredje mulige store aktør på det svenske a-kraftmarked, det tyske energiselskab EON, vil formentligt satse på Finland og England, om overhovedet, og det samme kan formentligt siges om den fjerde, finske Fortum. I Skandinavien er det følgelig kun i Finland, at atomkraften bliver udbygget. Her gav man sidste år tilladelse til at bygge to nye reaktorer udover den, der er under opførelse i Olkiluoto, således at det samlede antal bliver syv, hvis de bygges. Olkiluoto-reaktoren, der er fire år forsinket, var projekteret til at koste 22 mia. kr., men vurderes nu til at løbe op i næsten 50 mia. kr.

VE i stedet for a-kraft

En af de vigtigste energipolitiske følger af katastrofen i Fukushima er, at den bidrager til at accelerere investeringer i vedvarende energi og energieffektivitet, der ellers ville være tilflydt ny atomkraft. Udviklingen fremmes dog ikke i første omgang af overvejelser om sikkerhed, men af økonomiske hensyn, eftersom det er velkendt, at atomkraftindustrien kun ekspanderer dér, hvor det er muligt at tvinge skatteydere og elforbrugere til at hæfte for omkostningerne, dvs. på ikke-liberaliserede markeder. En udfasning af a-kraften til fordel for VE og energieffektivitet vil gøre det lettere at dekarbonisere energisektoren samtidigt med, at forsyningssikkerheden højnes i en situation, hvor det globale energiforbrug stiger. Dette skyldes ikke mindst, at atomkraft og VE og energieffektivitet ikke supplerer hinanden særligt godt, da de konkurrerer om de samme økonomiske ressourcer, og VE og energieffektivitet giver langt den største CO2-reduktion pr investeret krone.

nh_hooge@yahoo.dk

Efter BNP – hvordan måler vi fremskridt?

Jubilæumskonference. Flere talere kom med bud til et begrænset sæt af sammenfattende indikatorer, som kan sige noget om, hvorvidt vi betræder en bæredygtig vej. Men der er ingen nemme snuptagsløsninger.

■ Af Christian Ege og Martin Bøndergård,
hhv. sekretariatsleder og energi- og klima-
medarbejder Det Økologiske Råd

Vækst og jobskabelse er, hvad hele verden taler om, og der er fest i regeringskontorerne, når BNP stiger. Udviklingen i BNP alene afgør om et lands økonomi betragtes som sund, men tallet er udelukkende baseret på materiel produktion og forbrug, som tæller positivt i forhold til BNP, også selv om det forringer miljø og sundhed. F.eks. biluheld, afbrænding af fossile brændsler og regnskovsfældning får BNP til at stige. Man kan også spørge: Er vi blevet lykkeligere af at have fordoblet vores forbrug siden 1960? Er amerikanerne lykkeligere end os, fordi de bruger dobbelt så mange ressourcer?

Når man med den ene hånd kan have vækst i BNP og samtidig med den anden hånd kan udpine naturens ressourcer, er det ikke udtryk for en holdbar vækst. Derfor kan BNP ikke bruges som mål for samfundsmæssig fremgang. Spørgsmålet er, om løsning af klima- og miljøproblemer kan forenes med materiel vækst? Teknologi kan hjælpe os et stykke ad vejen. Men mens vi glæder os over, at vi har halveret elforbruget ved ét fjernsyn, så har vi fået tre i stedet for ét TV pr. familie – og så er det samlede elforbrug gået op. På samme måde er landbruget med god grund

stolte over, at de har opnået en bedre udnyttelse af foder. Men vi har tredoblet vores kødforbrug siden 1960 – så også dette fremskridt er mere end ædt op (i bogstaveligste forstand!) af materiel vækst. Vi har brug for et nyt kompas at styre efter.

Lande regner på lykke og bæredygtighed

Det er en erkendelse, som har bredt sig hastigt i de senere år, hvor der har været iværksat en række aktiviteter i bl.a. Frankrig, Storbritannien og Sydkorea såvel som på internationalt niveau i OECD- og FN-regi. I Buntan har man i mange år arbejdet på at opgøre Brutto National Lykke i stedet for BNP. På FN-niveau skal Det Globale Bæredygtighedspanel inden det såkaldte Rio+20 Verdenstopmøde i Rio de Janeiro i juni 2012 formulere en “ny vision for bæredygtig vækst og velstand, sammen med mekanismer til at opnå og måle det”. I Frankrig konkluderede *Stiglitz Commission* i 2009, at BNP er et dårligt mål, selv til at måle økonomien snævert. Man skal fokusere mere på forbrug end på produktion – samt inddrage sundhed.

Den kinesiske premierminister Wen Jiabao har også set skismaet. Han udtalte i marts i år, at den kinesiske vækst fremover vil blive lavere og mere kvalitativ. I Danmark kører debatten om holdbar vækst på højtryk, og vi bryster os af at være et grønt foregangsland.

Men ikke desto mindre har emnet BNP som vækstsmål været fraværende på den politiske dagsorden.

Vi har brug for at udvikle metoder til, hvordan vi måler fremskridt – dvs. en udvikling som skaber velfærd for flest mulige, og som respekterer de ressource- og miljømæssige begrænsninger verden står overfor. Hvis hele verdens befolkning skal leve og forbruge som os, har vi brug for mere end to jordkloder. Det viser bl.a. vores kødforbrug i den rige del af verden. Det kræver mindst 10 gange så stort areal at frembringe et kilo kød som et kilo vegetabilsk føde. Og atmosfæren kan ikke rumme alle de klimagasser, som ville dannes, hvis hele kloden levede som os.

Økonomisk eller materiel vækst

Denne diskussion handler ikke om at være for eller imod økonomisk vækst, men derimod om at fortsat *materiel* vækst i rige lande – og dermed øget træk på ressourcer – ikke er bæredygtigt. Derimod kan vi godt have en *kvalitativ* vækst. Hvis vi f.eks. skifter fra konventionelle til økologiske fødevarer, kan det medføre økonomisk vækst. Det kræver nemlig mere arbejdskraft at producere de økologiske, og derfor er de dyrere. På samme måde hvis man lukker gamle kulkraftværker og erstatter dem med vindmøller, giver det isoleret set også økonomisk vækst. →

Det Økologiske Råd har derfor rejst spørgsmålet – ”hvordan måler vi fremskridt?” i anledning af vores 20-års jubilæum. Det lykkedes d. 11. november at samle en række stærke talere: Professor Tim Jackson, UK, seniorøkonom Myung-Kyoon Lee, Sydkorea, afdelingschef Marco Mira d’Ercole, OECD, lektor Inge Røpke, DTU og professor Mikael Skov Andersen, EU’s Miljøagentur.

Tim Jackson påviste, at vores nuværende økonomiske system med evig jagt på produktivitetsstigninger ikke er bæredygtigt, hverken miljømæssigt eller socialt. Han viste, hvordan nogle lokalsamfund har vist en anden vej med fælles løsninger. Der er brug for en radikalt anderledes investeringspolitik og andre mål for at lede såvel virksomheder som byer og lande.

Den franske Stiglitz-kommission stillede sig skeptisk over for, om man kan udvikle et enkelt udtryk for lykke/velbefindende/bæredygtighed. Man var kritisk over for, om det giver mening at værdisætte alle forhold i penge. I stedet må man have et udtryk for den økonomiske bæredygtighed og et begrænset antal af indikatorer for den fysiske/miljømæssige udvikling. Kommissionens rapport har ført til, at man har udviklet den franske statistik, så den tager bedre højde for miljø og sociale forhold. Man måler nu f.eks. udvikling i ulighed, og man måler ’carbon footprint’, dvs. klimaeffekten af forskellige aktiviteter i landet. Man arbejder også på at kunne måle subjektiv velbefindende i befolkningen.

OECDs Better Life Index

OECD offentliggjorde i foråret deres Better Life Index: Det inddrager både objektive og subjektive aspekter af velbefindende og lægger vægt på, at velbefindende ikke må ske på bekostning af mennesker i andre lande eller af natur og miljø. Velbefindende omfatter sundhed, uddannelse, beskæftigelse, miljøkvalitet, tillid, socialt netværk, boligforhold m.fl. Der er 22 indikatorer, og der laves ingen sammenvejning. Man giver altså ikke én karakter til landene. Hvad angår indkomst ønsker OECD i princippet at vurdere ulighed på linie med gennemsnitsindkomst, men har endnu ikke gjort det i praksis. Det kan minde om de indikatorer for bæredygtighed, som SR-regeringen udviklede i 90’erne. Men disse blev nedprioriteret og senere stoppet af VK-regeringen. De udkom sidste gang i 2004.

Der kan dog sættes mange spørgsmålstegn

ved sådanne data. OECD har f.eks. en sammenligning af en række parametre fra USA, Frankrig og Danmark (se figur 1). Man kan undre sig over, at USA’s kommer bedst ud på velstand, boligforhold og uddannelse og ligger foran Danmark på sundhed – på trods af at der er flere fattige i USA end i Frankrig og Danmark. Men OECD har endnu ikke indregnet ulighed i alle deres parametre. Ulighed er godt nok beregnet i sig selv – og her ligger USA blandt de lande med størst ulighed, mens Danmark har næstmindst (se figur 2). USA toppe også på borgerdeltagelse, på trods af at valgdeltagelsen er lavest i USA. Det skyldes, at OECD – efter pres fra bl.a. USA – opgør valgdeltagelsen som andel af de registrerede vælgere. I USA skal man netop registrere sig for at kunne stemme – dvs. at den store ikke-registrerede befolkningsgruppe slet ikke tæller med i opgørelsen.

Ressourcer og rygsæk

Inge Røpke anbefaler, at man opstiller et lille antal sammenfattende indikatorer for landenes ressourceforbrug. Dette kan sammenfattes i den såkaldte rygsæk-indikator, hvor ressourceforbrug opgøres i tons materialer, incl. ressourcer, som er medgået til at fremstille de råvarer og færdigvarer, vi bruger. Det betyder f.eks., at man ikke kun medregner det jern vi bruger, men også det jernmalm, der er gået til at producere jernet. Og på samme måde medregnes det areal, som bruges til at dyrke foder til vores husdyr. Dette samlede ressourceforbrug kan opdeles i 4 kategorier – fossile råstoffer, biomasse, industrielle mineraler (jern m.v.) samt byggematerialer (grus, sten, kalk osv.). Desuden foreslår hun en indikator for Human Appropriation of Net Primary Production (HANPP) – et udtryk

FIG. 1: STYRKER OG SVAGHEDER MELLEMLANDE

FIG. 2: ULIGHEDER I LIVSKVALITET OG INDKOMST

for hvor stor en del af den biologiske produktion, som mennesker beslaglægger. Hun finder, at der er en tæt sammenhæng mellem ressourceforbrug og forurening, hvorfor disse ressourceindikatorer også giver et godt billede af forureningen og forringelse af biodiversitet. Men det siger ikke alt, f.eks. skal kemikalieforurening behandles i anden sammenhæng. Til gengæld mener Inge Røpke ikke, at det giver mening at lave indikatorer, som går på tværs af økonomi, velfærd samt

naturudnyttelse og -ødelæggelse – f.eks. ved at værdisætte naturødelæggelse og trække dette fra BNP. Og her er hun som sagt på linje med Stiglitz-kommissionen.

Det sidste tilsluttede Mikael Skou Andersen sig. Han havde lavet et konkret regnestykke, hvor han så på Kinas vækst i BNP og korrigerede dette ved at værdisætte klimagasudslip. Selv om han brugte en relativt høj pris på klimagasudslip – højere end den som blev brugt i Stern-rapporten, lavet

til den britiske regering i 2006 – gav det kun en ganske lille reduktion i Kinas vækst.

Der er således ikke nogen snuptagsløsning. Men der er givet flere bud på et begrænset sæt af sammenfattende indikatorer, som kan sige noget om, hvorvidt vi betræder en bæredygtig vej. Hvis vi i Danmark virkelig ønsker at omstille til en grøn økonomi med holdbar velfærd, bør et af skridtene være at gå aktivt ind i udviklingen og anvendelsen af sådanne indikatorer.

Tillykke til det Økologiske Råd, med jeres 20-års jubilæum, og tusinde tak for godt samspil, medspil og modspil gennem årene! Jeg er helt sikker på, at I har nogle meget interessante år foran jer, for sjældent har verden dog haft så meget brug for gode "økologiske råd".

Jeg har tre ting, jeg godt vil sige noget om i dag. Det første er; hvordan kommer vi efter BNP, hvordan måler vi fremskridt?

Man kan i hvert fald sige, det gør vi ikke i dag. Den måde vi måler BNP på indkalkulerer ikke slid på natur, udpining af ressourcer – forurening har ikke en pris. Det skal vi have ændret. Og her er det måske ikke så meget spørgsmålet om at finde den konkrete model, men at finde ud af, at bestemme sig for, at verden vil have et moderne BNP. Jeg sidder selv i et FN-panel, panelet for bæredygtig vækst, og jeg håber, at vi i januar kan præsentere en meget klar anbefaling af, at landenes finanslove og budgetter skal inkludere prisen også for vores natur og miljø – altså vi skal altså have et udvidet vækstbe-

greb. Det mener jeg er helt afgørende for, at vi kommer videre med klima, miljø, og bæredygtig vækst.

Det andet er skattesystemerne. Alle vil nok være enige i, at det på sigt er fornuftigt at have mere beskatning af ressourcer og energi med andre ord, mere beskatning af det vi gerne vil have, folk bruger mindre af, og så måske mindre skat på arbejde, som jo nok er nødvendigt for at få den politisk accept. Selvom det er logisk, så er virkeligheden under krisen, at vi har gjort det modsatte. De tiltag der har været i medlemsstaterne, har udhulet de grønne afgifter, her er den danske regering en afvigelse. Det er positivt, men vi skal videre. Kommissionen kommer snart med sine anbefalinger til landenes budgetter for 2012, og som det var sidste år, siger vi igen: gå nu i retning af mere skat på ressourcer og mindre skat på arbejde. Det vil sådan set tvinge os til at blive mere konkurrencedygtige.

Og så er det vigtigt, at få mange flere borgere og virksomheder, politikere og regeringer til at forstå, at hvis vi fortsætter

business as usual, betyder det ikke, at det ikke koster noget. Der er en tendens til, i måden vi normalt diskuterer politik på, at hvis bare vi fortsætter *business as usual*, så koster det ikke ekstra. Jeg kan næsten ikke komme i tanker om et område, hvor det er mere forkert, end i klimaspørgsmålet. Det er fuldstændig evidenter, at hvis vi ikke ændrer kursen meget mere substantielt globalt og regionalt, så vil omkostningerne blive stadig større. Er det ikke lidt mere interessant at investere i en grønnere vækst-dagsorden, i stedet for at betale stadig større summer for at bøde på konsekvenserne?

Jeg tror det er muligt at få mennesker til at bevæge sig i den her retning, men det er fuldstændig afgørende, at der er engagerede borgere og organisationer derude, der gør en stor indsats. Det gør Det Økologiske Råd, og derfor vil jeg slutte med, endnu en gang at ønske jer tillykke.

Se og hør hele talen på www.ecocouncil.dk

Lave forventninger til klimatopmøde

■ Af Niels Henrik Hooge,
redaktions medlem, Global
Økologi

Den 28. november starter det 17. globale møde om FN's klimaforhandlinger i Durban i Sydafrika – COP17. På grund af manglende international politisk vilje er forventningerne til at det vil lykkes at få en juridisk bindende aftale i stand om at begrænse verdens CO₂-udledninger sat på vågeblus. Vigtigere bliver det derfor fastholde de små fremskridt, der blev gjort ved COP 16 i Cancún, således at en global aftale *måske* kan indgås i 2014-2015. Vægten forventes derfor at blive lagt på en udbygning af det tekniske samarbejde, såvel som på klimatilpasningsforanstaltninger og CO₂-overvågningsmekanismer. At forventningerne er små, er paradoksalt al den stund, at prognoserne for konsekvenserne af den globale opvarmning hele tiden bliver mere alvorlige, og mulighederne for at afbøde den er ved at forsvinde. Heller ikke de foregående års klimaforanstaltninger synes at have haft den store virkning, eftersom 2010 blev rekordår for udledning af menneskeskabte drivhusgasser.

Fra København til Cancún

De lave forventninger til COP 17 skal først og fremmest ses i lyset af de senere års klimaforhandlinger, særligt COP 15 og COP 16. Der var håb om, at COP15 i København i 2009 kunne have banet vejen for en juridisk bindende klimaafnede, men det skete som bekendt ikke. Københavneraftalen, 'The Copenhagen Accord' indeholdt ingen binden-

de reduktionsmål på langt eller mellemlangt sigt, hverken for de enkelte lande eller på globalt niveau. Positivt er dog, at mere end hundrede og fyrrer lande tilsluttede sig aftalen. Hertil kommer, at de fleste annekts 1 lande – dvs. industrilande og overgangsøkonomier – afgav løfter om kvantificerbare udledningsreduktioner og adskillige ikke-annekts 1 lande forpligtede sig til afbødningsforanstaltninger. I de fleste tilfælde var løfterne dog de samme som dem, der blev afgivet inden COP15.

De samme faktorer, der var årsagen til, at Københavneraftalen ikke blev en succes, spillede også ind i COP16 i Cancún i 2010. Her var det mest positive, at aftaleteksten i FN-regi bekræftede de løfter om at formindske udledninger af drivhusgasser frem til 2020, der blev implementeret i Københavneraftalen. Eftersom disse ikke var blevet accepteret af Københavnerkonferencens plenum, havde de ikke tidligere været en del af FN-processen, men er det nu. Herudover bekræftede alle deltagerlandene for første gang målsætningen om at begrænse stigningen i den globale gennemsnitstemperatur til maksimalt 2 °C. Aftalen forholdt sig også til 1.5 °C-målet, der blev anset for det mest ønskværdige, ikke mindst af hensyn til de mest klimasensitive lande, og det blev besluttet, at muligheden for at forstærke temperaturmålet derfor skal efterprøves mellem 2013 og 2015. De løfter, der blev givet i Cancún, er imidlertid utilstrækkelige til at bremse den globale op-

varmning: UNEP har vurderet, at udledninger svarende til ca. 44 gigatons CO₂ i 2020 gør det sandsynligt, at temperaturstigningen kan holdes på under 2°C, men Cancún-aftalen tillader udledningerne at løbe op på 56 gigatons afhængigt af, hvordan dens forpligtelser implementeres. I forbindelse med mindre presserende temaer såsom tilpasning, skovrydning, finansiering, teknologi og kapacitetsopbygning er forventningen dog, at aftalen med succes vil kunne omsættes i praksis.

To juridiske spor

Det mest presserende spørgsmål i de internationale klimaforhandlinger, er, hvilken juridisk vej den fremtidige klimaproces skal følge. Her er to modeller i spil:

Det ene er at satse på et universelt rammeværk, der omfatter alle verdens lande, og som kan erstatte Kyoto-protokollen, der udløber ved udgangen af 2012.

Det andet er et universelt rammeværk, der også omfatter Kyoto-protokollen, som under en eller anden form får mulighed for at fortsætte.

EU støtter denne sidste model, fordi det gør det lettere at regulere de store drivhusgasudledende lande. USA har imidlertid forlangt en ny struktur, der forkaster den hidtil anvendte top-down metode, som går ud på, at man først fastsætter det overordnede reduktionsmål for industrilandene og derefter fordeler byrden på de forskellige lande efter

Globale CO2-forpligtelser. Fastlåste politiske udspil fra toneangivende lande gør det svært at finde et farbart juridisk spor, der kan afløse Kyotoprotokollen efter 2012. Imens fortsætter CO2-udledningerne deres himmelflugt.

størrelsen af deres ansvar, og hvad de er i stand til at klare. I stedet vil USA have indført et bottom-up klimaregime, hvor landene selv bestemmer deres udledningsreduktioner. Gennemføres dette, kommer det internationale reguleringssystem til at bestå af en række unilaterale tiltag. USA's troværdighed som forhandlingspartner i klimaforhandlingerne er imidlertid blevet draget i tvivl efter sidste års mislykkede forsøg på at få vedtaget en meningsfuld klimalov i den amerikanske kongres.

Hidtil har ikke-annex 1 landene, der også omfatter store og hurtigt voksende CO2-udledere som Kina, Indien og Brasilien, afvist alle alternativer til Kyoto-protokollen, fordi de ønsker at opretholde forskellen mellem industri- og udviklingslande. Ifølge dem skal forhandlingsprocessen have to adskilte resultater: For det første nye udledningsmål for annex 1 landene under Kyoto-protokollen og for det andet en aftale under FN's klimakonvention, der dækker USA's forpligtelser, afbødningsforanstaltninger for udviklingslandene, tilpasningstiltag, samt økonomisk og teknologisk støtte fra industrilandene til udviklingslandene.

Temaerne i Durban

Ingen tror derfor på, at det vil lykkes at få en bindende aftale om at forlænge Kyoto-protokollen, før den udløber. Som nævnt er EU, der står for 11 pct. af de globale CO2-udledninger, villig til at overveje en ny forplig-

telsesperiode som led i en bredere aftale, der forbedrer Kyoto-reglerne og skaber nye markeds mekanismer. Forudsætningen er dog, at andre store CO2-udledere påtager sig reduktionsforpligtelser. EU har også tilkendegivet, at man i fremtiden ikke vil støtte kinesiske CO2-reduktionsprojekter under Kyoto-protokollens clean development mechanism (CDM-projekter), men kun projekter i de mindst udviklede lande. Hvis Kina ønsker at fortsætte med at forsyne Europa med kulstofkreditter, skal det derfor ske indenfor rammerne af en bilateral aftale. Kyoto-protokollens fremtid er imidlertid uvis, fordi lande som Japan, Rusland og Canada har signaleret, at de ikke vil deltage i dens anden fase. Hertil kommer, at Kina og USA, der tilsammen står for mere end 40 pct. af de globale CO2-udledninger, forlanger reduktionsforpligtelser af hinanden, som ingen af dem er villige til at påtage sig.

Et af hovedtemaerne i Durban bliver at få afklaret finansieringen af en grøn klimafond, der er planlagt til at skulle disponere over 525 mia. kr. om året i 2020 med henblik på at hjælpe fattige lande med at finansiere afbødning af og tilpasning til klimaforandringerne. Men i lyset af de fastlåste forhandlingspositioner kan man argumentere for, at den største udfordring ligger i at finde veje til at hæve ambitionsniveauet for COP 17 deltagerlandene både indenfor og udenfor FN's klimakonvention.

nh_hooge@yahoo.dk

En ussel klimaaftale kalder NGO'erne resultatet fra COP17 i Durban. Klimaminister Martin Lidegaard er enig: "Set fra klimaets synspunkt er der tale om en meget uambitiøs aftale. Set fra klimaets synspunkt skulle man gå i gang i dag," siger han. Han erkender dog, at det er første gang, alle verdens lande er parate til at indgå en juridisk bindende aftale.

EN USSEL KLIMAAFTALE

Desværre indfrie COP17 de lave forventninger. Det blev en ussel klimaaftale. NGO'er, herunder Det Økologiske Råd advarede få dage før COP17's afslutning om en katastrofal aftale: "EU risikerer at umuliggøre den nødvendige globale klimaindsats ved at tillade, at USA og de andre store forurenende lande først fra 2020 skal være dækket af en forpligtende klimaaftale."

Desværre blev det netop resultatet. Der skal forhandles en ny aftale på plads inden 2015, som kan træde i kraft i 2020.

"EU har krævet at skulle have noget til gengæld for at fortsætte Kyoto-protokollen. Men sandheden er, at EU intet har fået fra USA ud over et luftigt løfte om at indgå i en forhandlingsproces frem mod en ny klimaaftale mange år ud i fremtiden," siger John Nordbo, klima- og miljøchef i WWF Verdensnaturfonden

De danske NGO'er frygter nu, at det bliver helt umuligt at overholde målet om en 2 °C temperaturstigning. Samtidig med at det mindsker markedet for vedvarende energi og energieffektiv løsninger.

Imod vækst?

Af Bo Normander, formand Det Økologiske Råd

Fra Wall Street i New York til gaderne i Madrid er et folkeligt op-rør i gang mod den (uretfærdige) økonomiske politik, der føres i den vestlige verden. Den økonomiske krise viser sine grimme tænder: arbejdsløsheden stiger og folk går fra hus og hjem, når det går værst.

Krisen har dybe sociale rødder skabt af et stadig stigende krav om vækst og en øget ulighed mellem de rigeste og fattigste. Men krisen har over alt dette også en økologisk dimension, drevet frem af en ubærlig efterspørgsel på naturens ressourcer. Vi har nået og overskredet grænserne for bæredygtighed, og naturen kan ikke længere følge med.

Hermed er scenen sat for den nye danske debatbog 'Modvækst – Omstilling til Fremtiden', som rummer 14 samfundsdebattørers bud på, hvordan vi omstiller nutidens vækstsamfund til et mere bæredygtigt et af slagsen. Lad mig sige det straks: det er en begavet og kærkommen debatbog, som fortjener en stor læserskare.

Bogen er et opgør med den vækst-filosofi, som har præget samfundsudviklingen de seneste 100 år og nu giver anledning til protester verden over. Fast

forankret i min korttidshukommelse sidder stadig billedet af en dansk valgkamp, hvor samtlige partier konkurrerede om, hvem der var bedst til at skabe vækst og genstarte samfundets vækstmotor. Sidenhen har den vindende koalition endda udpeget en Vækstminister (Ole Sohn, SF), så budkabet er ikke til at misforstå.

Men vækst (underforstået vækst i BNP) er ikke længere vejen frem. I bogens 20 kapitler går forfatterne hårdhændet til vækst-filosofien og forsøger sig med (mere eller mindre) fornuftige bud på en bedre fremtid.

Her vil jeg fremhæve et par af de mere tankevækkende kapitler. Kurt B. Christensen leverer den barske sandhed om dansk fiskeri, der med EU's milliardstøtte og en uansvarlig forvaltningspolitik brutalt har ødelagt såvel fiskebestande som erhvervets eget grundlag. Christensen foreslår et fundamentalt skifte, hvor kvoter og rettigheder tilbageføres fra industrifiskeriet til 'kystfiskeriet' – det naturskånsomme fiskeri. Forbilledet er Island, hvor den nye regering har besluttet at tilbageføre 5 % af kvoter og rettigheder hvert år.

Helle Heckmann og Maria R. Gjerding ønsker mere tid til børnene. I vækstsamfundet har barndommen ikke nogen funktion, og børnene sættes derfor i institution, så forældrene kan arbejde og tjene penge, så de kan forbruge noget mere. Det udmatter børnene, og forfatterne råber på mere tid til at skabe et godt børneliv. Det kræver fx et arbejdsmarked, der er organiseret så børn ikke opholder sig i institutioner mere end 5-6 timer om dagen.

Bogen er fuld af spændende læsning. Illustrationerne er teknisk flotte og i sig selv en slags budbringere. Som antologisk genre ville en bedre strukturering af kapitlerne og en skarpere redigering dog have gjort underværker. Mange kapitler indledes med næsten ens forklaringer på vækstproblematikken, så når man når til Inge Røpkes overordnede analyse af denne (kapitel 13), bliver man lidt træt af gentagelsen. Hendes iøvrigt udmærkede kapitel kunne stå forrest, og en del andre kapitler kunne være forkortet og bedre struktureret.

Samlet set interesserer jeg mig mest for bogens forslag til handling frem for diagnoser af det nuværende. Men kuren kendes selvfølgelig først, når diagnosen er stillet. 'Modvækst' hjælper os på vej.

John Holten-Andersen m.fl.: *Modvækst*. Hovedland. 249 kr.

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

Nyt materiale til undervisningen!

Det Økologiske Råd er klar med to nye publikationer og en film til undervisning på gymnasieniveau i fagene samfundsfag, geografi og tværfaglige samarbejder.

Hæfter og film kan rekvireres gratis (mod betaling af porto og administration). Bestilles hos Det Økologiske Råd: info@ecocouncil.dk eller tlf.: 33 15 09 77.

Materialet kan også downloades fra www.ecocouncil.dk eller www.emu.dk

Klimaforandringer rammer også din asiatiske nabo

– En rejse fra nord til syd i Indien og ved den Bengalske Bugt i Bangladesh

Hæftet sætter fokus på klimaforandringer i Indien og Bangladesh. Monsunen bliver kraftigere, det mærker fattige bønder på landet allerede, og for nogle får det fatale konsekvenser. I byerne derimod vokser middelklassen, med krav om materielle goder. Den indiske regering er klar over, at de skal skabe handling for at tilpasse sig og imødegå klimaforandringer, men det bliver en kæmpe udfordring både at imødekomme krav om social og økonomisk vækst og samtidig reducere CO₂-udledninger. I Bangladesh er udfordringerne måske endnu større.

Forfatterne har rejst i Indien fra nord til syd og talt med forskere, miljø- og udviklingsorganisationer, bønder og erhvervslivet og sætter fokus på nogle af de tiltag, som de og regeringen har taget, f.eks. dyrkning af tørris, bæredygtigt byggeri, energieffektivitet, klimatilpasning m.m.

Kød med omtanke

– hvordan brødføder vi verdens voksende befolkning på en ansvarlig måde?

Den voksende kød-produktion har store konsekvenser for miljø, natur og klima med udledning af næringsstoffer og klimagasser, ligesom det kræver ca. 5-25 gange så stort et areal at producere et kilo kød i forhold til et kilo vegetabilsk føde. Danske dyr fodres med store mængder soja, som især dyrkes i Sydamerika – ofte på ryddede skovarealer. Med befolkningsvæksten og den øgede velstand i især Asien, vokser presset på verdens landbrugsarealer.

Undervisningshæftet og tilhørende film (14 min.) sætter fokus på disse problemer og rejser en række spørgsmål, som f.eks. "Skal vi foretrække kød fra det industrielle landbrug eller fra økologisk frilandsproduktion?" og "Er der brug for at vi ændrer vores vaner og fremover spiser langt mindre kød?"

Filmen, der følger nogle unge kødelskere og nogle unge vegetarer underbygges med fakta og ekspertinterview, kan anvendes som opstart til et undervisningsforløb, hvor hæftet kan bruges til at gå mere i dybden.

Det Økologiske Råd:

Efterårets konferencer

Det Økologiske Råd har i efteråret afholdt fire store konferencer heraf de tre i Fællesalen på Christiansborg. Du kan læse alle præsentationer på www.ecocouncil.dk Det gælder også for jubilæumskonferencen 'Efter BNP' (se også s. 29).

rensen rettede eksperter fokus mod handlemuligheder og barrierer for en udbredelse af økologiske 'food-societies', herunder EU's Udbudsdirektiv, som vanskeliggør den lokale afsætning. Samtidig blev der set på hvorledes reformen af den europæiske landbrugspolitik kan fremme ERA-landbrugssystemet.

Elbiler nu – og i fremtiden

Globalt set bruger vi 85.000.000 tønder olie hver eneste dag. Halvdelen af dette forbrug bruges til transport. Det er ikke en udvikling, som er holdbar i længden. Derfor må og skal transporten omstilles fra fossile brændstoffer til vedvarende energi. Elbilerne skal ses som et led i den grønne omstilling. Men der er fortsat mange ting, der skal afklares: Hvad er vækstpotentialerne? Hvad er de infrastrukturelle udfordringer? Hvordan sikrer vi de rette rammevilkår for et nyt elbils eventyr i Danmark?

Det Økologiske Råd behandlede disse emner på et elbils seminar den 26. oktober 2011 på Christiansborg. Arrangementet var velbesøgt med over 100 deltagere samt oplæg fra brancheorganisationer, kommuner og grønne organisationer.

Bl.a. fremlagde vicedirektør Anders Stouge, Dansk Energi og Branchechef Lærke Flader Dansk Elbilalliance erhvervsperspektiverne i elbiler og smart grid i Danmark. En omstilling til el køretøjer er et guldæg for den grønne vækst med en potentiel eksportindtægt på 14 mia. kr og et beskæftigelsespotentiale på cirka 10.000 personer på mellemlangt sigt (2020-25) og på langt sigt (2030-2040) cirka 20.000 fuldtidspersoner. Der er nemlig mange danske virksomheder, der kan være underleverandører til elbilsproducenter. Til sammenligning beskæftiger dansk vindmølleindustri i dag ca. 25.000 personer.

Diet for a Clean Baltic – stor Østersø-konference

Den 26. og 27. oktober løb en stor konference 'Diet for a Clean Baltic', af stablen i København med deltagelse af næsten 100 mennesker fra hel Østersøregionen. Bag konferencen stod **BE-RAS Implementation**, som er et fælles EU-projekt med 25 partnere fra 10 lande i Østersøregionen: De baltiske lande, Sverige og Finland, Polen og Tyskland, Rusland og Hviderusland. DØR, Økologisk Rådgivning, Økologisk Landsforening, KBH's Madhus og en række økologiske landmænd deltager i den danske del af projektet.

Østersøregionen udgør et yderst sårbart økosystem. Tab af kvælstof og fosfor fra dansk landbrug og fra landbrug omkring Østersøen er en væsentlig årsag til algeopblomstring og truede fiskebestande. På konfe-

På elbilskonferencen i oktober, som var arrangeret af Det Økologiske Råd, var et af hovedbudskaberne, at der er et store muligheder for jobs i en kommende omstilling til elbiler. Konferencen fandt sted på Christiansborg med over 100 deltagere. Foto: DØR

Sodpartikler og klima-effekter

Arrangementet blev afholdt i Fællessalen d. 15. nov. Om formiddagen var der fokus på klimaeffekter af sodpartikler (black carbon) og danske kilder til sodpartikler: Brændeovne og dieselmaskiner. I løbet af eftermiddagen blev der diskuteret en række løsningsmuligheder herunder partikelfiltre på dieselmaskiner og afgifter på brændeovne. Dagen blev afrundet med et politisk debatpanel med politikere fra Folketingets Miljøudvalg. Der var omkring 60 deltagere til konferencen og en rigtig god debatlyst.

Luft- og støjforureningen i Danmark

Arrangementet blev afholdt i Fællessalen d. 16. nov. Om formiddagen var der fokus på NO₂-forureningen, EU's grænseværdier i forhold til Luftkvalitetsdirektivet og teknologier til at reducere luftforureningen. Om eftermiddagen var der fokus på støjforurening, EU's støjdirektiv, de vejledende grænseværdier, samfunds-økonomiske effekter af støj og metoder til at reducere støjforureningen. Dagen blev afrundet med et politisk debatpanel med politikere fra Folketingets Miljøudvalg. Der var knap 50 deltagere til konferencen og en rigtig god debatlyst. Konferencen var særlig aktuel i lyset af, at Det Økologiske Råd netop har fået medhold i en klage til EU-Kommissionen, som forhindrer Danmark i at udsætte indsatsen mod luftforurening.

Kommende konference på Christiansborg:

Foto: Rune Johansen

På Det Økologiske Råds kommende konference om EU's landbrugsreform, kan du blandt andet møde Fødevareminister Mette Gjørskov.

CAP-konference på Christiansborg fredag d. 2. marts 2012

Det Økologiske Råd afholder sammen med European Environmental Bureau (EEB – europæisk paraplyorganisation for grønne NGO'er) en konference om reformen af den europæiske landbrugspolitik (CAP). Anledningen er, at Danmark på grund af det danske formandskab sidder ved bordenden under de afsluttende forhandlinger om reformen. Formålet er at skabe dialog om den nye landbrugspolitik mellem alle aktører og interessenter, og at sikre, at alle kender og forstår de grønne synspunkter til reformen: At landbrugsstøtten skal fungere som en betaling for landmændenes sikring af offentlige goder og understøtte en udvikling frem mod et bæredygtigt landbrug.

Program: Offentliggøres på www.ecocouncil.dk snarest

Tilmelding: Fra ca. 1. februar 2012 på www.ecocouncil.dk

Kontakt: Leif Bach Jørgensen, 3318 1935, leif@ecocouncil.dk

Principiel husdyrsag vundet!

Natur- og Miljøklagenævnet traf i november en principiel afgørelse i en klage fra Det Økologiske Råd om udbringning af husdyrgødning på arealer til det internationale naturbeskyttelsesområde Ringkøbing Fjord, som får betydning for alle internationale naturbeskyttelsesområder i hele Danmark.

Klagenævnet tilsidesatte i afgørelsen Miljøstyrelsens vejledning om, at der kan ses bort fra stigninger i antal dyreenheder på under 5 % siden 2007. Det betyder, at kommunerne også ved stigninger under 5 % skal nedsætte nitratudvaskningen til samme niveau, som hvis der ikke var anvendt husdyrgødning.

Afgørelsen viser endnu en gang, at Miljøstyrelsens vejledninger om husdyrgodkendelser ikke er i overensstemmelse med loven.

COP17 præsident Maite Nkoana-Mashabane under åbningstalen på FN's klimakonference i Durban. Desværre blev resultatet skuffende, hvad de danske NGO'er, heriblandt Det Økologiske Råd, advarede om under konferencen.

Foto: Unati Ngamtwini

Klimatopmøde i Durban

Søren Dyck-Madsen, Det Økologiske Råd, deltog igen i klimamødet, COP 17, i Durban i Sydafrika 1.-10. december. Vi afholdt en 'side-event' sammen med Dansk Energi om samarbejde og dialog mellem erhverv og NGO'er til gavn for klimaarbejdet. Vi følger desuden bl.a. arbejdet med at få CO2 fra skibe omfattet af den globale regulering.

Regeringsskiftet og grønne skatteomlægninger

Det Økologiske Råd glæder sig over, at den nye regering på flere områder, bl.a. med sit udspil til energiforhandlingerne, lægger en mere ambitiøs linie end den tidligere regering. Samtidig prøver vi at presse på de steder, hvor vi mener det går for langsomt. Det gælder bl.a. de grønne skatteomlægninger. Her sendte vi d. 1. november et brev med detaljerede forslag til politikerne.

Vi foreslog bl.a., at en kommende afgift på biomasse i husholdninger ikke skal lægges på brænde, men på brændeovnene – for ikke at friste nogen til at brænde affald i stedet for rent træ.

Vi foreslog, at den kommende afgift på kvælstofoxider (NO_x) ikke kun skal lægges på industri, gartnerier og kraftvarmeværker, men også på transport. Det ville også give et ekstra provenu, som kunne bruges til at støtte omstilling til renere teknologi i de brancher, som måtte være truet som følge af konkurrence med udlandet. Vi foreslog også en forhøjelse af afgiften på de såkaldte ftalatblødgørere, som kunne medvirke til at flere ftalatifri produkter, f.eks. hospitalets blodposer og -slanger, blev konkurrencedygtige.

De tre nye medarbejdere på Det Økologiske Råd, fra venstre: Biolog Eline Aggerholm, sekretær Anne Mette Krøyer og studentermedhjælp Simone Paul-Collinet.

Nye medarbejdere:

Vi har fået tre nye medarbejdere i sekretariatet:

Biolog Eline Aggerholm Kristensen arbejder på kemikalieområdet sammen med biolog, ph.d. Lone Mikkelsen om primært hormonforstyrrende stoffer, cocktaileffekter og nanomaterialer. Eline arbejder bl.a. på en opdatering af en tidligere DØR-publikation 'Substitution af farlige stoffer', hvilket indebærer kontakt til diverse firmaer og hospitaler. Eline medvirker også til udarbejdelse af undervisningsmateriale til gymnasiet.

Anne Mette Krøyer er ansat som sekretær (20 timer) og varetager nu generelt sekretærarbejder, herunder medlemspleje og opkrævning af kontingent, udsendelser og organisering af diverse konferencer m.m.

Simone Paul-Collinet er ansat som studentermedhjælp og bistår Anne Mette som sekretær. Herudover arbejder Simone indenfor landbrugsområdet, bl.a. på DØRs Beras-projekt.

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

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

Vores fantastiske natur!

Global Økologi stiller skarpt på aktuelle temaer indenfor miljø og klima. På denne bagside, den sidste i 2011, vælger vi dog at kvitte pennen, og i stedet fornøje jer med dette smukke vinter-billede fra Grønlands isfjord taget af Global Økologis tidligere redaktør Bo Normander.

I 2012 sætter Global Økologi bl.a. fokus på det presserende problem; knaphed på ressourcer. Hvordan kan Danmark og EU sikre en bæredygtig og effektiv tilgang? Vi stiller også skarpt på Rio+20 – næste år er det tyve år siden verdens miljøministre for første gang mødtes for at diskutere klodens miljøtilstand.

Der er stadig plads til forbedringer.

Godt nytår!

Redaktionen

Foto: Bo Normander