

Magasinet der tager pulsen
på dansk og international
miljøpolitik

GLOBAL ØKOLOGI

NR. 2 | 19. ÅRGANG | JUNI 2012

TEMA

Revolutionér ressourceforbruget!

Knaphed på ressourcer – dyre råstoffer s. 8 Økologi og økonomi – Ida Auken s. 14

Bæredygtigt forbrug – Concito s. 18 *Upcycling* – genbrug af affald s. 20

INDHOLD

- 4 Pesticider truer bibestande
- 5 Nanoprodukter kortlagt i ny database
- 6 Energi & Kemi

7 TEMA: Ressourcer

- 8 **Fra rig adgang – til knaphed på ressourcer**
Af Jørgen Ørstrøm Møller, Visiting Senior Research Fellow, Institute of Southeast Asian Studies, Singapore. Adjungeret Professor, Copenhagen Business School & Singapore Management University.

- 11 **Nytænk morgendagens miljøpolitik!**
Af Michael Müller, der er statssekretær i det tyske miljøministerium og formand for foreningen Naturvenner i Tyskland.

- 14 **Økologi og økonomi skal gå hånd i hånd**
Af Miljøminister Ida Auken

- 16 **Vand og energi: To fluer med ét smæk**
Af Carsten Bjerg, Koncernchef, Grundfos

- 18 **Genvej til et bæredygtigt forbrug**
Af Torben Chrintz, videnskchef i Danmarks grønne tænketank CONCITO

- 20 **Skrot ideen om skrald!**
Af Stephanie Kiens, Programme Manager Danmark TerraCycle Danmark

-
- 22 **På vej mod en grøn grundlov?**
Af Niels Henrik Hooge, Cand. Jur. og medlem af Global Økologis redaktion

- 25 **Miljø sagen er grundlaget for menneskeheden**
Af Katrine Køber, redaktionssekretær Global Økologi

- 26 **Costa Ricas bankvæsen ser grønt**
Af Nils Boel, freelancejournalist

- 28 **Bognyt**

- 30 **Nyt fra DØR**

- 32 **Tak for dit engagement i miljødebatten!**

Foto: Koya79

TEMA: Ressourcer

Mens middelklasser globalt fortsætter med at vokse, stiger efterspørgslen på råstoffer tilsvarende. I de sidste ti år er prisen på råstoffer steget voldsomt. Det sætter en helt ny dagsorden.

Jørgen Ørstrøm Møller, der er mangeårig Asien-kender, giver en analyse af ressource-situationens indflydelse på udviklingen i bl.a. Kina. De kinesiske firmaer ser ud til at kunne drage fordel af situationen, hvis de vil. Læs med s. 8

Foto: FotoVoyager

TEMA: Bæredygtigt forbrug

Brugbare analyser af produkters ressourceforbrug er en mangelvare. Generelt gælder dog, at mindre forbrug og produkter med lavt carbonfootprint, kræver færre ressourcer. Læs s. 18

Ny grøn grundlov?

Flere lande har en grøn forfatning, men ikke DK. SF og R har foreslået at miljøbeskyttelse skrives ind i grundloven. Er dette muligt? Læs s. 22.

Grønne 'minearbejdere' – fremtidens helte!

Christian Ege,
sekretariatsleder,
Det Økologiske Råd

Guldgravere og tørvegravere var engang helte, som skabte rigdom til samfundet. Fremtidens helte er de der henter ressourcer ud af vores affald. Men ligesom guldgraverne ledte der, hvor der var mest guld i jorden, skal vi også finde ressourcer, der hvor de er. Derfor skal vi holde op med at blande alt affald sammen, men først tage alt det ud, som vi kan bruge igen. Vi skal så vidt muligt undgå at skabe affald – vi skal f.eks. afskaffe '3 for 2's pris' i supermarkederne, når det gælder mad. Vi skal stimulere køb af varer med længere holdbarhed og fremme reparation. Det er meningsløst, at det ofte er dyrere at få lavet mindre reparationer end at smide varen væk og købe en ny.

Danmark er måske verdensmestre i affaldsforbrænding. Dette var oprindeligt et fremskridt – sammenlignet med lossepladser, og fordi vi er gode til at udnytte affald til fjernvarme og strøm. Men vi skal ikke hvile på laurbærene. Vi er også ret gode til genbrug, når vi måler det i tons. Men det er fordi vi er gode til at genvinde bygge- og anlægsaffald. Når det gælder andre affaldsarter er vi bag efter vores nabolande. Når det gælder husholdningernes affald, udgør madaffald og andet organisk affald en stor del. Heri (og i spildevandsslam) ligger en del fosfor, som bliver en af fremtidens knappe ressourcer. Samtidig er det så vådt, at det bidrager meget lidt til energiproduktion ved forbrænding. Derfor skal vi sortere det fra og i stedet bruge det til biogas. Åh nej, tænker nogle – det prøvede man i Helsingør for 20 år siden, og det gik galt. Men vi er blevet klogere siden.

I dag har vi mindst to muligheder. Vi kan kilde-sortere, som man bl.a. gør i Kalundborg og i Vejle – eller man kan bruge det såkaldte Renescience-koncept med enzymer, som afprøves i stor skala på Amagerforbrænding. I begge tilfælde bør det organiske affald sendes til biogasanlæg. Begge systemer har fordele og ulemper. Ved Renescience bruges energi til opvarmning og nogle enzymer, som pt.

ikke kan genindvindes, og der er fare for en afsmitning af visse kemikalier fra det øvrige affald. Til gengæld får man dobbelt så meget organisk materiale som ved kildesortering, fordi enzymerne også nedbryder papir og tekstiler i affaldet. Desuden kan det bruges i boligkvarterer, hvor man ikke tror, at kildesortering vil fungere pga. for mange fejlsorteringer.

Vi skal også blive langt bedre til at genanvende f.eks. plast- og træaffald. Alt i alt kan vi nedbringe mængden af affald til forbrænding betydeligt. Vi har allerede i dag en overkapacitet af forbrændingsanlæg, men en del anlæg står over for at skulle renoveres eller fornys. Det gælder bl.a. Amagerforbrænding i København. Her skal helt klart bygges et nyt moderne anlæg. Men det er afgørende, at det bliver betydeligt mindre end det nuværende. Det har Kbh's Kommune også besluttet, men anlæggets bestyrelse er imod. De henviser bl.a. til, at man i så fald kommer til at køre affald til forbrænding uden for området. Det er meget muligt, at dette vil ske i en kortere periode på f.eks. 3-4 år. Men omvendt – bygger man det store anlæg, vil dette stå i måske 40 år, og i hele denne periode vil man mangle motivation til at nedbringe affaldsmængderne væsentligt. Derfor er det klart at foretrække, at man evt. kommer til at køre noget affald til det øvrige Sjælland i en kortere periode, indtil genanvendelses-ordningerne er på plads.

Men hvad så med fjernvarmebrugerne? Kommer de til at fryse? Nej, selv om der fremover produceres mindre varme fra affaldsforbrænding, kan det resterende skaffes ved at udvide udnyttelsen af geotermisk energi i undergrunden under fx København. Vi skal også satse langt mere på at energirenovere dårligt isolerede huse. Her lægger vi grunden til fremtidens grønne job – både med affaldssektorens grønne 'minearbejdere' og med håndværkere der forbereder vores bygninger på fremtiden.

Kort nyt

Miljøklagegebyrer overtræder FN-konvention

FN-konventionen, om at sikre åbenhed og klageadgang på miljøområdet, underkendes når der pålægges miljøorganisationer et gebyr på 3.000 kr. for at klage til Natur- og Miljøklagenævnet. Det er konklusionen, efter at Dansk Ornitologisk Forening i april fik medhold i en klage over gebyret. Gebyret blev indført af den tidligere VK-regering. www.landbrugsavisen.dk

Livø en bæredygtig ø

Livø, Miljøministeriets ø i Limfjorden, skal være Danmarks første bæredygtige ø med 100% vedvarende energi. Projektet, der forventes at koste 64 mio. kr., skal gennemføres sammen med private partnere og tjene som foregangsprojekt for andre øer i Danmark. Øens feriecenter skal udvikles så flere kan opleve øens uspolerede natur på en helt igennem bæredygtig måde. www.mim.dk

Øko-kalvekød er sundest

Økologiske kalve har en sundere fedtsyresammensætning og indeholder flere vitaminer end konventionelt opdrættede kalve. Det sundeste kød fås fra kalve, der kommer direkte fra græs uden en vinterperiode i stalden. Det viser en ny undersøgelse foretaget af Økologisk Landsforening og to økologiske landmænd. Efterfølgende blev kødet undersøgt af forskere fra Århus og Kbh's Universitet.

www.okologi.dk

Pesticider truer verdens bibestande

Økologi. *Colony Collapse Disorder* er hvert år skyld i alvorlig massedød hos verdens bier. Flere forskerhold peger nu på, at landbrugspesticider, der også bruges i Danmark, er ansvarlig for biernes død.

■ Af Katrine Vestermærk Køber, redaktionssekr. Global Økologi

Bier er vigtige for naturen og mennesker. Værdien af insekter, der flyver rundt og bestøver, udgør mange milliarder på verdensplan. Derfor er det alvorligt, at antallet af bier i Europa er faldet med en fjerdedel siden 1970. Mange af dem dør af sygdommen *Colony Collapse Disorder*. Forskerhold advarer nu om at landbrugspesticider kan være en af skurkene. En fransk undersøgelse viste, at pesticidet Thiamethoxam forvirrer biernes stedsans. Thiamethoxam er en insektgift, der overføres til plantefrø sådan, at planten er giftig lige fra første spirer. Når plan-

ten blomstrer, har den stadig små mængder gift i sig, som bierne kommer i kontakt med. De fleste danske Thiamethoxam-behandlede frø eksporteres til udlandet, men en lille mængde anvendes i Danmark. Bier, som blev udsat for formodede ikke-dødelige doser af Thiamethoxam, havde to til tre gange større risiko for ikke at vende hjem, fordi deres orienteringsevne blev ødelagt af pesticidet.

Humlebieerne er også udsatte

Humblebier lider også under pesticider. En undersøgelse foretaget af britiske forskere fra University of Stirling viser, at humlebikolonier, der udsættes for selv små doser af pesticidet Imidacloprid, holder op med at vokse. Forskerne vejede humlebiernes reder, og de kolonier der var udsat for gif-

ten var i gennemsnit 12 % mindre end de giftfri kolonier. De forgiftede kolonier producerede desuden 85 % færre æglæggende dronninger. Det betyder, at biernes overlevelsesmuligheder kraftigt reduceres, og det vil påvirke de planter, der er afhængige af humlebiernes bestøvning. Giftstoffet Imidacloprid, der også bruges i Danmark, anvendes både som sprøjtegift på planter og ligesom Thiamethoxam til plantefrø – før frøet plantes ud. Pesticiderne svækker desuden biernes modstandskraft overfor en ellers harmløs mide *Nosema*. Hvis bierne smittes med miden og udsættes for pesticiderne, har de endnu større risiko for at dø.

Kilder: videnskab.dk og Kristeligt Dagblad

Nanoprodukter kortlagt i ny database

Forbrugersikkerhed. Forbrugere kan nu tjekke op på, hvor stor eksponering og potentiel effekt der er for mennesker og miljø fra nanoprodukter.

■ Af Lone Mikelsen kemikalie-medarbejder Det Økologiske Råd

Det Økologiske Råd har i samarbejde med Forbrugerrådet og DTU Miljø netop lanceret en nanoprodukt-database, der giver forbrugerne overblik over mere end 1000 nanoprodukter på det danske marked.

Det Økologiske Råd mener, at forbrugerne skal have mulighed for at vælge nanomaterialer til eller fra, når de køber ind i deres hverdag. I dag stiller loven ingen krav til, at producenter skal deklarere brugen af nano i deres produkter. Nanomaterialer bliver brugt i et væld af almindelige forbrugerprodukter, såsom kosmetik, tøj, fødevarer og husholdningsartikler, men der er ingen instanser, der har det fulde overblik over, hvor eller hvor meget de bliver brugt. Nanomaterialer har uden tvivl mange fordelagtige egenskaber, når de tilsættes forbruger- og industriprodukter, men deres potentielle sundheds-

mæssige påvirkninger er endnu ikke til fulde undersøgt, og det kan være problematisk.

Forbrugervalg

Derfor har Det Økologiske Råd, i samarbejde med Forbrugerrådet og eksperter fra DTU Miljø, lanceret en nanoprodukt-database, hvor forbrugerne aktivt kan gå ind og tjekke, om et produkt indeholder nanopartikler. Database indeholder alle de nanoprodukter, som forbrugere kan købe i danske butikker eller over internettet.

I databasen er hvert enkelt produkt tildelt en kort titel, der beskriver brugen af nanomaterialet samt en farvekode, der består af fem prikker. De tre første prikker refererer til, i hvor høj grad man bliver eksponeret, som henholdsvis professionel slutbruger (f.eks. en maler), forbruger og miljø, mens de sidste to prikker refererer til den potentielle fare for henholdsvis mennesker og miljø. Farverne angiver om indikationerne for henholdsvis eksponering og fare er høj (rød), medium

(gul), lav (grøn) eller ukendt (grå). På denne måde har forbrugerne nu fået en reel chance for at vælge nano til eller fra.

Sideløbende er Dansk Center for Nanosikkerhed netop åbnet, hvor formålet er at sætte mere fokus på de mulige helbreds- og arbejdsmiljømæssige konsekvenser ved brugen af nanomaterialer. I sidste ende skal dette give myndighederne et bedre grundlag for at fastsætte regler om, hvordan nanopartikler anvendes og håndteres, uden at skade vores helbred.

lone@ecocouncil.dk

Nanoprodukt-databasen:

<http://nano.taenk.dk/>

Dansk Center for Nanosikkerhed omfatter forskere fra fem danske forskningsinstitutioner:

- Det Nationale Forskningscenter for Arbejdsmiljø, NFA
- Københavns Universitet, KU
- Danmarks Tekniske Universitet, DTU
- Syddansk Universitet, SDU
- Teknologisk Institut, TI

Kort nyt

Eksport af energiteknologi vokser

Danmarks eksport af energiteknologi steg 18 pct. i 2011 og udgør nu 10,5 pct. af den samlede danske vareeksport. Det er godt nyt på et marked, der tidligere var i nedgang. Danmark er stadig det land i EU, hvor energiteknologi udgør den største andel af den samlede vareeksport. Det er hovedsageligt andre lande indenfor EU, der efterspørger dansk energiteknologi, men også udenfor EU stiger efterspørgslen. www.ens.dk

Detailkæder går efter bæredygtige fisk

De danske forbrugere skal nu have større udvalg af MSC-certificerede bæredygtige fisk og skaldyr. De tre største detailkæder SuperGros, Coop og Dansk Supermarked vil i samarbejde med Danmarks Fiskeriforening og MSC gennem kampagner promotere og øge mængden af MSC-mærkede fisk og skaldyr i butikkerne.

www.msc.org

Indsats mod ulovlig skovhugst

Miljøministeriet indfører en EU licensordning: FLEGT (Forest Law Enforcement Governance and Trade), der skal gøre det nemmere for danske virksomheder at sikre sig, at de ikke køber ulovligt fældet udenlandsk træ. Med FLEGT skal EU bl.a. hjælpe og rådgive landene med at få lovgivning på plads, der kan regulere skovhugsten, beskytte oprindelige folks rettigheder mm. www.mim.dk

Spar på energien

Solceller er en strålende forretning

Ændringer i reglerne gør, at det er blevet en endnu bedre ide at vælge solenergi. Du kan nu vælge at blive beskattet efter virksomhedsordningen uden at miste retten til dagpenge og dermed trække 25 % af anlægsudgifterne til et solcelleanlæg fra i skat hvert år, indtil anlægget er betalt ud. Samtidig falder prisen på solenergianlæggene.

Læs mere på: www.goenergi.dk/aktuelt/forbruger/traek-solcellerne-fra-i-skat

Undgå farlig kemi

Miljøminister vil ha' en ftalat-strategi

Ida Auken vil have ryddet op i de plastblødgørende ftalater, bl.a. med opgørelser over ftalatforbruget i Danmark og en konkret strategi. Ftalater bruges i mange produkter – fra kosmetik, medicinsk udstyr til regntøj og i maling. De er mistænkt for hormonforstyrrende effekter, og der er allerede lovgivet imod fire typer ftalater. Ministeren mener at det ikke er nok og har bedt miljøstyrelsen lave et forslag til en ny strategi.

Det Økologiske Råd støtter op om Ida Aukens initiativ og er kommet med forslag til specifikke fokusområder – herunder ftalatholdig medicinsk udstyr.

Fokus på 'substitution'

Der er store fordele for virksomheder ved at erstatte farlige kemiske stoffer med andre, mere sikre stoffer. Nu kommer der ekstra fokus på området.

Det Økologiske Råd udgiver en efterfølger til publikationen 'Farlige kemiske stoffer kan erstattes'. Den indeholder opdateringer om, hvordan det er gået for de virksomheder, der har substitueret samt nye eksempler på virksomheder, institutioner og områder, hvor det er muligt at substituere. Hæftet kan downloades www.ecocouncil.dk. Samtidig lanceres internet portalen 'Subsport' (www.subsport.com) om alternative stoffer og teknologier, værktøjer og rådgivning ved evaluering af stoffer samt informationer om styringen i en substitutionsproces.

Det vil komme som et chok for den markedsdirigerede og privatøkonomisk motiverede vestlige virksomhedstype, når de kinesiske og andre asiatiske virksomheder slår igennem og fremtvinger en ny definition af, hvad god virksomhedsledelse er

Jørgen Ørstrøm Møller
Visiting Senior Research Fellow, Institute of Southeast Asian Studies, Singapore. Læs mere s. 8

Sommerhushæfte nu i 2. oplag!

10.500 stk. af Det Økologiske Råds sommerhushæfte er allerede revet væk, bl.a. fordi flere kommuner

bruger det som led i deres klimaindsats.

Per Rask Jensen fra Varde Kommune siger: "Vi har fokus på energioptimering af feriehuse, bl.a. fordi en høj elregning er til gene for vores turister. Men vi har manglet information, som kan forstås af almindelige mennesker, og som giver folk lyst til at komme videre med at spare energi. Her er Det Økologiske Råds sommerhushæfte et fremragende initiativ".

Du bestille hæftet her: info@ecocouncil.dk.

PRISER PÅ JORDMETALLER STIGER

Prisen på jordmetaller, som især findes i Kina, er steget eksplosivt. Det går bl.a. ud over vindmøller uden gear, hvor prisen kan stige med op til 1 mio. kr. Især nye vindmøller bygges uden gear og er derfor afhængig af dyre metaller, som fx Dysprosium.

DYSPROSIUM

1000 kr pr. kilo

Foto: Jørgen Jacobsen

GLOBAL ØKOLOGI

TEMA 2 | 2012

Revolutionér ressourceforbruget!

Verden står overfor en ny krise – ressourcekrisen. Priserne på bl.a. olie, naturgas, kul, fosfor, landbrugsland, vand og metaller stiger, bl.a. fordi en voksende middelklasse i øst efterspørger flere forbrugsgoder. Samtidig er råstofferne bliver mindre tilgængelige og sværere at udvinde, hvilket også får prisen til at stige.

EU, og den danske regering har fokus på området, og forsøger med nye målsætninger og tiltag, at få os til at organisere os, så ressourcerne kan strække sig længere. Det betyder bl.a., at vi skal blive bedre til at genanvende affald, og at firmaer skal effektivisere deres ressourceforbrug – sidstnævnte kan endda skærpe konkurrenceevnen.

I dette nummer af Global Økologi ser vi nærmere på den dagsorden, som den globale ressourcekrise fører med sig. For hvordan skal vi omstille os fra en æra med rig adgang til ressourcer til en med knaphed? Flere arbejds kræfter og færre ressourcer er et af svarene siger Jørgen Ørstrøm Møller, mangeårig Asien-kender. Læs hans analyse af situationen side 8.

Økologi og økonomi skal gå hånd i hånd, siger miljøminister Ida Auken, som et af svarene på udfordringerne. En lille andel af markedet for bæredygtig brug af ressourcer vil være en stor gevinst for Danmark. Læs hendes og regeringens bud på hvor en ny ressourcestrategi bør sætte ind, side 14.

En af de ressourcer der bliver knaphed på, er vand. Det betyder, at vi skal til at gentænke vores vandsystemer. Men det kan sagtens lade sig gøre at blive bedre til at udnytte vandressourcerne, især er der gevinst hvis vi samtænker energi- og vandforbruget siger Grundfos. Læs mere s. 16.

Forbrugere kan også medvirke til at nedsætte ressourcepildet. Vi følger med, når det internationale virksomhed TerraCycle i flere lande 'upcycler' affald. Og når Concito udregner carbon-footprint for diverse varegrupper. Læs siderne 18-21 om bæredygtigt forbrug.

Udenfor temaet vil vi gerne introducere dig for en ny folder, som Det Økologiske Råd og Merkur Bank har produceret i forbindelse med samarbejdet om en støttekonto for miljøet. Vi har talt med en kontohaver om, hvorfor hun har oprettet en konto. For hende betyder renten nemlig ikke så meget, men det gør til gengæld dét hendes sparepenge bliver brugt til; projekter til gavn for miljø og klima.

God læselyst

Redaktionen

Fra rig adgang – til knaphed på

ress

■ Af Jørgen Ørstrøm Møller
Visiting Senior Research Fellow, Institute of Southeast Asian Studies, Singapore.
Adjungeret Professor CBS & Singapore Management Uni.

NYT KØLESKAB?

Mange forbrugere har udskiftet det gamle køleskab med et nyt, der har et mindre elforbrug. Men i mange tilfælde overstiger ressourceforbruget ved at fremstille det

nye køleskab langt de besparelser i elforbrug som opnås i køleskabets levetid. Vi skal have mere fokus på produkternes levetid, siger Jørgen Ørstrøm Møller. Engangs og smid-væk mentaliteten kan ikke fortsætte.

Den økonomiske videnskab ænser ikke, at tiden er løbet fra epoken karakteriseret af industrialisering, masseforbrug og en markedsøkonomi styret af kortsigtede prisfastsættelser på varer og tjenesteydelser. Økonomi er i sidste instans et spørgsmål om personers handlingsmønster – hvad er det, som motiverer os til at producere og forbruge? I følge økonomisk teori er motivationen stort set udelukkende båret af økonomiske overvejelser, heraf begrebet 'homo economicus'. En række analyser og studier viser imidlertid, at dette er forkert. Nøglen til at forstå menneskers adfærd og derfor også deres økonomiske dispositioner skal findes i en interdisciplinær og tværfaglig analyse, som udover økonomi inddrager psykologi, sociologi og antropologi – og måske også andre.

Rådgivning fra størsteparten af den økonomiske profession til politikerne om, hvorledes verden skal komme ud af den globale recession der startede i 2007/2008 er stereotyp. Den gammeldags og velkendte filosofi om stimulering af efterspørgsel først og fremmest via et højere privat forbrug af materielle goder går igen som en rød tråd. HovedekspONENTEN herfor er den amerikanske økonom Paul Krugman med flere års ubetinget og ubegrænset lovprisning af øget forbrug. Tankegangen er den simple, at herved fås flere folk i arbejde for at producere mere. Eftersom de rige og industrialiserede lande står overfor store vanskeligheder, peger mange på stimulering af forbruget i Kina og Indien som en slags super

dåseåbner, der med et slag forøger produktion og beskæftigelse ikke blot i de pågældende lande, men globalt.

Knaphed på råvarer

Ligningen går bare ikke op. Helt bortset fra at kinesere og indere af mange grunde opretholder en høj opsparingsrate som barriere mod et højt privat forbrug, negligerer tankegangen, at verden igennem de sidste år er styret ind i en ny epoke, hvor rigelig adgang til råvarer til lave priser afløses af knaphed på råvarer med deraf følgende stigende priser. Fra år 1900 til år 2000 faldt råvareindekset til det halve, men har i løbet af de sidste ti år indhentet 'det tabte' og er dermed tilbage på linje med situationen for 100 år siden. Det er sket til trods for den globale recession fra år 2007. Medens de etablerede industrilande kæmper med at få gang i produktion og beskæftigelse, viser tallene klart, at råvareeksporterende lande opretholder vækst på 5-6 % pr. år.

Det korte af det lange er, at den konventionelle tankegang og økonomiske filosofi ikke længere afspejler realiteterne. Det er ikke tilrådeligt fortsat at forsøge at presse realiteterne ind i den økonomiske teori og de økonomiske modelleres verden; desuagtet forsøges dette. Er der uoverensstemmelser mellem realiteterne og modellerne, mener den økonomiske sagkundskab, at realiteterne bør tilpasse sig. Ak! Som en asiatisk topøkonom sarkastisk formulerede det: 'økonomerne ønsker ikke at lade realiteter stå i vejen for en god teoretisk regressionsanalyse'.

Flytter vi masseforbruget fra de vestlige lande til lande som Kina og Indien – og får held til det – vil det ikke løse verdens globale problem, men i stedet kaste os ind i en implosion foranlediget af stærkt stigende råvarepriser og i en del tilfælde direkte fysisk knaphed

Økologisk produktivitet. Fremtidens vinder bliver de firmaer, som kan få mere produktion ud af samme mængde ressourcer, og som bruger mere arbejdskraft. Asiatiske virksomheder fører an i den udvikling.

Ressourcer

på råvarer. Igennem de seneste 5-10 år har verden periodevis oplevet eksportrestriktioner iværksat af råvareeksporterende lande på hvede, ris, bomuld og metaller til brug for blandt andet mobiltelefoner. I begyndelsen af maj måned meddelte den indonesiske regering, at den agter at gennemføre en eksportafgift på 20 % på 14 udvalgte råvarer.

Skal verden overleve et skift uden en eksplosiv og voldsom kamp om adgang til ressourcer, kræver det et skift i vores tænkemåde omkring produktion og forbrug.

Produktionsteori har i adskillige tiår roteret omkring definition af produktivitet, som mere produktion pr. person pr. time. Det skyldes, at arbejdskraft var knap og dyr. Derfor var det god økonomisk adfærd at spare på arbejdskraft og derigennem formindske priserne på produkter. Det viste sig enestående succesrigt. Faktisk så succesrigt, at en stor del af arbejdskraften ikke blot i industrilande, men også i fremstormende lande som Kina i dag står uden arbejde.

Fleere arbejdskræfter – færre ressourcer

I fremtiden bliver det et spørgsmål om at squeeze mere output ud af en enhed af input dvs. ressourcer. Vinderne bliver dem, som kan få mere produktion ud af samme mængde ressourcer uden hensyn til og i mange tilfælde direkte ved at bruge mere arbejdskraft. Dette kan man kalde økologisk produktivitet. Vi er på vej med planer om at spare på energiforbruget for derigennem at formindske udslip af drivhusgasser; men det er en delbetragtning, der kun sigter på en lille del af ressourceforbruget. Tankegangen skal generaliseres.

Det kræver formentligt en ændring af de relative faktorpriser dvs. forholdet mellem pris på arbejdskraft (løn) og pris på res-

sourcer således, at arbejdskraft relativt bliver billigere og råvarer tilsvarende dyrere. Derigennem styres ikke alene ressourceforbrug, men forskning, teknologi og innovation væk fra at spare på arbejdskraft til i stedet at spare på ressourcer. Den gradvise brug af grønne afgifter mv. er et varsel om en sådan udvikling.

Skal det lykkes må dele af samfundsoptagelsen ændres. En lavere løn vil forringe lønmodtagernes andel af nationalindkomsten, og det vil de naturligvis modsætte sig. Derfor er en del af filosofien bag dette en mere ligelig indkomstfordeling.

Begrebet arbejde må omdefineres således, at det ikke er ensbetydende med fremstilling af varer og tjenesteydelser, men om personers bidrag til samfundets udvikling og især om der spares ressourcer uanset, at dette ikke nødvendigvis giver sig udslag i produktion. Hermed kan flere bringes i arbejde med den positive konsekvens, at de sociale udgifter på de offentlige budgetter herunder arbejdsløshedsunderstøttelse nedbringes.

Kina fremtvinger ny CSR

Corporate governance – hvad god virksomhedsledelse går ud på – står overfor en total omkalfatring. Indtil nu er dette begreb opstået og defineret af amerikanske og til dels europæiske virksomheder. Kernen hedder overskud og helst stigende overskud, selv om det nok er raffineret lidt på det seneste med social og økologiske hensyn. Baggrunden er, at amerikanske og europæiske virksomheder i det store og hele er ejet af aktionærer med den konsekvens, at virksomheder skal hente kapital på aktiemarkedet. Pengene flyder af gode grunde derhen, hvor der er udsigt til det højeste afkast uden megen hensyntagen til samfundet.

Med fremkomst af asiatiske virksomheder ændres dette billede. Stort set alle betydningsfulde asiatiske virksomheder er enten statsejede eller familieejede og i sidstnævnte tilfælde indtager familien en vigtig rolle i det samfundsmæssige billede. Disse virksomheder finder kapital fra andre kanaler, og den vigtigste er samfundet. I Kina udgør størstedelen af store og dynamiske virksomheder fra statsejede virksomheder og er fortsat helt eller delvist statsejede. De skal finansieres gennem statslige indskud. Banksystemet fungerer ikke som i Vesten, men er i stedet en kobling mellem indskud fra borgere plus statens pengekasse og overførsler – ikke nødvendigvis udlån som defineret i Vesten – til virksomhederne. Dette system vurderer virksomhederne efter deres bidrag til den samlede samfundsmæssige udvikling fremfor et overskud som defineret i den vestlige markedsøkonomi.

Derfor omdefineres begrebet corporate governance i retning af, hvordan virksomhederne bidrager til samfundet fremfor privatøkonomisk overskud og indenfor rammen af samfundet falder af gode grunde hensyntagen til miljø og økologi. I Kina finder to centrale begreber indpas. For det første *ren-yi* der søger en afbalancering af profit, og hvad der kan oversættes til det rigtige at gøre, også selv om det ikke fører til privatøkonomisk overskud. For det andet *junzi* der står for, skal vi kalde det kinesisk gentleman eller måske rettere en etisk leder.

Det vil komme som et chok for den markedsdirigerede og privatøkonomisk motiverede vestlige virksomhedstype, når de kinesiske og andre asiatiske virksomheder slår igennem og fremtvinger en ny definition af, hvad god virksomhedsledelse står for. →

Beskat det samlede ressourceforbrug

Indkomstskatten skal erstattes med en skat på det samlede ressourceforbrug. Indkomstskatten afspejler industrisamfundets tænkemåde. Et samfunds rigdom er dets evne til at producere og skabe indkomst. I fremtiden bliver et samfunds rigdom målt efter evne til 'økologisk produktivitet' dvs. producere mere med færre ressourcer. Brug af ressourcer skal 'straffes' økonomisk, og ingen måde er bedre end at beskutte ressourceforbrug. Brug af økonomiske redskaber som fx input-output-analyser kan bane vej for et helt nyt skattesystem.

Produkters levetid skal være længere. Engangsforbrug og smid væk mentalitet vil ikke kunne fortsætte. Mange produkter har i dag en mere eller mindre indbygget terminationsklausul, der gør, at efter et stykke tid, som er kortere end fysisk levetid, bryder det sam-

men. Elpærens levetid er stort set reduceret til det halve siden 1920. Mange har oplevet, at skift af batteri i en mobiltelefon faktisk kan blive dyrere end at udskifte hele telefonen. De fleste føler sig tiltrukket af annoncer mv., der fortæller, at fx et nyt køleskab har X % mindre elforbrug. De overser eller får ikke fortalt, at ressourceforbruget ved at fremstille det nye køleskab langt overstiger besparelser i elforbrug over dets levetid.

I stedet vil vi se, at det, som kan kaldes hardware, bygges til længere levetid med mulighed for at skifte software ud for dermed at sikre produktets evne til fortsat at levere tidssvarende ydelser.

Forbruget skifter fra materielt forbrug til mindre materielt forbrug, og længere varighed vinder indpas. I den økonomiske teori fokuseres på behovstilfredsstillelse som udelukkende økonomisk. Analyser indenfor an-

dre videnskaber viser, at mennesket i realiteten opnår en højere 'lykkefølelse' ved at gøre noget for andre og med andre, hvilket åbner døren for et mindre materielt forbrug.

Tilsammen indebærer sådanne tankegange, at økonomisk tænkemåde som grundlag for at løse den kommende knaphed på ressourcer er utilstrækkelig. Vi skubbes hen i mod et samfund, der erkender, at mennesket basalt set ikke blot kan dirigeres af materielt forbrug og økonomiske overvejelser.

joergen@oerstroemmoeller.com

J. Ørstrøm Møller er forfatter til HOW ASIA CAN SHAPE THE WORLD; from the era of plenty to the era of scarcities, ISEAS 2011 & Political Economy in a Globalized World, World Scientific, 2009.

UDVIKLINGEN I RÅVAREPRISER Grafen viser, at råvarepriserne er steget markant i løbet af de sidste 10 år, og nu er højere end de var i starten af århundredet – på trods af et generelt prisfald de sidste 100 år. Stigende efterspørgsel får priserne til at gå i vejret, samtidig er de ressourcer der er tilbage blevet sværere at udvinde. Kilde McKinsey Global Institute

Nytænk morgendagens miljøpolitik!

■ Af Michael Müller, tidligere statssekretær i det tyske miljøministerium og formand for foreningen Naturfreunde Deutschland

miske vækst er i løbet af de sidste fyrrer år blevet stillet igen og igen, eftersom det står klart for alle, at konsekvenserne af den teknisk-videnskabelige revolution er problematiske. Der er ikke længere tvivl om, at de kapitalistiske og statsbureaukratiske økonomier har omkostninger, der er belastende for den sociale og økologiske omverden.

Udnyttelse af muligheder

En ny måde at tænke og handle på er derfor nødvendig for at kunne overleve. Kun bæredygtig udnyttelse af energi, materialer og ressourcer kan afværge de farer, der eksisterer. Det drejer sig om effektivitet – den drastiske forhøjelse af ressourceproduktivitet – for at nå frem til tilstrækkelighed ved hjælp af nøjsomhed og selvbegrænsning såvel som konsistens, f.eks. gennem en økologisk kredsløbsøkonomi. Her har Europa gode chancer, eftersom regionen udgør det største marked for miljøteknologier og ikke mindst vedvarende energi, der kommer til at dominere den næste økonomiske cyklus. Men Europa må være villig til at gå forrest og bevise, at ambitiøse målsætninger for realiseringen af en ressourcevenlig tilværelse ikke blot er mulige, men nødvendige.

En effektivitetsrevolution består i langt mere end blot at afkoble råstofforbruget fra BNP. *Målet er absolut sænkning af forbruget.* Fordelen er, at omkostningerne falder, samtidigt med at energi-, materiale- og råstofproduktiviteten stiger. Dette koncept manifesterer sig som *faktor 4*: Fordobling af væksten ved hjælp af halvering af ressourceforbruget (se note nederst). En sådan strategi skåner miljøet og yder et vigtigt bidrag til at forbedre beskæftigelsen, eftersom energi-, materiale- og råstofbesparelserne tilvejebringes ved hjælp af bedre teknik og mere →

Global ressourceknaphed.

Europa må være villig til at gå forrest og bevise, at ambitiøse mål for realiseringen af en ressourcevenlig tilværelse ikke blot er mulig, men absolut nødvendig.

De sidste to hundrede års industrihistorie har været præget af en omfattende udbygning af naturen. Energi og råstoffer har været det billige smøremiddel for beskæftigelse og velstand, men det er nu forbi. Vi står foran et økologiens århundrede, hvor kun de økonomier og samfund, der omgås naturkapital på en skånsom og effektiv måde, kan overleve. Derfor må vi hurtigt og drastisk sænke vores alt for høje forbrug.

For at afværge de farer, der er resultatet af ressourceknaphed og klimaforandringer, er der brug for tekniske og erhvervsmæssige fremskridt i økologisk retning. Og vi har brug for en kultur, der satser på afværgelse, forsigtighed og omsorg. Et sådant projekt kan kun udvikles og realiseres ved store fælles anstrengelser, der involverer alle grupper i samfundet og tillige virksomheder, investorer, fagforeninger, forskere og teknikere. Hvor godt vi kan leve fremover, hvor fredelig og retfærdig fremtiden bliver, og om vi kan forhindre afhængighedsforhold og konflikter, afhænger først og fremmest af, hvordan vi udnytter verdens ressourcer. Her er der ikke alene tale om den globale energiforsyning, selvom den for øjeblikket står i centrum for de fleste diskussioner. Generelt bliver en bæredygtig omgang med ressourcer et nøglespørgsmål. I modsat fald truer massive fordelingskonflikter, der kan føre til ressourcekrige med graverende følger for verdensøkonomien.

Spørgsmålet om kvaliteten af den økono-

URBAN MINING

...er udvinding af råmaterialer fra nedrivning af bygninger. Råstofudvinding gennem selektiv nedrivning af bygninger kan implementeres i planlægnings- og byggefasen. I Tyskland skønnes bygningsmassen at udgøre ca. 10,5 mia. t. mineralske byggematerialer som tegl og beton, ca. 220 mio. t. træ og 100 mio. t. metaller. Dette lager vil vokse med 20 pct. frem mod 2025.

kvalificeret arbejdskraft. Innovationer giver effektivitetsrevolutionen et solidt grundlag og formindsker afhængigheden af import fra de råstofproducerende lande, og højere produktivitet forener forarbejdningsindustrien med omkostningsfordele i forbindelse med anvendelsen af energi, materialer og råstoffer.

Kvalitet i stedet for kvantitet

På grund af finanskrisen er ikke mindst forarbejdningsindustrien kommet under pres. Særligt når det drejer sig om kvalitetsprodukter, er det muligt at iagttage negative tendenser, der imidlertid kan afhjælpes gennem højere effektivitet. Fordelene ved en kontinuerligt faldende ressourceanvendelse er her flg.:

- > Verdensmarkedet efterspørger i stadig større grad høj kvalitetsprodukter, der er kendetegnet ved multifunktionalitet og intelligent ressource design.

- > I kraft af strategisk livscyklusmanagement af hele proceskæden bliver ikke kun miljøbelastningen reduceret kraftigt og værdifulde råstoffer skånet, men der spares også betydelige økonomiske ressourcer.

Vi bærer alle rundt på en tung økologisk rygsæk og ambitiøse målsætninger for mindre råstofanvendelse kræver afkald, der giver mulighed for ny kvalitet. Nøglen ligger i tilvejebringelse af økologiske tjenesteydelser og intelligent og ressourceskånende behovsopfyldelse. En kredsløbsøkonomi kan etableres ved hjælp af højere materialekvalitet og genanvendelse af varer og materialer. Det økologiske vidensfund gør disse mål mulige ved at forlange mere kreativitet, teamarbejde og selvansvarlighed, der imidlertid kun kan udnyttes i tilstrækkelig grad i decentrale strukturer.

Også i forbindelse med forbrug er nytænkning tvingende nødvendigt. Forbrugerne må

overbevises om nødvendigheden af økologiske målsætninger. På enkelte områder kan man allerede iagttage en sådan udvikling - f.eks. i den økologiske fødevarer sektor, hvor der findes en større vilje hos forbrugerne til at betale for bedre produkter. Den offentlige sektor må her udgøre et forbillede i forbindelse med opnåelsen af dette mål og i sin virksomhed gå foran, når det drejer sig om indkøb af miljørigtige produkter.

Bæredygtig byggebranche

I Tyskland såvel som i EU ligger det største besparelspotentiale indenfor byggeri: I Tyskland sker ca. en tredjedel af de sml. CO₂-udledninger ved bygningernes energiforbrug. Heraf bruges næsten 90 pct. til rumopvarmning og varmt vand. Samtidigt forestår en gevaldig saneringsopgave, der omfatter halvdelen af alle bygninger i de kommende år. De første strategier for sænkning af energiforbruget har allerede virket: De spænder fra CO₂-bygningssaneringsprogrammer til energicertifikater og loven om kraftvarmekobling til støtte af innovative måleapparater og tariffer. Hertil kommer støtte til vedvarende energi på opvarmningsområdet. Indtil videre har fokus imidlertid udelukkende været rettet mod den uden for enhver tvivl meget vigtige energiindsats, men man bør også være opmærksom på, at bygninger tillige udgør et enormt materialelager. I bygningsmassen finder man ca. 10,5 mia. t. mineralske byggematerialer som tegl og beton, ca. 220 mio. t. træ og 100 mio. t. metaller og hvis man ikke udtænker en modstrategi, vil dette lager vokse med 20 pct. frem mod 2025. Mulighed for *urban mining* – råstofudvinding gennem selektiv nedrivning af bygninger – må allerede implementeres i planlægnings- og byggefasen. For at forbedre udnyttelsen af sekundærråstoffer gennem nedrivning og ombygning, må byggematerialerne derfor produceres mere genbrugs- og genvindingsvenligt, og giftige og syntetiske stoffer så vidt muligt undgås.

Undgåelsesfilosofi

Byggebranchens fremtid ligger i bæredygtigt byggeri. Kun på denne måde er det muligt at realisere en fordobling af ressourceproduktiviteten frem mod 2020. Mange positive eksempler såsom nulemissionsbygninger og passiv- eller lavenergihuse viser, at det er mu-

EU'S RÅSTOF-INITIATIV

EU er selvforsynende med byggetekniske mineraler, navnlig aggregater og er på verdensplan storproducent af gips og natursten. Omvendt er EU i høj grad afhængig af import af 'højteknologimetaller' som spiller en kritisk rolle i udviklingen af innovative miljøteknologier som vindmøller, hybridbiler, elbiler, lavenergipærer og LED-skærme.

14 råstoffer vurderes at være 'kritiske' dvs.: De har stor økonomisk betydning for nøglesektorer, der eksisterer en høj grad af forsyningsrisiko og de kan p.t. ikke erstattes af andre stoffer. De kritiske råstoffer er: Antimon, beryllium, kobolt, flusspat, gallium, germanium, grafit, indium, magnesium, niobium, platinmetaller, sjældne jordarter, tantal og wolfram.

Prognoser tyder på, at behovet for en række af de kritiske råstoffer vil mere end tredobles inden 2030 i forhold til niveauet i 2006 pga. væksten i udviklingslandenes økonomier samt nye teknologier.

Risikoen for mangel på råstoffer skyldes, at en stor del af verdens produktion hovedsageligt kommer fra en lille gruppe lande herunder: **Kina, Rusland, Congo** og **Brasilien**. Mange af råstofferne kan kun i ringe grad erstattes og har en lav genvindingsgrad. Desuden er mange af vækstlandenes strategi for industriel udvikling at anvende handels-, skatte- og investeringsmæssige instrumenter, der skal sikre at naturressourcerne bliver i landene.

ligt. Ikke desto mindre står vi stadig ved begyndelsen af en ressourceeffektiv infrastruktur. Prædikatet 'bæredygtigt byggeri' må sætte standarden og vise vejen frem. Samtidigt må kvalifikationer for bygningsarbejdere, teknikere, ingeniører og arkitekter forbedres på alle uddannelsesmæssige og videnskabelige områder. Den offentlige sektor skal kunne fremvise positive eksempler på bæredygtig bygningskultur og infrastruktur og gennem sin anskaffelsespolitik bevise, at den er en pioner i forbindelse med bæredygtigt byggeri.

Kun hvis der sker en effektivitetsrevolution, får industrinationernes ressourcehunger og det stærkt voksende råstofbehov i de befolkningsrige tærskellande ikke dramatiske følger. Energi- og ressourceforsyningsikkerhed forudsætter, at energi- og råstofanvendelsen reduceres gennem hele værdiskabelsesprocessen uden at der gås på kompromis med de ønskede ydelser – som f.eks. behagelig rumopvarmning, pålidelig strømforsyning eller tilstrækkelig mobilitet. I denne forstand kan man tale om en ny kvalitetsfilosofi.

Statslige påvirkninger og rammebetingelser kan fremskynde stigningen i materialeeffektivitet på alle områder: Forbedring af know-how og uddannelse, understøttelse af innovation, fastsættelse af effektivitetsstandarder og fjernelse af de forhindringer, således at de muligheder for omkostningsreduktion, der for øjeblikket ligger brak, kan udnyttes. For at kunne opnå dette er både en ny måde at tænke på og nye erhvervmæssige handlingsstrategier imidlertid nødvendige. Den modstand, man i begyndelsen må imødesee, er blot en grund til at forstærke anstrengelserne og få sat gang i den effektivitetsrevolution, verden så hårdt har brug for.

michael.mueller@bmu.bund.de

Oversættelse Niels Henrik Hooge, Global Økologi. Artiklen er fra Politische Ökologie 115-116, Juni 2009, 27. Årgang, s. 64-66.

Om factor 4: Amory B. Lovins, L. Hunter Lovins, Ernst Ulrich von Weizsacker (1998): Factor Four: Doubling Wealth, Halving Resource Use – The New Report to the Club of Rome. Routledge.

Økologi og økonomi skal gå hånd i hånd

Ressourcepolitik. Danmark skal gå forrest med konkrete eksempler og vise, at vi er i stand til at leve godt med brug af færre ressourcer. En lille andel af markedet for bæredygtig brug af ressourcer vil være en stor gevinst for Danmark.

■ Af miljøminister Ida Auken

Det er ofte værd at minde sig selv og andre om, at økonomi og økologi kommer af det samme gamle græske begreb Oikos, der betyder husholdning. I vores moderne differentierede samfund har vi desværre en tendens til at holde økonomi og økologi adskilt. Det er der ingen grund til, hvilket vi vil blive mindet om i de kommende år og årtier. Den økologiske krise og den økonomiske krise er to sider af det samme problem.

I 1968 skrev biologen Garrett Hardin artiklen: *"The Tragedy of the Commons"* eller "Fælledens tragedie." Artiklen sætter fingeren på den tragiske mekanisme, at vi hver især søger at tilfredsstille vores individuelle behov, til trods for, at vi godt ved, at det undergraver vores fælles ressourcegrundlag på længere sigt. Man kan hævde, at *"The Tragedy of the Commons"* er rammende for den situation, som vi står overfor i dag. De fleste ved godt, at vi ikke er på et bæredygtigt spor, men vi forsætter alligevel med at fokusere på, hvad der på kort sigt er nyttigt for os hver især. Det gælder os selv individuelt, det gælder virksomheder, og det gælder stater. Alle falder nemt i den grøft. Ofte vælger vi at se bort fra de langsigtede og måske ubehagelige facts.

Trods Hardins måske pessimistiske forventning til fællesskaber er der mange historiske eksempler på, at det rent faktisk er lykkedes at undgå fælledens tragedie, og at det er lykkedes at forvalte vores fælles ressourcer bæredygtigt. Vi behøver med andre ord ikke ende i tragedie med forvaltningen af de fælles ressourcer, men det kræver, at vi arbejder behårdt for dialog, konsensus,

fælles institutioner og tillid. Danmark er et eksempel på, at et stærkt fællesskab på mange områder understøtter forvaltningen af de fælles ressourcer. Svaret på udfordringerne er med andre ord mere fællesskab og ikke mere individualisme.

Svækket politisk magt

I dag står vi med massive udfordringer pga. to indbyrdes forbundne tendenser. På den ene side er det åbenlyst, at der er en stadig stigende indbyrdes global afhængighed, uanset om denne afhængighed består i kulturel, politisk eller økonomisk afhængighed. Den finansielle krise er et godt eksempel. Krakket af det amerikanske boligmarked skaber for eksempel ungdomsarbejdsløshed i Spanien.

På den anden side er det tydeligt, at såvel de nationale politiske systemer, som de internationale politiske institutioner, mister styringskapacitet, fordi de simpelthen ikke suverænt er i stand til at beslutte og sætte beslutninger igennem med samme effektivitet som tidligere. Danske borgeres velstand og velfærd er underlagt alle mulige udefrakommende påvirkninger, som folketinget kan påvirke, men ikke bestemme. Magten er blevet spredt til mange forskellige aktører. De to tendenser betyder, at behovet for at opbygge fælles institutioner aldrig har været større samtidig med, at kun få er parate til at opbygge fællesskaber, institutioner og regler, der koster på den korte bane for til gengæld, at alle kan vinde på den lange bane.

Det internationale samfund får stadig sværere ved at blive enige om at gribe ind overfor tragedierne i forvaltningen af vores

Miljøminister Ida Auken har stor fokus på den globale ressourcekrise. Regeringen vil snart fremlægge et helt nyt udspil til en strategi for ressourceeffektivitet.

De, der har ressourcerne til det må vise lederskab, siger miljøminister Ida Auken, som et af svarene på den globale ressourcekrise. Hun fremhæver, at Danmark viser godt lederskab på energi- og planområdet, men at der også er andre områder som vi skal prioritere. Det gælder bl.a. landbrug, hvor vejen til et bæredygtigt landbrug langt fra er fundet, siger hun.

globale fælled. Kampen for at nå til enighed om en global klimaafnåte er desværre et godt eksempel. Det er en tragedie, hvis omfang vi dårligt nok gør os selv begribeligt. Ifølge OECD's fremskrivninger frem til 2050 vil vores globale økonomi, der vil vokse fire gange, udpine vores fælles vandressourcer, den fælles naturarv og det globale klima i et hidtil uset omfang. Vi er på vej ind i en omfattende forarmning af vores fælles klode. En forarmning, der samtidig vil medføre, at de ressourcer, der er tilbage, bliver endnu dyrere.

Svaret på den globale ressourcekrise, og den globale fælleds krise må være, at dem, der har ressourcerne til det, viser lederskab. Vi ved, at dem, som i dag ser bort fra naturressourcekrisen, ud fra snævre og kortsigtede hensyn, de rammer os alle sammen økonomisk og socialt på den lange bane. Desværre er de sociale og økonomiske konsekvenser af naturressourcekrisen skævt fordelt. Vi i store dele af den rige verden vil trods alt fortsat have mulighed for at prioritere at betale for dyrere naturressourcer. Det er ikke tilfældet for store dele af verdens befolkning, som fortsat lever i fattigdom, og som ikke har muligheden for at skifte ressourcegrundlaget.

Hvordan kan Danmark vise lederskab?

For det første skal vi vise, at det rent faktisk er muligt at have styr på vores egen nationale husholdning. Vi skal vise, at økonomi og økologi kan gå hånd i hånd i den måde, hvorpå vi løser problemerne på i Danmark. Det kræver, at vi tænker ud over vores kortsigtede egeninteresser, og vi skal i langt højere grad blive i stand til at leve godt med brug af færre ressourcer. Vi skal vise det gode eksempel, og vi skal arbejde for, at eksemplerne spreder sig. Der er masser af gode eksempler i Danmark, og Danmark kan også vise sig som et godt eksempel for andre lande. På energiområdet og planområdet har Danmark vist lederskab i en grad, så vi tjener som et eksempel i resten af verden. Men vi kan desværre også sagtens finde områder, hvor vi ikke viser vejen, men hvor vores ambition bør være at gøre det. Landbruget er et eksempel på et område, hvor vi i Danmark må prøve at vise et bedre grønt lederskab. Vi har ikke fundet frem til en bæredygtig landbrugsmodel i Danmark. Det samme er tilfældet ift. vores affaldshåndtering, hvor vores ambition må være at omstille os fra primært at betragte affald som energi til rent faktisk at se affald som en ressource.

For det andet, skal vi deltage aktivt i forvaltningen af vores fælles ressourcer sammen med ligesindede overalt i verden. Det vil ofte virke, som om vi forsøger at rulle en sten op af et bjerg. Dette har ikke mindst arbejdet med RIO+20 konferencen vist. Der er mange i verden, som ikke vil det samme som Danmark. Men vi må blive ved med at søge de alliancer, som vi kan. Det gør en forskel. Vi skal utvivlsomt arbejde på både den politiske bane og på den kommercielle bane. Ofte spredes gode ideer og løsninger i dag langt hurtigere kommercielt end politisk. Danmark er et meget lille land i en meget stor global økonomi. Blot en lille andel af det globale marked for bæredygtig håndtering af naturressourcer vil være en stor gevinst for dansk økonomi. Vi har i dag en miljøteknologisk sektor med et kæmpe potentiale inden for f.eks. vand og energi. Vi skal selvfølgelig udnytte det. Det vil give os økonomiske fordele, og det vil måske også bane vejen for, at de lande hvor teknologierne vinder frem, rent faktisk finder ud af, at det er i deres egen interesse at forvalte ressourcerne bæredygtigt.

Foto: Fckuen

Sparsomme vandressourcer.
Grundfos er klar til at gentænke vores energi- og vandsystemer, så vi optimerer teknologiløsningerne. Det handler bl.a. om at bruge vand flere gange og intelligent brug af pumper.

■ Af Carsten Bjerg, Koncernchef, Grundfos

Det er grundlæggende børnelærdom: Mennesket kan ikke eksistere uden vand og adgang til rent vand er ikke nogen selvfølge. Bare spørg i landene syd for Sahara eller i verdens voksende storbyer, som i disse år oplever stadig større problemer med at skaffe tilstrækkeligt rent vand til indbyggerne. Vores evne til at håndtere regnvandet kan vi heller ikke tage for givet. Spørg bare i Bangladesh eller Bangkok. Og efterspørgselen på vand bliver ikke mindre. Tre milliarder nye forbrugere i den globale middelklasse inden 2030 vil alle – naturligvis og helt legitimt – gøre krav på rent vand i rigelige mængder. Der svarer til yderligere

1.850 km³ drikkevand i 2030. Det betyder, at vi skal blive i stand til at levere nye ferskvandsressourcer 140 pct. hurtigere end i de foregående to årtier. Traditionelle løsninger ville være at afsalte vandet fra verdenshavene, udbygge distributionen til dobbelt kapacitet og rense og lede spildevand tilbage i havet og starte forfra. Men det er ikke ønskværdige, fremtidssikrede og bæredygtige eller for den sags skyld realistiske løsninger.

For udover manglen på vand står vi også overfor en anden global udfordring: manglen på energi. Det er særdeles energi-krævende at omdanne saltvand til ferskvand. Og det er energikrævende at transportere vand til verdens storbyer og at skaffe dem af med

GRUNDFOS

Vand og energi: To fluer med ét smæk

spildevandet på gammeldags manér. Så hvis man et kort øjeblik kunne forledes til at tro, at rent vand kan skaffes med kendte virkemidler – blot ganget med et større energiforbrug – så har man overset noget centralt: Et stigende energiforbrug som løsningen på vandudfordringen er ikke en farbar vej. Et stadig stigende energiforbrug er desværre i de næste mange år forbundet med globale klimaændringer. Vi står med andre ord med store og indbyrdes forbundne udfordringer: Tilvejebringelse af tilstrækkelig vand og energi til verdens borgere – i dag og i fremtiden.

Vandmangel en global udfordring

Her kunne en stor pumpeproducent som Grundfos vælge at læne sig tilbage. Vi kunne nøjes med at vente på – og ligefrem se frem til – at verden får brug for stadig mere kapacitet til at transportere mere og mere vand på en stadig mere energieffektiv måde. Der skal jo bruges dejligt mange pumper. Men det gør vi ikke. For det er ikke holdbart. Vi er helt bevidste om, at den nuværende udvikling ikke er bæredygtig. At udfordringerne så langt fra er løst. Hvis vi så lægger til, at vandmangel også potentielt kan bringe den nødvendige fødevarerproduktion i fare, anser jeg – i al enkelhed – dette som den største og mest påtrængende globale udfordring her i 2012. En udfordring som både politikere og private virksomheder i juni har muligheden for at bevise, at de er i stand til at tackle, når det globale topmøde om bæredygtighed "Rio+20" i juni finder sted i Rio De Janeiro.

Den private sektors rolle

De private virksomheder kan på ingen måde nøjes med at få andre til at gøre noget, høste fortjenesten og tage hjem, når dagen er omme. Tværtimod. Vi skal selv i erhvervslivet, Danmark og internationalt, blive bedre til at have et stadigt større fokus på at reducere vores anvendelse af de sparsomme ressourcer. I Grundfos har vi gennemført ændringer, så vores aktiviteter i dag bruger langt mindre energi end i 2008 (i 2011 udledte vi 10 pct. mindre CO₂ end i 2008). Vi har reduceret energianvendelsen i vores bygninger, vores produktionsprocesser og vores transport. I forhold til vand har vi blandt andet sat fokus på at drikkevand ikke må bruges til vanding. Et af vores selskaber har blandt andet på denne baggrund sparet mere end 15.000 m³ vand. Et andet selskab har sparet 1000 m³. Og vores samlede vandforbrug for 2011 forventes at være reduceret med ca. 10 pct. i forhold til 2010. Alligevel er vi i erhvervslivet og i Grundfos langt fra i mål, og størstedelen af vores indsats ligger foran os – og ikke bag os.

Radikal grøn innovation

Nøgleordet til en radikal grøn indsats er innovation. Gennem innovation skal vi i de private virksomheder møde den dobbelte udfordring i samarbejde med vores kunder. Pumper står i dag for ca. 10 procent af verdens elforbrug, men der er et stort forbedringspotentiale, for vi kan blive meget bedre til at flytte vandet mere effektivt og udnytte energien mere effektivt. De fleste

pumpesystemer i vanddistributionen kører i dag konstant på maksimal hastighed, 24 timer, året rundt. Derfor bliver energiforbruget langt højere end nødvendigt, fordi trykket sagtens kunne være lavere i de perioder, hvor efterspørgslen er lav – for eksempel om natten. Det store tryk i distributionen resulterer desuden i lækager og i et massivt tab af vand – i nogle europæiske og kinesiske storbyer er vandtabet faktisk mere end halvdele af vandressourcen!

Vi skal også blive bedre til at anvende vand flere hundrede gange i stedet for én gang. Vi har bygget store, centrale og meget effektive, men også mastodontagtige, renseanlæg. I dag er det en undtagelse, hvis slutbrugerne anvender vandet mere end én gang. Her skal vi genanvende vandet lokalt i stedet for først at transportere det over store afstande – for derefter at smide det væk.

Vi skal gentænke vores energi- og vand-systemer på én og samme tid, så vi optimerer teknologiløsningerne og den samlede performance af systemerne, uden at det går ud over komforten.

Politisk opbakning

Men erhvervslivet gør det ikke alene. For at skabe radikal grøn innovation har vi brug for politisk opbakning. Vi kan ikke alene i den private sektor løse den dobbelte vand- og energiudfordring. Vi har brug for en offensiv ramme for indsatsen. Politikerne må støtter op om, at der skal ske noget radikalt nyt og opstille konkrete og kvantitative mål for indsatsen. Offensive mål for vand, offensive mål for energi. Og indenfor en overskuelig tidsramme som to, tre eller fem år. Ikke om tyve eller fyrre år. Vi har brug for at politikerne sender et klart signal til markederne om, at der skal ske noget nyt. Det kan man håbe på vil ske i Rio de Janeiro.

Genvej til bæredygtigt forbrug

Illustration: Kimberrywood

Forbrug. Danskerne er blandt verdens allermest miljøbelastende forbrugere. Carbon Footprint-opgørelser kan hjælpe os med at omstille til et mere bæredygtigt forbrug, også hvad angår ressourceforbrug.

■ Af Torben Chrintz, videnskabschef i Danmarks grønne tænketank CONCITO

Hvis alle mennesker i verden levede på niveau med os danskere, ville vi have brug for fire en halv jordkloder, for at Jorden kunne nå at genskabe de ressourcer, som vi forbruger. Det viser den seneste udgave af WWF's Living Planet-rapport, som udkom i maj. På trods af Danmarks lange tradition for miljøregulering, grønne afgifter og miljømærkning af produkter, er vi stadig et af de lande, der tærer allermest på klodens ressourcer. Hvis denne situation skal ændres, er det afgørende, at den globale miljøbelastning fra vores forbrug i højere grad synliggøres for borgere, virksomheder og politiske beslutningstagere.

Med forenkede Carbon Footprint-opgørelser er det allerede i dag muligt, at give forbrugere, professionelle indkøbere og politiske beslutningstagere informationer om stort set alle varegrupper og serviceydelsers klimabelastning. Og da udledningen af drivhusgasser ofte hænger sammen med andre negative effekter på miljøet, vil redskabet effektivt kunne bidrage til mere bæredygtige forbrugsmønstre gennem forbrugeroplysning og beskatning af de produkter, som har det største fodaftryk. For at fremme bæredygtigt forbrug og for at sikre de nødvendige re-

duktioner i udledningen af drivhusgasser er det afgørende, at varernes klimabelastning beregnes og præsenteres for forbrugerne og de politiske beslutningstagere. På den måde kan forbrugeren på et mere oplyst grundlag vælge en vare fra eller til og politikerne kan fx vælge at afgiftsbelægge varerne efter deres klimabelastning (eller ressourceforbrug).

I den nye rapport "Carbon Footprint – den ideelle opgørelse og anvendelse" analyserer CONCITO begrænsningerne og potentialerne ved forskellige eksisterende metoder til opgørelse af produkters og serviceydelsers klimabelastning udtrykt som Carbon Footprint (CF). Rapporten indeholder også en række anbefalinger til, hvordan Carbon Footprint-opgørelser på en administrativ og teknisk overkommelig måde kan udnyttes som et kommunikationsredskab og som beskatningsgrundlag i en grøn omlægning af skattesystemet.

Markedskræfterne skal med

Information om varernes klimabelastning vil bidrage til, at markedskræfterne trækker klimamæssigt i den rigtige retning, og dermed fremme den nødvendige innovation og teknologiske udvikling, præcis som vi kender det fra udviklingen af mere effektive biler, elsparepærer og A-mærkede hvidevarer, hvor vi længe er blevet oplyst om energiforbruget. Når sådanne centrale miljøoplysning-

ger mangler, betyder det i mange tilfælde, at markedskræfterne trækker i den forkerte retning ved at favorisere billige og klimabelastende varer, som udkonkurrerer mere holdbare og klimavenlige varer.

De hidtidige erfaringer med opgørelser af produkters carbon footprint viser, at en præcis opgørelse af CF på et givent produkt generelt er en meget omfattende øvelse med vejledninger og standarder på op mod 1000 sider. Dette gør en korrekt opgørelse til en meget specialiseret øvelse, og med mange millioner varenumre på markedet og daglig udskiftning er det klart, at sådanne opgørelser kun vil kunne være meget nicheprægede og kun for større virksomheder med et solidt ressourcegrundlag.

Kompleksiteten må vurderes at være den direkte årsag til, at en masse initiativer igangsættes, men at de løber ind i praktiske og økonomiske problemer, der gør, at de enten ikke får den udbredelse og betydning, man havde håbet på, eller at de stille og roligt løber ud i sandet. Der er derfor brug for nytækning og en anden måde at beregne og kommunikere bæredygtigheden af et givent produkt eller produktgruppe på.

Beskat belastning

Ud fra en gennemgang af de forskellige metoder samt deres fordele og ulemper, viser CONCITO's rapport, at det på baggrund af allerede tilgængelige data er både muligt samt teknisk og administrativt overkommeligt at definere forskellige varegruppers CF baseret på input-outputanalyser.

I tabellen er vist eksempler på opdeling af produkter og serviceydelser efter deres klimabelastning baseret på nationale og internationale input-output modeller, der dog skal forstærkes med bl.a. data for 'land use change', data for 'radiative forcing' fra flyvning og korrekte udledninger for importerede varer.

Disse input-outputtabeller kan opdeles enten i relativt mange produktgrupper eller aggregeres til færre grupper. Jo færre grupper, jo mere simpelt er det at håndtere administrativt, og jo flere grupper, jo mere præcise er opgørelserne. Dette vil kunne bruges til at favorisere visse produktgrupper frem

for andre, fx vegetabiliske fødevarer frem for animalske eller serviceydelser frem for nye materielle forbrugsgoder.

Allerede i dag kan vi dermed give relevant information til forbrugerne om alle varers klimabelastning, og der vil også være grundlag for en differentieret beskatning afhængig

af varernes klimabelastning. På den måde kan Danmark gennem en systematisk brug af forenklede Carbon Footprint-opgørelser gå foran og blive en global frontløber i forhold til at kvantificere og fremme bæredygtigt forbrug og produktion.

CARBON FOOTPRINT FOR FORSKELLIGE VAREGRUPPER				
Varegruppe	CO ₂ e/kr.	CO ₂ e/kg	CO ₂ e/kr. forstærket	CO ₂ e/kg.forstærket
Fødevarer				
Grisekad	0,30	9	0,95	28,35
Oksekad	0,71	21,06	1,81	54
Fisk	0,04	1,29	0,20	5,85
Mælkeprodukter	0,08	3,92	0,20	6,60
Frukt og grønt, forarbejdet	0,05	1,25	0,12	3
Forbrugsgoder, bygninger og infrastruktur				
Tekstiler	0,09	5,08	0,16	8,60
Lædervarer, sko	0,21	30,64	0,48	69
Papir og papirprodukter	0,22	2,01	0,60	5,40
Dvd'er og CD'er	0,10	4,06	0,21	8,28
Gummi- og plastikprodukter	0,21	5,16		
Mursten	0,26	0,33		
Biler	0,11			
Bygninger (ikke-beboelse)	0,08			
Infrastruktur (ex. Bygninger)	0,11			
Service				
Reparation af biler mv.	0,07			
Hotellophold og restaurantbesøg	0,09/0,05			
Offentlig service	0,04			
Uddannelse	0,03			
Kultur og rekreative oplevelser	0,05			

Inddeling af udvalgte produktgrupper i tre kategorier afhængig af deres klimabelastning. Læs mere i rapporten "Carbon footprint – den ideelle opgørelse og anvendelse", som kan downloades på www.concito.dk.

Skrot ideen om skrald!

Upcycling. TerraCycle indsamler verden over brugte produkter som **upcycles** til nye produkter, fx højttalere og tasker – skrald er blot nye ressourcer i forklædning.

■ Af Stephanie Kiens, Programme Manager Danmark, TerraCycle Danmark

Jordens råmaterialer slipper op, og vi skal finde nye veje, hvis vi vil opretholde en moderne, teknologisk avanceret livsstil. Terra-Cycle er et nyt genbrugskoncept, der indsamler og genbruger det affald, vi i tonsvis kasserer hver dag. Det bidrager til 'fra vugge-til-grav' konceptet, i og med at brugte forbrugsgoder som emballage og skrald forvandles til vandkander, potteskjulere, tasker, punge og andet i stedet for affald på forbrændingsanlægget. Råmaterialer får forlænget deres levetid ved genvinding ved at indgå i en ny produkt-livscyklus, og derved får vi mere ud af de ressourcer, vi udvinder til produktion.

Upcycling

Hos TerraCycle arbejder vi med begrebet 'upcycling', som defineres som genbrug af affaldsmaterialer, der forvandles til nye produkter af bedre kvalitet eller af en højere miljømæssig værdi. Ved at upcycle brugt emballage kan vi reducere vores høje forbrug af nye råvarer og mindske vores miljø- og klimaaftryk.

Ved fremstilling af forbrugsgoder, er den største medvirkende faktor til CO₂-udledning typisk udvindelse af råstoffer fra jorden og forfinelse af disse til brug i materialer. Når du fx laver en plastikpapirkurv, er CO₂-udledningen fra dette produkt hovedsageligt fra udvinding af olie og raffinering af dette til plast. Når man laver et penalhus af bomuld, så vil det største udslip komme fra dyrkning af bomuld og fra at flette dette ind i et tekstil, som kan sammensys. Når TerraCycle i stedet producerer et penalhus af fx juiceposer (upcycling), udskifter vi bomulden med juicepose-emballagen (skrald) – et genanvendt materiale – og bruger derfor ikke nye råvarer. Det samme gælder når vi laver skraldespande af brugte chipsposer. Når du trækker CO₂-udledningen fra indsamling af skrald, er det tydeligt, at man kan spare betydelige mængder kuldioxid samt på forbruget af nye råmaterialer.

Det handler kort sagt om at give brugte produkter og affaldsmaterialer nyt liv og bruge dem i nye, mere værdifulde sammenhænge, så der i det store miljømæssige og økonomiske perspektiv produceres mindre, så vi udnytter vores ressourcer på en mere bæredygtig måde. Det giver et mindre energiforbrug og mindre CO₂-udledning.

Fra aktivisme til global virksomhed

TerraCycle startede i 2001 i USA som et lille firma, der solgte økologisk plantegødning lavet af komposteret madaffald. Plantegødningen blev solgt i brugte sodavandsflasker og var derfor et produkt lavet af og emballeret i genanvendt affald. Siden er TerraCycle vokset fra et tomands-firma til en international virksomhed, førende inden for 'øko-kapitalisme' og 'upcycling', med initiativer som medvirker til at udbrede bevidstheden om at "skrotte idéen om skrald".

Firmaet arbejder bl.a. sammen med nogle af de større forbrugsgodsproducenter som fx Kraft Foods, SC Johnson, Nestle m.m. og administrerer et større netværk af enkeltpersoner, skoler og organisationer, der bliver betalt for at indsamle og upcycle ikke-genanvendeligt emballage. Disse indsamlingsprogrammer kaldes Brigader og har været i gang siden 2007, da den første brigade blev lanceret med økologiske drikkevareproducent, Honest Tea. På kun fire år er over 90.000 indsamlingspladser og 24 mio. mennesker involveret i, og hjælper med, at indsamle affald i stedet for at smide det ud.

Dansk emballage-indsats

TerraCycle Danmark har indgået aftaler med Tassimo, der producerer kaffe-, te- og kakao-kapsler til husholdningsmaskiner og BIC, som laver skriveredskaber. Via samarbejdet opfordrer Tassimo og BIC private forbrugere, skoler, virksomheder og institutioner til at gemme deres tomme emballage og brugte kuglepenn og sende det til TerraCycle i stedet for at lade affaldsværdien gå op i røg. Til gengæld doneres der 10-20 øre for hver styk indsamlet emballage til et velgørende formål, og TerraCycle garanterer, at affaldet bliver anvendt på ny.

Siden september 2011, har TerraCycle Danmark indsamlet mere end 37.000 enheder skrald. Danske forbrugere har været meget interesserede i konceptet – både fordi man kan bidrage til et renere miljø, men også fordi man modtager TerraCycle point, når man indsender affald, som kan indløses til donationer til velgørenhed.

Vores fortsatte tiltag inkluderer et samarbejde med organisationer og institutioner som ligeledes bidrager til at ændre forbrugernes holdninger. Energitjenesten, Friluftsrådet og Hold Danmark Rent er bare få af mange organisationer i dag, som bidrager med at undervise befolkningen i ny affaldsadfærd. Selvom kommunerne i Danmark hver især genbruger visse affaldskategorier, ender 30% iflg. Danmarks Statistik stadig på forbrændingsanlæg og 10% bliver deponeret. Det er spild af værdifulde ressourcer. Danmark har allerede igangsat en god tradition for ansvarligt forbrug og genanvendelse, men der er rig mulighed for forbedring. Dette kan dog kun ske, hvis forbrugere informeres om hvordan affaldshåndtering egentlig foregår, og det kræver gennemskuelighed og standardisering landet over, for at lykkes.

TERRACYCLE

TerraCycle er en international virksomhed, der har indsamlingsprogrammer i 20 lande

og samarbejder med nogle af de største forbrugs- og fødevarerproducenter som GSK, Kraft Foods, Frito-Lay, Mars, Kashi, Kimberly-Clark, SC Johnson, Nestle, L'Oréal m.fl.

Der indsamles alt fra brugte tandbørster, pastatuber, kaffekapsler, chipsposer, slikpapir, kuglepenn og astmainhalatorer til cigaretskodder og brugte bleer. TerraCycle omformer affaldet til fx kontormaterialer, gødning og haveredskaber, skoleartikler, tasker m.m.

Se mere på www.terracycle.dk

På vej mod en grøn grundlov?

Grundlovsændring. I det nye regeringsgrundlag lægges der op til en revision af grundloven: SF og Det Radikale Venstre har tidligere foreslået at indarbejde miljøbeskyttelse, og det vil sandsynligvis ske igen. En grøn dansk grundlov vil være et historisk fremskridt for miljøbevidsthed og miljøbeskyttelse. Danmark er i dag et af få lande i EU uden en grøn forfatning.

■ Af Niels Henrik Hooge,
Cand. Jur. og medlem af
Global Økologis redaktion

Udviklingen af menneskerettighederne og en gryende bevidsthed om den globale miljøkrise har i de sidste årtier præget forfatninger i såvel nyetablerede som gamle demokratier. Således viser en canadisk doktorafhandling fra 2010 med analyser af forfatninger i FN's 192 medlemslande, at 140 af dem indeholder bestemmelser om miljøbeskyttelse, 86 anerkender retten til et sundt miljø og 97 refererer til en regeringspligt til at forhindre miljøskader (se også figur). Dette skal ses i lyset af, at mere en halvdelen af verdens forfatninger er blevet skrevet siden midten af 70'erne og langt flere revideret. Indtil videre er denne udvikling ikke slået igennem i Danmark, der er et af de få europæiske lande, hvis forfatning ikke indeholder regler om miljøbeskyttelse. Det er derfor relevant at spørge, hvordan en revideret dansk grundlov ville se ud, hvis den følger denne grønne bølge.

Grønne forfatninger virker

Forfatningsmæssige regler om miljøbeskyttelse har en lang række konsekvenser i og udenfor retssystemet, der bidrager til at forbedre miljøets tilstand: Ikke blot udgør de et incitament til generelt at styrke miljølovgiv-

ningen, men de gør det også lettere at koordinere bestræbelserne på at forbedre miljøet ved at vise, hvilken retning, man skal gå, og hvilke principper, der skal følges. Herudover danner de et sikkerhedsnet, der kan udfylde hullerne mellem de enkelte love og gøre det sværere for fremtidige regeringer at rulle miljøforbedringer tilbage. Vigtigst er imidlertid, at de reflekterer de grundlæggende humanistiske og miljømæssige værdier og retfærdighedsprincipper, der signalerer til omverdenen og ikke mindst til kommende generationer, at et land ønsker at handle ansvarligt og tage miljøproblematikker alvorligt ved ikke at underordne miljøværdier andre samfundsmæssige hensyn. Selvom man ikke i hvert enkelt tilfælde kan konkludere, at lande med forfatningsmæssige regler om miljøbeskyttelse har et højere niveau for miljøbeskyttelse end lande uden, fremmer grønne forfatninger i vid udstrækning miljøforbedringer: Således dokumenterer den omtalte canadiske undersøgelse, at lande med grønne forfatninger generelt har et mindre økologisk fodaftryk pr. indbygger (hvad der er relevant også i Danmark, hvis indbyggere har et af de største fodaftryk i verden), at væksten i deres drivhusgasudledninger har været langsommere og niveauet for miljøbeskyttelse i disse lande ville have været lavere uden en grøn forfatning.

GRUNDLOVEN – den vigtigste lov

En forfatning eller grundlov er et lands højeste lov: Ikke blot danner den rammen omkring regeringsmagten, men definerer også forholdet mellem statsinstitutionerne og beskytter borgernes rettigheder. Den er tillige en af de måder, hvorpå landet definerer sig selv retsligt, politisk, kulturelt og historisk og har indflydelse på politikudvikling, sociale forhold, økonomi og miljø. Indflydelsen kan manifestere sig i lovgivning, regeringspolitik og domstolsafgørelser eller som holdninger, værdier og adfærd.

Grundloven er vanskelig at ændre, fordi den skal sikre stabilitet og kontinuitet mellem lovgiver og borgerne i samfundet. I Danmark skal enhver ændring vedtages af to af hinanden følgende folketing og underkastes en folkeafstemning, hvor et flertal og mindst 40 pct. af samtlige stemmeberettigede stemmer for ændringen.

Miljøbeskyttelse: grundret og statsformål

Den normativitet, en grundlov repræsenterer, kan udmønte sig i rettigheder, der forbinder sig med hinanden, men ikke altid prioriteres på samme måde, og ved at miljøbeskyttelse anerkendes som et af målene for statslig virksomhed.

Således kan man argumentere for, at den ret, der overordnet set er vigtigst at grundlovsfæste, er *retten til bæredygtig udvikling*, som igen forudsætter en *menneskeret til natur og miljø af en bestemt kvalitet* – en ret, der kan udledes af en kombination af øvrige demokratiske grundrettigheder. Flere eksperter påpeger, at retten til bæredygtig udvikling og natur og miljø på længere sigt har betydning for opretholdelsen af alle andre grundrettigheder, hvad der betyder, at retten til bæredygtig udvikling indtager en højere prioritet end de grundrettigheder, den er betingelsen for.

Herudover kan man spørge, om der foreligger en *generel pligt* for staten til at fremme miljøbeskyttelse og bæredygtig udvikling, der bør grundfæstes i en grundlov – et spørgsmål, som kan besvares bekræftende. Dette forudsætter en trusselssituation som følge af en økologisk krise – en krise, der er veldokumenteret – og den grundantagelse, at enhver i samfundet har en fundamental interesse i opretholdelsen af befolkningens naturlige livsgrundlag og derfor i en samfundsmæssig 'naturkontrakt'. Man kan derfor sige, at miljøbeskyttelse er et nødvendigt statsformål og at ikke-opfyldelse bidrager til at delegitimere statsordnen.

Tredjegerationsforfatning

I forhold til grundrettighederne kan man tillige argumentere for, at en grøn grundlov har et højere og bredere etisk niveau end f.eks. den eksisterende danske grundlov, fordi den udgør en såkaldt tredjegerationsforfatning. En førstegerationsforfatning er en forfatning, der indeholder de grundlæggende borgerlige og politiske rettigheder (menneske- og friheds-

rettigheder), mens en andengenerationsforfatning tillige indeholder sociale, økonomiske og kulturelle rettigheder. Forbilledet for førstegerationsforfatningerne er FN's internationale konvention om civile og politiske rettigheder og for andengenerationsforfatningerne FN's konvention om økonomiske, sociale og kulturelle rettigheder, begge fra 1966. Den danske grundlov kan beskrives som en typisk førstegerationsforfatning, der garanterer rettigheder som personlig frihed, boligens ukrænkelighed, valgret, ejendomsret, erhvervsfrihed, ytringsfrihed, foreningsfrihed og forsamlingsfrihed og tillige enkelte andengenerationsmomenter såsom retten til fri undervisning i

folkeskolen, skolefrihed og retten til arbejde (som dog stort set er uden forfatningsretlig betydning) og offentlig hjælp.

I tilgift hertil indeholder tredjegerationsforfatninger de såkaldte kollektive eller solidariske rettigheder såsom retten til fred, udvikling, herunder bæredygtig udvikling og et sundt miljø. Nogle af disse grundrettigheder er relativt nye og understøttes ikke af internationale traktater. Der er tillige tale om positive rettigheder, der forudsætter en pligt for staten til at gøre rettighederne realiserbare, i modsætning til menneske- og frihedsrettighederne, der er negative rettigheder, fordi de pålægger staten en pligt til ikke at gribe ind i borgernes aktiviteter.

Kortfattet versus grundig

Fem typer bestemmelser anses normalt for relevante for grønne forfatninger: En individuel ret til et sundt miljø, proceduremæssige miljørettigheder (f.eks. ret til forudgående viden om handlinger med betydelige miljømæssige konsekvenser, ret til at deltage i beslutningsprocesser og klageret til et administrativt organ eller en domstol), regeringspligt til at beskytte miljøet, et individuelt miljøansvar og forskellige andre bestemmelser, herunder de miljøprincipper, der er beskrevet nedenfor.

Konventionel visdom tilsiger ofte, at den ideelle grundlov helst skal være så kortfattet som muligt. Således indeholder Det Radikale Venstres forslag til en ny grundlov fra 2003 blot en enkelt paragraf om miljøbeskyttelse, der foreskriver, at enhver har et medansvar for at beskytte naturen, miljøet og →

Den grønne farve markerer lande med og den grå lande uden regler om miljøbeskyttelse i deres forfatninger (i 2009).

Før 1972 blev miljøbestemmelser implementeret i 5 nationale forfatninger, i perioderne 1973-1979 16, 1980-1989 24, 1990-1999 68 og mellem 2000 og 2009 27.

Det år, hvor flest forfatninger adopterede miljøbestemmelser, var 1992 på grund af FN-miljøtopmødet i Rio de Janeiro, som skærpede international fokus på miljø og bæredygtighed.

kulturarven og tillige rummer en passus om dyrevelfærd og en regeringspligt til at fremme disse ting. SF's forslag fra 2005 er ligeledes kort, men lægger dog op til en mere detaljeret og måske mere omfattende regulering af miljøbeskyttelsen, idet det anerkendes, at naturen er forudsætning for alt liv og al værdiskabelse og enhver derfor har en forpligtelse til at sikre, at den sikres for kommende generationer. Udnyttelse af naturen kan kun ske, hvis der er lovhjælpertil.

Man bør imidlertid overveje, om en grøn grundlovs effektivitet ikke er proportional med grundigheden og præcisionen af beskrivelsen af miljøbeskyttelsen og dens underliggende principper. Hvis man ser på det i miljøretslig henseende højst udviklede eksempel på en tredjegerationsforfatning, nemlig EU's forfatningstraktat – Lissabontraktaten – grundfæster den både kollektive rettigheder og desuden en lang række miljøprincipper, der er slået igennem i international ret og dansk lovgivning. Principperne er med

til at understrege, at hensynet til miljøet og bæredygtig udvikling må gennemføres ved hjælp af nye vurderinger af retlige spørgsmål, anderledes prioriteringer af individuelle og fælles interesser og af virkemidler, der understøtter helhedsorienterede og langsigtede beslutninger.

Lissabontraktaten et forbillede

Lissabontraktaten nævner ikke direkte retten til et sundt miljø, men indeholder et *princip om et højt miljøbeskyttelsesniveau*, hvad der dog ikke er det samme som det højeste tænkelige niveau. Det høje miljøbeskyttelsesniveau skal implementeres ved hjælp af et princip om bæredygtig udvikling og et *integrationsprincip*, der har en horisontal, vertikal og instrumental dimension. Horisontal integration implicerer, at miljøhensyn bør inddrages bredt i alle former for lovgivning. Vertikal integration at der i lovgivningen skal lægges vægt på sammenhængen mellem regulering på internationalt, europæisk, nationalt og lokalt niveau. Og instrumental integration reflekterer samspillet og den indbyrdes afhængighed mellem traditionelle og nyere typer virkemidler.

Et andet grundlæggende princip er *forhindrings- eller forebyggelsesprincippet*, som går ud på, at det er bedre at forhindre at miljøskader opstår frem for at udbedre dem, når skaden først er sket. Forhindringsprincippet udmøntes i et *forsigtighedsprincip*, der udsiger, at stærk mistanke om en aktivitets miljø-

mæssige skadevirkninger kan retfærdiggøre handlinger, der tager sigte på at begrænse eller forhindre den pågældende aktivitet, før der foreligger endelige videnskabelige beviser for dens eventuelle farlighed. Herudover grundfæstes et *kildeprincip*, der implicerer, at miljøskader bør ske gennem begrænsning af miljøskader og forureninger på det sted, hvor forureningen bliver til, et *forurenere-betaler-princip*, som indebærer, at forurenere er ansvarlig og betaler for den forurening, den pågældende forårsager, og et *råstof- og energihusholdningsprincip*, der tager sigte på at beskytte fælles ressourcer imod overforbrug.

Uanset hvilken model, en grøn grundlov vil have som forbillede, bliver der tale om et historisk fremskridt på området for miljøbevidsthed og miljøbeskyttelse. Man kan derfor håbe på, at der hurtigst muligt nedsættes en grundlovskommission, der ser nærmere på disse problemstillinger.

nh_hooge@yahoo.dk

Læs om den canadiske undersøgelse:

Boyd, David Richard (2010): *The Environmental Rights Revolution, Constitutions, Human Rights, and the Environment*. The University of British Columbia, Vancouver. <https://circle.ubc.ca/handle/2429/23334>

DU SPARER OP, MERKUR STØTTER, DØR MODTAGER

Ny folder informerer om støttekontoen, du kan oprette hos Merkur Bank. Der er tale om en almindelig opsparingskonto, hvor Merkur hvert år donerer et beløb mellem 0,75-1 % af dit indestående til Det Økologiske Råd.

Hvis du opretter en konto, som Natasha har gjort, går dine sparepenge til at udvikle nye og bæredygtige veje til et bedre miljø og klima. Projekter som Merkur lånefinansierer.

Læs mere og opret en konto:

www.ecocouncil.dk

Se under 'Støt os' > 'Konto i Merkur'.

Miljøsagen er grundlaget for menneskeheden

Styrk Det Økologiske Råd. Det Økologiske Råd løser en række vigtige opgaver og er god til at finde nicher, hvor de gør en forskel, mener Natasha Carstens, som har oprettet en *Det Økologiske Råd støttekonto* hos **Merkur Bank.**

■ Af Katrine Vestermark Køber, redaktionssekretær Global Økologi

Miljøsagen er vigtig for Natasha Carstens:

”Det er grundlaget for vores liv som mennesker, og vi har en forpligtelse overfor kommende generationer til at værne om klimaet og miljøet.”

Derfor er det vigtigt, at miljøorganisationer kan frembringe faglig velbegrunnet viden og opstille konkrete løsningsforlag til de mange miljøproblemer, verden står overfor. Her gør Det Økologiske Råd en forskel:

”Det Økologiske Råd løser nogle vigtige opgaver, og de lægger op til debat og handling. fortæller hun og pointerer, at det er vigtigt at værne om naturen, fremme rent drikkevand og dyrkning af jorden uden brug af kemikalier. Derfor har jeg valgt at oprette en støttekonto hos Merkur.”

Renter ikke afgørende

Natasha er glad for, at hun med sin støttekonto hjælper til med at gøre det Økologiske Råd lidt mindre afhængige af projektf finansiering, og hun synes, at det er oplagt at bruge en opsparingskonto til at støtte et godt formål:

”Jeg får alligevel ikke noget særligt i renter i andre banker, og derfor er det ikke noget svært valg med en støttekonto,” siger Natasha.

Hun føler sig ikke for bundet af opsparingskontoen og fortæller, at hun bruger kontoen som en slags buffer for ekstra opsparing. Natasha er også medlem af Det Økologiske Råd, og med en støttekonto hos Merkur støtter hun Det Økologiske Råds arbejde på en nem og overkommelig måde.

Pionérer. Det centralamerikanske land Costa Rica er kendt for øko-turisme og naturreservater med biodiversitet i top. Nu er landets bankvæsen også begyndt at tænke i grønne finansielle produkter, miljøvenlige lånelinjer og bæredygtige investeringer.

Costa Ricas bankvæsen ser grønt

■ Af Niels Boel freelance-journalist

”Den grønne orientering er en del af bankens DNA”. Det kunne lyde som klam marketing, der slår plat på almen bekymring for omsiggribende miljøproblemer. Men ordene har vægt, fordi de kommer fra direktøren for Costa Ricas tredjestørste bank, Banco Popular. Banken sidder på 11 % af landets finansielle marked, og var banken med det største overskud i Costa Rica i 2011. Banco Popular er ejet af de costaricanske lønmodtagere, og beslutningen om grøn orientering er ikke truffet på et lukket direktionskontor, men af bankens 240 mand store generalforsamling, der repræsenterer fagforeninger, lærerforeninger, kooperativer m.v.

Et grønt pointsystem

Banco Populars skyskraber troner som et vartegn over den stærkt trafikerede bymidte i Costa Ricas hovedstad San José. En bastant bygning med kontormiljøer med glasbure, gråmelerede gulvtæpper og tunge møbler. Den smilende direktør Gerardo Porras forklarer mig dog, at banken snart flytter til et moderne tårn med opvarmning fra solceller.

”Vi starter vores miljøorientering med os selv”, siger han. Som eksempel nævner han, at bankens ansatte hver måned skal aflevere

deres plasticaffald og deres elektroniske affald med henblik på genbrug.

Beslutningerne, der træffes i Banco Populars skyskraber, har dog en betydning, som rækker langt ud over bankens 3.200 ansatte.

Banken grønne linje omfatter en bred vifte af finansielle produkter fra fordelagtige lån til kaffekooperativer, der bruger regnvand i stedet for sparsomme vandkilder, til husstande, der indkøber solpaneler. I det nordlige Costa Rica, hvor de fleste af landets vandressourcer befinder sig, støtter Banco Popular en organisation, der vil opkøbe jord, som skal hindre, at de nuværende jordbesiddere i regionen iværksætter forurenende aktiviteter.

Bankens mest originale initiativ er såkaldte grønne boliglån. Administratoren Juan Carlos Li forklarer:

”Ideen er at skabe et realkreditlån med helt andre betingelser end almindelige boliglån. Det kan være lavere rente og kommissioner, fordele som gratis bolig-evaluering eller advokatbistand ved boligkøb. Det skal skabe et incitament til at ændre byggekulturen hertilands. Kriterierne for at nyde godt af fordelene er bl.a.: Udnytter byggeriet sollys og naturligt gennemtræk, så behovet for el og aircondition mindskes? Hvordan opvarmes vandet? Ud fra 19 elementer opstiller vi et pointsystem. Antallet af points bestemmer realkreditlånet. Om det er grønt, halvt grønt eller slet ikke grønt. Herudfra be-

stemmer vi så renten, kommissionen osv.”

Banco Popular har vakt stor interesse ved at lancere en arkitekturkonkurrence om opførelse af et boligkompleks til 50-100 huse. Det grønne potentiale inden for byggeri er enormt, forklarer Porras: ”Costa Rica mangler 200.000 boliger til landets voksende middelklasse”.

Naturen giver afkast

Mens socialt-orienterede banker er udbredte i den vestlige verden, er de en relativ ukendt størrelse i udviklingslande. Costa Ricas regering vedtog imidlertid i februar 2008, at landet skal være CO2-neutralt i 2021.

”Som bank er vi en meget synlig del af samfundet, og det var naturligt at lægge os i slipstrømmen af den nationale miljøambition”, siger Gerardo Porras. ”De sidste 10-15 år har Costa Ricas største indtægt været turismen, og landet har specielt markedsført sig på økoturisme. Derfor ved vi hertilands, at naturen giver afkast”.

Den grønne profil sikrer banken nye kunder i et land med høj miljøbevidsthed. Men Banco Populars grønne linje er ikke simpel branding, understreger Porras.

”Den grønne orientering skal være en del af vores forretningsmodel”, forklarer Porras. ”Som finansiel sektor har vi en interesse i bæredygtighed, for at markedet fortsat kan udfolde sig”.

Den grønne linje skal sikres på længere sigt ved at fungere på markedets præmisser. Herved skal den også kunne virke inspirerende på andre kommercielle virksomheder.

Gerrardo Porras indrømmer, at omstillingen fra almindelig til grøn bankdrift er vanskelig.

”De folk, vi ansætter, er bankuddannede. De ved intet om miljø eller om CO2-udslip. Det koster arbejde at sælge dem ideen. At få ind i deres hoveder, at miljø er en integreret del af virksomheden. Vi har ikke en særlig afdeling, som er ansvarlig for bæredygtighed. Vi skal alle i banken arbejde med miljøhensyn”.

Pagt for livet

Banco Popular har på den baggrund sluttet sig til initiativet ’Pagten for livet’, som i 2008 blev lanceret af IUCN, som er verdens ældste og største miljøorganisation. IUCN rådgiver i dag banken i at omstille sig til såkaldt grøn bankdrift. Cecilia Martínez fra IUCN forklarer til Global Økologi, at ’Pagten for livet’ netop er tænkt som et samarbejde med sektorer, som har stor betydning for

miljøet, men ikke traditionelt tænker i miljøbaner. Fx transportsektoren, byggeriet og banker.”Banker er et vidunderligt instrument til at fremme grøn, økonomisk dynamik”, siger hun. ”Staten har tabt vægt i hele Centralamerika, og det er vigtigt at højne den grønne bevidsthed hos aktører, som har stor vægt i landenes politik”.

Den danske Andelskasse Merkur Bank indgår ligesom Banco Popular i INAISE, et netværk af socialt og miljømæssigt orienterede finansielle institutioner. Direktør Lars Persson, siger om Banco Popular:

”De laver et pionérarbejde for et udviklingsland. Det er spændende at en bank, som fylder så meget på sit marked, bevidst bevæger sig i en grøn retning. Det er noget, man lægger mærke til i Centralamerika, og som inspirerer andre”.

For Gerrardo Porras er den grønne orientering simpelthen god bankforretning:

”Det er ikke filantropi”, understreger direktøren. ”Vi skal tjene penge på det, og derfor vil det virke og fortsætte”.

OM BANCO POPULAR

Banco Popular ejes af alle Costa Ricas lønmodtagere. De skal bidrage til bankens kapital med en lille procentdel af deres løn, som efter et år ender som opsparing til deres pension.

Banken har tilsluttet sig det frivillige miljøinitiativ ’Pagten for livet’, som i 2008 blev lanceret af IUCN (International Union for Conservation of Nature), verdens ældste og største miljøorganisation. IUCN rådgiver i dag Banco Popular i at omstille sig til miljøorientering. Denne rådgivning finansieres af Danidas miljøprogram for Centralamerika.

Programmet blev godkendt i oktober 2005 med et budget på 250 mio. kr.

Banco Popular i Costa Rica tilbyder fordelagtige lån til kaffekooperativer, som bruger regnvand i stedet for sparsomme vandkilder. Her en kaffeplantage.

Fornuftig modvækst

Af Niels Henrik Hooge, redaktionsmedlem Global Økologi

I de senere år er det konventionelle økonomiske vækstparadigme kommet i modvind, fordi ideen om at samfundsforbedringer kun kan måles på stigninger i BNP, ignorerer vækstens sociale og miljømæssige omkostninger. Men omdefineringen af vækstparadigmet er ikke kun en sag for økonomer, hvad bogen *Fornuftig Modvækst* af den franske filosof Serge Latouche, er et godt bevis på.

Spørgsmålet er, hvordan modvækst, der står i modsætning til både ubegrænset vækst og bæredygtig udvikling, skal defineres. Latouche sporer begrebet tilbage til slutningen af 1970'erne, hvor udtrykket *décroissance* (engelsk: *Degrowth*) for første gang optræder som den franske titel på en essaysamling af den rumænske økonom Georgescu-Roegen. Denne når med udgangspunkt i termodynamikkens anden lov, der indikerer, at de naturlige ressourcer gradvist udtømmes, frem til, at der findes en økonomisk vækstgrænse, som ikke kan overskrides – selv ikke ved hjælp af videnskabelige og teknologiske fremskridt. Modvækst står for vækst, der ikke er uendelig, dvs. på nogle områder moderat, og på

andre for nul- eller minusvækst. Generelt kan man derfor ikke tale om modvækst som det modsatte af vækst, eftersom den også omfatter ideen om en omstilling til 'mindre, men bedre' – en reduktion af kvantitativ i sammenhæng med forøget kvalitativ vækst.

For Latouche er begrebet imidlertid først og fremmest et politisk slogan med teoretiske implikationer, der skal sprænge væksttilhængernes klichéprog, og hjælpe til med at formulere en kultursociologisk og økologisk kritik af det, der kommer efter 'udviklingen': Det, som skal sikres, er et samfund, der hviler på en anden logik og en ide om en anden og bedre form for globalisering end den økonomiske. Det, det drejer sig om, er at producere færre, men bedre produkter, idet man først fjerner kilderne til spild og forlænger produkternes levetid. Nøgleordene her er re-evaluering, rekonceptualisering, redistribuering, lokal og regional selvforsyning, helhedsplanlægning, formindskelse af produktion og forbrug og mere genbrug og genvinding.

Mindre overbevisende er Latouches afgrænsning af modvækstbegrebet i forhold til bæredygtig udvikling, som han forkaster, fordi han ikke mener, at den indebærer et brud med ideen om vækst for vækstens egen skyld, og derfor blot er en variation af udviklingsparadigmet. Heroverfor kan man indvende, at modvækst, når det kommer til stykket, blot er en form for stærk bæredygtighed, fordi den forfølger det samme mål, nemlig at den naturlige kapital bør holdes på et konstant niveau af hensyn til fremtidige generationer. Derved bliver modvækst en underkate-

gori af bæredygtighedsbegrebet, der i princippet kan tænkes uden udvikling.

Fornuftig Modvækst, som har forord af Peter Kemp, er et langt, velskrevet essay, der hurtigt er læst. Bogen kan varmt anbefales som iderig og underholdende læsning, der undertiden forekommer udfordrende og provokerende, men med sin undertone af alvor og passionerede argumentation bestandigt maner til eftertanke. Serge Latouche: *Fornuftig Modvækst* 169 s., 128 kr. Forlaget politisk revy 2011.

State of the World 2012. Moving Toward Sustainable Prosperity

Anmeldt af Claus Wilhelmsen, redaktionsmedlem Global Økologi

Temaet for den 29. udgave af *Verdens Tilstand* er forandring til bæredygtig velstand. Det samles i otte kapitler med ni 'værktøjer' til hvordan 'vi' med kreative midler og en ny tilgang til tingene kan fremme den bæredygtige udvikling i det 21. Århundrede. Bogen er timet til at kunne bruges forud for og i forbindelse Rio+20 mødet i juni i år.

Det er værd at bemærke, at World Watch har fået en europæisk afdeling med base i København, under ledelse af

DØR's formand Bo Normander. Denne nye spiller på banen roses i bogen for sit engagement og sit bidrag om biodiversitet, herunder hvordan vi bekæmper den såkaldte sjette masseuddøen (se evt. *Global Økologi* 3/2010). Kort fortalt må vi ændre model i forbrugersamfundene og få politikerne til at tage de nødvendige skridt, som kan sikre en bæredygtig velstand. Lettere sagt end gjort, men mere om det senere.

Bogen spænder vidt i sine temaer, udover biodiversitet kan der læses om grøn økonomi, inkluderende og bæredygtig byudvikling, bevægelsen mod bæredygtig transport og global bæredygtighed sikret ved internationalt lederskab til en ny virksomhedskultur til gavn ikke kun for aktieejerne. Den brede tilgang er for at kunne bidrage og hjælpe til med at foretage den nødvendige forandring, fra vores i dag ubæredygtige økonomi og forbrugerkultur til en fremtid, hvor vi genprioriterer den bæredygtige udvikling.

Denne nødvendige transformation er illustreret på bogens forside med et billede, der viser én innovativ sjæl med arbejdstegninger under armen. Personen går fra den nuværende og smogfyldte verden, til en ny idylliseret fremtid med alle fordelene visualiseret; ren luft til vindmøller, solceller på tagene og mennesker som sammen bruger kollektive trafikmidler, samt cykler og plukker frisk frugt.

Bogen kommer rigtig godt rundt om de centrale emner og problematikker, som er nødvendige, for at vi kan komme nærmere en bæredygtig fremtid. Der er mange gode eksempler fra hele verden som kan tjene til inspirati-

EU skærper FN's miljøkrav til skibe

Miljøminister Ida Auken har netop forhandlet en historisk miljøaftale på plads i EU, der skærper FN's vage miljøkrav til skibe. En flot afrunding på EU-formandskabet.

on, og der er mange opsamlinger og politiske tiltag, som offentlige og private virksomheder umiddelbart kan tage i brug. På den baggrund virker det ligetil at gå i gang, men det er, som om, der mangler noget. Det noget, er den kontekst, der skal arbejdes i, den verden vi lever i som skal handle anderledes. Det er den ændring af 'det', der er blevet en del af hverdagslivet, de strukturelle vilkår, og de politiske realiteter, som jeg ikke altid ser behandlet i bogens emner, og som derfor kan efterlade en med det indtryk, som forsiden illustrerer: En arkitekt med planer og en drøm for en bedre fremtid, men som alligevel ikke helt formår at forandre den virkelighed, han lever i til noget andet og bedre. Her kan man så ønske at politikerne og andre centrale beslutningstagere vil tage de nødvendige beslutninger til gavn for og implementering af en bæredygtig fremtid.

Worldwatch Institute: *State of the World 2012. Moving Toward Sustainable Prosperity*. Island Press. 241 s.

■ Af Kåre Press-Kristensen, seniorrådgiver, Det Økologiske Råd

Luftforureningen fra skibe er hvert år skyld i ca. 50.000 for tidlige dødsfald i Europa. Dertil kommer knap 30 mio. luftvejslidelser (astma, bronkitis m.v.) og ca. 45 mio. sygedage. De tilknyttede samfunds-økonomiske omkostninger er ca. 55 mia. euro. Dertil kommer klimaeffekter, skader på natur, afgrøder m.v. Den voldsomme forurening skyldes, at skibenes brændstof (bunkerolie) er et affaldsprodukt fra raffinaderierne, der afbrændes tæt på millionbyerne ved kysterne og helt uden røggasrensning.

Danmark har længe forsøgt at få FNs søfartsorganisation IMO (International Maritime Organisation) til at nedbringe forureningen fra skibe. I 2008 besluttede IMO en signifikant reduktion i skibsfartens svovlforurening ved at stille krav til bunkeroliens svovlindhold. Selv i de restriktive SECA områder vil bunkerolien dog forsat indeholde 100 gange mere svovl end almindelig diesel i 2015.

Problemet i IMO beslutningen er imidlertid, at ingen investorer vil investere i raffinaderierne, når de ikke har sikkerhed for, at kravet om 0,5% svovl træder i kraft i 2020. Derved vil der ikke være nok bunkerolie med 0,5% svovl i 2020, og kravet træder ikke i kraft. En selvopfyldende profeti.

EU går forrest

For at få effekt skal beslutningen implementeres regionalt (via EU) og derefter på medlemsstatsniveau. Implementeringen har mødt stor modstand fra både nord- og sydeuropæiske lande. Alligevel lykkedes det miljøminister Ida Auken at forhandle en regulering på plads, der er endnu mere ambitiøs end IMO beslutningen, idet EU nu indfører 0,5% svovl kravet i 2020 (udenfor SECA) uanset hvad.

Derved får raffinaderierne i og omkring EU en transparent investeringsmulighed. De ved, at de kan sælge bunkerolie med 0,5% svovl i 2020. Dette er netop, hvad investorer ønsker for at foretage de nødvendige investeringer i raffinaderierne, så de kan levere tilstrækkelig bunkerolie med 0,5% svovl.

Men der mangler forsat en effektiv regulering af skibsfartens luftforurening med kvælstofoxider, som er det absolut største sundhedsproblem, og hvor forureningen forsat vil stige i årene fremover.

Læs mere om luftforurening fra skibe i publikationen *Renere Skibsfart* på DØRs hjemmeside.

Indvielse af landbrug med økologisk kredsløb!

TRE SJÆLLANDSKE GÅRDE danner tilsammen det nye danske BIC-center. Indvielsen på gårdene finder sted **tirsdag den 3. juli 2012**. Gårdene er nye danske demonstrationsgårde for konceptet **Økologisk Kredsløbs Landbrug (ERA)** og for Bæredygtige Fødevarer-netværk (BERAS). Økologiske Kredsløbs Landbrug er et nyt og nødvendigt alternativ til det intensive landbrug med specielt fokus på både miljømæssig og økonomisk bæredygtighed. Miljømæssigt er ERA-landbrug et effektivt virkemiddel, f.eks. som alternativ til udtagning i sårbare områder. Og økonomisk er det et interessant bud på, hvorledes mindre landbrug via samarbejde og jobskabelse, lokal forarbejdning og -afsætning også i fremtiden kan bidrage til liv og job i landdistrikterne.

Se program m.m. på www.ecocouncil.dk

BERAS-projektets omdrejningspunkt er Østersøens vandmiljø. ERA er således også bæredygtigt alternativ for landbrug i de tidligere østlande, som står over for en markant strukturudvikling. DØR er dansk partner i Beras-projektet, med 25 partnere i Østersølandene.

Folkemødet på Bornholm

Det Økologiske Råd deltager på Folkemødet i Allinge d. 14.-17. juni med en bod. Desuden afholder vi d. 15. juni kl. 13.30-15.00 et debattmøde om brug af natur- og biogas i transportsektoren – sammen med Naturgas Fyn. Der vil være deltagelse af bl.a. Benny Engelbrecht, S, formand for Folketingets transportudvalg, Kristian Pihl Lorentzen, V og repræsentanter for bl.a. DI-transport og arrangørerne. Transportministeren er også inviteret. Mødet afholdes som led i vores projekt om biogas til lastbiler, som støttes af Trafikstyrelsen.

Debatmøde om ressourcer

Det Økologiske Råd afholdt i samarbejde med Danmarks Naturfredningsforening og Dansk Industri tirsdag d. 12 juni debattmøde om ressourcer under overskriften: Hvordan skal vi omstille os fra en æra med rig adgang – til knaphed på ressourcer? Arrangementet fandt sted på Borups Højskole i Kbh. med bl.a. miljøminister Ida Auken; Thomas Lindquist, Lunds Universitet og Eskild Lund Sørensen fra Maersk Line. I forbindelse med debattmø-

det udkom Global Økologi samtidig med tema om knaphed på ressourcer. Begge initiativer var støttet af Europeanævnet.

Oplæg kan ses på www.ecocouncil.dk

Foto: birthe-lunaud.dk

Arbejde-stations-cykler

Hillerød Sygehus har, som den første arbejdsplads købt 50 arbejdsstation-cykler, som deres medarbejdere kan leje og bruge på deres vej fra Hillerød station til hospitalet – og i arbejdstiden til møder m.v. Ideen er, at man dermed kan foretage hele sin vej til arbejde ved en kombination af tog og cykel – i stedet for at køre i bil. Man bruger sin egen cykel fra hjem til station, og arbejdsstationscyklen fra station til arbejdsplads. Medarbejderen lejer cyklen for en beskedent månedlig leje, der trækkes fra før skat. Dermed er det muligt at stille en cykel til rådighed, incl. vedligehold og f.eks. et låsekort til aflåst rum på stationen for en nettoppris på 50-60 kr./måned.

Vi hører meget gerne fra andre, som mener ideen kunne være noget for deres arbejdsplads. Betingelsen er, at man arbejder 1-5 km fra en station – eller evt. et større busstop, hvor der er cykelparkering.

Projektet støttes af Transportministeriets Cykelpulje.

En stærkere kemikaliepolitik i EU

Det Økologiske Råd giver i dette Call-for-Action-paper forslag til forbedringer og stramninger af den europæiske kemikalielovgivning om hormonforstyrrende stoffer. Vi søger at råbe danske og europæiske politikere op ved at påpege den videnskabelige dokumentation for disse risici. De hormonforstyrrende stoffer er i dag kun i begrænset omfang dækket af lovgivningen på trods af risiko for skader på mennesker og miljø.

Dette er det første af tre Call-for-Action-papers, hvor de to næste omhandler henholdsvis nanomaterialer og cocktaileffekter af kemikalier. Kan downloades på www.ecocouncil.dk

Her ses et udpluk af Det Økologiske Råds publikationer. En fuldstændig liste kan ses på www.ecocouncil.dk De fleste publikationer kan gratis downloades. Ved køb af klassesæt gives normalt 33% rabat. Ekspeditionsgebyr og porto tillægges prisen. Bestilling på tlf: 3315 0977.

NY Grøn jobskabelse – en win-win strategi

Der er meget store muligheder for jobskabelse via grønne omlægninger. Hæftet er bygget op om en række konkrete cases med grønne job relateret til energibesparelser i bygninger, vindmøller, elbiler, bedre forhold for cykling, samt kloakering og vand i byen. Hæftet henvender sig til elever i gymnasium, HF, højskoler m.v. – men kan også læses af andre, som ønsker ny viden om fremtidens grønne job.

NY Farlige kemiske stoffer kan erstattes – udviklingen siden 2006

Opfølger til 'Farlige kemiske stoffer kan erstattes'. Substitution og EU's kemikalielovgivning REACH forklares, og danske virksomheder (samt udenlandske), der har gennemgået en substitutionsproces, fortæller om deres erfaringer, og hvad der er sket siden 2006. De forskellige kemikaliers egenskaber, skadevirkninger samt relevant lovgivning præsenteres. Kan benyttes som inspiration til virksomheder samt til andre interesserede. 60 s. På dansk og engelsk.

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

PP DANMARK

ID-nr. 47464

Tak for dit engagement i miljødebatten!

Kære læser,

Jeg har efter syv gode år valgt at stoppe som redaktør på Global Økologi.

Global Økologi har sammen med Det Økologiske Råd en lang og stolt tradition for at formidle faglig viden om miljø og klima til en bred målgruppe. Det skal vi blive ved med, for der er brug for organisationer og medieplatforme, som kan komme med konkrete anvisninger til den enkelte om, hvordan hun eller han bedst medvirker til en bæredygtig udvikling – samtidig er der brug for vagthunde, som både kan være konstruktive og kritiske i forhold til regeringens miljø- og klimapolitik.

Fagligt er der store udfordringer i at bevare overblikket og styre igennem et farvand, der rummer stor kompleksitet og etiske dilemmaer. Hvordan får man fx forenet klima og resourcedagsordenen – når et energirigtigt køleskab koster flere ressourcer at producere end det gamle?

Formidlingsmæssigt er faglig formidling presset i alle medier af hurtige nyheder og kravet om at være til stede på så mange elektroniske platforme som muligt. Global Økologis kerneværdi har altid været faglig formidling med plads til fordybelse. Samtidig er miljø sagen jo ikke forbeholdt de få – men os alle – så at nå ud til en endnu bredere målgruppe er også en nødvendighed.

Det Økologiske Råd og Global Økologi har i alle år vist sig villig til at gå nye veje, og finde de løsninger der skal til for at sikre en saglig miljødebat. Jeg er sikker på at denne udvikling vil fortsætte.

Med venlige hilsner,

Tina Læbel, redaktør Global Økologi

NB Ved redaktionens afslutning var den nye redaktør ikke fundet.