

Magasinet der tager pulsen
på dansk og international
miljøpolitik

GLOBAL ØKOLOGI

NR. 1 | 19. ÅRGANG | MARTS 2012

TEMA Bæredygtig udvikling Rio+20:

Vi har brug for acceleration!

Det globale skov-
areal er reduceret
med 300 mio. ha

**Biologisk mangfoldig-
hed** Læs side 17

Udnyttelse af
naturressourcer er
vokset med 40%

Ligevægtsøkonomi
Læs side 14

1,3 mia. menne-
sker har ikke
adgang til el

**FN's Panel for Bære-
dygtighed** Læs side 12

Tilvæksten i byer
er forøget med
45%

**20 år: Status på miljø
og klima** Læs side 8

De totale globale
CO2-udledninger
stiger

**Hvor er miljø og klima
hos Danida?** Læs side 20

Sol og vind udgør
0,3% af den totale
globale energi-
forsyning

Illustration: Søren

TEMA: Rio+20

Et nyt stort FN verdens-topmøde om miljø og udvikling finder sted i Rio de Janeiro i juni i år.

På dagsordenen er bl.a. grøn økonomi, men kan det kick-starte en bæredygtig udvikling tyve år efter det første miljø-topmøde i 1992? Global Økologi har talt med en ekspert og deltager på det kommende topmøde. Læs interview og få mere baggrund om verdens tilstand **side 8**

TEMA:

Ny vækst

EU's klimakommissær Connie Hedegaard har deltaget i FN's højpanel for Global Bæredygtighed. Læs om panelets forslag til hvordan vi får grøn vækst på **side 12**.

Biobrændstoffer

Data viser, at biobrændstoffer, fx palmeolie, kan være lige så CO2-forurende som det sorteste tjæresand. Grøn energi har mistet sin uskyld, mener Verdens Skove. **Se side 26**

INDHOLD

- 4 **Stram reguleringen af medicinsk udstyr!**
- 5 **EU-borgeres fødevarer sikkerhed kan svækkes**
- 6 **Energi & Kemi**

- 7 **TEMA: Bæredygtig udvikling Rio+20:**
- 8 **Bæredygtig udvikling Rio+20: Vi har mere end før brug for acceleration!**
Af Tina Læbel, redaktør Global Økologi
- 12 **Tid til nye former for vækst**
Af EU's klimakommissær Connie Hedegaard
- 14 **Fra en forfejlet vækstøkonomi til en ligevægtsøkonomi**
Af Herman Daly tidligere seniorøkonom i Verdensbankens miljøafdeling, medstifter og redaktør af Ecological Economics, professor emeritus ved Maryland Universitet
- 17 **20 år efter Rio – hvordan bekæmper vi den sjette masseuddøen?**
Af Bo Normander, formand for Det Økologiske Råd og europæisk direktør for Worldwatch Institute
- 20 **Ny Danida strategi: Hvor er miljø og klima?**
Af Hans Peter Dejgaard, konsulent, deltager for 92-gruppen i arbejdet med Danidas nye strategi

- 22 **Ringe udsigt til grønne universiteter**
Af Niels Henrik Hooge, redaktionsmedlem Global Økologi
- 24 **Er klimainitiativer blot et dække for fortsat forurening?**
Af Anders Blok, Sociologisk Institut, KBH's universitet
- 26 **Grøn energi har mistet sin uskyld**
Af Kristian Jørgensen, formand Verdens Skove
- 28 **Bognyt**
- 30 **Nyt fra DØR**
- 32 **Du sparer op, Merkur støtter og DØR modtager**

“Tax what you burn, not what you earn”

Christian Ege,
sekretariatsleder,
Det Økologiske Råd

Det kommende topmøde Rio+20 har grøn omstilling af økonomien på programmet. Det samme står i det danske regeringsgrundlag fra oktober 2011. Et af de mest effektive virkemidler er at bruge skatterne til at rette op på markedsfejlene – dvs. at miljøskadelige produkter skal betale for den forurening og de skader de forvolder, ellers får de en urimelig konkurrencefordel over for renere produkter. Regeringen skriver: ”En omlægning af skatter og afgifter skal sikre, at der skabes de rette incitamenter til at tænke og handle grønt. Det skal kunne betale sig at spare på energien og bruge færre pesticider”. Men vi ved også, at dette altid vækker modstand. Alle kan i princippet tilslutte sig ”forurenere betaler princippet” – men så snart det bliver konkret, så skilles vandene. Et af modargumenterne er, at Danmark ikke skal gå enegang. Men desværre er EU næsten tandløst, netop når det gælder skatter, herunder grønne afgifter. Mens de fleste andre regler kan vedtages ved flertalsafstemning i EU, kræver det enstemmighed at vedtage grønne afgifter – dvs. det er de langsomste, der bestemmer farten. Derfor er realiteten, at grønne afgifter må vedtages nationalt, og derfor kan det være nødvendigt at lempe for eller støtte konkurrenceudsatte erhverv. Men det skal ikke misbruges til at stoppe den grønne udvikling. Oftest er der flere arbejdspladser i at fremme grøn produktion frem for at beskytte ”solnedgangsindustrier”.

Regeringen har gennemført en forhøjelse af NO_x-afgiften – på udslip af kvælstofoxider fra industri og kraftvarmeværker. Vi havde ønsket en bredere afgift, der også ramte de største kilder – transport og brændeovne. Men vi støtter grundlæggende, at man med en højere afgift gør

renere produktion mere konkurrencedygtig. Vi støtter også regeringens forslag om højere afgifter på pesticider. Endelig ligger der forslag i regeringens udspil til energiforlig om at gøre det dyrere at bruge fossile brændsler, bl.a. via de såkaldte PSO-afgifter.

Nu mangler vi så bl.a. transportområdet. Regeringen foreslog en trængselsring omkring København, men opgav den desværre efter en lang negativ kampagne i medierne. Derfor kommer vi til at leve med trængslen i København også i de kommende år, og det bliver sværere at leve op til EU's grænseværdier for luftforurening. Nu skal der virkelig strammes meget på kravene til miljøzonerne – før kunne vi have opfyldt EU-reglerne ved en kombination af trængselsring og strammere miljøzoner. Som et plaster på såret har regeringen hævet afgiften på leasingbiler og de såkaldte demobiler. Herved skaffes 1 mia. kr/år, som kan bruges på bedre og billigere kollektiv trafik samt bedre forhold for cykling.

Næste hurdle bliver bilafgifterne. Regeringen vil lave en provenuneutral omlægning, som skal motivere til at købe biler med lavere CO₂-udslip. Men det er samlet set blevet betydeligt billigere at købe bil de senere år – og det ses klart i form af større bilsalg. Der er derfor brug for at gøre biler med højt brændstofforbrug væsentligt dyrere, uden at dem med lavere forbrug bliver væsentligt billigere – de er nemlig allerede faldet meget i pris.

I det hele taget må de grønne afgifter meget gerne give et højere provenu – så kan vi nemlig sænke indkomstskatten – så vi kommer lidt nærmere parolen: ”Tax what you burn, not what you earn”.

Kort nyt

Danskerne vil ha' vild natur

174 borgere fra hele landet deltog i et borgertopmøde om biodiversitet i Odense 28. januar. Debat og afstemninger viste, at borgerne lagde mere vægt på hensynet til naturen end til landbrug, skovbrug og fiskeri. Der, hvor naturen er, vægtes hensyn til miljø og biologisk mangfoldighed meget højere end friluftsliv. Endelig ønskede borgerne mere vild natur, også i bynære områder. *Teknologirådet.*

Nordens største solcelleanlæg

Et nyetableret solcelleanlæg på Teknikerbyens tag i Virum er mere end dobbelt så stort som Nordens hidtil største anlæg. Anlægget vil producere 545.000 kWh – eller cirka 0.55 GigaWatt timer årligt. 16-17% af Teknikerbyens samlede årlige elforbrug vil fremover være CO2-neutral solcellestrøm, om sommeren op til 40%. SEB Pension i samarbejde med GreenGo Energy står bag.

www.alectia.com

E-skrot i affaldsspande

Miljøstyrelsen har undersøgt mængden af farligt affald. Stikprøver fra skraldesække i 12 kommuner viser, at danskerne smider batterier, emballager fra olie- og kemikalieaffald, sprøjtemidler, sprayflasker o.a. farligt affald i skraldesækken. I alt er en uges affald fra 3.129 husholdninger i 12 kommuner blevet undersøgt. Alene i Kolding Kommune ryger der fire ton batterier i skraldespandene hvert år.

Stram reguleringen af medicinsk udstyr!

Ftalater i medicinsk udstyr lækker og kan forårsage skade hos patienter. Det Økologiske Råd arbejder for en opstramning.

■ Af Eline Aggerholm, kemikalie-medarbejder Det Økologiske Råd

I den sidste tid er to eksempler på mangelfuld regulering af medicinsk udstyr dukket op til overfladen. Det ene er historien om brystimplantater med industrisilikone, og det andet er sagen om hofteproteser af metal, der ved anvendelse lækker mikroskopiske metalpartikler, bl.a. cadmium, kobolt og krom, ud i kroppen.

Derudover findes der en række tilsvarende sager med hormonforstyrrende blodgørere, ftalater som man i over 30 år har vidst lækker fra PVC materialer som blodposer, slanger, tuber, katetre, ernæringsposer og engangshandsker. Det handler i særlig grad om di-2-ethylhexyl-ftalat (DEHP),

der er mistænkt for at forårsage medfødte misdannelser, skader på reproduktionsevnen og organskader. Værst går det ud over for tidligt fødte babyer, da de stadig er under udvikling og derfor er ekstra sårbare overfor hormonforstyrrelser. Et forsøg viste, at to typer sondeernæring udsatte for tidligt fødte babyer for hhv. 40-140 og 2500 µg DEHP/kg kropsvægt per dag – mod en normal eksponering på 3-30 µg/kg kropsvægt per dag.

Patienten skal beskyttes

Med den igangværende revision af direktiverne om medicinsk udstyr, anbefaler Det Økologiske Råd, at Danmark arbejder for en opstramning af reguleringen af medicinsk udstyr, og sikrer at den udover at dække produkter som proteser og implantater, også gælder udstyr som blodpo-

ser og -slanger, tuber og katetre. Et lignende krav vil den franske sundhedsminister Xavier Bertrand rejse i EU, med udgangspunkt i sagen om brystimplantater. Det er vigtigt, at Danmark støtter dette krav og er med til at sørge for, at det kommer til at dække alt medicinsk udstyr.

”Vi ser flere og flere eksempler på, at kravene til godkendelse af medicinsk udstyr i EU er for slappe og i sidste ende er det patienterne, der betaler prisen. Man skal kunne vide sig sikker på, at når man er syg og får behandling, så får man ikke utilsigtede farlige kemiske stoffer eller hormonforstyrrende stoffer ind i kroppen” – udtaler Eline Aggerholm, kemikalie-medarbejder, Det Økologiske Råd.

eline@ecocouncil.dk

EU-borgeres fødevarerikkerhed kan svækkes

EFSA har netop foreslået en ny 'Grænseværdi for toksikologisk bekymring' til fødevarer. Bekymrende, siger Det Økologiske Råd.

Foto: fotofemmer

■ Af Lone Mikkelson kemikalie-medarbejder Det Økologiske Råd

Den Europæiske Fødevarerikkerheds Autoritet (EFSA) har netop foreslået at anvende begrebet 'Grænseværdi for toksikologisk bekymring' (TTC) for kemiske urenheder og nedbrydningsprodukter i fødevarer. TTC er industriens forslag og et begreb, der står for præcis det modsatte af det forsigtighedsprincip, som officielt er EU's politik, og som medfører, at det er industriens ansvar at vise, at de anvender kemikalier forsvarligt. EFSA er et uafhængigt europæisk agentur, som er finansieret over EU-budgettet. Det er svært at forstå, at en højtstående organisation som EFSA tager forslaget om at anvende TTC alvorligt.

En fast grænseværdi

TTC betyder, at man, for en hel gruppe af kemikalier, benytter én fast grænseværdi, hvis eksponeringen for et kemisk stof er lavere end den værdi, vil kemikallet blive klassificeret som 'sikkert', og ingen yderligere testning er nødvendig. Én dosis erstatter alt! For de fleste kemikalier (ikke kræftfremkaldende stoffer, metaller og et par andre) vil dette betyde, at hvis en voksen er eksponeret for <90 mikrogram per dag vil kemikallet være sikkert, også ved livslang eksponering.

TTC har intet at gøre med videnskab. Det er en kunstig konstruktion, som industrien har lobbet for i de sidste 15 år, og det er designet til at sikre bred adgang til markedet af kemikalier. Rigtig mange kemikalier er farlige i doser, som er langt mindre end TTC's 'sikre' doser. Bliver denne

høje accepterede daglige dosis f.eks. brugt for pesticider, vil det betyde, at langt størstedelen af de pesticider der bliver brugt i dag, vil blive klassificeret som uskadelige for mennesker (fx vinclozolin og carbendazim, med reproduktionstoksiske egenskaber).

I fødevarerindustrien bliver TTC allerede brugt som grænseværdi for smagsstof-kemikalier, og med dette forslag fra EFSA, er der risiko for, at også kemiske urenheder og nedbrydningsprodukter, som industrien er meget tilbageholdende med at teste, skal reguleres efter denne grænseværdi. Man kan kun frygte, at industrien vil blive ved med at presse på for at få TTC til at gælde alle kemikalier, også dem der allerede er indskrevet i REACH.

lone@ecocouncil.dk

Kort nyt

CO2-afgift på fly upopulær

EU's tiltag for at nedbringe CO2-udledninger fra fly har udløst højlydte protester fra tredjelande og trusler om handelskrig. Fra 1.1 2012 er alle flyselskaber, der flyver inden for EU eller flyver til og fra EU-lufthavne, forpligtet til CO2-forureningstilladelser. USA, Kina og Rusland frygter, at CO2-ordningen vil føre til høje omkostninger for deres luftfartsselskaber. *EP/nyheder*

FN: Vesten spiser for meget kød

Iflg. en ny rapport fra FN's fødevarer- og landbrugsorganisation (FAO) er der et 'overforbrug' af kød og mælk i EU, Nord- og Latinamerika og Oceanien. FAO vurderer, at den nuværende husdyrproduktion skal effektiviseres, hvis fremtidens behov for kød og mælk i udviklingslandene skal opfyldes. I 2050 forventes den globale efterspørgsel at være 73% højere på kød og 58% højere på mælk end i dag.

El-taxa til sommer

Trafikstyrelsen har bevilget et tilskud på 5,2 mio. til TAXA 4x35 til el-taxa-projektet CPH Clean Cab. Det betyder, at der forventes lancering af 15-20 el-taxaer til sommer. Der bliver tale om elbiler af mærket Renault Fluence eller Nissan Leaf. Der er mindst 9 større el-taxa-projekter i flg. lande: Japan, USA, Mexico, Irland, Holland og Kina. *TAXA 4x35*

Sustainability depends on building markets that do a better job of spreading the benefits of development. It means meeting growing consumer demand for greener products and services. And it means laying the foundations for dignity, stability and opportunity for all.

Ban Ki-moon,
FN's generalsekretær

Spar på energien

Salget af elcykler vokser

Hvor Danske Cykelhandlere i 2007 skønnede, at salg af elcykler udgjorde 1/2% af det samlede cykelsalg på en halv mio. cykler om året, menes det i dag at ligge på 3 1/2 %, dvs. omkring 17.500 stk. Direktør Thomas Johnsen understreger dog, at der er tale om vurderinger af tal fra importørforeningen. "Vi ved desværre langt fra nok om elcykelmarkedet, vi har en formodning om, at det især er ældre der køber elcykler, men vi ved også at unge i stigende grad bruger dem til transport af børn."

TV mangler energimærkning

Det Økologiske Råd undersøgte i januar 25 fjernsynsforhandlere for at se om de overholder reglerne om energimærkning af alle fjernsyn. Reglerne har været gældende fra 1. dec. 2011. Kun Elgiganten overholdt lovgivningen. Fona, Føtex, Bilka, Expert, TDC, Kvickly, Aldi, Hifi-klubben er anmeldt til tilsynsmyndigheden Energistyrelsen med krav om bødestraf. Læs mere: www.ecocouncil.dk

Ud med watt – ind med lumen

Når glødepæren ryger endegyldigt ud af markedet i løbet af 2012, ryger watt med i faldet. Både A-pærers, halogens og LED-pærers styrke måles nemlig i lumen og ikke watt. For eksempel giver en 60 watt glødepære en lysstrøm på ca. 710 lumen, og en 11 watt A-pære giver ca. 600 lumen.

Undgå farlig kemi

Klar til storken – gravid med god kemi

Miljøstyrelsen lancerer i foråret en kampagne, der rettes mod gravide kvinder, for at hjælpe dem til at nedsætte hvor meget de selv, og dermed også deres ufødte børn, udsættes for farlige kemikalier. Der vil bl.a. være en web-app med gode råd og en 'test dig selv' funktion, hvor kvinderne kan svare på spørgsmål om deres eget forbrug

Stram regulering af medicinsk udstyr!

Direktiverne for medicinsk udstyr skal revideres, og dette åbner op for at få inkluderet hormonforstyrrende kemikalier som plast-blødgørende ftalater. Ftalater findes i medicinsk udstyr lavet af PVC, som blodposer og -slinger, tuber, katetre, ernæringsposer, engangshandsker m.m. Ftalaterne lækker fra PVC produktet og kan forårsage skade på patienter, især hos for tidligt fødte børn. Se også s. 4.

Ny publikation om 'Cocktail-effekter'

Nordisk Ministerråd har udgivet et hæfte om kemiske cocktails, om problemer ved at vi udsættes for mange kemikalier i dagligdagen, og hvorledes disse kan forårsage både ubekendte skadevirkninger, men også have en 'synergistisk' effekt i kroppen, dvs. at virkningen af to kemikalier sammen er større end virkningerne hver for sig. Cocktaileffekter behandles under det danske EU formandskab.

Hæftet findes her: <http://www.norden.org/da/publikationer/publikationer/2012-711>

GLOBAL ØKOLOGI

TEMA 1 | 2012

Bæredygtig udvikling Rio+20

I juni mødes verdens lande i Rio de Janeiro til et stort anlagt topmøde om miljø og udvikling. Mødet refereres kort til som Rio+20 og markerer, at det er 20 år siden, at det første store miljøtopmøde fandt sted i Rio i 1992. Dengang kom bæredygtig udvikling for første gang på den politiske agenda, og der blev vedtaget en række konventioner bl.a. Klima- og Biodiversitetskonventionen.

I dette nummer af Global Økologi sætter vi fokus på Rio+20, hvor det helt store tema er grøn økonomi med bekæmpelse af fattigdom og bæredygtig udvikling i centrum. Men kan grøn økonomi være en løftestang for bæredygtig udvikling, eller vil det, som de fattige lande hævder, blot gøre det sværere for dem at komme ind på markedet med nye produkter?

Vi lægger ud med en miljøstatus. Selvom det går fremad på nogle områder, fx adgang til drikkevand, går det stadigt tilbage på andre, fx fortsætter CO2 globalt med at stige. Hvordan kan Rio+20 være med til at ændre den udvikling? Vi har talt med en ekspert, som også deltager i topmødet. Læs om hans forventninger til, hvad Rio+20 skal levere, og hvor knasterne er på side 8.

EU's klimakommissær Connie Hedegaard har siddet i FN's Højpanelråd for Global Bæredygtighed, som kommer med anbefalinger op til Rio+20. Læs hendes argumenter for bl.a. at pege på en modernisering af BNP, se s. 12

De fleste er enige om, at den økonomiske vækstmodel, som vi kender i dag ikke er bæredygtig. Spørgsmålet er, hvad vi kan sætte i stedet, og hvordan det skal gøres. Den højt anerkendte miljøøkonom Herman Daly er fortaler for en ligevægtsøkonomi. Få indblik i hans argumenter, og læs om hvordan han mener, vi når derhen på side 14.

At bevare jordens biodiversitet er et afgørende skridt mod at opnå global økonomisk velfærd. Få status på den globale artskrise, tyve år efter at verden underskrev Biodiversitetskonventionen. Læs mere s. 17

Også udenfor temaet har vi fokus på bæredygtighed. Det gælder blandt andet i undervisningssektoren, hvor Danmark halter bagud, når det gælder grønne universiteter. Måske vil de kommende politiske forhandlinger ændre dette? Vi har også kigget grøn energi efter i sømmene. Den vestlige verden efterspørger mere og mere biomasse til at gøre energiforsyningen CO2-neutral. Men er brug af biomasse CO2-neutral, og er det etisk korrekt at bruge areal til energiafgrøder fremfor landbrugsafgrøder?

God læselyst, Redaktionen

Bæredygtig udvikling Rio+20: Vi har mere end før brug for acceleration!

Bæredygtig energi til alle. Mere end 1,3. mia. mennesker har ingen adgang til elektricitet. Dobbelt så mange er afhængige af andre brændselsformer, der medfører et så dårligt indeklima, at næsten 2 mio. mennesker årligt dør af luftvejssygdomme.

På Rio+20 arbejdes der på et sæt globale bæredygtighedsmål for energi, som inden 2030 skal sikre alle adgang til energitjenester; fordoble energi-effektiviteten og andelen af vedvarende energi globalt.

■ Af Tina Læbel, redaktør
Global Økologi

Tyve år er der gået siden verdens ledere for første gang mødtes til et stort anlagt FN topmøde om miljø og udvikling i Rio de Janeiro. Dengang blev ikke alene begrebet bæredygtig udvikling søsat på den internationale scene, der blev også vedtaget en række principper for, hvordan man kunne nå målet bl.a. Rioerklæringen samt en lokal Agenda 21 handlingsplan. Desuden underskrev de fleste lande (ikke USA) Klimakonventionen og Biodiversitetskonventionen, som en forsikring for at fremtidige generationers livskvalitet ikke bliver forringet. I juni mødes verdens lande så igen i Rio, tyve år efter, til et nyt verdenstopmøde om igen – bæredygtig udvikling. På dagsorden er denne gang to hovedmålsætninger: Udviklingen af en grøn økonomi med bekæmpelse af fattigdom og bæredygtig udvikling i centrum og

en modernisering af de globale institutionelle rammer for bæredygtighed. Anledningen er altså langt fra en jubilæumsfest, men snarere et forsøg på at starte en ny proces op. De fleste er nemlig enige om, at den økonomiske vækstmodel, som vi kender den i dag, ikke kan fortsætte.

Verden er en anden

Som følge af den økonomiske vækst vokser presset på verdens ressourcer nemlig kraftigt i disse år, og den globale CO₂-udledning fortsætter også med at stige. Presset intensiveres yderligere af, at verdensbefolkningen nu er godt på vej mod de ni milliarder. Disse negative nøgletal for miljø og klima kan man finde i FN's nye rapport 'From Rio to Rio+20 – Keeping Track of Our Changing Environment', som er udgivet i anledningen af Rio+20, og som er en statusopgørelse over miljøets tilstand (se nedenfor). Der er dog også gode nyheder, for mange af verdens indbyggere har fået det bedre. Andelen af bebo-

ere i slumkvarterer er således reduceret fra 46% i 1990 til 33% i 2010, og det estimeres, at 90% af befolkningen i udviklingslande vil have forbedret adgang til drikkevand i 2015, mod 77% i 1990.

Men målet om at skabe en bæredygtig udvikling for alle, som vedtaget i 1992 er langt fra opfyldt, fortæller Troels Dam Christensen, der er koordinator for og deltager i Rio+20 topmødet for 92-gruppen:

”Vi står i en akut situation med tiltagende ulighed, øget kamp om ressourcerne og en hastigt voksende verdensbefolkning. Det vi har brug for er en acceleration. En ny start. Vi skal have konkrete resultater ved Rio+20, så vi kan se effekterne på nationalt plan og følge op på dem siden hen. Pt. ser det bare knapt så lovende ud, for med et kommende præsidentvalg i USA og finanskrise generelt er det svært nok, bare at holde fast i principperne fra 92, og sørge for at de ikke bliver udvandet.” →

Fra Rio til Rio+20

Fortsat lang vej til en
bæredygtig udvikling

UNEP: From Rio to Rio+20 – Keeping Track of
Our Changing Environment 2012

Foto: Teun van den Dries

Energi

- > Andelen af vedvarende energi (inklusive biomasse) ventes på baggrund af tal fra 1992 at udgøre 16% af den primære energiproduktion i 2010.
- > Sol og vind udgør kun 0,3% af den totale globale energiforsyning. Behovet for at investere i low-carbon teknologi betyder dog, at investeringer i bæredygtig energi er vokset med 540% fra 2004 til 2010.
- > Faldende priser på energiteknologi og vedtagelse af nye politikker, har ført til en vækst i biodiesel på 300.000% siden 1992, solenergi er vokset med ca. 30.000%, vind med ca. 6000% og biobrændstoffer med 3500% siden 1992.

Finanskrisen er ikke den eneste faktor, der adskiller det kommende topmøde fra det tidligere. For mens beslutningerne på 92-mødet, blev til i en æra af optimisme (Berlinmuren var lige faldet), var de også velforberedte med et langt forhandlingsforløb bag sig. Og måske lige så afgørende, påpeger Troels Dam Christensen, har international politik ændret sig. Til det sværere:

”For tyve år siden var det nemmere at nå til enighed. Verden var mere enkel. Der var rige lande og fattige lande. Udgangspunktet var, at de rige lande skulle hjælpe de fattige økonomisk, mod at de fattige til gengæld lovede en ydelse (fx ikke at fælde regnskov). I dag er tingene mere mudrede med nye mellemindkomstlande som fx Kina, som ikke nødvendigvis er villige til at yde, før USA også er det. De fattige lande er også mere skeptiske. De kan ikke se, hvorfor der skal indgås nye aftaler, for de rige lande har jo ikke leveret det, de lovede for tyve år siden, fx overførsel af teknologi.”

Globale bæredygtigheds mål

En af de ting, der dog måske kan opnås enighed om er et sæt af globale bæredygtigheds mål, såkaldte Sustainable Development Goals, SDG, som ikke skal forveksles med Millennium Development Goals, MDG. MDG'erne fokuserer på udryddelse af fattigdom, børnedødelighed, sundhed og sanitet, mål som skal være opfyldt i 2015, men som kun gælder fattige lande. SDG'erne skal gælde for alle lande, og 92-gruppen mener at, det kun kan gå for langsomt med at få dem vedtaget.

”Vi er helt klart positivt stillet overfor globale bæredygtigheds mål, for vi ved, at MDG-målene har været effektive som fælles målsætning. FN kan med klart definerede mål, netop sætte en ramme, som alle lande kan arbejde hen imod. Men det er klart, at vi har brug for ambitiøse og konkrete mål, og at landene så også reelt prioriterer at nå dem,” siger Troels Dam Christensen videre. SDG-målene skal indeholde mål for bære-

dygtighed indenfor byer, energi, vand, hav, landbrug og fiskeri. Foreløbig er energisiden konkretiseret mest. Det ventes, at FN vedtager at starte en proces op med krav om konkrete mål fx i 2015, da skal MDG-målene fornyes, og det vil være oplagt at tænke de to målsætninger sammen.

Grøn økonomi

Grøn økonomi som middel til en bæredygtig udvikling er et hovedtema på Rio+20. Og det er i udgangspunktet godt nok, men langt fra uden problemer, siger Troels Dam Christensen, der kalder grøn økonomi et tveægget sværd.

”Det er rigtigt tænkt, at miljø og økonomi skal tænkes sammen, og når bæredygtig udvikling ikke for alvor er slået igennem, skyldes det sikkert, at det ikke er nået helt ind på finansministrenes borde. Men der er stor skepsis til grøn økonomi, især fra de fattige lande. De frygter handelsrestriktioner

Befolkning

- > Verdensbefolkningen tæller nu syv mia. mennesker, tilvæksten i byer er forøget med 45% siden 1992.
- > Andelen af beboere i slumkvarterer er reduceret fra 46% i 1990 til 33% i 2010, pga. forbedrede boligforhold og sanitet. Alligevel er antallet af slumbeboere generelt vokset.
- > 1,4 mia. mennesker har ikke adgang til elektricitet.

Foto: Aaron Amiri Zerafza

Foto: Dirk Ercken

Skove

- > Globalt set er skovarealet reduceret med 300 mio. hektar siden 1990 (EU, Nordamerika, Asien og Stillehavsområdet har tilvækst, mens Afrika, Latinamerika og Caribien har tilbagegang).
- > Årligt sker der en vækst på 20% i antallet af bæredygtigt certificerede skove, drevet frem af forbrugernes efterspørgsel, alligevel er kun ca. 10% af verdens skove bæredygtigt certificerede.
- > En voksende andel af verdens skove er genplantede, med typisk lavere biodiversitet. Plantagearealet er vokset med 54% siden 1990.

og andre krav fra de rige lande. Hvis EU kan hævde, at deres varer er mere grønne, får de fattige lande ikke adgang til markederne, og han forsætter,

”Et andet grundlæggende problem er, at vi mangler en definition. Hvad betyder grøn økonomi? Det indeholder jo ikke umiddelbart noget om social retfærdighed og lighed. Derfor er fattige lande også begyndt at tale om bæredygtige økonomier. Når det er sagt, er det samtidig klart, at vi ikke kan fortsætte med den økonomiske vækstmodel, som vi hidtil har brugt. Den skaber ulighed og ødelægger naturressourcegrundlaget. Derfor arbejder 92-gruppen også aktivt med et oplæg om, hvad grøn økonomi skal indeholde for reelt at bidrage til bæredygtig og retfærdig udvikling.”

92-gruppens notat om Grøn Økonomi indeholder bl.a. anbefalinger fra folk i Syd. Oplægget præsenteres i marts på et forberedende Rio+20 møde i New York.

Accelerér!

Det har næppe forbigået nogen, at verden stadig befinder sig i en økonomisk krise, og det forhold vil også præge Rio+20 topmødet. De offentlige kasser er slunkne, pengene skal komme andet steds fra:

”Finansieringen er et stort problem, for vi står jo med et kæmpe hul i de offentlige kasser. Derfor appellerer politikerne til de innovative kilder og til virksomhederne. Det er dem, der skal finansiere den omstilling, vi skal i gang med. Det er der bare ikke nok fremdrift i. For politikerne vil ikke sætte de rette rammebetingelser, og derfor skal virksomhedernes initiativer bygges på frivillighed. Og det duer ikke, fortæller Troels Dam Christensen videre.

Han glæder sig dog over, at bæredygtig udvikling rent institutionelt får større betydning, hvis FN nedsætter et bæredygtighedsråd. Men hvis Rio+20, som sin forgænger skal huskes for noget banebrydende, er der

brug for konkrete resultater. Gerne økonomisk konkrete beslutninger.

”Tænk hvis verden kunne sende et signal om, at vi mener det med bæredygtig udvikling alvorligt. Hvis vi fx kunne nå til enighed om en skat på finansielle transaktioner, eller på flytrafik og øremærke pengene til bæredygtig udvikling. Det ville virkelig kunne accelerere den nødvendige omstilling, som verden har brug for,” afslutter Troels Dam Christensen.

tina@ecocouncil.dk

92-gruppen – Forum for Bæredygtig Udvikling er et samarbejde mellem 22 danske miljø- og udviklingsorganisationer, der blev dannet i forbindelse med FN's Miljø- og Udviklingskonference i Rio de Janeiro i 1992. Læs mere www.92grp.dk

Klimaforandringer

- > De totale udledninger af CO2 fortsætter med at stige på globalt plan, pga. øget brug af fossile brændsler, 80% af CO2-udledningerne stammer fra bare 19 lande.
- > Andelen af CO2 set i forhold til BNP (1 US\$) er faldet 23% siden 1992, hvilket indikerer en vis form for CO2-afkobling i forhold til den økonomiske vækst.
- > Næsten alle bjerg-gletchere globalt smelter, og det er med til at forhøje vandstanden. Afsmeltingen truer også livskvaliteten for omkring en 1/6 af verdens befolkning.
- > Vandstanden i havene er steget med en gennemsnitsrate på ca. 2,5 mm om året siden 1992.

Foto: Acilio

Foto: Aaron Amat Zaragoza

Drikkevand og ressourcer

- > Over 90% af befolkningen i udviklingslande vil have forbedret adgang til drikkevand i 2015, mod 77% i 1990.
- > Den globale udnyttelse af naturressourcer er vokset med over 40% fra 1992 til 2005. Det truer med at ødelægge det miljøgrundlag, der er en forudsætning for forsat vækst og livskvalitet.

Illustration: Suljo

Foto: Patrick Lee

Tid til nye former for vækst

Grøn økonomi. Rio+20 skal for alvor gøre det klart for folk, at bæredygtighed skal være et centralt emne i økonomiske beslutninger og politikker.

■ Af EU's klimakommissær Connie Hedegaard

I juni mødes verdens lande i Rio til et stort anlagt møde. Grøn økonomi er det store tema. Det markerer 20 året for 1992 Rio topmødet om bæredygtig udvikling. I 1992 blev man enige om en række konventioner, bl.a. på klimaområdet. Ideen var at give miljøhensyn større bevågenhed i vores økonomiske udvikling. 20 år efter må man spørge, om det er sket. Rio mødet er ikke tænkt som et nostalgisk tilbageblik, men som et møde, der sætter en forstærket dagsorden for at gennemføre det, vi længe har været enige om.

Vi har talt om bæredygtig udvikling siden Brundtland rapporten fra 1987, men når vi ser på de økonomiske nøgletal, må vi konstatere, at vi ikke har haft tilstrækkelig succes i praksis. Ideen var at finde den rigtige balance mellem social, økonomisk og miljømæssig udvikling. Nutidens vækst skulle også tage

hensyn til fremtidens behov. Og meget er der faktisk sket. Mange er blevet bedre stillet siden 1992. Dengang levede 46% af verdens befolkning i absolut fattigdom. I dag er det 27%. Den globale økonomi er vokset med 75% siden 1992. Den gennemsnitlige levealder er steget med tre et halvt år og mere i de fattige lande. Den globale middelklasse stiger med rasende fart. Men de økonomiske landvindinger er i høj grad sket på bekostning af miljøet. Klimaforandringer er en realitet, og målet om at holde den globale temperaturstigning under 2 grader bliver vanskeligt at nå, med mindre vi tager markante skridt til at nedbringe udledninger af drivhusgasser. Det kræver en ny form for vækst – grøn vækst. Klimaforandringerne er en overordnet udfordring, og jo værre det går med klimaet, jo større problemer står vi med på en lang række områder. Verdenshavene forsurer og sammen med overfiskning risikerer 85% af fiskebestandene at blive udryddet. Vores biodiversitet er truet med fare for at miste to tredjedele af vores økosystemer. Når vi lægger oveni, at mere end 130 millioner hektar skov er forsvundet siden 2000, så står vi med ganske store problemer.

Nye former for vækst

Får vi løst problemerne i Rio? Næppe, men diskussionen om grøn økonomi skal gerne blive begyndelsen til at tage problemerne alvorligt og i de kommende årtier gøre noget reelt ved dem. I februar kom FN's Højniveaupanel om Global Bæredygtighed med sin rapport. FN's Generalsekretær bad mig sidde med i Panelet, som var ledet af præsidenterne for Finland og Sydafrika. Panelets opgave var at komme med konkrete input til Rio dagsordenen om grøn økonomi. Vi var i Panelet enige om, at problemet med bæredygtig udvikling er manglende implementering. Det er tid til at handle frem for at redefinere målsætningerne.

Grøn økonomi og grøn vækst handler om at respektere naturens grænser og tage sociale hensyn i vores økonomiske vækst. På klima såvel som på andre miljøområder har vi nået smertegrænsen. Konsekvenserne af at blive ved med at ignorere naturens yderpunkter kender vi ikke fuldstændigt, men videnskaben advarer imod store forandringer. Det er dyrere at lade stå til end at handle. Panelet foreslår, at vi bygger tættere bånd mellem politik, økonomi og videnskab. Vi skal tage beslutninger som er forsvarlige, og vi skal lytte til videnskaben i langt højere grad, end vi gør i dag.

Et af de helt centrale problemer har været, at bæredygtighed ikke har været et centralt emne i formuleringen af økonomiske politikker og økonomiske beslutninger. Hvis ikke det kommer ind i kernen af vores økonomier, bliver bæredygtig udvikling aldrig en realitet. I 1970'erne snakkede vi om grænser for vækst. Det forblev en teoretisk diskussion, og diskussionen om grænser for vækst er og bliver dødfødt. Vi må i stedet skabe nye former for vækst. Der er ingen tvivl om, at hvis vi fortsætter med vækst, som vi kender den, går det galt. Bare nogle få tal: Prognoserne fortæller, at verden i 2030 eksempelvis har brug for 50% mere mad, 45% mere energi og 30% mere vand. Kampen om ressourcerne bliver hård.

Forureneren skal betale

For at bringe bæredygtig udvikling ind i kernen af vores økonomier skal vi have markedet til at levere løsningerne. Velfungerende markeder er vigtige. Der er brug for politisk regulering for at kompensere for de naturlige

ge fejl ved markedet. Vi skal skabe rammer, som gør det profitabelt at være bæredygtig. I Panelet foreslår vi, at alle lande senest i 2020 skal have gennemført prispolitikker, som giver de rette tilskyndelser til at nedbringe de miljømæssige skadesvirkninger af produktion og forbrug. Forureneren må betale. I Europa sætter vi priser på forurening gennem skatter og gennem et marked for handel med udledningstilladelser. Vi skal gøre det endnu bedre i Europa, og andre skal med. En vigtig del af omstillingen handler også om at afskaffe statsstøtte til f.eks. olie, kul og gas. Sidste år brugte verden \$402 milliarder på at støtte fossile brændsler og kun \$66 milliarder på at støtte vedvarende energi. På den måde kommer vi aldrig til at vende udviklingen.

Forny BNP

Når økonomien ikke tænker i bæredygtighed, handler det i høj grad om, hvordan vi måler succes. Hvis vi vil ændre måden, vi indretter vores økonomi på, skal vi også ændre måden, vi måler succes på. BNP duer ikke som det eneste parameter. BNP i sin rene form tager hverken sociale eller miljømæssige hensyn. Panelet foreslår derfor, at vi i 2014 får udviklet et nyt index eller et nyt sæt af indikatorer, som indberegner social og miljømæssig udvikling frem for blot økonomisk og materialistisk. UNDP har gjort et forsøg med Human Development Index, men her

er den miljømæssige side underprioriteret. Vi har længe målt på miljøet, men tallene er endt i en miljøsilos afskærmet fra den økonomiske tænkning. Opgaven er at få defineret et bredere vækstbegreb, så f.eks. også slid på naturen, forurening og udpining af ressourcer tilskrives en værdi. I dag er det meget ofte 'gratis' at forurene eller udpine. Det giver selvsagt ikke tilstrækkeligt stort incitament til at værne bedre om natur, miljø og ressourcer. Hvis vi skal afkoble sammenhængen mellem vækst og forbrug af ressourcer, skal vi belønne dem, der bruger ressourcer effektivt og forsvarligt og udstille dem, der ødsler med ressourcer. Det gør BNP tallene mildest talt ikke i dag.

Panelet har en række ideer vedrørende nye globale bæredygtighedsmål, bedre rapportering om efterlevelse af målene og bedre institutionel forankring af målene. Alt sammen for at gøre grøn, bæredygtig udvikling til et håndgribeligt, handlingsorienteret paradigme for alle, og en velfungerende ramme om udviklingen af vores samfund over hele verden. Vi må alle skubbe på for, at Rio blive mere end store ord. Hvis man læser Panelets 56 anbefalinger i sammenhæng, er der faktisk alle de centrale ingredienser til det paradigmeskifte, verden har så hårdt brug for. Nu.

EU's klimakommissær Connie Hedegaard skriver i denne artikel om anbefalinger fra FN's Højniveaupanel om Global Bæredygtighed, som hun har siddet med i.

Panelets rapport er udkommet op til Rio+20 og foreslår bl.a. at afskaffe statsstøtte til fossile brændsler. At forny BNP og overordnet at knytte tættere bånd mellem politik, økonomi og videnskab. www.un.org/gsp

Fra en forfejlet vækstøkonomi til

■ Af Herman Daly, tidligere seniorøkonom i Verdensbankens miljøafdeling, medstifter og redaktør af *Ecological Economics*, professor emeritus ved Maryland Universitet

Målet med en ligevægtsøkonomi er at opretholde en tilstrækkelig og reel rigdom og en konstant befolkning i længere tid. En økonomi i en negativ vækstspiral er en fejludviklet økonomi og ikke en stabil økonomi. Det er nødvendigt at standse en accelererende negativ spiral, men det er ikke det samme som at begynde på en uafbrudt positiv vækst. Vækstøkonomien svigter nu på to måder: (1) positiv vækst bliver uøkonomisk i vores verdensomfattende økonomi; (2) negativ vækst, som resultat af bristede, overoppustede finansbobler, bliver hurtigt selvødelæggende, selv om de var midlertidigt nødvendige. Det efterlader en ikke-vækst økonomi eller ligevægtsøkonomi som det eneste holdbare alternativ.

Det niveau af fysisk rigdom som biosfæren kan give og samtidig opretholde ved en ligevægstilstand, kan udmærket ligge under det nuværende niveau. Den kendsgerning, at de senere års vækstdagsorden hovedsagelig har resulteret i bobler tyder på, at det er tilfældet. Ikke desto mindre sigter alle nuværende politiske handlinger efter fuld genoprettelse af vækstøkonomien. Ingen benægter, at vores problemer ville være nemmere at løse, hvis vi var rigere. Men spørgsmålet er, om vækst nu længere gør os rigere, eller om den gør os fattigere?

Rige må afgive økologisk råderum

Vi har mange problemer, fattigdom, ledighed, miljøødelæggelse, budgetunderskud, handelsunderskud, økonomiske redningsaktioner, bankerot, gældsovertagelse m.m., men tilsyneladende kun én løsning: økonomisk vækst, eller, som de lærde nu kan lide at sige, 'at få økonomien til at vokse'. Men hvad får nogen til at tro, at vækstens miljømæssige og sociale omkostninger ikke stiger hurtigere end gevinsterne fra produktionen, eller allerede har oversteget gevinsterne, og derved bliver en uøkonomisk vækst, som reelt gør os fattigere? Når det kommer til stykket skelner det rigtige BNP, målet for den såkaldte 'økonomisk' vækst, ikke mellem omkostninger og gevinster, men slår dem sammen som 'økonomisk' aktivitet.

Vi må tage i betragtning, at mange udviklingslande stadig er i en fase med reel økonomisk vækst – fordelene ved væksten er stadigvæk større end omkostningerne. Men verden er som helhed 'fyldt'. Derfor appellerer opgaven med at begrænse væksten, og de politiske handlinger som vi kommer til senere, først og fremmest til de rigere lande, hvor væksten i virkeligheden er blevet uøkonomisk. De rige må afgive økologisk råderum, som de fattige kan vokse i, og som fører til en proces, hvor man nærmer sig et fælles niveau af ressourceforbrug, som er tilstrækkeligt til et godt (men ikke luksuriøst) liv, og bæredygtigt langt (men ikke uendeligt) ind i fremtiden.

Endeløs vækst?

Et andet spørgsmål er, om vækst skal være vedvarende eller et midlertidigt mål for at nå et tilfredsstillende niveau af rigdom, for derefter at vedligeholdes i en relativ ligevægt? De fleste moderne økonomisk/politiske diskussioner drejer sig om udsigten til evig vækst. Vi må bevæge os tilbage til John Stuart Mill og de gamle klassiske økonomer for at finde en seriøs behandling af ideen om en ikke-vækst økonomi.

Der er flere grunde til at tro, at de klassiske økonomer har ret. En vedvarende vækst som norm vil kun være realistisk, hvis en af de tre følgende betingelser er opfyldt:

- > Hvis økonomien ikke er et åbent delsystem af en endelig ikke-voksende biosfære,
- > Hvis økonomien voksende i en ikke-fysisk dimension,
- > Eller hvis de termodynamiske love er sat ud af kraft.

Lad os vurdere hvert af disse tre logiske betingelser:

(a) Mange betragter i virkeligheden naturen som en samling af separate underafdelinger af økonomien (skove, fiskeområder, miner, olieklæder, græsgange, landbrug m.m.). Det er økonomien og ikke økosystemet eller biosfæren, der betragtes som rammen. Hvis økonomien er rammen, så er den ikke en del af et større system, som kan styre dens udvikelse. Hvis en af naturens underafdelinger er på vej til at løbe tør, vil vi bare erstatte den

med nogle af de andre, og væksten af hele økonomien vil fortsætte. Input og output be-
trages som uendelige.

(b) Det siges, at det der kommer ud af økonomisk vækst er værdi, og at den værdi ikke kan reduceres til fysiske enheder. Det sidste er naturligvis sandt, men det betyder ikke, at værdi er uafhængig af det fysiske! I virkeligheden er værdi lig med pris gange kvantitet, og kvantitet er altid en fysisk størrelse. Selv tjenesteydelser er altid ydelser til nogen eller noget i et tidsrum, og de, som udfører tjenesteydelser, skal have noget at spise. Måleenheden for BNP er ikke dollaren, men dollarens værdi. Dollarens beregnede værdi, som er summen af mange forskellige fysiske goder (BNP) kan ikke ændre måleenheden fra at være en fysisk størrelse, selv om den ikke længere kan udtrykkes i fysiske enheder. Og det nytter ikke, i stedet at tale om 'værditilvækst' (fra arbejde og kapital). Vi må spørge, hvad tilvæksten er lagt oven i? Svaret er naturressourcer, materialer med lav entropi/energiindhold. Udvikling (som presser flere ressourcer gennem en fysisk større øko-

Bæredygtig økonomi. Ewig økonomisk vækst er absurd, for omkostningerne vil altid på et tidspunkt overstige fordelene. Vi vil derfor ikke blive rigere af fortsat vækst, men fattigere. Politiske mål kan sikre en bæredygtig udvikling.

Tabuer

Jeg tror at svaret er pinefuldt enkelt. Uden vækst vil den eneste vej til at afskaffe fattigdom være at dele. Men omfordeling er tabu. Uden en vækst, som kan skabe det naturlige ønske om demografisk ændring, vil den eneste metode til at vende overbefolkning være befolkningskontrol. Tabu nummer to. Uden vækst vil den eneste metode til at skaffe større midler til miljøgenopretning være at reducere det nuværende forbrug. Det var tabu nummer tre. Tre tabuer og du er ude!

Men lad os et øjeblik ignorere tabuene

for den mængde og grad af udvinding og forurening, som økonomien kan tillades at påføre økosystemet. Puljerne består af kvoter for de basale ressourcer, især fossilt brændstof. Kvoterne fastsættes sædvanligvis på inputsiden, da udvinding og mængde er lettere at kontrollere end forurening. Det er muligt at grænse for udnyttelsen af en ressource mest afhænger af den forurening, den medfører, men vi begrænser indirekte forureningen ved at begrænse udvindingen af de ressourcer, som i sidste ende bliver til affald. Ved at begrænse mængden af kulbaseret brænd-

...en ligevægtsøkonomi

nomi) er problemet. Begrænsning af kvantitativ vækst er vejen frem mod en kvalitativ udvikling.

(c) Hvis ressourcer kunne skabes ud af ingenting, og affald kunne omformes til ingenting, kunne vi have en evigt voksende resourceproduktion, som kunne nære økonomiens uafbrudte vækst. Men termodynamikkens første lov siger NEJ. Eller hvis bare vi kunne genanvende de samme materialer og energi hurtigere og hurtigere, kunne vi holde væksten i gang. Diagrammerne som viser alle de økonomiske modeller, er uheldigvis meget tæt på at bekræfte dette. Men termodynamikkens anden lov siger NEJ.

Så, hvis vi ikke kan vokse os ud af alle problemer, må vi måske genoverveje logikken og fordelene ved ikke-vækst, ligevægtsøkonomien. Men hvorfor denne modstand mod både at se den almindelige fornuft i øjnene og at genoverveje ideerne fra de gamle klassiske økonomer?

og i stedet se på, hvilke politiske handlinger der skal til for at indføre en ligevægtsøkonomi – dvs. en økonomi, som opretholder et konstant flow af ressourcer i vekselvirkning, fra udvinding til forurening – et flow, som ligger indenfor økosystemets grænser for tilpasning og regenerering. Handlingerne er en smule radikale i forhold til den nuværende standard, men ikke så afsindig urealistiske, som de tre betingelser for endeløs vækst, som vi lige har diskuteret.

Kvotehandelsystemer for basale ressourcer

Lad os indføre et system, hvor den biofysiske størrelse og mængde begrænses ved hjælp af puljer og kvoter for udvinding og forurening. Ved at holde auktion over kvoterne mindsker man følgerne af knaphed og sikrer en retfærdig fordeling og en effektiv og økonomisk udnyttelse af ressourcerne. Denne politik vinder ved at være gennemsigtig. Der er en grænse

stof som udvindes pr. tidsenhed, begrænser vi også CO₂ udledningen pr. tidsenhed. Denne mængdebegrænsning tjener den biofysiske bæredygtighed. Ejerskabet til kvoterne er til at begynde med offentlige – regeringen bortauktionerer dem til personer og virksomheder. Indtægten går til statskassen og bruges til at erstatte regressive skatter, som skat på arbejde, og at reducere indkomstskat for de laveste indtægter. En gang solgt på auktion kan kvoterne, og dermed de tilhørende ressourcer, frit købes og sælges af tredjepart. Handelen muliggør effektiv tildeling, auktionen tjener kun fordelingen, og puljerne tjener bæredygtigheden. Den samme logik kan anvendes til at begrænse udnyttelsen ved fiskeri og skovdrift. For fornybare ressourcer bør kvotestørrelsen sættes, så der ca. er bæredygtighed. For ikke-fornybare ressourcer må det være et spørgsmål om den mulige håndtering af den resulterende forurening eller udvikling af fornybare ressourcer til erstatning. →

En grøn skattereform

Flyt beskatningsgrundlaget fra tilført værdi (arbejde og kapital) til 'det som værdien er lagt til', nemlig strømmen af ressourcer udvundet fra naturen (udpining), og ført tilbage til naturen (forurening). Det medregner de eksterne omkostninger og øger statsindtægterne mere retfærdigt. Det værdisætter bidraget fra naturen, som ikke tidligere har været værdisat. Værditilvækst er noget vi ønsker at fremme, så hold op med at beskatte det. Vi ønsker at forhindre udpining og forurening, så beskat det. En grøn skattereform kan være et alternativ eller et supplement til kvote-handelssystemer.

Grænser for ulighed

Begræns den ulige indkomstfordeling – minimum- og maksimumindkomst. Uden samlet vækst er en omfordeling nødvendig for at mindske fattigdom. Fuldstændig lighed er unfair, og ubegrænset ulighed er unfair. Find en fair grænse for ulighed. USA's offentlige sektor, militæret, og universiteterne opererer med en ulighedsfaktor 15 til 20. Det samlede USA har en ulighedsfaktor på mindst 500. For mange industrilande er det under 25. Kunne vi ikke sætte grænsen ved, lad os sige, 100, og se hvordan det fungerer? Folk, som har nået grænsen, kunne enten arbejde gratis, eller hellige deres ekstra tid på hobbyes eller frivilligt arbejde. De forladte jobs udfyldes blot af folk fra næste led. I USA er det vanskeligt at opretholde det for demokratiet nødvendige samfundssind på tværs af de umådelige indkomstforskelle. Med en forskel på faktor 500, bliver rige og fattige næsten forskellige arter. Den almindelige retfærdiggørelse for en sådan forskel har været, at det stimulerer væksten, som en dag vil gøre alle rige. Det kunne måske have haft mening i en tom verden, men i vores fyldte verden er det eventyrsnak. Jeg har længe været fortalende for en maksimumindkomst såvel som en minimumindkomst. Ideen har været meget upopulær, men takket været sagerne om *the bankers* og deres bonus, er den nu blevet mere populær.

Skær ned på arbejdstiden

Løs op for længden af arbejdsdagen, ugen, og året – tillad større mulighed for deltids eller privat arbejde. For de klassiske økonomer er længden af arbejdsdagen en nøglevariabel ved hjælp af hvilken den arbejdende (privat, landmand eller håndværker) kan afbalancere marginulempen ved arbejde med marginge-

vinsten af indkomst og fritid, for at maksimere glæden ved livet. Under industrialismen blev længden af arbejdsdagen nærmere en parameter end en variabel (og for Karl Marx var det den vigtigste faktor for graden af udbytning). Vi har mere brug for at gøre det til et variabelt valg for den arbejdende.

Omlæg den internationale handel

Indfør kompenserende toldtariffer, ikke for at beskytte ineffektive virksomheder, men for at indregne de reelle omkostninger og mindske konkurrencen. Denne 'ny protektionisme' er meget forskellig fra 'den gamle protektionisme', som beskyttede ineffektive indenlandske virksomheder mod mere effektive udenlandske. Vi kan ikke integrere os i den globale økonomi og samtidig have højere lønninger, miljøregler og socialt sikkerhedsnet end resten af verden.

Knapt er ikke knapt

Lad være med at betragte knaphed som om det var ikke-knaphed, og lad være med at betragte ikke-knaphed som om det var knaphed. Læg resten af den fælles naturkapital, som vi kæmper om (f.eks. atmosfæren, Jordens magnetfelt, offentlige landområder) under offentlig kontrol, og værdisæt det gennem et kvotehandelssystem, eller ved beskatning, og befri samtidig viden og information fra at være privat ejendom. Viden bliver ikke fordelt som det sker med øvrige ressourcer. Når viden først eksisterer, er den umiddelbare omkostning ved at dele den nul, og prisen burde være nul. International udviklingshjælp burde mere og mere bestå af fri og aktiv deling af viden, samt små gaver, og mindre og mindre i form af store rentebærende lån. At dele viden koster kun lidt, skaber ikke ubetalelig gæld, og det forøger produktiviteten. Eksisterende viden er grundlaget for udvikling af ny viden, og at skjule den kunstigt og gøre den kostbar er perverst. Der burde gives færre patentrettigheder og for kortere perioder. Omkostningerne ved udvikling af ny viden burde mere og mere finansieres offentligt, og viden burde deles frit.

Stabiliser befolkningstilvæksten

Vi skal stabilisere befolkningstallet og arbejde hen imod en balance, hvor fødsler går lige op med dødsfald. Det er kontroversielt og vanskeligt, men som en begyndelse burde prævention gøres tilgængelig til frivillig brug overalt. Vi skal støtte frivillig familieplanlægning, som kan indføres demokratisk.

Forny BNP

Forny det nationale regnskab – del BNP op i et omkostningsregnskab og et gevinstregnskab. Sammenhold dem på differencen, stands væksten når marginomkostningen bliver lige så stor som margingevinsten. De subjektive undersøgelser, som viser, at over en vis grænse, vil yderligere vækst i BNP ikke forøge folks selvopfattelse af lykke, er også vigtige at bemærke. Med et BNP over det niveau, som man allerede har opnået i mange lande, giver yderligere vækst i BNP ikke mere lykke, men fortsætter med at generere udpining og forurening. Vi må ikke blot antage, at vækst i BNP er 'økonomisk vækst', men bevise det. Og starte med at forsøge at modbevise alle de modsatte udsagn.

Disse politiske handlinger vil forekomme radikale for mange, men det er værd at nævne, at de kan gennemføres gradvist. Fordeling kan udføres gradvist, kvotepuljer kan justeres gradvist, osv. Forslagene er også baseret på den konservative tilstand med privat ejendomsret og decentrale markeder. Vi vil simpelt hen opdage, at den private ejendomsret mister sin legitimitet, hvis den er for ulige fordelt, og at markederne mister deres legitimitet, hvis priserne ikke afspejler de reelle samfundsmæssige omkostninger. Og makroøkonomien bliver tilmed en absurditet, hvis den i sin struktur kræver vækst ud over klodens biofysiske grænser. Men inden vi når denne radikale fysiske grænse, vil vi støde på den konservative økonomiske grænse, hvor ekstraomkostningen ved vækst bliver større end gevinsten. Men hvorledes man kan varsle æraen for uøkonomisk vækst er endnu ikke kendt.

Artiklen er bragt op til Rio+20 i rapporten 'The Road to Rio+20 – For a development-led green economy'

Global Økologi har tidligere anmeldt Herman Dalys bog *Nødvendighedens økonomi* (GØ nr. 3/2007)

Oversættelse Bent Kristensen Global Økologi.

Foto: Volodymyr Burdiak

20 år efter Rio: Hvordan bekæmper vi den sjette masseuddøen?

■ Af Bo Normander, formand for Det Økologiske Råd og europæisk direktør for Worldwatch Institute, medlem af Global Økologis redaktion

Da verdens ledere var samlet til FN's miljøtopmøde i Rio i 1992, tog man en historisk beslutning om at beskytte vores fælles natur. Biodiversitetskonventionen blev født. Men siden da har langt de fleste politikere 'glemte' de gode intentioner om at beskytte naturen. På nær enkelte positive eksempler har vi oplevet et dramatisk og vedvarende tab af biodiversitet overalt på kloden de seneste 20 år. Ikke alene er en række unikke pattedyr, som det vestafrikanske sor-

te næsehorn, den kaspiske tiger og den pyrenæiske stembuk uddøde, også et enormt antal dyr, insekter og planter er nu tæt på udryddelse. I nær fremtid kan det også være slut med flagskibsarter som pandabjørnen, den asiatiske tiger og Baiji-floddelfinen. De vil forsvinde fra naturen – og kun blive holdt i live gennem dyreavlsprogrammer i zoologiske haver.

IUCN's internationale *rødliste* viser tydeligt den alarmerende udvikling. Næsten en femtedel af de ca. 35.000 arter, der hidtil er undersøgt, er klassificeret som 'truet' (dvs. enten sårbar, moderat truet eller kritisk truet). Det spænder fra 13% af fuglene til 41% af padderne (figur 1). Fra 1980 til 2008 er i gennemsnit 52 arter om året flyttet en →

Foto: Yuan Tian

Global artskrise. At bevare jordens biodiversitet er et afgørende skridt mod at opnå global økonomisk velfærd. Rio+20 kan blive en løftestang.

kategori tættere på udryddelse på rødlistens 7-trins skala. WWF's *Living Planet Index* viser samme negative udvikling. Overvågning af mere end 2.500 arter af hvirveldyr viser et fald i biodiversiteten med 12% på globalt plan og med 30% i de tropiske regioner siden 1992 (figur 2.) Den hastighed, hvormed arter uddør vurderes at være 100 til 1.000 gange højere i dag end i præ-industriell tid. Forskere har kaldt dette den sjette masseuddøen i jordens historie – og den eneste, som er forårsaget af et levende væsen: mennesket (se også *Global Økologi 3/2010*). De øvrige fem masseuddøener skete for længe siden – med slutningen af Kridttiden for 65 millioner år siden, som den seneste og mest berømte. Den der gjorde det af med dinosaurerne.

Hvad er årsagen til denne biologiske tragedie? Svaret er simpelt: menneskets indgriben. Biodiversitetskonventionens Sekretariat peger på, at de fem vigtigste forhold, der er skyld i tabet af biodiversitet er: habitatødelæggelse, overudnyttelse, forurening, invasive fremmede arter, og klimaforandringer. I løbet af de seneste årtier har mennesker ændret økosystemerne i en grad, der ikke tidligere er set. For at opretholde den økonomiske vækst og den stigende efterspørgsel efter fødevarer, ressourcer og land, er store dele af jordens naturområder blevet omdannet til dyrkede systemer som landbrug og plantager, og til bebyggelse og infrastruktur.

Biodiversitet – arternes og naturens mangfoldighed – er uvurderlig og kan ikke måles i penge. Alligevel har en ny rapport om grøn økonomi fra FN's miljøprogram (UNEP: *Towards a Green Economy: Pathways to Sustainable Development and Poverty Eradication*) gjort forsøget. Det foreslås, at hvis blot 0,5% af verdens bruttonationalprodukt (BNP) bliver øremærket grønne investeringer indenfor skovbrug, landbrug, drikkevand og fiskeri, ville det ikke bare bidrage

til at skabe nye arbejdspladser og økonomisk velstand men samtidig minimere risikoen for klimaforandringer, øget vandmangel, og tabet af økosystemer. Med andre ord: at bevare jordens biodiversitet er et afgørende skridt på vejen mod at opnå global økonomisk velfærd.

Politiske mål ikke mødt

På trods af dette argument mangler vi at se reelle politiske bestræbelser til at gøre noget. I 2002 forpligtede parterne i Biodiversitetskonventionen sig til "senest i 2010 at opnå en betydelig reduktion i tabet af biodiversitet." Otte år senere mødtes de samme parter i Nagoya, Japan og måtte konkludere, at målet ikke var opfyldt, hverken globalt, regionalt eller nationalt. Derfor blev målet fornyet med vedtagelsen af Strategiplanen for Biodiversitet 2011-2020 med 20 nye biodiversitetsmål – også kaldet Aichi-målene – der skal bidrage til "en hurtig og effektiv indsats for at standse tabet af biodiversitet."

Den nye strategiplan indeholder – modsat den gamle plan – klare tidsfrister og er generelt mere konkret. Hovedparten af de 20 Aichi-mål skal senest udmøntes i 2020, mens enkelte allerede har frist i 2015. Generelt afspejler planen en voksende international accept af betydningen af biodiversitet. Men denne globale aftale skal følges op af konkrete og ambitiøse nationale handlingsplaner samt af en reel integration af biodiversitet i alle relevante politiske områder, samfundssektorer og i nationalregnskaberne. Dette vil være den største udfordring for verdens lande i de kommende år. Det faktum, at næsten alle lande – inklusiv Danmark – efterlod 2010-målene uopfyldte og i stilhed uden nogen konsekvenser overhovedet afspejler den grundlæggende mangel på politisk vilje til at handle, når det gælder om at redde den biologiske mangfoldighed.

Nyt Biodiversitetspanel i FN

Klimaforandringer blev et hot politisk tema for omkring ti år siden og toppede i 2007, da Nobels fredspris blev tildelt FN's Klimapanel (IPCC) og den tidligere amerikanske vicepræsident Al Gore for deres indsats på klimaområdet. Tabet af biodiversitet har endnu ikke fået samme opmærksomhed som klima på trods af lignende alvorlige konsekvenser. I et studie fra 2009 i det ansete tidsskrift *Nature*, har en forskergruppe udpeget biodiversitet som den af planetens ni systemiske grænser ('planetary boundaries'), som mennesket har overskredet i højest grad. Også højere end klimaforandringer. Det understreger nødvendigheden af at bekæmpe tabet af biodiversitet. Men for biodiversitet findes endnu ikke nær den samme videnskabelige viden og konsensus som for klima og energi.

Derfor har parterne bag FN's Biodiversitetskonvention besluttet at nedsætte et Biodiversitetspanel – kaldet 'Intergovernmental Science-Policy Platform on Biodiversity and Ecosystem Services' (IPBES). Det ventes at blive en realitet på et møde i Panama City i april 2012. Ligesom Klimapanelet IPCC, der blev oprettet i 1988, skal IPBES være et bindeled mellem det videnskabelige samfund og politikerne. Det er helt afgørende, at der investeres tilstrækkeligt med penge i et sådan panel, og at det tildeles relevante arbejdsopgaver. Det er en oplagt opgave for deltagerne på Rio+20 konferencen i juni at sikre, at IPBES kan spille en ligeså vigtig rolle som IPCC. Det afgørende krav må være, at panelet kommer til at bestå af de bedste eksperter og forskere i verden, herunder repræsentanter for de grønne organisationer som IUCN. Panelet skal have mandat til at bruge den nyeste videnskabelige viden til at gøre Aichi-målene for biodiversitet målbare og opnåelige. Samtidig skal panelet øge verdens opmærksomhed på spørgsmålet om biodiversitet.

Stop for tabet af natur og økosystemer

Mål 5 blandt Aichi-målene siger, at "i 2020 er tabet af alle naturlige levesteder herunder skove som minimum halveret og hvor muligt bragt tæt på nul." Denne lidt upræcise og ikke særlig ambitiøse målsætning bør styrkes til et mål om et totalt stop for skovrydning og tab af naturlige levesteder. Desværre er det sådan, at skovrydningen fortsætter, og det globale skovareal faldt med 3,4% fra 1990 til 2010 – det svarer til et tab på 1,4 mio. km²

eller et område på størrelse med Mexico. Alle lande må gøre op med drivkræfterne bag brugen af mere og mere jord til produktion af tømmer, fødevarer, foder og senest bio-brændstoffer. Det kræver, at de politikker og tilskudsordninger, der tilskønner til at fælde skov og ødelægge natur bliver tilpasset til en miljømæssig bæredygtig økonomi.

For eksempel skal skovarbejdere sættes til at passe på skovene, i stedet for blot at rydde dem. Fra andre områder end skovsektoren findes flere gode eksempler på hvordan arbejdsstyrken kan bruges til mere bæredygtige opgaver. I Tamar's havskildpaddeprogram i Brasilien ansætter man tidligere skildpaddejægere til at beskytte de strande, hvor skildpadderne lægger deres æg. Tamar-projektet har hjulpet en række kystsamfund i det nordøstlige Brasilien ved at give beskæftigelse til de lokale samtidig med at havskildpaddebestandene bevares. UNEP's analyse af grøn økonomi viser, at en investering på blot 200 mia. kr. om året fra 2010 til 2050 til skovrejsning og til støtte til skovejere for at bevare skovene ville øge værditilvæksten i skovindustrien med 20%. Der er altså god samfundsøkonomi i at bevare de grønne levesteder.

Situationen for biodiversiteten i havene er mindst ligeså alarmerende som på landjorden. Et flertal af verdens koralrev er alvorligt truet af både klimaforandringer og ikke-bæredygtigt fiskeri. Verdens fiskerflåde menes at være i stand til at fange op til 2,5 gange det bæredygtige niveau. Industrielt fiskeri med trawl fra store skibe er specielt skadeligt for havets sundhed og arternes mangfoldighed. At bringe fiskeriet til et bæredygtigt niveau vil kræve en ambitiøs indsats. I EU og andre steder bør støtten til industrifiskeriet blive udfaset eller omdirigeret til bæredygtig praksis, der kan hjælpe miljøet og skabe fordele for lokalsamfundene. UNEP's undersøgelse om grøn økonomi viser, at hvis verdens fiskerflåde gøres mere bæredygtig og de marine ressourcer beskyttes bedre, vil det globale afkast (fratrasket omkostninger og subsidier) til fiskerne gå fra et underskud på 26 mia. dollars om året til et overskud på 45 mia. dollars. Så også for fiskeriet vil en mere bæredygtig forvaltning af ressourcerne kunne bidrage til øget økonomisk velstand.

Handling i Rio efterlyses

For at nå 2020-målene og få en bedre beskyttelse af både den terrestriske og marine bio-

diversitet, er det helt afgørende, at lokale og nationale myndigheder tildeles de ressourcer og midler til at beskytte eksisterende natur på land og i havet. Det er et politisk spørgsmål for mange lande, og noget der skal kæmpes for på både globalt og nationalt plan. Men lige så vigtig som at beskytte de naturlige levesteder og gennemføre Aichi-målene, er det at gøre op med vores ubæredygtige forbrug, især i den rige del af verden. Samfundet i dag måler succes ved økonomisk vækst, og væksten måles ved en stigning i forbruget. Den model for et forbrugersamfund ødelægger planeten og dens ressourcer, og det må vi ændre, så vores planet kan videreføres i god stand til fremtidige generationer.

At bekæmpe den sjette masseuddøen vil kræve en række konkrete tiltag – global og nationalt – som beskrevet i denne artikel.

Det vil også kræve nogle grundlæggende ændringer i den måde, vi forbruger naturens ressourcer på. Og endelig vil det kræve, at politikerne har modet til at tage de rigtige beslutninger, som kan hjælpe med at beskytte natur og biodiversitet og samtidig være en vej til at skabe økonomisk velstand. Rio+20-konferencen i juni 2012 er en stor chance for verdens politiske ledere til at mødes og tage de nødvendige skridt for at gøre de gode intentioner om grøn økonomi og bæredygtig udvikling til konkret handling. Det er nu vil skal i gang med at redde vores egen såvel som planetens velfærd. bo@normander.dk

Worldwatch's State of the World 2012 rapport, som sætter fokus på Rio+20 med temaet 'Moving Toward Sustainable Prosperity' præsenteres i Kbh. d. 25. april, se www.worldwatch-europe.org

FIGUR 1: RØDLISTESTATUS FOR UDVALGTE ARTSGRUPPER

FIGUR 2: UDVIKLINGEN I LIVING PLANET INDEX (LPI) 1970-2007

Ny Danidastrategi: Hvor er miljø og klima?

Dansk udviklingspolitik. Inden sommerferien forventes en ny Danida strategi, som bl.a. vil følge op på Rio+20, når det gælder globale bæredygtighedsmål. Meget tyder dog på, at miljø nedprioriteres i det fremtidige arbejde.

■ Af Hans Peter Dejgaard, konsulent, deltager for 92-gruppen i arbejdet med en ny Danidastrategi.

For os miljøinteresserede er det vigtigt, hvordan Danidas nye overordnede strategi kommer til at se ud. Den tidligere udviklingsminister, Søren Pind (V) fik kun vedtaget den nuværende strategi med et snævert flertal med Dansk Folkeparti i maj 2010, og udviklingsminister Christian Friis Bach ønsker nu at vende tilbage til en bred politisk enighed om dansk udviklingspolitik med en ny strategi.

Helt centralt i den nye strategi bliver en rettighedsbaseret tilgang til udvikling. Dette vil komme til at stille skarpt på de underliggende magtrelationer, årsager til diskrimination og at Danmark vil støtte forandringsprocesser, der kommer de fattige til gavn i samarbejdslandene. Strategien vil som reference have FN's menneskeretlige konventioner, herunder også konventionen om økonomiske, sociale og kulturelle rettigheder. Disse konventioner har ikke medtaget miljø, men vi må håbe, at Danidas nye strategi også vil medtage de internationale konventioner og aftaler, som har betydning for en bæredygtig udvikling. Det gælder de tre Rio-konventioner om klima, biodiversitet og ørkenspredning samt finansieringen af aktiviteter til deres opfyldelse.

Vi må forvente, at strategien vil nævne Danmarks ansvar for at støtte gennemførelse af beslutningerne fra det kommende Rio+20

verdenstopmøde, som forventes at give flere muligheder for at fremme en dagorden om grøn økonomi og en bæredygtig anvendelse af ressourcer. Danidas strategi vil referere til nye globale bæredygtighedsmål, Sustainable Developments Goals (SDGs), med vægt på håndtering af naturressourcer, miljømæssige faktorer og beskæftigelse, som skal supplere de nuværende 2015-mål (Millennium Developments Goals, MDGs). Konkret forventes bæredygtig energi i Danidas nye strategi, at få nogle konkrete mål som ligger tæt på initiativet fra FN's generalsekretær Ban Ki-moon (Bæredygtig Energi for Alle).

En af de fire søjler i den nye Danidastrategi bliver Grøn omstilling, som refererer til emnerne grøn vækst, beskæftigelse og bæredygtighed. Vi håber, at det bliver klart i teksten, at økonomisk vækst og udvikling i verden er afhængig af udnyttelsen af naturressourcer, og hvordan vi behandler klodens økosystemer. Den økonomiske vækst og udvikling i udviklingslandene må ikke ske på bekostning af miljøet, naturens økosystemer og biodiversitet. Vækstbegrabet skal omdefineres og udvides til at indeholde både social, økonomisk og miljømæssig bæredygtighed.

Udgår Danidas miljøprogrammer?

Desværre er antallet af lande med miljøprogrammer beskåret kraftigt fra 12 lande til nu kun fem til seks lande, især grundet udfasninger af lande som Zambia, Nicaragua, Vietnam og Bhutan. Den samme tendens gælder også programmer for vandressour-

Fotos: Danida/Thomas Nielsen

Grøn økonomi i praksis. I Honduras og Guatemala er det lykkedes at skabe en grøn værdikæde, der har bragt fattige bønder af maya-indianerne ud på verdensmarkedet med certificerede bæredygtige produkter, bl.a. kaffe. I alt er der skabt små 6000 nye jobs.

PREMACA, det danske miljøprogram, har støttet projektet.

ceforvaltning. Omsat i penge er støtten til miljø på vej til at blive halveret fra ca. 450 til 220 mio. kr. årligt. Noget overraskende synes udviklingsminister Christian Friis Bach ikke at være særlig interesseret i miljø. For tiden diskuteres det om Danidas regionale miljøprogram PREMACA i Mellemamerika skal fortsætte. Ministeren ser ud til at ønske en lukning. Overraskende nok, for dette succesfulde program har skabt ca. 6.000 grønne jobs i Eco-business komponenten, som i den grad ligger i forlængelse af den nye strategis tanker om grøn omstilling.

Det er efter min opfattelse vigtigt, at Danida fortsætter sin styrkeposition med miljøsektorprogrammer, hvor Danmark i de senere år har været blandt de få engagerede fra europæisk side. Det er fortsat nødvendigt at styrke kapaciteten hos regeringer og kommuner i samarbejdsplanerne til at regulere og håndhæve disse rettigheder (f.eks. bevare regnskov, naturparker, fattiges jordskøder, communities og oprindelige folk). Det stigende pres på naturressourcer og mineraler sætter fattige befolkningsgrupper stærkt under pres. Danida har også gjort mange erfaringer indenfor bymiljø i Tanzania, Bhutan og flere steder.

Klimasikring skal fremmes

Der er behov for at styrke indsatsen for klimaet i Danidas samarbejdslande. For nogle år siden blev der lavet lande-screeninger med henblik på at 'klimasikre' bistanden, men derefter afsatte den tidligere regering næsten ingen penge til opfølgning på klimaområdet. Danida bør i fremtiden, i langt højere grad, integrere klima i alle sine ca. 20 landeprogrammer og prioriterede sektorer.

Hvordan Danmark betaler sin klimaindsats er blevet tydeliggjort, efter at udviklingsministeren har lavet en opdeling mellem henholdsvis den såkaldt 'fattigdomsorienterede ramme' og den 'globale ramme'. Den sidste betaler også til den danske indsats i Afghanistan og Afrikas Horn, hvor de sikkerhedspolitiske aspekter af klimaforandringer er inddraget.

For tiden har regeringen en klimapulje på 500 mio. kr. om året, som var en del af de tre års finansiering, som regeringen lovede ved COP 15 i 2009. Dette beløb er delt ligeligt mellem Udenrigsministeriet og Klimaministeriet.

Ulandene skal kompenseres for de skadevirkninger, Danmark blandt andre udviklede lande har påført og vil påføre dem.

Synspunktet i 92-gruppen er, at Danmark skal bidrage med global klimafinansiering, der er additionel – dvs. penge som ikke tages fra rammen for fattigdomsorienteret ulandsbistand. De danske bidrag fra den 'globale ramme' bør bl.a. kanaliseres gennem ulandenes foretrukne klimafonde. Der bør gives støtte til såvel klimatilpasning for de fattige og udsatte befolkningsgrupper, ligesom der skal følges op på Rio+20 topmødet med mere målrettede udledningsreduktioner (low-carbon udvikling). Endelig er det vigtigt med en forøget inddragelse af kommuner og civilsamfund i dette miljø- og klimaarbejde.

I den nye overordnede Danidastrategi fylder grøn omstilling og klima mindre end tre sider. Derfor bliver det vigtigt at diskutere den mere specifikke strategi omkring klima og miljø, som Danida forventes at gå i gang med at formulere i april-maj måned.

92-gruppen er et netværk af 22 organisationer, der arbejder for bæredygtig udvikling. www.92grp.dk

Ringe udsigt til grønne universiteter

Grøn omstilling. I de kommende måneder forhandler uddannelsesministeren udviklingskontrakter med landets universiteter. Her er det vigtigt, at miljø og bæredygtighed så vidt muligt integreres i al forskning og undervisning og at der opstilles bindende mål for CO2-reduktioner.

■ Af Niels Henrik Hooge, redaktionsmedlem Global Økologi

For øjeblikket er der mange forskellige forventninger til regeringen fra aktører i universitetsverdenen, men endnu har ingen formuleret krav til omstillingen i forhold til det vigtigste kerneområde for al undervisning og forskning i fremtiden, nemlig – miljø og bæredygtighed. Overlades denne omstilling til universitetsledelsernes for godt befindende, er det usandsynligt, at der sker afgørende fremskridt i de næste mange år, og når de kommer, vil det være for sent til at understøtte regeringens målsætning om et globalt konkurrencedygtigt uddannelsessystem. Mange af de lande, vi konkurrerer med, er nemlig for længst begyndt på denne omstilling.

Uddannelse for bæredygtig udvikling

Hovedinstrumentet for processen er FN's *Ti-år for uddannelse for bæredygtig udvikling* (UNDESD), der løber fra 2005 til 2014. Ti-året blev vedtaget af FN's generalforsamling og tager sigte på at fremme bæredygtige kompetencer og adfærd i FN's medlemslande bl.a. gennem reorientering og revision af eksisterende uddannelsesprogrammer. I EU er UNDESD slået igennem i den reviderede bæredygtighedsstrategi, der anbefaler, at alle EU-medlemslandene udvikler handlingsplaner for uddannelse for bæredygtig udvikling. Sådanne planer foreligger nu i forskellige versio-

ner i adskillige medlemslande: I Storbritannien har man implementeret et nationalt rammeværk for bæredygtige skoler for at gøre alle skoler i landet bæredygtige i 2020. I Tyskland er der blevet dannet en landsdækkende UNDESD-komité, der består af eksperter og institutioner, inklusive repræsentanter for uddannelses-, kultur-, udviklings- og miljøministerierne, parlamentet, delstater, NGO'er, medierne og det private erhvervsliv, og tillige et forum med tilhørende arbejdsgrupper. De to organer har udarbejdet en plan, der opregner 60 konkrete politiske tiltag til fremme af uddannelse for bæredygtig udvikling. I 2011 var mere end 1300 tyske tiårsprojekter gennemført eller sat i gang. I Frankrig er der ligeledes sat omfattende foranstaltninger i værk ved hjælp af den såkaldte Grenelle-proces, der omfatter et stort antal institutionelle aktører. Her har man bl.a. vedtaget en grøn plan for de højere læreanstalter, der omfatter undervisning og forskning. Også i lande som Østrig, Norge, Finland og Sverige finder der mange aktiviteter sted.

Danmark bagefter

I forhold til initiativer som disse er Danmark langt bagefter, og det må forventes, at efterslæbet kun bliver større. Problemet er, at regeringen ikke gør en indsats for at omsætte den danske UNDESD-strategi i praksis. Strategien, der blev indstiftet af den forrige regering, har bl.a. det overordnede formål, at kendskabet til uddannelse for bæredygtig

udvikling udbredes og anvendes på alle niveauer i uddannelsessystemet, styrke befolkningens forståelse, engagement og viden på området og koordinere en række uddannelsesinitiativer, så der kan skabes en synergieffekt. Imidlertid er strategien kun blevet brugt meget lidt.

Afgørende er det her at en strategi for bæredygtig udvikling implementeres og videreudvikles på landets universiteter. En af de vigtigste, men ikke den eneste prøvesten, er, hvordan universiteterne håndterer deres klimaproblematikker. Hvis de skal gå foran det øvrige samfund, kan man forvente, at de nedbringer deres CO2-udledninger med 40 pct. før 2020, sådan som det ifølge regeringsgrundlaget skal ske for det omgivende samfund – f.eks. allerede i 2015 – og derefter går efter at blive klimaneutral i 2020. Copenhagen Business School er for øjeblikket det universitet, der med stor margin har det højeste klimamål – 40 pct. reduktion i 2020 og klimaneutralitet i 2030 – efterfulgt af Københavns Universitet og Roskilde Universitet, der reducerer med 20 pct. i henholdsvis 2013 og 2015 med 2006 som basisår. Landets største universitet, Aarhus Universitet, der indtil for nyligt var hjemsted for det nu opsplittede Danmarks Miljøundersøgelser, har ingen miljø- eller klimapolitik og på Aalborg Universitet og Syddansk Universitet ønsker man ganske vist at reducere CO2-udledningerne, men man har ikke opstillet konkrete mål. På

IT-universitetet i København. Bevillingsteknisk kan det tjene som model for et specialiseret grønt universitet. IT-universitetet har den højeste andel af grundforskningsmidler (>90%), det betyder mindre konkurrence med andre forskningsprojekter.

Danmarks Tekniske Universitet forventes udledningerne oven i købet at stige med fem pct. om året. Klimaneutralitet og bindende målsætninger for nedbringelse af universiteternes CO₂-udledninger bør derfor indgå som et af de væsentligste punkter i de treårige udviklingskontrakter, der skal forhandles på plads til foråret. Det er her vigtigt at sikre sig, at klimaløsningerne ikke bliver for teknokratiske, men udspringer af inklusive strategier, der mobiliserer forskere, lærere, teknisk personale og de studerende.

Smart regulering

Et andet problem er, at nøglekonceptet for regeringens forskningspolitik er deregulering, der først og fremmest ytrer sig ved, at de basismidler, som universiteterne selv administrerer, skal udgøre 70 pct. af de sml. forskningsmidler. I Danmark er de fleste af disse midler ikke på forhånd politisk tematiserede, hvad der betyder, at universiteterne kan bruge dem, som de vil. I en situation med fuld tillid til universitetsledningens evne til at forudse behov og langsigtede tendenser i samfundet, giver dette mening, men ved en grøn omstilling af forsknings- og uddannelsessystemet indenfor få år, er den risikofyldt, fordi den afskærer de politiske beslutningstagere fra at gøre deres indflydelse gældende. Spørgsmålet er derfor, om regeringen i stedet for deregulering bør overveje en 'smart regulering', der muliggør en grøn omstilling, samtidigt med at den tillader den nødvendige fleksibilitet i universiteternes planlægning.

Grønt fyrtårn

Under det gældende bevillingstekniske system har grundforskningsaktiviteter nemlig en konkurrencefordel i forhold til andre forskningsaktiviteter. Et godt eksempel er IT-universitetet i København, hvor grundforskningsmidlernes andel af de sml. midler har ligget på over 90 pct. – det højeste for noget universitet i Danmark. Fordelen ved så høj en andel er dels, at den forskning, der finansieres ved hjælp af disse midler, ikke skal konkurrere med andre forskningsprojekter, og dels at forskningen ikke er underlagt detaljeret politisk styring. Derudover har de politiske beslutningstagere en velbegundet formodning om, at den grundforskning, der foregår på IT-universitetet, understøtter institutionens almene formål, som er at fremme forskning og udvikling på området for IT i al almindelighed. Disse erfaringer taler for oprettelsen af et specialiseret universitet for miljø, bæredygtig udvikling og vedvarende energi og energieffektivitet, der kan fungere som fyrtårn og forbillede for alle andre universiteter, ikke kun i Danmark, men i hele verden.

Et specialiseret grønt universitet, der ikke kun satser på undervisning og forskning indenfor en bred palet af teknologier, såsom sol, vind, biomasse og bølgeteknologi, men også på ikke-naturvidenskabelige discipliner som f.eks. økonomi, sociologi, historie, kulturvidenskab, etc., der tjener til at belyse temaer som miljøbeskyttelse, bæredygtig udvikling og energieffektivitet vil

effektivt kunne understøtte regeringens ambitioner om en omstilling til grøn økonomi. Herudover vil det kunne give Danmark en mere prominent rolle på det globale uddannelsesmarked og tiltrække langt flere udenlandske studerende end noget andet dansk universitet. Endelig kan man argumentere for, at der kan blive tale om et af de mest slagkraftige regionale udviklingsprojekter indenfor forskning og uddannelse overhovedet. F.eks. har energiforskning et enormt samfundsnyttepotentiale, hvortil kommer, at medfinansieringen fra udlandet og erhvervslivet er langt større end for forskning generelt. FN har allerede udviklet et koncept for et internationalt åbent universitet for vedvarende energi, der endnu ikke er blevet realiseret nogetsteds i verden. Det kunne være et godt udgangspunkt for overvejelser om, hvordan et grønt universitet kan udformes. nh_hooge@yahoo.dk

Er klimainitiativer blot et dække for fortsat forurening?

Klimatilpasning. For myndigheder og industri i den indiske by Surat åbner klimadagsordenen op for ny finansiering udefra, men byens borgere er skeptiske. De ser snarere klimatilpasning som dække for fortsat uansvarlig byudvikling.

■ Af Anders Blok, adjunkt, Sociologisk Institut, Københavns Universitet

Jeg står på en vejbro over ét af byens mange vandløb, med udsigt til den fattige bydel Bamroli. Her bor nogle af de millioner af landarbejdere, som er migreret til Surat for at arbejde på byens vævefabrikker. På min højre side skyder højhusene op til byens voksende middelklasse. Området til venstre ligger lavere og oversvømmes hvert år, når monsunen rammer. Det er her bystyret vil bygge en række billige, oversvømmelsesresistente huse til migrantarbejderne. Trods periodisk vand i gaderne vil det stadig være bedre end deres nuværende slumbeboelser.

Med sine 4,5 mio. indbyggere er Surat én af de hastigst voksende byer i noget udviklingsland. Surat er samtidig én af ti byer i Sydasiens, som med penge fra Rockefeller-fonden indgår i et nyt samarbejde omkring klimatilpasning, *Asian Cities Climate Change Resilience Network* (ACCCRN). Det er baggrunden for, at jeg for nyligt er vendt hjem fra to måneders feltarbejde i byen. Ved at tale med byplanlæggere, arkitekter, miljøfolk og borgere har jeg forsøgt at skabe mig indsigt i, hvordan klima praktiseres bypolitisk og på gadeplan i en indisk storby.

Formålet med denne artikel er at henlede opmærksomheden på nogle af de lokale politiske interesser og spændinger, som sjældent optræder i glitrende internationale klimarapporter. Forhold, som man ikke desto mindre må tage i betragtning, hvis klimatilpasning skal virke i retning af både økologiske og sociale fremskridt for Asiens storbybefolkninger.

Dårlig byplanlægning eller klimafordringer?

Vi har hørt det mange gange før: klimamodeller forudsiger, at temperaturstigningerne i Indien vil påvirke monsunregnen, medføre kraftigere nedbør, øge antallet af cykloner, og få havvandstanden til at stige. I dette lys fremstår de voldsomme oversvømmelser, der ramte Surat i 2006, som en klar advarsel om et forandret klima; og sådan lyder da også den officielle fortælling. Efter kort tid i byen må jeg indse, at realiteterne på gadeplan ser noget anderledes ud.

Alle i Surat har en historie om, hvordan de klarede sig, da store dele af den indre by lå under tre meters vand i en uge. Men det globale klima ses ikke som skurken. Ikke fordi folk i Surat er 'klimaskeptikere'; blot mener mange, at katastrofen kunne have været undgået. Anklagen lyder på, at oversvømmelserne skyldtes de lokale myndigheders fejlhåndtering af Ukai-dæmningen 150

kilometer oppe af den Tapi-flod, som løber gennem Surat.

Hertil kommer, som lokale ingeniører påpeger, at byens hastige og planløse vækst betyder, at stadig flere naturlige vandløb i den sårbare flodmunding blokeres af industriplanlægning, veje og dæmninger. Det betyder, at vandmasserne fra Tapi-floden har vanskeligere ved at strømme ud i havet end tidligere. På den baggrund vækker det mistillid, når det er de selvsamme bypolitiske og industrielle inderkredse, som i manges øjne er ansvarlige for at øge risikoen for oversvømmelser, der nu fører an i Surats officielle klimatilpasning.

Selv om man fra ACCCRN's side forsøger at skabe rum for dialog, så oplever mange civile grupper i Surat, at deres kritik af de politiske og økonomiske rammebetingelser ignoreres. Tilliden til myndighedernes intentioner er i bund. Det skaber en uheldig spiral, hvor klimadagsordenen læses ind i en lokalt udbredt fortælling om et korrump system, der mest interesserer sig for egne penge og privilegier. Alt imens de reelle klimaproblemer fortaber sig.

Klimapolitik – en kamp om 'udviklingen'

I en by som Surat formes klimapolitik som ét element i kampe om en hastigt voksende økonomi, hvor modstridende bypolitiske interes-

Øverst: Fra Surat, hvor bystyret ønsker at bygge billige, oversvømmelsesresistente huse på området til venstre for floden til migrantarbejdere. Til højre bor middelklassen i nye højhuse.

Th.: Byplanlægger fra Surat forklarer om de nye byplaner og klimainitiativer.

T.v.: Voldsomme oversvømmelser ramte Surat i 2006. Den indre by lå under tre meter vand i over en uge.

ser brydes. For myndighederne og de stærke industrilobbyer åbner klimadagsordenen nye muligheder for at tiltrække finansiering udefra. For en række borgergrupper giver klimaet modsat anledning til at forstærke kritikken af en socialt og miljømæssigt uansvarlig byudvikling.

Blandt byens få, ihærdige miljøaktivister symboliseres den uholdbare udvikling af den multinationale kemiske tungindustri, der har slået sig ned i Surats nærtliggende kystområde Hazira siden 1990'erne. Tungindustrien skaber store sundhedsproblemer i byen, hvor kvæg falder døde om efter at have drukket vand fra de kemisk forurenede vandveje. Hertil kommer, at mange bønder i de bynære landsbyer trænges bort af industriens jord- og boligspekulanter.

Som i mange andre asiatiske storbyer oplever man i Surat en polariseret byudvikling, hvor middel- og overklasserne rykker sammen i aflåste enklaver, alt imens tyve procent af befolkningen bor i slum. Fattige slumområder hører til de mest sårbare, når det kommer til oversvømmelsesrisici; og det til trods for, at bystyret for få år tilbage tvangsforflyttede tusindvis af slumbeboere fra midtbyens flodbredder. Disse tvangsforflytninger sker mest af hensyn til middelklassens æstetiske sans. Alligevel er de utilsigtet en vigtig brik i byens klimatilpasning.

Under mit ophold i Surat afslørede lokale miljøaktivister og journalister, at ét af byens private vandrensingsanlæg i årevis har ledt tusindvis af tons farligt kemisk affald ubehandlet ud i vandløb. Ved hjælp af bestikelse har denne ulovlige praksis kunnet fortsætte ubemærket. Ejeren er tilmed medlem af bystyrets officielle komite for klimatilpasning. For kritikerne er hele sagen blot endnu en bekræftelse på, at bystyrets klimainitiativer reelt – og bogstaveligt – dækker over en fortsat forværring af byens forurenings- og udviklingsproblemer.

Alternative veje til klimasikring?

Historien om klimatilpasning i Surat er på mange måder symptomatisk for de store spændinger, der kendetegner den hastige urbanisering og industrialisering i en vækstøkonomi som den indiske. I en kontekst af udbredt fattigdom, boligkrise og pres på ressourcerne er det klart, at klimatilpasning blot er én blandt mange vanskelige bypolitiske opgaver. Mange indbyggere i Surat fortolker den nye klimadagsorden i lyset af hårdt indhøstede erfaringer med voldsom industriforurening, overklassens jordspekulationer og voksende socioøkonomiske uligheder.

Samtidig skal man ikke underkende, at de regionale og globale forbindelser, der skabes gennem et klimanetværk som ACCCRN,

også stiller nye bypolitiske ressourcer til rådighed. Det foreløbig bedste eksempel herpå er den arkitekturkonkurrence, som bystyret i Surat udskrev i 2009, med henblik på at adressere behovet for billige, oversvømmelsesresistente boligområder. Her deltog arkitekter fra hele Indien, og det lykkedes at indhøste en række kreative visioner for, hvordan en mere socialt og økologisk bæredygtig byudvikling kan tænkes.

Det er symptomatisk for situationen i Surat – og for klimatilpasning i Asiens storbyer mere – at det endnu er uklart, hvordan disse visioner vil blive omsat i praksis. Én pessimistisk forudsigtelse er, at planerne vil blive liggende på politikernes skriveborde. En anden mulighed er imidlertid, at Surat omdannes til et climateknologisk laboratorium, der skal demonstrere, at der kan opnås kraftige CO₂-reduktioner selv ved kuldrevet industrialisering i Indien og Kina. Konturerne til en sådan global koalition er netop ved at tegne sig omkring Surat.

I betragtning af den betydning, som Asiens storbyer vil få for fremtidens klima, er det afgørende, at vi lærer at aflæse de ofte mudrede bypolitiske kampe, der i disse år foregår under overskriften klimatilpasning. Kun på den måde har vi mulighed for at finde og støtte de lokale kræfter, der reelt arbejder for en grønere og mere socialt retfærdig udvikling.

CO2-neutralitet. Flere forhold peger på at brug af biomasse og biobrændstoffer kan ende med at være lige så klimaskadelig som fossile brændsler:

Grøn energi har mistet sin uskyld

■ Af Kristian Jørgensen,
formand for Verdens Skove

”En plante vokser og i processen opsuger den CO₂ fra atmosfæren og oplagrer det til den dør, hvorefter planten omsættes og CO₂ frigives igen. Bruger man planten til energi imens, så får man CO₂-neutral energi, da den jo ellers ville være omsat” En sådan eller lignende forklaringer ligger til grund for en lang række markedsføringstiltag af forskellige former for bioenergi – ja faktisk også af andre typer plantebaserede produkter som trævarer. Det er næsten for godt til at være sandt, og påstanden om neutralitet er da også blottet for enhver helhedsanalyse af produkternes miljøpåvirkninger. Neutralitets-tesen er snarere grundlaget for et af menneskehedens store selvbedrag.

Tilbage til fremtiden

Menneskelige aktiviteter har fra vi lærte at håndtere ild og bruge redskaber påvirket klimaet. I begyndelsen begrænsede påvirkningen sig til mikroklimaet i nærområdet, men

i takt med at vi blev arealkrævende agerbrugere, og de første civilisationer opstod, blev vores aftryk kraftigere. Nogle teorier peger endog på, at emissioner af drivhusgasser som følge af skovfældning, brændeforbrug og konverteringer af natur til agerbrug allerede i yngre stenalder var årsag til betydelige globale klimaændringer. Dengang forårsaget af færre mennesker og primitive redskaber. Man kan med rette spørge hvorfor naturødeleggelse og biomassebrug under tidlige primitive civilisationer kunne være klimapåvirkende, når vi i dag betragter biomasse som neutralt og som et middel i klimakampen?

Historisk har forbruget af biologiske materialer ikke bare betydet civilisationers opstående, men også deres fald, når forbruget af naturressourcer oversteg den økologiske bæreevne. Nu bor vi i ’den globale landsby’, og vores civilisation begrænses ikke af et lokalområde, men af selve klodens bæreevne. Det gode spørgsmål er, hvor meget bioenergi vi kan bruge og producere bæredygtigt?

Biomassens tidsalder

Efter i et par århundreder at have sat vores lid til de fossile brændsler tvinger ressourceknaphed og klimaændringer os nu til at kigge på alternativer. Meget tyder endog på, at vi står på kanten til en ny tidsalder, hvor biologisk materiale i høj grad bliver grundstenen i samfundet – en slags 'back to basics'. Det er ikke kun efterspørgslen efter CO₂-venlig energi, der presser os til at tænke nyt, vi vil også i højere grad se biologisk materiale som udgangspunkt for produktion af f.eks. plast og kemikalier. Der bliver således rift om ressourcerne.

Det politiske grundlag for at benytte forskellige former for bioenergi bunder i EU's 20/20/20 plan om at reducere CO₂-udledningen med 20% i 2020 (på sigt helt uafhængig af fossile brændsler) samt at andelen af vedvarende energi, VE, i 2020 tilsvarende skal være 20%. Derfor er de europæiske regeringer og energiselskaber i færd med at omstille transport- og energisektoren til en høj andel af bioenergi, og der kigges på de internationale markeder for importmuligheder. Sagen er, at VE-målet i stort omfang skal opfyldes af en ressource, EU ikke selv har tilstrækkeligt af, og at vi derfor skal hente det andet steds, hvilket kan øge vores i forvejen enorme fodaftryk på klodens arealer.

Skubber vi tesen om neutralitet foran os ind i denne nye bio-alder, er det dømt til at gå galt, for kriserne står i kø, og de skal alle adresseres, hvis vi på nogen måde skal kalde det bæredygtig udvikling.

Den store velbegrundede frygt er, at det nye bio-fokus vil konvertere endnu større arealer til produktionsarealer end tidligere og dermed presse naturen, og de services den yder. Den medfølgende kamp om arealer har samtidig for alvor åbnet debatten om fødevareresikkerhed og andre sociale hensyn.

Groteske opgørelser

Læg dertil, at de internationale opgørelsesregler for brug af biomasse ikke medregner de CO₂-mængder, der frigives fra vegetation og jorden – de såkaldte 'land use changes' (LUC) hvorved de grønne intentioner kan ende lige så sorte, som havde vi fortsat med fossile brændsler. Klodens økosystemer lagrer store mængder kulstof og et øget biomasseudtag fra skove samt konverteringer til produktionsarealer her og nu kan føre til ekstra store CO₂-udledninger. Godt nok kan vi plante nye træer, men der går lang tid, inden de har optaget de store frigivne CO₂-mængder.

Alligevel tæller bioenergi i klimaregnskabet som CO₂-neutralt, og brug af det til f.eks.

varmeudvinding frigiver kvoter, der kan videresælges til virksomheder, der ikke har opfyldt mål for CO₂-reduktioner, uagtet at atmosfærens indhold af CO₂ ikke er reduceret.

Videnskaben har understreget vigtigheden af, at klimatiltag skal virke her og nu, så vi ikke når over 2 °C global opvarmning, biomasseudtag fra skove sender en CO₂-regning videre ud i fremtiden. Det Europæiske Miljøagentur, advarede da også i efteråret 2011 om ikke at sætte politiske mål for bioenergi uden at sikre sig en garanteret klimaeffekt.

Biodiesel så slemt som tjæresand

Der skal ikke herske tvivl om, at der er store potentialer i bioenergi, og der findes fornuftige kilder som forskellige restprodukter, men især transportsektoren og brug af biobrændstoffer er en særlig udfordring. Der har fra mange sider været rejst kritik af EU's mål om 10% brug af biobrændstoffer i 2020. En del af kritikken har været af de mangelfulde opgørelsesmetoder særligt vedrørende 'indirect land use changes' (ILUC), som påpeget af EU's egne videns institutioner, der af metodiske årsager ikke har regnet dem med i miljøregnskabet. ILUC udtrykker det forhold, at når et areal skal bruges til biobrændstoffer, så skal der importeres mad eller foder fra et andet areal.

EU har opsat bæredygtighedskriterier, der kræver, at biobrændstoffer skal have en drivhusgasbesparelse på minimum 35% sammenlignet med konventionelle fossile brændstoffer, stigende til 50% i 2017. EU skulle ved udgangen af 2010 have fremlangt en løsning på hvorledes ILUC skal adresseres, men denne beslutning er blevet udskudt i flere omgange og er endt i et regulært politisk slagsmål primært fordi der er store økonomiske interesser.

Diverse offentliggjorte rapporter peger på, at ILUC har markant betydning for biobrændstoffers miljøregnskab. Lækkede oplysninger fra EurActiv om standardværdier for brændstoffer inklusiv ILUC sætter stort spørgsmålstegn ved især biodiesels anvendelse. Forskellige biobrændstoffer udleder fra 36 gram CO₂ per megajoule (sukkerrør) og helt op til 105 gram CO₂ per megajoule for palmeolie (se tabel). Tilsvarende udleder råolie 87,5 gram og tjæresand 107 gram, hvilket altså betyder, at biobrændstoffer er lige så dårlige for klimaet som brugen af det sorteste tjæresand. Det understreger, at nok er planter grønne, men der er ingen sikkerhed for at de til energiformål er en god grøn løsning.

kj@verdensskove.dk

BIODIESEL DUMPER

EurActiv offentliggjorde i januar lækkede data fra EU vedr. standardværdier for forskellige brændstoffer indregnet ILUC opgjort i gram CO₂ per megajoule. For råolie er værdien sat til 87,5 g mens tjæresand, der må betragtes som den store CO₂-skurk, ligger på 107 g.

Herunder forskellige biobrændstoffer:

Palmeolie (biodiesel)	105g
Soyaolie (biodiesel)	103g
Raps (biodiesel)	95g
Solsikke (biodiesel)	86g
Hvede (ethanol)	64g
Majs (ethanol)	43g
Sukkerrør (ethanol)	36g

BIO BIO BIO

Bioenergi er en fælles betegnelse for teknologier, der udnytter biologiske materialer som fx biogas, samt **biobrændsler** i form af biobrændstoffer og fast biomasse som træ og halm. **Biomasse** er i energisammenhæng alt plantemateriale og **biobrændstoffer** er alkoholer, typisk **bioethanol**, samt biodiesel udvundet af planter. Alkoholerne udvindes ved hjælp af enzymer af plantesukker fra afgrøder som sukker, majs og hvede. Nyere teknologier muliggør omdannelsen af afgrødernes hårde dele som skaller, stængler og sågar træ og husholdningsaffald. Til **biodiesel** presses olien typisk fra raps, soja, palmeolie og solsikke, men det er også muligt at bruge animalsk fedt.

Fælledskab = fælled + fællesskab

Anmeldt af Uffe Geertsen, Global
Økologi

Vi skal tage vare på hinanden – og på den planet vi bebor. Hverken marked eller stat har evnet at løse den opgave. Samfundet falder fra hinanden i selvtilstrækkelighed og egoisme. Sulten, miljønedbrydningen og klimaforandringerne er udfordringer, som vi ikke har levet op til som globalt samfund. Nogenlunde sådan udtrykker de to forfattere sig. Deres hovedtanke er, at løsninger kommer ved decentralt at danne fællesskaber, som påtager sig at klare de udfordringer, som enhver står overfor. Centralistiske foranstaltninger derimod – i bogen kaldt 'Hovedkvarterets løsninger' – duer ofte slet ikke.

Videre siger de: Vi er på vej ind i en verden, hvor vi genopliver de lokale fællesskaber i sognestørrelse og samtidig indgår i globale netværk om ideer, viden, oplevelser og kunstneriske udtryk. Det nye er, at vi på én gang kan blive mere lokale og mere globale. På den måde kan vi overvinde klaustrofobien i det lokale og ansvarsløsheden i de globale netværk.

Eksemplerne er mange – Esbjerg, hvor folk lægger deres egne fortove. Odense, hvor rent grundvand fremmes af lokale skabte grønne områder. Sådan

har bogen mange eksempler på lokale, selvstændige initiativer. Der fortælles ikke mindst om, hvordan Samsøs beboere gennem en stor indsats og med sol og vind som drivkraft har gjort øen selvforsynende med energi. Tilmed med økonomisk overskud målt i forhold til, at man havde fortsat med olie og gas.

Et af bogens mest oplysende afsnit er beretningen om, hvordan det lykkedes at få de skeptiske samsinger med på den store omlægning. Et halmfyret kraftvarme- og fjernvarmeanlæg skulle opføres som andelsanlæg. Hvordan få tillid til projektet? Fremgangsmåden blev: Mange borgermøder, et hav af samtaler, fremlæggelse af solide beregninger, støtte fra mennesker, som man på øen havde tillid til. Ganske langsomt begyndte indskud til det store projekt at komme. På samme måde gik det med beslutningen om vindmøllerne: – fælleseje og dermed ikke de store problemer med, hvor møllerne skulle stå.

Bogen rummer også afsnit, som giver en erfarings- og forskningsmæssig baggrund for nytten af at genopfinde fællesskaber, - dvs. andelselskaber. En fælled er fra gammel tid et fælles forvaltet græsningsareal for en landsbys bønder. Nu til dags er begrebet udvidet til andre områder, som kan eller bør være ikke-privatjede f.eks. fiskebestande, grundvandet og luftrummet.

Den amerikanske politolog Elinor Ostrom har i sin forskning fremvist mange eksempler på, at man kan forvalte netop sådanne fælleder på kløgtig vis, så de ikke udpines, men kan trives og forblive frodige. Det er vigtige eksempler i en tid hvor private sel-

skaber med hårdhændede fremgangsmåder gør naturrigdomme til udbytningsobjekter. Ostroms resultater viser den økonomiske og sociale logik i at folk selv regulerer det fælles, de lever sammen omkring.

I 2009 modtog Elinor Ostrom Nobelprisen i økonomi for sin forskning. Bogens forfattere skriver i den forbindelse, at nogen måske kunne finde det besynderligt, at en forskning i fælles forvaltning af nærliggende opgaver og værdier skulle kunne føre til en Nobelpris i økonomi. For, siger forfatterne, den meste viden om samarbejder; – både i biologi og økonomi er man i reglen gået ud fra, at mennesker mest af alt er ude på at hytte deres eget skind.

Forholder det sig sådan, så er det så meget desto vigtigere, at Ostroms forskning bliver fremhævet og påskønnet.

Alt i alt en oplysende og opmuntrende bog

Søren Hermansen og Tor Nørretranders: *Fælledskab = fælled + fællesskab*. Samsø Energiakademi, 2011. 250 kr.

Energi + arkitektur

Anmeldt af Tina Læbel, redaktør

Er en rigtig flot bog, som har udvalgt de bedste eksempler på dansk energiorienteret arkitektur. Udviklingen af energivenlig arkitektur blev for alvor skudt

i gang i 1972 under oliekrisen, hvor 'glughulsarkitekturen' opstod, dvs. de for 1970'erne så karakteristiske huse med små vinduer, som nogle gange forringede dagslyskvaliteten så meget, at energiregningen til kunstigt lys steg. Siden dengang er der sket en voldsom udvikling i udbuddet af energiteknologi, fra jordvarmepumper til højisolerede vinduer – aktive virkemidler, som sammen med bygningens placering og design skaber den energiorienterede arkitektur, vi ser i dag.

Bogen viser et bredt udvalg af projekter indenfor nybyggeri og renoveringer, herunder erhverv, enfamiliehuse, boligbebyggelser, uddannelse og institutioner. Alle projekter er opført i 2009-2011. Hvert projekt er flot illustreret med fotos, en beskrivelse af hvad der er lagt væk på i processen og tillige, ved langt de fleste, også en energiprofil. På energiprofilen fremgår bl.a. et beregnet energiforbrug, og forbrugets fordeling og forsyning, dvs. om el og varme stammer fra offentlige eller lokale kilder som solceller eller luft-til-vand-varmepumper.

Kravene til energiforbruget i bygninger strammes løbende, og EU har erklæret, at vi i 2020 skal være 'Near Zero'. Og det er slet ikke umuligt, kigger man bogen igennem, især ikke, når det gælder nybyggeri. Dog skal man have i mente, hvad bogen også problematiserer, at adfærd er en afgørende faktor for forbruget. Ofte er der stor forskel på det beregnede energiforbrug, og det faktiske forbrug, når lavenergiboligen er taget i brug (helt op til 30 %). Denne information ville, hvor den foreligger, have været væsentlig at få med, også for renoveringer af boliger, hvor

energiforbruget før og efter renovering mangler.

Bogens store styrke er syntesen mellem arkitektur og ingeniørarbejde, for energivenlige boliger skal naturligvis yde stor komfort og skønhed. Og variationen er stor, så der burde være noget for enhver smag! Derfor handler det jo 'bare' om at komme i gang - hvad bogen jo også inviterer til - samtidig med at den pointerer, at det kræver et tæt samarbejde mellem arkitekter, ingeniører og bygherrer fra allerførste pennestrøg at opnå et godt resultat.

Hvad bogen undlader at forholde sig til, er pris og omkostningseffektivitet, som jo er nok så afgørende for spredningseffekten. Store virksomheder kan være uvillige til at oplyse pris pr. m², men fra almene boligrenoveringer kan vi få et fingerpeg om, hvad det koster f.eks. at energirenovere. Oplysninger, som kan være afgørende for, at vi sætter det rigtige ambitionsniveau for energiinvesteringen. Prisen kan måske komme med i næste udgave, for som bogens indleder skriver, går udviklingen i bæredygtigt byggeri hurtigt, så der vil formodentlig være brug for en ny publikation om ganske få år...

Hanne Lehrskov, Rie Øhlenschläger, Karin Kappel m.fl.: *Energi og arkitektur*. Solar City Copenhagens Forlag 2011. Pris 240 kr. Kan købes på Arkitektens Forlag: www.arkfo.dk/shop

Miljøbevægelsernes verdenshistorie

Anmeldt af Niels Henrik Hooge,
Global Økologi

Den tyske miljøhistoriker Joachim Radkau, der tidligere har beskrevet miljøets verdenshistorie, har som den første forsøgt at sammenfatte miljøbevægelsernes og til en vis grad også miljøbegrebernes og den økologiske tænkningens verdenshistorie. De globale miljøproblemer og forsøgene på at løse dem, der først og fremmest manifesterer sig gennem miljøbevægelserne - et heterogent begreb, der defineres meget bredt - opfatter han som så betydningsfulde, at de navngiver den tid, vi lever i: *Økologiens æra*. Efter de økonomiske ideologiers død er nemlig kun økologismen tilbage. Selvom den hele tiden er i forandring, har den temaer, der ikke forsvinder: Grænser for vækst, global opvarmning, energiproblematikker, tab af biodiversitet, forurening, bekymring over sundhedsrisici, længsel efter uberørt natur, og elementære krav om rent vand og luft. Rødderne til miljøbevægelserne - oplysningstidens nutidige samfundsrepræsentanter - sporer han tilbage til det syttende og attende århundredes tænkere som Spinoza, Rousseau og von Humboldt.

Die Ära der Ökologie koncentrerer sig imidlertid først og fremmest om de sidste fyrre års miljøhistorie og gennemgår nutidens mest skelsættende begivenheder. Som symbiose af natur-, dyre- og forbrugerbeskyttelse opstår den såkaldte 'økologiske revolution' i halvfjerdserne, der betegner den moderne miljøbevægelses opkomst. Særligt i Europa forener dens netværkstænkning sig med de politiske systemer og forvaltningsapparaterne og får et hidtil uset gennembrud. Skarpt er Radkaus øje for kvindernes betydning i denne proces, der i bogen finder sit udtryk i en række markante portrætter: Nogle af kvindeikonerne er kendte i Danmark - som f.eks. Petra Kelly, Dian Fossey, Dominique Voynet, Wangari Maathai og Vandana Shiva - mens andre udgør nye og interessante bekendtskaber.

Et projekt, hvis ambition er at beskrive miljøbevægelsernes historie over hele verden, er nok på forhånd dømt til at forfejle sit mål, og bogen fokuserer da også mest på Europa og USA. Ambitionen bliver ikke mindre kompleks af, at Radkau behandler sit tema ud fra et væld af forskellige synsvinkler: Sociologiske, politologiske, religionsvidenskabelige, teknisk-videnskabelige, retsvidenskabelige og ikke mindst filosofiske: Forfatteren er velbevandret i moderne filosofi og i løbet af bogen findes der talrige referencer til f.eks. Luhmann, Habermas, Adorno, Horkheimer, Weber og Foucault.

Det høje ambitionsniveau er imidlertid en ekstra kvalitet, og de mange bolde i luften gør stoffet mere levende. Interessant er også Radkaus kritik af miljøbevægelsen, som han i vid

udstrækning anser for at være historieløs og for at mangle hukommelse, om end glemnelsen ofte opfylder en nødvendig funktion: Løsninger på miljøproblemer er næsten altid tids- og situationsbundne, hvad der betyder, at den nutidighed, den repræsenterer, aldrig korresponderer med nogen definitiv tilstand af miljøindsigt, fordi den altid overhales af anden økologisk indsigt.

Bogen kan varmt anbefales som instruktiv og underholdende læsning: Dens encyklopædiske tilgang til emnet garanterer læseren et bredt og detaljeret overblik over utvivlsomt en af de mest interessante dele af den moderne historie.

Joachim Radkau: *Die Ära der Ökologie, Eine Weltgeschichte*. 782 s., 29,95 euro. Verlag C.H. Beck 2011

Biogas til tung transport

To biogasprojekter, der skal vise vejen for biogas til tung transport har netop fået bevilget støtte fra staten. Det Økologiske Råd er projektleder på det ene, der skal have 7-8 gasbiler ud at køre, bl.a. som skraldebiler for KBH's Kommune. Projektet gennemføres i samarbejde med Dong Energy, Biogasbranchen, Energi- og Olieforum, DI-Transport, Scania, Volvo og KBH's Kommune.

Samtidig har Fredericia Kommune fået støtte til et projekt, der skal have både bybusser, skraldebiler m.m. ud at køre – et projekt som vi også er med i. Fredericia er for øjeblikket de eneste, der sender opgraderet biogas ind på naturgas-nettet. Dong Energy skal stå for etableringen af gas-tankstationer i begge projekter.

Energistyrelsen forventer, at gas i hvert fald fra 2020, vil være det mest samfundsøkonomisk rentable drivmiddel til tung transport, samtidig med at der kan opnås betydelige CO₂-besparelser. Med de to nye demonstrationsprojekter håber vi, at kunne ligge grunden til en større udbredelse af biogas til tung transport.

Foto: Charlette Jourdan

Konference om EU's landbrugspolitik på Christiansborg

Vi havde en vellykket international heldags-konference i Fællessalen på Christiansborg d.2 marts, arrangeret i fællesskab med Danmarks Naturfredningsforening, Dansk Ornitologisk Forening og vores europæiske organisationer, EEB og Birdlife. Fødevareminister Mette Gjerskov slog fast, at hun lægger stor vægt på at medvirke til at gøre EU's landbrugspolitik (CAP) grønnere, ved at der stilles større krav til miljøvenlige driftsformer som betingelse for at opnå tilskud. Vi havde besøg af repræsentanter for gårde i Danmark, Rumænien og Storbritannien, som fortalte om, hvordan de på hver deres måde integrerede hensyn til natur og miljø i deres drift – der var både økologiske og konventionelle brug. Repræsentanter for landbrugsministerierne i Polen og Cypern (det forrige og det næste EU-formandsland) fortalte om deres politik over for CAP'en.

Energieffektivisering i Berlin

Den 8. februar afholdt vi seminar på den danske ambassade i Berlin sammen med bl.a. WWF-Tyskland og Dansk Energi om forslaget til et EU-direktiv om energieffektivisering. Forslaget er stærkt inspireret af hvordan danske energiselskaber har en spareforpligtelse og kan opfylde denne ved at støtte besparelser i industrien. Det blev en vellykket dag, som gav de tyske virksomheder større indblik i hvordan et sådant system kan fungere.

Hormonforstyrrende stoffer i medicinsk udstyr

Der er helt utilstrækkelige EU regler for sikkerhed og sundhed med medicinsk udstyr. Senest har lækkende brystimplantater og metalhofter, der afgiver tungmetaller til kroppen, skabt fornyet fokus. EU-kommissionen skal her i foråret udsende forslag til nyt direktiv, og den franske sundhedsminister har lovet at arbejde stærkt for skærpede regler. I Det Økologiske Råd arbejder vi for, at der samtidig kommer skærpede regler for indhold af hormonforstyrrende stoffer i medicinsk udstyr. Man har i mange år an-

KALENDER

vendt blodposer og -slinger, udstyr til for tidligt fødte m.v. som indeholder hormonforstyrrende stoffer. Ofte har det lydt, at alternativerne ikke var gode nok, eller for dyre. Men i dag findes de, undtagen til blodposer. Ofte drejer det sig blot om, at man ikke på hospitalerne er tilstrækkeligt opmærksomme på disse alternativer – og så for slappe regler.

Det Økologiske Råd har sammen med den europæiske NGO Health Care Without Harm skrevet til Kommissionen og de danske myndigheder, og d. 28.februar havde vi foretræde for Folketingets sundhedsudvalg om sagen, sammen med overlæge Christian Gluud, Rigshospitalet. Udvalget viste stor interesse for sagen, og vil følge op med at sende yderligere materiale til udvalget. Se også s. 4.

Ecodesign – nye minimumskrav til produkter

Nyt hæfte fra Det Økologiske Råd om hvordan produkter gøres mere energieffektive, som følge af EU's ecodesign-direktiv, der bl.a. stiller bindende krav til maksimalt energiforbrug i en nu lang række produkter. Direktivet har afgørende betydning for EU's energieffektivitet og for opfyldelsen af EU's klimamål. Læs om processen bag, om produkter og fremtidige forbedringer.

Spar energi i sommerhuset

Nyt hæfte fra Det Økologiske Råd. Der er masser af energibesparelser at hente i de ca. 200.000 danske sommerhuse. Men hvordan gør man det rigtigt? Hvor er det bedst at starte, hvilke faldgruber er der, og hvordan kan man undgå fejlinvesteringer? I dette hæfte giver Det Økologiske Råd anbefalinger om energiforbedringer til landets sommerhusejere. Sendes gratis mod betaling af porto + gebyr.

Generalforsamling

Mand. d. 23. april kl. 18:00 i København

Sted: Borups Højskole, Frederiksholms Kanal 24, Kbh.

Dagsorden:

1. Velkomst og valg af dirigent og referent
2. Formalia
3. Beretninger fra formanden, sekretariatslederen samt Global Økologis redaktør.

4. Fremlæggelse og godkendelse af regnskab og budget.
5. Ideer til det videre arbejde, herunder arbejdsgrupper, samt evt. øvrige forslag fra medlemmerne
6. Valg til bestyrelsen. Kandidater skal melde sig senest 9.4.
7. Evt.

Forslag fra medlemmerne indsendes senest d. 9.4. til:

christian@ecocouncil.dk

Evt. ændringer i dagsordenen annonceres på www.ecocouncil.dk

SEMINAR

ENERGIRENOVERINGER AF BYGNINGER: WIN-WIN FOR ALLE PARTER

Talere: Bl.a. Klima-, energi- og bygningsminister Martin Lidegaard m.fl.

Dato: Mand. d. 23. april kl. 13:00 til 17:30

Sted: Borups Højskole, Frederiksholms Kanal 24, Kbh.

Pris: 380 kr./190 kr. for NGO'er/ 90 kr. for stud., arb.løse og pens.

Tilmelding og endeligt program på www.ecocouncil.dk

Efter seminaret:

Generalforsamling i Det Økologiske Råd kl. 18.

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

B

PP DANMARK

ID-nr. 47464

Styrk Det Økologiske Råd!

– Du sparer op, Merkur støtter,
DØR modtager

Det er den grundlæggende logik bag den støttekonto, du kan oprette hos Merkur Bank. Der er tale om en almindelig opsparingskonto, hvor Merkur hvert år donerer et beløb svarende til 0,75% af dit indestående til Det Økologiske Råd.

I 2011 modtog vi godt 23.000 kr. fra støttekonti. Merkur meddeler nu, at de kun vil opretholde støttekonto-ordninger med et vist kundegrundlag. Vi skulle derfor meget gerne have flere kontohavere på vores støttekonto.

Vi opfordrer derfor alle til at overveje om de har en eksisterende opsparingskonto, eller planer om en ny, som samtidig kunne være en støttekonto i Merkur.

Læs mere og opret en konto for fremtidens miljø!

www.ecocouncil.dk – gå ind under 'Støt os' – vælg konto i Merkur.

Husk!

Energiseminar på Borups Højskole d. 23 april

Generalforsamling i Det Økologiske Råd d. 23 april (samme sted)

Global Økologi 2/2012 udkommer i juni.

Tema: Den globale ressourcekrise. Mangel på naturressourcer (fx lithium, fosfor, ferskvand, biomasse, m.m.) forventes at blive det altoverskyggende problem om små ti år. Hvordan løser vi den udfordring? Det følger vi op på i næste nummer.

Det Økologiske Råd