

Kemikalier giver børn
hjernesker

Er det umuligt at
lære af historien?

Sandhedens time ved
Sjællands nordkyst

1. MARTS 2014 | NR. 1 | 21. ÅRGANG

GLOBAL ØKOLOGI

DANMARKS GLOBALE MAGASIN
FOR KLIMA, NATUR OG MILJØ

Op ad bakke for
grøn skat i Europa

SIDE 14

Ansv. redaktør:

Gustav Bech.
Tlf. 42 75 49 16
gustav@ecocouncil.dk
redaktion@ecocouncil.dk

I redaktionen:

Peder Agger, Thorfinn
Deluran, Kåre Press-
Kristensen, Lasse Skou
Andersen, Ulla Skovsbøl,
Xenia Thorsager Trier,
Claus Wilhelmsen.

Udkommer:

Global Økologi udkom-
mer fire gange årligt.

Udgiver:

Det Økologiske Råd
Blegdamsvej 4B
2200 Kbh. N.
Tlf. 33 15 09 77
info@ecocouncil.dk

Pris:

345 kr./år
For stud., pens. og ledige:
195 kr./år.

Layout og grafik:

Bechs Bureau/
ph7 kommunikation

Tryk:

KLS Grafisk Hus.

Papir:

Arctic Volume White FSC
90 g.

© Global Økologi og
skribenterne.

Det er tilladt at citere
magasinet's indhold med
kildeangivelse.

Forside-fotos:

Colourbox

Indhold

■ **NYHEDSOVERBLIK**

- 3 Grønt er godt for skatten ULLA SKOVSBØL
- 4 Gletsjerne smelter i Peru NIELS BOEL
- 5 Bred aftale om klima GUSTAV BECH
- 6 Kemikalier giver børn hjerneskrader ULLA SKOVSBØL
- 8 Vi har nået grænsen for økonomisk vækst GUSTAV BECH
- 8 Aftale om togfond vækker begejstring GUSTAV BECH

■ **LEDER OG OPINION**

- 9 Tax what we burn, not what we earn! CHRISTIAN EGE
- 10 Fremtidens eneste holdbare landbrug LONE VITUS
- 11 Grønne afgifter – det godes værste fjende?
PER CLAUSEN

■ **BAGGRUND OG ANALYSER**

- 12 Op- og nedture for de grønne afgifter
VIBEKE ANDERSEN
- 14 Op ad bakke for grønne skattereformer i Europa
KAI SCHLEGELMILCH
- 19 Danske støtteordninger skader miljøet
LASSE SKOU ANDERSEN OG ULLA SKOVSBØL
- 20 Late Lessons from Early Warnings: Er det umuligt
at lære af historien? STEFFEN FOSS HANSEN
- 24 Sandhedens time ved Sjællands nordkyst PEDER AGGER
- 26 Hvordan går det med Naturfonden PEDER AGGER

■ **BØGER OG RAPPORTER**

- 28 Farlig kemi i blodet
- 28 Kemikalier i politik og hverdag nu på engelsk
- 28 Hjemlig (u)hygge i Svinneriget PEDER AGGER

■ **NYT FRA RÅDET** CHRISTIAN EGE

- 32 Giv en grøn gave

» **GRØNNE SKATTEREFORMER** går ud på at lette skatten på indkomst og i stedet beskatte aktiviteter og forbrug, som belaster miljøet.

Grønt er godt for skatten

GRØN SKAT Det Økologiske Råd, Green Budget Europe og University College London har sammen fået godt fem millioner fra Villumfonden til at udbrede viden om fordelene ved grønne skatter og afgifter.

Af Ulla Skovsbøl

Skatte- og afgiftspolitik er ikke et emne, som kan tænde lys i ret mange menneskers øjne eller få særligt mange hjerter til springe et slag over af glæde. Men der er faktisk glade budskaber i det støvede emne – for eksempel at grøn skatteomlægning kan gøre det lettere at opnå forbedringer for miljø og klima, uden at det koster ekstra for skatteyderne.

Det budskab er Det Økologiske Råd med til at formidle sammen med organisationen Green Budget Europe og University College London i et fælles projekt, der støttes med godt fem millioner kroner fra Villumfonden. Projektet er et forsknings- og formidlingsprojekt, som skal udbrede kendskabet til de samfundsmæssige fordele ved at beskatte forurening og ressourceforbrug i stedet for lønindkomster. Pengene blev bevil-

FIND PÅ ET SLOGAN

Det grønne skatteprojekt er på jagt efter gode slogans. Ind til videre er de bedste på engelsk:

- Tax what you burn – not what you earn.
- Tax bads – not goods.

Hvis du har gode forslag til danske slogans, så send dem til vibeke@ecocouncil.dk

liget i 2013 og skal bruges over en toårig periode.

Europæisk ekspertgruppe

Projektlederen er økonom Kai Schlegelmich, der tidligere har været ansat i det tyske miljøministerium som ekspert i grøn skatteomlægning. En følgegruppe med forskere og eksperter fra forskellige EU-lande fungerer som rådgivere for projektmedarbejderne, og den fhv. tyske finansminister Hans Eichel, FDP, er desuden tilknyttet projektet.

Grønne skattereformer går først og fremmest ud på at lette skatten på indkomst og i stedet beskatte aktiviteter og forbrug, som belaster miljøet eller tærer på ressourcerne.

Ringe kendskab til fordelene

– Det er godt både for økonomi og miljø at reducere beskatningen på det, man vil have mere af, nemlig arbejde, og øge beskatningen på det, man vil have mindre af, nemlig udledninger til skade for miljø og klima, siger Vibeke Andersen, som er Det Økologiske Råds medarbejder i projektet.

I mange EU-lande er der imidlertid ringe forståelse for fordelene ved grøn skatteomlægning, og selv i Danmark, der har en lang tradition for grøn afgiftspolitik, har erhvervslivet i det seneste år fået mange afgiftslettelser, påpeger hun. Projektets oplysningsarbejde retter sig derfor både mod politikere, erhvervsfolk og almindelige borgere i EU generelt og i udvalgte medlemslande.

Se temaartiklerne om grøn skat side 12-19, leder sider 9 og opinion side 11.

Gletsjerne smelter i Peru

KLIMA Mens klimaforhandlerne ved klimatopmødet COP 19 i Polen satte deres lid til, at en ny global klimaaf tale indgås i Paris i 2015, kunne deltagere på topmødet berette om ødelæggende klimatiske forandringer, der rammer tredjeverdenslande allerede nu.

Fotos: Niels Boel

» **LEDEREN ELENA** Cedillo fra den lutheranske Diakonia stiftelse i Peru taler om intet mindre end en 'tragedie i støbeskeen i Peru'.

» – **NÅR VI** får 70 mm regn på en enkelt dag, sker der jordskred som betyder, at folk dør, og børn forsvinder, fortæller Mahamadou Farka Maiga.

Af Niels Boel

FNs klimatopmøde var denne gang temmelig ensidigt fokuseret på finansieringen. Ikke mindst taltes der om, hvordan de rige lande kan betale 550 mia. kr. årligt i en klimafond til de fattige lande, sådan som det blev stillet i udsigt på klimatopmødet i København i 2009.

Og så var der også spørgsmålet om – og i givet fald hvordan – de fattige lande kan kompenseres for de store tab, de allerede nu er påført som følge af klimaforandringer, der stadig hovedsagelig skyldes industrilandenenes CO₂-udledning. En samlet aftale for verdenssamfundets forpligtelser på klimaområdet fra 2020 skal forhandles på plads ved klimatopmødet i Paris i 2015.

I korridorerne på topmødet kunne deltagere fra specielt den tredje verden berette om ødelæggende klimatiske forandringer, som allerede nu rammer de fattigste og mest sårbare befolkningsgrupper.

En tragedie i støbeskeen

Lederen Elena Cedillo fra den luther-

anske Diakonia stiftelse i Peru taler om intet mindre end en "tragedie i støbeskeen i Peru".

– Ifølge klimacentret Tyndall er Peru det tredje mest sårbare land i verden i forhold til effekten af klimaforandringerne, siger hun. Det skyldes, at vi har flere forskellige, alle meget sårbare økosystemer, ørken, regnskov og bjerge.

– Luftfotos viser, hvordan gletsjerne i Andesbjergene år for år har trukket sig tilbage. Tidligere var gletsjeren Pastoruri i Huaraz i det nordlige Peru et populært skisportsted. Det er det af gode grunde ikke længere, fastslår Elena Cedillo.

Den frugtbare jord skylles væk

Når gletsjerne smelter, skaber det i første omgang en masse vandmasser i de peruanske bjerge. Disse søer vil så gå over deres bredder, hvilket igen skaber oversvømmelser. Vandmængderne skyller jordens frugtbare muld væk. Resultatet er også jordskred ned af bjergsiderne, hvilket kan føre til humanitære katastrofer som landsbyer begravet i mudder.

– Om 10-15 år vil isen være forsvundet, og så vil den modsatte situation opstå. Store områder vil herefter blive ramt af tørke, forklarer Cedillo.

Mange vil migrere til storbyerne. Men disse, bl.a. hovedstaden Lima, ligger ude ved i ørkenen langs Perus kyst og vil også

på længere sigt blive ramt af vandmanglen, siger Cedillo.

Ørkenspredning

Mahamadou Farka Maiga fra Sahellandet Mali er oprindelig skolelærer. Han er en del af Malis Klimanetværk, som samler over 100 klimaorganisationer.

– Befolkningerne i Sahel lider hver dag under klimaforandringerne, siger han.

– Ørkenen breder sig. Floderne sander til. Og temperaturen stiger. Når tørken sætter ind, mister jorden sin frugtbarhed. Kvæget sygner bort.

Omvendt oplever Sahel-regionen også oversvømmelser.

– Regnfaldet kan være ekstremt, siger han. I løbet af en enkelt dag kan vi opleve samme regnfald, som vi tidligere oplevede på en måned.

Resultatet er katastrofalt, fordi befolkningen ofte bor i lerklinede hytter ved floders bredder eller på stejle skrånninger.

– Når vi får 70 mm regn på en enkelt dag, sker der jordskred, som betyder, at folk dør, og børn forsvinder, fortæller Mahamadou Farka Maiga.

■ Niels Boel er journalist og forfatter og har i en årrække boet i Latinamerika. Har tilrettelagt flere dokumentarfilm og sammen med Finn Rasmussen udgivet bogen 'Det nye Latinamerika'.

» – **DET ER en betydelig udfordring at omstille det danske samfund. Det skal klimaloven og klimarådet hjælpe os med, siger Rasmus Helveg Petersen.**

Bred aftale om klima

Af Gustav Bech

Danmark får for første gang en national klimapolitik, der skal fastsættes ved lov. Regeringen har indgået en aftale med Det Konservative Folkeparti, SF og Enhedslisten om indholdet i en klimalov, som skal fremsættes i Folketinget. Partierne har samtidig aftalt, at de står bag regeringens mål om 40 procents reduktion af drivhusgasser i 2020.

– Det er i sandhed en stor dag, lød det fra en glad klima-, energi- og bygningsminister, Rasmus Helveg Petersen, da aftalen var en realitet.

– Den brede aftale om de 40 procents reduktion af drivhusgasser sikrer, at det ambitiøse mål, som regeringen har sat sig, vil leve – også efter et valg. De Konservative har med aftalen meldt sig blandt de partier, der tager ansvar for klimaet. Det glæder mig meget – og aftalen er åben, jeg indbyder alle Folketingets partier til at samles om lovforslaget, siger Helveg.

Skal skabe nye job

Med aftalen om det nationale klimamål i 2020 er partierne enige om, at klimaindsatsen skal skabe job og ikke koste job. Det skal ske ved at gøre brug af

moderne teknologier, sikre synergieffekter i alle sektorer og ved at sikre, at dansk erhvervsliv forbliver konkurrencedygtigt.

De samme partier er også blevet enige om udformningen af klimaloven. Det er en politisk målsætning, at Danmark i 2050 er et lavemissionsamfund, hvor udledningen af drivhusgasser er på et absolut minimum. Klimaloven skal sikre, at udviklingen foregår i et passende tempo under hensyn til vækst og udvikling. 'Den til enhver tid siddende regering skal hvert femte år sætte klimamål, som skal række ti år frem i tiden. Og regeringen skal hvert år lave en redegørelse til Folketinget' om, hvor langt man er nået.

Udfordring at omstille Danmark

I forbindelse med klimaloven bliver der oprettet et klimaråd. Det bliver et råd bestående af uafhængige eksperter, som skal rådgive regeringen om, hvordan vi lettest og billigst omstiller Danmark til et lavemissionsamfund. Klimarådet skal være med til at skabe oplysning og debat om, hvordan den grønne omstilling skal ske, så borgere og virksomheder kan deltage og bidrage aktivt.

– Det er en betydelig udfordring at omstille det danske samfund. Det er afgørende, at vi tilrettelægger indsatsen, så den bliver både miljø- og ressourcemæssigt effektiv, og så den understøtter vækst og udvikling. Det skal klimaloven og klimarådet hjælpe os med, siger Rasmus Helveg Petersen.

Naturen skal skrives i mandtal

» Seniorforsker Rasmus Ejrnæs fra Institut for Bioscience ved Aarhus Universitet skal stå i spidsen for den hidtil største undersøgelse af biodiversitet i Danmark.

I samarbejde med forskere fra Aarhus Universitet, Københavns Universitet og de naturhistoriske museer skal han kortlægge naturens mangfoldighed af planter og dyr.

På 130 prøvefelter i Danmark, fra skov, krat, mose, græsland og hede, vil forskerne forsøge at registrere alt. Rub og stub.

De vil kortlægge planter, svampe, insekter, tusindben, snegle, bænkebidere, edderkopper, mosser og laver, og planen er at opstille fælder, som indfanger selv de mindste snyltehvepse og de største løbebiller i de enkelte prøvefelter, som dækker 2500 kvadratmeter.

Rasmus Ejrnæs har i mange år studeret den danske biodiversitet. Han er vant til store datasæt, men det nye projekt overgår alt.

– Vi har aldrig haft et datasæt mægt til i Danmark. Når vi så sammenligner biodiversiteten på tværs af hele landet, vil vi med garanti opnå helt ny viden om Danmarks biologiske mangfoldighed, siger han.

Græs kan erstatte import af soja

» Dansk landbrug kan mindske sin globale klima- og miljøbelastning markant ved at udskifte importeret sojafoder med foder baseret på danske afgrøder. Det viser en ny rapport fra den grønne tænketank CONCITO.

Den stadigt stigende efterspørgsel på foderproteiner, som bl.a. den store danske svineproduktion bidrager til, presser naturområder og biodiversitet i især Sydamerika, og medfører en betydelig udledning af drivhusgasser.

I rapporten "Klimagevinster ved øget proteinproduktion i Danmark" opgør CONCITO den samlede udledning af drivhusgasser fra den danske import af sojaprotein til 6 mio. ton per år. Det svarer til udledningen fra ca. 80 pct. af de danske personbiler eller næsten halvdelen af den nationale udledning fra dansk landbrug.

Ny teknologi kan omsætte spildvarme til strøm

» Iværksættervirksomheden TEGnology fra Vejle har de sidste to år arbejdet på at udvikle en energiteknologi baseret på helt nye og unikke energimaterialer, som kan omdanne spildvarme til strøm.

Nu er selskabet klar med anden prototype, og testresultaterne viser, at den helt unikke teknologi fungerer og derfor skal markedsføres.

Foto: Colourbox

65 millioner til grønne idéer

» Grøn teknologi skal både være med til at løse danskernes miljøproblemer og blive en eksportvare. Derfor har Miljøministeriet uddelt 65 mio. kroner til forskere, ingeniører og virksomheder, der kan gøre en grøn forskel.

Mindre os fra busser i hovedstaden, mindre skadelig kemi i danskernes tøj og genanvendelse af ressourcerne i vores affald er blandt de grønne ideer og løsninger, der har modtaget penge fra Miljøministeriet.

Pengene udgør en stor del af de i alt 135 mio. kroner, der var afsat til grøn teknologi i 2013. Det er næsten dobbelt så meget som året før, hvor der var knap 70 mio. kroner i alt.

Pensionskasse vil opkøbe landbrug

» Landbruget har brug for mere kapital, men har svært ved at låne penge. Nu vil AP Pension opkøbe landbrugsbedrifter i Danmark og har i første omgang afsat 600 millioner kroner til formålet.

Pensionskassen, der har rødder tilbage i andelsbevægelsen, har netop købt sin første kvæggård med 190 hektar jord på Sjælland, og AP Pension forventer at købe yderligere ti gårde i de kommende måneder. AP venter, at investeringerne vil give et attraktivt afkast.

AP vil både eje jord og bygninger på gårdene. Mens landmændene, der skal drive gårdene, selv skal finansiere husdyr og maskiner samt andet løsøre.

De unge landmænd kan indgå 10-årige aftaler om at drive gårde, som AP Pension ejer. Landmændene skal betale 'husleje' til AP, men får til gengæld lov at beholde overskuddet fra driften. Når de 10 år er gået, kan landmanden købe gården.

Hver syvende golfklub bruger ulovlige pesticider

» Golfklubberne er blevet mere lovlige. Ved den seneste kontrol havde hver syvende af de kontrollerede golfklubber ulovlige sprøjtemidler stående på hylderne.

Det er bedre end i 2009. Dengang fandt Miljøstyrelsens inspektører forbudte produkter i tre ud af fire kontrollerede golfklubber.

Formålet med Miljøstyrelsens kontrol er at sikre, at det omkringliggende miljø og grundvandet bliver påvirket mindst muligt ved anvendelsen af sprøjtemidler på golfbaner.

For at kontrollere at golfbanerne overholder reglerne om belastningslofter for sprøjtemidler, skal alle golfbaner fra marts 2014 indberette deres årlige forbrug af sprøjtemidler til Miljøstyrelsen.

Vinden leverer en tredjedel af vores el

» Der har været fuld fart på udbygningen af vindkraft i 2013. Vindkraft dækker nu 33 procent af elforbruget i Danmark, viser tal fra Danmarks Vindmølleforening.

– Der har været travlt i 2013 med at rejse nye møller og alene i december månedens slutspurt blev over 25 procent af årets nye landmøller nettilsluttet, siger direktør i Danmarks Vindmølleforening, Asbjørn Bjerre.

Alle de nye møller i 2013 er rejst i Jylland.

– De nye vindmøller betyder at ca. en tredjedel af Danmarks elforbrug nu er dækket af vindmøller. Vindkraft er for alvor blevet en nøglefaktor i den danske energiforsyning til gavn for ren luft, samfundsøkonomi og forsyningssikkerhed, understreger Asbjørn Bjerre.

Kemikalier

KEMI – Almindeligt anvendte kemikalier kan give børn hjerneskader. Det dokumenterer et nyt studie, som i dag offentliggøres i det lægevidenskabelige tidsskrift The Lancet. Derfor haster det med at få strammet EU's kemikalielov, mener Det Økologiske Råd.

Af Ulla Skovsbøl

Et nyt studie, som for nylig blev offentliggjort i det videnskabelige tidsskrift, The Lancet, dokumenterer, at en række almindeligt anvendte kemikalier kan give børn hjerneskader og har medført en "tavs" epidemi af neurologiske skader på børn. Det konkluderer to førende forskere på området i en artikel, der bliver offentliggjort i det neuro-videnskabelige tidsskrift Lancet Neurology lørdag den 15. februar. Derfor haster det med at få strammet EU's kemikalielov, mener de.

– Vi har kulegravet den nuværende viden og må konkludere, at vi ikke kontrollerer de giftige kemikalier godt nok, når det gælder om at beskytte vores børn – specielt hjernen, som under udviklingen er utroligt sårbar for giftstoffer, siger den ene af forskerne bag det nye studie, Philippe Grandjean, professor i miljømedicin ved Institut for Sundhedstjenesteforskning på Syddansk Universitet.

Børns hjerner er sårbare

Siden 2006 er antallet af kemikalier, der beviseligt påvirker børns neurologiske udvikling fordoblet fra seks til 12. Blandt de mest skadelige er kviksølv og bly, men listen tæller også opløsningsmidler og kemikalier, som findes i vores tøj, møbler og madvarer.

På verdensplan lider et ud af seks børn af en udviklingsforstyrrelse i hjernen, og mindre alvorlige påvirkninger er meget

giver børn hjerneskrader

mere almindelige. Alene forurening med kviksølv medfører nedsatte hjernefunktioner, som koster Danmark omkring 750 millioner kroner årligt på grund af dårligere uddannelse og mistet indkomst.

– Det er meget bekymrende, at størstedelen af de mange tusinde kemikalier, der bliver brugt i industrien, aldrig er blevet testet for deres skadelige virkning på fostre og børn, hvis hjerner er i sårbar udvikling, siger Philippe Grandjean.

– Deres hjerner bliver påvirket af langt mindre doser og i langt mere alvorlig grad end voksne menneskers, og vi bør ikke lade stå til, når det drejer sig om noget så vigtigt som næste generations hjernefunktioner, tilføjer han.

Mangelfuld lovgivning

Lone Mikkelsen, kemikaliemedarbejder i Det Økologiske Råd, deler Grandjeans bekymring.

– Det er meget bekymrende, at disse kemikalier påvirker hjernens udvikling så tydeligt, og det er beklageligvis langt fra

de eneste sundhedsskadelige effekter, som er dokumenteret, siger hun.

– Andre undersøgelser peger på, at de samme stoffer også kan skade udviklingen af kønsorganer hos drengebørn, øge risikoen for bryst- og testikelkræft og give nedsat sæd kvalitet hos mænd.

Det nye studium demonstrerer tydeligt, at den måde, vi regulerer kemikalier på i dag, ikke er tilstrækkelig til at beskytte imod sundhedsskadelige effekter, konstaterer Lone Mikkelsen.

Den fælles europæiske kemikalielovgivning REACH pålægger industrien at sikre, at produktion og anvendelse af alle kemikalier er forsvarlig, før de må bruges. Loven sikrer imidlertid ikke, at kemikalierne bliver testet for hormonforstyrrende effekter eller for de skadelige virkning på fostre og børn, som det nye studie handler om.

Endnu et argument for at stramme op

Derfor mener Lone Mikkelsen, at artiklen i Lancet Neurology, er endnu et argument for at stramme op på REACH.

»BØRNS HJERNER bliver påvirket af langt mindre doser kemikalier og i langt mere alvorlig grad end voksne menneskers.

– Vores store bekymring er, at der på grund af mangelfuld lovgivning bliver introduceret alt for mange kemikalier på det europæiske marked, som ikke er ordentligt undersøgt for deres effekter på mennesker og miljø, siger Lone Mikkelsen fra Det Økologiske Råd.

– Vi bør i højere grad benytte os af det såkaldte forsigtighedsprincip og turde regulere kemikalier på baggrund af begrundet mistanke om sundhedsskadelige effekter. Hensynet til børns udvikling bør veje tungere end industriens omkostninger ved grundigere risikovurdering, slutter Det Økologiske Råds kemikaliemedarbejder, siger hun.

■ Ulla Skovsbøl er journalist og med i redaktionen for Global Økologi

Ganske lidt olie kan helt smadre fødekæden i Arktis

» Selv meget små mængder olie forvolder store skader på et af de vigtigste dyr i den arktiske fødekæde. Det kan blive katastrofalt at bore efter olie i Arktis, viser ny dansk forskning.

I takt med, at isen i Arktis smelter, bliver områder, der tidligere har ligget under et tykt lag is, tilgængelige. Disse områder rummer store mængder olie og er derfor meget interessante for olieselskaber, skriver videnskab.dk.

Men det kan blive katastrofalt at bore efter olie i disse områder, hvis det kommer til at betyde øgede mængder olie i vandet fra skibstrafik og eventuelle olieudslip, har forskerne fundet ud af.

Saltholm bliver et paradys for fugle

» Edderfugl, mosehornugle, brus-hane og skeand er blot nogle af de mange fuglearter, der fremover vil få betydeligt bedre leve- og ynglebetin-gelser i og omkring Saltholm midt i Øresund. Tidligere miljøminister Ida Auken meddelte i januar, at hun ville indføre jagtforbud.

Saltholm i Øresund er et af Euro-pas mest betydningsfulde yngle- og rasteområder for fugle.

Rapport afliver myte om lavfrekvent støj

» Store vindmøller på over 2 MW udsender ikke mere lavfrekvent støj end tidligere generationer af mindre vindmøller. Det fastslår et grundigt studie af støj fra vindmøller, som er publiceret af den rådgivende ingeni-ørvirksomhed Grontmij.

Rapportens indhold, der første gang blev fremført ved en international støjkonference i USA i august 2013, viser endvidere, at mængden af lavfrekvent støj fra vindmøller er under det niveau, som grænseværdierne tillader.

Hos Danmarks Vindmølleforening vækker konklusionerne i rapporten glæde, da det gør op med usikkerheden om støjen fra store vindmøller.

Støjlovgivningen blev strammet den 1. januar 2012 for at imøde-komme en bekymring for niveauet af lavfrekvent støj fra vindmøller.

Foto: Wikipedia

» DENNIS MEADOWS: Det er en fantasi, at vi kan afkoble BNP-vækst fra ressourceforbrug og miljøpåvirkning og derigennem blive i stand til at fastholde materiel vækst og velstand.

Vi har nået grænsen for økonomisk vækst

VÆKST Ifølge Dennis Meadows er det en illusion at tro, man kan afkoble fortsat økonomisk vækst fra ressourceforbrug og miljøpåvirkning.

Systemanalytikerens Dennis Meadows, der for 40 år siden stod i spidsen for arbejdet med rapporten 'Grænser for vækst', ser nu rapportens mest dystre scenarier faktisk er ved at blive virkelighed.

– Væksttrangen er ikke indbygget i vore gener, men den er blevet til kernen i dagens økonomi, siger Meadows til Dagbladet Information.

Ifølge Dennis Meadows er det en illusion at tro, man kan afkoble fortsat økonomisk vækst fra ressourceforbrug og miljøpåvirkning.

– Det er en fantasi, at vi kan afkoble BNP-vækst fra ressourceforbrug og miljøpåvirkning og derigennem blive i stand til at fastholde materiel vækst og velstand. Det er naturligvis muligt at gøre tingene mere effektive, så ressourceforbrug og miljøødelæggelse pr. BNP-enhed bliver mindre, men forestillingen om, at BNP kan blive ved at vokse, uden at miljøet belastes, er der ikke empirisk belæg for. Det er et PR-redskab for folk, der vil have tingene til at fortsætte som hidtil, siger Meadows til Information.

Aftale om togfond vækker begejstring

Det Økologiske Råd er begejstret for aftalen om Togfonden mellem regeringen, Enhedslisten og Dansk Folkeparti. – Der er tale om et stort fremskridt. Det er et markant spring frem mod et moderne og effektivt jernbanesystem, der sikrer hurtigere og mere grøn transport, siger Jeppe Juul, trafikmedarbejder i Det Økologiske Råd.

– Der er tale om et stort fremskridt. Det er et markant spring frem mod et moderne og effektivt jernbanesystem, der sikrer hurtigere og mere grøn transport, siger Jeppe Juul, trafikmedarbejder i Det Økologiske Råd.

– Timemodellen med superlyntog vil gøre det betydeligt mere attraktivt at køre i tog i forhold til andre transportformer, hvor komforten og det at man kan arbejde undervejs, nu kombineres med, at man nu også kommer endnu hurtigere frem, siger han.

Elektrificeringen vil betyde hurtigere, billigere og mere pålidelige tog samt en seriøs nedbringelse af CO₂-udledningen fra togtransport, vurderer Det Økologiske Råd, som også ser det store elektrificerings-initiativ som et fremragende eksempel på grøn jobskabelse.

Tax what we burn, not what we earn!

Af Christian Ege,
sekretariatsleder,
Det Økologiske Råd

”En omlægning af skatter og afgifter skal sikre, at der skabes de rette incitamenter til at tænke og handle grønt. Det skal kunne betale sig at spare på energien og reducere anvendelsen af pesticider”.

(fra regeringsgrundlaget, oktober 2011)

Der er erfaring for, at grønne skatter er et effektivt virkemiddel på felter, hvor man ikke kan bruge forbud og påbud. F.eks. kan man ikke lave regler for, hvor meget strøm en familie må bruge, eller hvor mange kilometer man må køre i sin bil. Vi ved, at i lande, hvor benzin eller strøm er meget billigt, er forbruget højt, og udviklingen af mindre ressourceforbrugende teknologier hæmmes. Men, vil nogle indvende, med grønne skatter giver man jo bare de rige lov til at svine, mens de fattige bliver begrænset i deres udfoldelse – grønne skatter vender den tunge ende nedad.

Men så enkelt er det ikke. Jo, afgifter på vand og varme rammer umiddelbart de lavestlønnede hårdest. Men omvendt rammer afgifter på biler, benzin og diesel de rige hårdest. Desuden kan man kompensere, som man f.eks. gjorde i 1990'erne, da man hævede en række grønne afgifter – da lettede man i bundskatten og øgede overførselsindkomsterne, så man kunne holde de lavestlønnede skadesløse.

DER ER MANGE myter om grønne afgifter, f.eks.: ”Det er bare skat i forklædning, for de penge, som staten får ind, går slet ikke til miljø, men går bare ind i den store statskasse”. Men en skat er grøn, hvis den ændrer vores adfærd i mere miljø- og klimavenlig retning – også selv om skatteindtægten går til skoler og sygehuse. Se blot elafgiften – den bliver ofte skældt ud for at være en for-

klædt skat uden miljøeffekt. Men hvor mange ville købe lavenergipærer og -køleskabe, hvis strømmen kun kostede det halve af, hvad den gør i dag?

Der har bredt sig en opfattelse hos politikerne af, at grønne skatter er upopulære. Derfor er den nuværende regering også på tilbagetog i forhold til ovennævnte citat fra regeringsgrundlaget. Men skatter er aldrig direkte populære, heller ikke indkomstsatten. Var det ikke en idé, om politikerne vendte spørgsmålet om og spurgte vælgerne: Er det ikke bedre at betale grønne skatter, som får os til at spare på energi og andre ressourcer, frem for at fastholde en høj indkomstskat, som gør arbejdskraften dyr og hæmmer oprettelse af arbejdspladser? Grønne skatter kan godt være et problem for enkelte virksomheder, som bruger meget energi og er særligt udsat for udenlandsk konkurrence. Men det skal løses ved målrettede tiltag i forhold til disse virksomheder – ikke ved generelt at fritage alle virksomheder, uanset om de har problemer eller ej.

ET ANDET PROBLEM er, at de økonomiske ministerier ofte værner nidkært om indtægterne fra grønne skatter – som Enhedslisten tager op i en anden artikel her i bladet. Ministerierne modarbejder derfor initiativer, der vil få os til at spare på ressourcerne, så indtægten fra grønne skatter falder. Det er selvfølgelig helt uholdbart. Men løsningen er ikke at afskaffe grønne skatter eller at sige, at de ikke må bidrage til velfærdsstaten. Politikerne skal blot være parate til, at indtægterne fra disse skatter kan gå ned, når vi begynder at opføre os mere miljøvenligt. Men det går faktisk ikke stærkere end, at man kan nå at justere skattesystemet. Folk holder jo ikke op med hverken at bruge strøm eller køre bil fra den ene dag til den anden.

Det kan i nogle tilfælde godt være en god idé at komme indtægterne fra nye grønne afgifter i ”cigarkasser”, så de bruges målrettet til miljøforanstaltninger. Men i andre tilfælde kan en ny grøn afgift også bruges til at kompensere for, at velfærdsstaten har mistet indtægter fra andre grønne skatter.

Det Økologiske Råd er en uafhængig miljøorganisation, der arbejder for bæredygtig udvikling. Vi gennemfører oplysningsarbejde, dokumentation og debat om en lang række miljøsager, til gavn for borgere og beslutningstagere: Hvordan bekæmper vi for eksempel farlig kemi og luftforurening, og hvorledes fremmer vi energibesparelser samt helhedstækning i landbrug og trafik? Vi har særligt fokus på klima og vedvarende energiformer. Det Økologiske Råd blev oprettet i 1991 og er ikke et offentligt støttet råd, men en medlemsforening organiseret som NGO. Vores arbejde finansieres af medlemsbidrag, støttebidrag og eksterne projektmidler. I 2009 fik vi tildelt Aase&Ejnar Danielsens Fonds Miljøpris. Læs mere på www.ecocouncil.dk

Fremtidens eneste holdbare landbrug

KOMMENTAR Det industrielle landbrug har spillet fallit. En landbrugsreform med målet om et harmonisk landbrug er ikke en romantisk forestilling. Det er fremtidens eneste holdbare mulighed for at få mad.

Af Lone Vitus

Et landbrug i harmoni har dyr og jord. På et harmonisk landbrug dyrkes varierende spiseafgrøder i sædskifte – også til husdyrene, som leverer æg, mælk eller kød samt gødning til jorden retur. En landmand er producent og skaber mad via den lange vej fra sollys gennem planter og dyr med jorden som grundlag. Det er ganske enkelt og har virket lige så længe, som menneskene har været bofaste.

Undtagen nu, hvor vi har det industrialiserede landbrug med husdyrproduktion af fabrikskarakter især indenfor svineproduktion. Der indkøbes varer, som transformeres til produkter. Der bestilles såsæd, kunstgødning, sprøjtegifte og traktordiesel for at lave foder til svin. Desuden bestilles inventar, avlsdyr, vacciner, medicin, elektricitet og tilskudsfoder som aldrig før for at lave svinekød.

Dertil kommer et omfattende forbrug af fossile brændstoffer til at transportere protein og kunstgødning til landet samt et tilsvarende for at transportere svinekødet ud af landet.

Man behøver ikke den store kugleramme for at regne ud, at det med hensyn til energi, forurening og CO₂ er en uholdbar fabrikation at have på kloden.

Det industrielle landbrug giver mad til mange mennesker, er det evindelige argument, men hvis det var målet med øvelsen, ville det være en bedre idé at dyrke mad til mennesker direkte på jorden i stedet for at hælde afgrøderne gennem husdyr.

En politisk satsning

Det industrielle landbrug er en politisk og økonomisk satsning, hvoraf førstnævnte er faldet ud efter målet, mens sidstnævnte er fejlslagen – dansk

svineproduktion er ikke rentabel. Det er den økonomiske støtte, som holder produktionsformen flydende, og dermed er det politisk bestemt, at de industrielle landbrug tegner landet både geografisk, naturmæssigt og moralsk.

I denne type landbrug er pris og penge målet for succes. Moral og etik indgår kun, hvor de udgør et folkeligt pres. Der skulle en mennesketruende sygdom som Creutzfeldt-Jakobs til at standse fodringen med afdøde dyr. Kød og benmel var en billig proteinkilde, indtil naturen kollapsede under metoden.

I fabriksformen er landbrugsdyr emner, der måles på udbytte, og effektiviteten er selvsagt betinget af flest muligt dyr på mindst mulig investeret staldplads. Masseproduktionen med høj dyretæthed øger risikoen for sygdomsudbrud, og produktionen af svinekød må understøttes af et massivt antibiotikaforbrug – både forebyggende og helbredende.

Udskillelsen af hormoner fra avlsdyrene, resistente bakterier fra udåndingsluft, gødning og hud samt kobber, fosfor og kvælstof fra gyllen influerer på mennesker, fauna og flora overalt i landet og vandet omkring os. Der er omtrent seks grise for hvert menneske i dette land set over et år, så påvirkningen er voldsom, selvom svineene er usynlige for befolkningen.

Stordriften nødvendiggør monokultur og medfører en artsfattig og kuert natur. I den intensive drift af jorden tillægges det dyrkbare lag ikke mere liv end landbrugsdyrene. Det hurtige udbytte er afgørende, og langsigtede tanker om skadevirkninger af tungmetaller, sprøjtegifte, bakterier, sur regn og kønshormoner samt varige strukturskader efter kørsel med størst mulige maskiner er ikke i fokus.

Kød i store mængder

Svinekød i store ensartede mængder er resultatet af det industrielle landbrug, men hvilken vare er det så, staten understøtter, at folk får?

DELTAG I DEBATTEN

Velkommen til Global Økologis opinionssider. Her kan du møde mennesker med meninger og argumenter om klima, natur og miljø. Du kan også selv deltage i debatten. Skriv kort, max. 350 ord, hvis ikke andet er aftalt.
redaktion@ecocouncil.dk

» **DANMARK PRODUCERER næsten 30 millioner svin årligt. Stordriften nødvendiggør monokultur og medfører en artsfattig og kuert natur.**

Det er kød fremstillet af de hjælpestoffer, der bliver indkøbt. Ting går ikke tabt i et organisk system, de skifter bare plads. Kemiske stoffer og de genmodificerede afgrøders bestanddele nedbrydes og genfindes i fødevarerne og næstefter i menneskekroppene. Det er en produktionsform som jorden, dyrene og selvfølgelig i sidste ende menneskene bliver syge af.

At stræbe efter en landbrugsform hvor der dyrkes varierende spiseafgrøder i sædskifte – også til husdyrene, og hvor en landmand er producent og skaber mad via den lange vej fra sollys gennem planter og dyr med jorden som grundlag, er ikke en gammeldags romantisk forestilling. Det er fremtidens eneste holdbare mulighed for at få mad.

■ Lone Vitus er økologisk gårdejer, vinmager og forfatter. Uddannet agrarøkonom.

Grønne afgifter – det godes værste fjende?

Grønne afgifter skæpper godt i statskassen. Derfor er staten blevet afhængig af befolkningens og virksomhedernes fortsatte miljøskadelige adfærd og modarbejder en grøn omstilling af samfundet.

Sigtet med grønne afgifter er at fremme en miljørigtig adfærdsmændring. Det har gennem årene været et af venstrefløjens og ngo'erne faste krav som led i miljøkampen. Samtidig skæpper indtægterne på 73 mia. kr. godt i statskassen.

Så hvorfor har Enhedslisten nu været ude og stille spørgsmål ved de grønne afgifter? Det har vi, fordi vi stadig oftere støder på det problem, at Finansministeriet – og dermed regeringen – modsætter sig ethvert tiltag, som kan føre til reduktion i indtægterne. Staten er blevet afhængig af befolkningens og virksomhedernes fortsatte miljøskadelige adfærd og modarbejder en grøn omstilling af samfundet.

De manglende afgifter skal så kradses ind via øgede skatter eller øgede besparelser, hvilket i finansministeriets øjne er et større onde end fortsat miljøforurening. Derfor mener Enhedslisten, at der er behov for at hive denne problemstilling frem i lyset, og få regeringen til at se på, hvorledes de grønne afgifter igen kan få den rolle, som er hele formålet med afgifterne.

Lad mig nævne nogle eksempler.

Solceller

Prisen på solcelleanlæg faldt i 2012 så meget, at solcelleanlæg på taget blev populært. Med den gældende ordning betød det, at man som forbruger alene skulle afregne for nettoforbruget af strøm opgjort en gang årligt. Men staten får dermed langt færre energiafgifter ind fra de pågældende forbrugere. Derfor krævede Finansministeriet, at denne udbygning med vedvarende energi straks blev stoppet og ordningen omlagt, så staten fortsat får sine grønne afgifter ind.

Klimaplanen

Som led i finanslovsforhandlingerne krævede Enhedslisten forhandling om den udskudte klimaplan, som ifølge regeringsgrundlaget skulle omfatte transport og landbrug.

Forinden var kommet et idekatalog, som regeringen dog stort set afviste. Den aftale, som var i støbeskeen – men som jo så ikke blev til noget – bestod stort set kun i en opsummering af den klimaeffekt, som allerede aftalte ting kunne give et par

AKTUEL KOMMENTAR

Af Per Clausen
medlem af Folketinget
og miljøordfører for
Enhedslisten

Foto: Steen Biogaard

år frem. Et enkelt element fra idekataloget var dog på bordet, nemlig det meget beskedne forslag om, at der fremover skal stilles klimakrav ved udbud af busstrafik. Men på det næste forhandlingsmøde var det skudt ned igen – angiveligt fordi et lavere dieselforbrug i busserne medførte indtægtstab for staten.

Samfundsøkonomiske beregninger

En ting er de konkrete eksempler, men værre er afgifternes effekt på de samfundsøkonomiske beregninger. Holdes et motorvejsprojekt op mod et letbaneprojekt, tæller mere bilkørsel som følge af mere motorvej meget positivt med i regnestykket. Omvendt for letbanerne, som fjerner bilister fra vejnettet. Det koster kassen i mistede afgifter. Derfor fremstår kollektive trafikprojekter pr. definition altid væsentligt ringere samfundsøkonomisk. Se bare Produktivitetskommissionens seneste angreb på kollektiv trafik.

Behov for nyt

Enhedslisten mener ikke, at vi kan basere finansieringen af et velfærdssamfund på miljøskadelig adfærd. Derfor ønsker vi en debat om, hvorledes denne 'onde cirkel' kan brydes. Fx om skattesystemet kan skrues sammen, så grønne afgifter frigøres fra statens husholdningsbudget, dvs. statens budget gøres uafhængigt af,

at befolkningen og virksomheder agerer miljø- og klimarigtigt. Det vil indebære en form for 'lukket' kredsløb for grønne afgifter eller at skattesystemet opbygges, så bæredygtig udvikling i samfundet ikke medfører færre skatteindtægter, men midlerne automatisk indløses på anden måde via justering i generel skat.

Hidtil har det været normal politisk praksis at afvise denne 'cigarkasse-tænkning', men systemet er nu kørt i den forkerte grøft. Som en start ser Enhedslisten gerne, at vi kan drøfte nye grønne afgifter med regeringen, men hvor disse så indgår i et cigarkassesystem, dvs. provenuet anvendes alene til tiltag, som fremmer den omstilling, afgiften skal påvirke.

Nye afgifter

Som eksempler på nye afgifter kan være en afgift på uønsket kemi i forbrugerprodukter. Enhedslisten har analyseret en tilfældig hårfarve – den indeholder en kemikaliesuppe med fx otte stoffer, der er giftige, 10 der er allergifremkaldende, otte der er lokalirriterende etc. Lægges effekterne sammen fås 50 'effekter'. Med 1 krone i afgift pr. effekt, vil varen stige fra 138 kr. til 188 kr. og dermed virke forbrugsbegrænsende. Men provenuet skal ikke gå til ældrepleje eller til sundhedsvæsenet, som skal tage sig af de allergiramte brugere, men til at understøtte udvikling af hårfarve uden uønskede kemikalier.

Afgifterne på benzin og diesel har været uændrede siden 2001. Alene en pristalsregulering af afgiften vil give en lidt højere benzinpris og dermed alt andet lige dæmpe forbruget, men provenuet på 3,5 mia. kr. årligt vil kunne styrke den kollektive trafik markant.

Så lad os få gang i cigarkasse-tanken igen.

Foto: Colourbox

» AFGIFTERNE PÅ benzin og diesel har været uændrede siden 2001.

Op- og nedture for de grønne afgifter

ANALYSE Grønne afgifter har fungeret uden at skade Danmarks konkurrenceevne. Det er dokumenteret i adskillige undersøgelser. Derfor er det trist, at regering og folketing har valgt at reducere energiafgifterne til et minimum for erhvervslivet

Af Vibeke Andersen

Danmark har en lang tradition med grønne afgifter. Vi var et af de første lande i Europa, der indførte en CO₂-afgift, og hurtigt placerede Danmark sig som det land i Europa, der opkrævede relativt flest skattekrone via grønne afgifter – for at give borger og virksomheder en klar tilskyndelse til at spare på ressourcerne og skåne klima og miljø. Den udvikling har givet positive resultater. Danmark er et af de lande i verden, der f.eks. bruger energien mest effektivt.

Fra starten blev de grønne afgifter indført sammen med kompenserende skattelettelser. Virksomhederne fik desuden mulighed for at få refunderet hele energiforbruget, og de energitunge virksomheder kunne også få en stor del af CO₂-afgiften retur. Det skete, for at de grønne afgifter ikke skulle påvirke virksomhedernes konkurrence negativt. Der var således fra starten tale om en gennemtænkt grøn skattereform.

Enighed om store afgiftsstigninger i 2009

I 2009 fik den daværende VK-regering vedtaget en række afgiftsstigninger både for boligkunder og erhvervs-kunder. Afgiftsstigningerne skulle indføres over 10 år, så alle havde god tid til at tilpasse sig. Til gengæld blev skatterne på lønindtægter – altså arbejde – sat ned. Skattnedsættelser på arbejde var en borgerlig mærkesag! Men resultatet var en grøn skattereform, hvor en større del af skatteprovenuet opkræves via grønne afgifter med en

gavnlig effekt på miljø, sundhed og energiforbrug, samtidigt med, at beskatningen af arbejde lettes. Da erhvervslivet fik lettet skattebyrden på andre områder, var Dansk Industri rimeligt positive.

Men siden tog finanskrisen til, og der blev indgået et energiforlig, som bl.a. fik elprisen til at stige. Det gav piben en anden lyd. Der kom store diskussioner om konkurrenceevnen. Og mens skatten på arbejde blev lettet, var det kun en meget lille del af de modsvarende afgiftsstigninger, der nåede at blive til virkelighed.

De grønne afgifters nedtur i 2013

I 2013 besluttede den socialdemokratiske ledede regering, at de grønne afgifter skulle sættes betydeligt ned – ikke for boligkunderne – men for erhvervslivet. Det var afgifterne på den såkaldte procesenergi, der blev nedsat drastisk. I praksis betyder det, at afgifterne nedsættes på al energi, der bruges til industrielle processer, og på stort set hele elforbruget i hele erhvervslivet, også i forretninger og servicevirksomheder. Kun energiforbrug til opvarmning er undtaget.

Det var ikke kun de afgiftsstigninger, som blev besluttet i 2009, der blev rullet tilbage. Nedsættelserne gik langt videre. Hvor Danmark hidtil havde været kendt for at opkræve flere grønne afgifter end andre lande i Europa, blev energiforbruget på den såkaldte procesenergi nedsat til et minimum – til EU's minimum. CO₂-afgiften på el var i forvejen blevet fjernet. Også sukker og fedtafgiften blev afskaffet ved samme lejlighed.

Hvorfor er det et problem

Med den drastiske afgiftsnedsættelse har virksomhederne ikke længere samme tilskyndelse til at spare på energien og

bruge den effektivt, når vi taler lys, kontorautomatik, kølemontre og industrielle processer. Det er et problem for miljø, klima og planerne om at gøre Danmark mere uafhængig af fossile brændstoffer.

Dertil kommer, at billig sodavand nu er strømmet ind på supermarkedernes hylder – til skade for sundheden, ikke mindst blandt børn.

Kun afgifterne på energi til opvarmning af erhvervslivets bygninger er opretholdt på det hidtidige niveau.

Var afgifterne et problem i konkurrencen

Når man ser på erhverv og industri som helhed, har de grønne afgifter ikke svækket konkurrenceevnen. De særligt energitunge virksomheder har fra starten haft særlige vilkår, og erhvervene som helhed er blevet tilgodeset med andre, kompenserende skattelettelser, hver gang afgifterne steg. Det betyder, at det samlede skattetryk er forblevet uændret, netop af hensyn til konkurrenceevnen.

Men nogle få virksomheder har været i klemme. Det skyldes f.eks., at de er energitunge, og derfor belastes mere af de grønne afgifter end gennemsnittet, eller at de på grund af en særlig virksomhedsstruktur ikke får så meget glæde af de kompenserende skattelettelser. Problemerne for disse relativt få virksomheder har skabt uro i medierne og den offentlige debat. Erhvervslivet var godt tilfredse med, at regeringen valgte at rulle brugen af grønne afgifter i erhvervslivet tilbage til nulpunktet med et par pennestrøg. Men for miljøet ville det have været langt bedre, hvis regeringen havde valgt at løse problemerne for de få virksomheder, der var kommet i klemme. Og så række erhvervslivet en hjælpende hånd på anden vis.

Hvad med konkurrenceevnen

Men skyldtes udviklingen ikke, at den danske konkurrenceevne faktisk blev forringet pga. afgifterne? Det er rigtigt, at den danske konkurrenceevne er blevet svækket over de sidste 10-20 år. Det viser en række beregninger. Men hverken

rapporterne fra Nationalbanken eller Det Økonomiske Råd peger på de grønne afgifter som årsagen til den svækkede konkurrenceevne. Det skyldes, at man som nævnt har etableret særlige vilkår for de energitunge virksomheder, og at der hver gang er givet kompenserende skattelettelser til erhvervslivet som helhed.

De centrale økonomiske rådgivere peger i stedet på, at stigende lønninger og en relativ lav produktivitet er årsagen til den svækkede danske konkurrenceevne.

Hvorfor nedsatte man så afgifterne

Regeringen ønskede at styrke den økonomiske aktivitet og skabe nye jobs. Ved at nedsætte afgifterne på den energi, der bruges i produktionen, kunne man øjeblikkelig virkning gøre danske varer lidt billigere og dermed styrke virksomhedernes konkurrenceevne. For en stor del af afgiftsbetalingen faldt bort, uden at regeringen fjernede de skattelettelser, der var givet som kompensation. Tilsvarende gælder for fedt- og sukkerafgifterne, som også blev fjernet ved samme lejlighed.

Andre tiltag kunne også have styrket konkurrenceevnen, f.eks. løntilpasninger og nye investeringer, der kan højne produktiviteten. Men sådanne løsninger kræver tid, og resultaterne ser man først på længere sigt.

Handel og service

Det virker fuldkommen meningsløst, at forretninger, andre handelsvirksomheder samt servicevirksomheder fik nedsat deres afgifter lige så meget som industrien. Inden for handel og service udgør afgifterne en minimal andel af de samlede omkostninger, og kun få virksomheder arbejder i direkte international konkurrence. Afgiftsnedsættelsen har således ingen effekt af betydning på konkurrenceevnen inden for handel- og servicesektoren, og nedsættelsen efterlader et voldsomt stort hul i statskassen. I forhold til klima, miljø og ressourcesituationen gør

Foto: Colourbox

afgiftsnedsættelsen det bare sværere at motivere handel- og servicevirksomheder til at vælge energibesparende løsninger til belysning og til at være energibevidste, både når de køber og bruger IT-udstyr mv. Denne del af afgiftsnedsættelserne ruller forhåbentlig tilbage, første gang der mangler penge i statskassen.

Hvad nu?

Aktuelt venter vi på, at regeringen fremsætter forslag om at øge energiafgifterne på energi, der bruges til opvarmning og køling af bygninger og boliger. Denne stigning kaldes 3. fase af forsyningssikkerhedsafgiften, og der er indgået bred politisk aftale herom i forbindelse med Energiaftale 2012. Afgiften vil stige knap 20 % fra 2014 til 2020 ifølge det første udkast til lovforslag. Afgiftstigningen skal kompensere for, at skatteprovenuet fra kul- og olieafgifter bliver mindre, når brugen af fossile brændsler reduceres. Men afgiftstigningen trækker også udviklingen i grøn retning, fordi den giver en stærkere tilskyndelse til at isolere boliger og erhvervsbygninger bedre, hvilket er stærkt tiltrængt. En stor del af

» **FOR ØJEBLIKKET** venter vi på, at regering og Folketing gennemfører den stigning i afgifterne på energi til opvarmning og køling af bygninger, rum og vand.

landets energiforbrug går til opvarmning, og potentialet for energiforbedringer i bygningsmassen er enormt.

Stigende afgifter på energi til opvarmning kan også være et plaster på såret i forhold til det tilbageskridt, vi har oplevet i forhold til de ovenfor omtalte afgiftsnedsættelser. Men forsyningssikkerhedsafgiften lader desværre vente på sig, fordi der er uro om et delelement, nemlig afgiften på brænde.

Det Økologiske Råd har for nyligt præsenteret et løsningsforslag for Skatteministeriet og centrale politikere. Forslaget imødegår en stor del af den kritik, der har været af brændeafgiften og vil samtidig gøre det muligt at nedbringe den sundhedsskadelige partikelforurening fra brændeovnene gennem en målrettet partikelafgift, der er indrettet, så den fremmer udbredelsen af brændeovne med mindre partikeludslip.

Afslutningsvis kan nævnes, at der er nedsat et udvalg under Skatteministeriet, der skal se kritisk på afgiftssystemet og tænke nyt. Her vil Det Økologiske Råd yde sit bidrag til, at der ikke endnu en gang bliver foreslået løsninger, der samlet set er til skade for miljø og klima. Samtidigt er Det Økologiske Råd fortalende for mere intelligente afgiftsløsninger, som kan give øget dynamik og åbne for nye muligheder.

■ Vibeke Andersen er fagmedarbejder i Det Økologiske Råd med skat, afgifter og energirenovering som arbejdsområde.

FORDELE VED ØGET BRUG AF GRØNNE AFGIFTER

1. De, der forurener mest, betaler mest i grønne afgifter
2. Energiafgifter og grønne afgifter tilskynder til at bruge energien effektivt og mindske skadelige udledninger
3. Energiafgifter og grønne afgifter giver et ekstra puf i retning af nye og innovative løsninger
4. Borgerne får en mulighed for at nedbringe skattebetalingen ved at bruge energien mere effektivt

Op ad bakke for grønne

GRØN SKATTEOMLÆGNING Grøn skatteomlægning betyder mere skat på det, vi ønsker at reducere, nemlig forbruget af ressourcer og mindre skat på det, vi vil fremme, nemlig beskæftigelse. Økoskatter og grønne skattereformer er afgørende for klima- og energipolitikken. Alligevel er det svært at få opbakning til grønne skattereformer i Europa.

Af Kai Schlegelmilch,
økonom

Siden slutningen af 1970'erne har man diskuteret grønne skattereformer i Europa. Oprindeligt var det den schweiziske økonomiprofessor Hans Christoph Binswanger, som udformede ideen. Han foreslog allerede i 1978 det enkle princip at flytte beskatningen fra skat på arbejde til beskatning af naturbelastningen. I 1980'erne og 1990'erne var der intense diskussioner om, hvorvidt en sådan skattereform virkelig kunne hjælpe på arbejdsløsheden, flytte energiforbruget til fornybare energikilder og fremme højere energieffektivitet.

Finland var i 1990 det første land i verden, der indførte en CO₂-afgift, og i de følgende år fulgte mange lande efter. Først vandt ideerne frem i Europa, men snart efter også i Asien, hvor Vietnam blev det første asiatiske land, der fra begyndelsen af 2012 indførte en forholdsvis

“ Men finansieringen af staten skal stå på andre ben...

omfattende grøn skatteomlægning, og Kina har varslet en CO₂-afgift fra 2015.

Udfordringer og muligheder

Den tyske stat finansieres dog fortsat lige som andre stater for mere end to tredjedele ved kommende af skat og afgifter på arbejde, mens skat på forbruget af naturressourcer bidrager med mindre end ti procent. Men finansieringen af staten skal stå på andre ben. I stedet for at beskatte det, vi ønsker at fremme, nemlig arbejdspladser, bør vi beskatte det, vi ønsker at reducere, nemlig forbruget af naturressourcer. Miljøskadelige subsidier i form af uøkonomiske skattefordele såsom fritagelse for grønne afgifter eller direkte tilskud til miljøskadelig adfærd – f.eks. støtte til kulproduktion – løber alene i Tyskland op i omkring 34 mia. euro ifølge beregninger fra FÖS. Det tyske miljøministerium får det endda til 42 mia. euro. Det er mere, end staten regner med at få ind på miljøafgifter og ved fornyet gældsætning.

Uden en gennemgribende korrektion af denne skævhed vil det ikke lykkes for os at beskytte miljøet og naturen, selvom vi har miljøregulering på mange områder. De omkostninger, som miljøødelæggelser påfører samfundet, bør betales af forurenerne, og de eksterne omkostninger bør internaliseres. Der findes forslag nok til, hvordan dette kan gøres, men hvis de gode intentioner ikke omsættes til praksis, forbliver de tomme politiske paroler.

Principper for omlægning

I mange lande vil det centrale spørgsmål være, hvordan man får finansieret

“ Uden en gennemgribende korrektion af denne skævhed vil det ikke lykkes for os at beskytte miljøet og naturen, selvom vi har miljøregulering på mange områder.

statens udgifter fra år til år. Skal vi have nedskæringer på det sociale område, højere bidrag til social- og sundhedsområdet? Skal vi have nye momsstigninger og højere indkomstskat? Eller er det ikke bedre at slå to fluer med et smæk og få styr på de statslige finanser samtidigt med, at man gavner miljøet ved hjælp af en intelligent grøn skattepolitik?

Når man hæver skatter og afgifter – og også ved afgiftssænkning – bør man lægge vægt på følgende:

- At de grønne styringsmekanismer styrkes
- At uønskede fordelingsmæssige virkninger begrænses
- At udviklingen af erhvervslivet fremmes

Historisk vendepunkt

Med loven om en grøn skattereform i Tyskland af 24. marts 1999 blev der fra 1. april 1999 gradvist ind-

skattereformer i Europa

» **ALLEREDE I 1978** foreslog den schweiziske økonomiprofessor Hans Christoph Binswanger det enkle princip at flytte beskatningen fra skat på arbejde til beskatning af naturbelastningen.

« ført grønne afgifter, og samtidig blev de obligatoriske indbetalinger til den offentlige pension sænket. Den grønne skattereform reducerede således skattetrykket på arbejdskraft og flyttede det i stedet til miljøbelastende forbrug. Konkret blev energiafgifterne indført og gradvist forhøjet med små, forudseelige skridt. Parallelt hermed blev pensionsbidragene sat ned og stabiliseret på et

lavere niveau. På denne måde blev to problemer reduceret samtidig: Reformen skabte incitamenter til energibesparelser og gav samtidig øget beskæftigelse.

Den grønne skattereform var et vendepunkt i tysk skattepolitik. Tidligere hævdede man kun afgifterne på olie og andre brændstoffer af fiskale årsager, fordi der var brug for provenuet i statskassen, mens lønindkomsterne blev beskattet

hårdere og hårdere for at finansiere de sociale udgifter i samfundet.

De positive effekter af den grønne skattereform i Tyskland ses tydeligt i forbindelse med de stigende verdensmarkedspriser på råolie:

- Den grønne skattereform giver et vigtigt bidrag til sænkning af CO₂-udledningen, og dermed for opfyldelsen af Kyoto-protokollens klimamål

» BRÆNDSTOFFORBRUGET ER for første gang i Forbundsrepublikkens historie støt faldende efter indførelsen af en benzin- og dieselaftgift.

for Tyskland. Ifølge Det Tyske Institut for Økonomisk Forskning (DIW) faldt energiforbruget betydeligt ved indførelsen af miljøafgiften. Frem til 2010 kunne CO₂-udledningen mindskes med omkring 2-3 procent, hvilket betyder en samlet reduktion på 20-25 millioner tons CO₂.

- Brændstofforbruget er for første gang i Forbundsrepublikkens historie støt faldende efter indførelsen af en benzin- og dieselaftgift. Det drejer sig ifølge det tyske statistiske kontor om 4,5 procent i 2000 i forhold til året før. I årene 2001 og 2002 var tilbagegangen henholdsvis 3 procent og 3,3 procent. I perioden 1995-2006 blev der registeret en gennemsnitlig årlig reduktion på 2 procent.
- Antallet af passagerer i den motoriserede persontransportsektor (MIT) er stagneret i det seneste årti. Samtidig er passagertallet i den offentlige transport steget siden indførelsen af den grønne skattereform. I perioden fra 1998 til 2003 voksede det årlige passagertallet fra 9,7 til 10,1 mia. passagerer. I årtiet 1998-2008 var der tale om en stigning på 10 pct. til i alt 10,8 mia. passagerer.
- Uden de grønne afgifter havde man måttet hæve bidragene til det offentlige pensionssystem med 1,7 procentpoint fra 2003. Samtidig vurderede DIW umiddelbart efter indførelsen af reformen, at der ville blive skabt 250.000 nye jobs alene på grund af lettelserne i pensionsindbetalingen.

Mere end et årti efter øko-skatten sidst blev hævet er stigningerne allerede mere end udlignet. Miljøafgifternes andel af det samlede skatte- og afgiftsprovener er steget med fra 5,2 procent i 1998, da den økologiske skattereform blev indledt, til 6,5 procent i 2003. Siden da har de grønne afgifters andel af det samlede skatteprovener dog været faldende. For 2013 forventes niveauet at bliver 5,1 procent – og således altså under niveauet for 1999. Kun ved at indføre en række nye tiltag, vil de grønne afgifters andel kunne øges til omkring 10 procent.

“ De positive effekter af den grønne skattereform i Tyskland ses tydeligt i forbindelse med de stigende verdensmarkedspriser på råolie.

For at undgå denne effekt måtte man enten ændre de miljørelaterede skatter til værdiskatter eller indføre en afgiftsindexering. Man kunne indføre en lovbestemt kompensation for inflationen, en årlig stigning i den volumenbaserede afgift. Mange lande – såsom Danmark og Holland – benytter den udvej.

Men i sidste ende sikrer selv en øko-skat ikke en fremtidig bæredygtig udvikling. Man er også nødt til at se på hele udgiftssiden i statens budget, undersøge det for miljøskadelige subsidier, justere og om nødvendigt ændre dem. Således kan en grøn skattereform udvides til at blive en reform af hele den økonomiske politik. Denne proces kunne i Tyskland begynde ved de afgifter, som i 2011 blev indført på luftfart og brændstof til atomkraftværker.

Miljøafgifter i resten af verden

Men andre lande har været tidligere ude end Tyskland med indførelse af grønne skatter og har gode erfaringer med vidtrækkende foranstaltninger. Sammenlignet med andre europæiske lande som Danmark, Holland og Sverige hører Tyskland til i den bageste tredjedel af EU-medlemsstater, når det gælder de grønne skatter og afgifters andel af BNP.

“ Men i sidste ende sikrer selv en øko-skat ikke en fremtidig bæredygtig udvikling.

I Tyskland er andelen 2,2 procent mod et gennemsnit på 2,5 pct. i EU-27.

Miljøafgifter blev i 1990'erne indført i stadig flere lande, men tempoet var og er forholdsvis langsomt set i lyset af udfordringernes størrelse og muligheder for at gøre noget ved dem. Finland var som nævnt det første land i verden, der indførte en CO₂-afgift allerede i 1990. Klimahensyn og pengene er de to vigtigste drivkræfter for indførelse af den type afgifter, og energi- og/eller CO₂-relateret beskatning står altid centralt blandt virkemidlerne. Det skyldes blandt andet, at disse afgifter giver størst udbytte, og derfor er de mest interessante i forbindelse med en omlægning af skatte- og afgiftssystemet.

I Danmark blev der indført en CO₂-afgift på private husholdningers forbrug i 1992 under den konservativt ledede VK-regering, og i 1993 blev afgiften udvidet til også at omfatte industrien. Sverige har ligeledes indført målrettede miljøafgifter. Ligesom i Danmark og Holland er afgifterne ikke kun begrænset til energi. Pesticider, kunstgødning, væksthormoner, PVC, vand og spildevand, batterier og meget andet er også belagt med afgifter.

Svært at beskatte flybrændstof

Holland og Norge har som de eneste lande i Europa indført afgift på flybrændstof til indenrigsflyvninger. Holland måtte dog allerede efter et år opgive en billetafgift på internationale flyvninger indført i 2008, fordi alt for mange hollændere kørte til Düsseldorf, hvor der ikke var en sådan afgift på flybilletterne. Det viste sig således, at Tyskland havde et lovgivningsmæssigt efterslæb at rette op på for at undgå den form for "anti-afgiftsturisme". Tyskland havde dog i begyndelsen af 2000'erne forpligtet sig til også at indføre en billetskat, hvis de store konkurrenter også gjorde det. Dengang havde kun Storbritannien (Heathrow) en tilsvarende billetafgift. Frankrig fulgte dog efter i 2007 på den daværende præsident Jacques Chiracs foranledning.

Storbritannien introducerede desuden i 1993 den såkaldte "Fuel Duty Escalator". Det vil sige en langsomt stigende skat på brændstof. Hvert

« år steg brændstofafgift først med tre procentpoint over inflationsraten og fra 1996 med fem procentpoint årligt. Først i 2000 stoppede regeringen denne automatiske stigning. Beslutningen skyldtes folkelige protester over stigende verdensmarkedspriser på olie og et voksende skattetryk.

Allerede i 1994 indførte Storbritannien en flypassagerafgift, altså en miljøafgift på flybilletter, der i mellemtiden var kommet til at spille en vigtig rolle. Således steg afgiften på internationale flyvninger ud af Europa i 2009 fra 70 £ til 170 £.

Andre miljøafgifter

I 2002 ændrede Storbritannien beskatningen af CO₂-udledning fra firmabiler, og det har reduceret emissionerne fra nye køretøjer betydeligt. Dette var også en socialt motiveret foranstaltning, fordi de mest velstillede havde haft uforholdsmæssigt store fordele af den hidtidige firmabil-beskatningen. I 1996 indførte Storbritannien desuden også en deponeringsafgift for affald og introducerede i 2002 en beskatning af ressourceforbrug, som først og fremmest berører byggematerialer såsom grus, sand, grus etc.

Men også i Østeuropa har man indført CO₂-afgifter. I 1998 var Slovenien det første land i Central- og Østeuropa, som introducerede afgift på CO₂-emission, og Estland kom også med, idet man refinansierede indkomstskattelettelser ved at indføre forskellige miljøskatter, især energiafgifter.

Frankrig har lige som Holland, Norge og andre lande nedsat en miljøafgiftskommission for i det mindste at bringe spørgsmålet frem i debatten og sørge for, at der bliver formuleret et forslag om grøn skattereform, som kan diskuteres i offentligheden.

Fælles EU-afgifter er urealistisk

OECD og Det Europæiske Miljøagentur har sammen opbygget en meget omfattende database, der stiller detaljerede og aktuelle oplysninger om stort set alle miljøafgifter i OECD-landene gratis til rådighed.

« Øko-skatter og Grønne skattereformer er afgørende for klima-og energipolitikken.

På EU-plan er der ikke udsigt til fælles vilje til en grøn skattereform. Forhøjelsen af EU's minimumsafgifter forløber utroligt trægt, fordi EU-beslutninger på skatteområdet kræver enstemmighed, og det bliver sværere og sværere at opnå, jo flere medlemmer, der kommer til. I 2003 lykkedes det de daværende femten medlemsstater, EU-15, at ændre skattereglerne ved en kup-lignende beslutning natten før ti nye lande blev fuldgyltige medlemmer. De nye medlemsstater var repræsenteret ved rådsmødet uden stemmeret, men med ret til at tale. De fik således ikke indflydelse på EU15 vedtagelse af Energibeskatningsdirektivet, som trådte i kraft i 2004. De gamle lande besluttede enstemmigt at hæve energibeskatningen og tvang endda de nye medlemmer til at hæve deres satser betydeligt hurtigere end de gamle medlemsstater. Det var ikke særligt populært hos de nye medlemmer.

I april 2011 fremlagde EU-Kommissionen et forslag til revision af Energibeskatningsdirektivet. Forslaget indebærer en væsentlig ændring af skattestrukturen, idet for eksempel afgiften på diesel bliver baseret på CO₂-udledningen per liter med det resultat, at alle stater vil komme til at opkræve ca. 16 procent højere afgifter på diesel end på benzin, uanset hvor høj den nominelle pris derved bliver. Revisionsforslaget indebærer endvidere til dels en (for) svag stigning i minimumsafgiftssatserne. Det nuværende forslag skal imidlertid godkendes enstemmigt af EU's finansministre i Rådet, og erfaringerne viser, at sådanne beslutninger er yderst vanskelige. Europa-Parlamentet har kun ret til at afgive udtalelse på skatteområdet.

Ideen spredes

Ikke kun de europæiske lande, men også stadig flere udviklingslande og

vækstøkonomier får dog smag for ideerne bag grøn skatteomlægning. Således leverer Vietnam ligefrem et mønstereksempel på grøn skatteomlægning. I begyndelsen af 2012 indførte Vietnam en omfattende lovgivning om miljøafgifter, og landet er dermed at betragte som det bedste eksempel i Asien og sandsynligvis blandt samtlige udviklingslande på, hvordan en grøn skattereform kan gennemføres.

Øko-skatter og Grønne skattereformer er afgørende for klima-og energipolitikken. På den ene side hjælper økonomiske og skattemæssige rammeordninger til at opfylde målsætningerne, idet de fremmer de nødvendige investeringer i energieffektivitet og vedvarende energi og gør dem rentable. På den anden side sikrer en grøn skatteform, at der er tilstrækkelige midler til rådighed til at støtte de nødvendige investeringer alt afhængig af de politiske prioriteringer. Men nye afgiftsoplægning gør det ikke alene. For at sikre succes, er det nødvendigt med oplysningsarbejde og kommunikation om de fordele, som ligger i grønne skattereformer.

■ Kai Schlegelmilch er økonom og tidligere ledende embedsmand i det tyske miljøministerium. Medstifter og næstformand i Forum Ökologisch-Soziale Marktwirtschaft, FÖS. Nu bl.a. international konsulent i grøn skatteomlægning og leder af et europæiske videns- og formidlingsprojekt om grøn skattereform, hvori Det Økologiske Råd indgår som partner.

■ Portræartikler om Kai Schlegelmilch: Peter Erlich: „Kai Schlegelmilch – Der Öko-Steuermann“ af Peter Ehrlich i Green Minds, hrsg. von Steffen Klusmann und Christian Baulig, 2010, S. 61-66, på tysk: <http://www.foes.de/pdf/FTD%20oekosteuermann.pdf>, på engelsk: <http://www.foes.de/pdf/Eco%20Tax%20Man.pdf>, Zugriffe am 02.09.2013).

Oversættelse: B.S. Knudsen

Danske støtteordninger skader miljøet

Danmark giver ca. tyve gange så meget støtte til fossile brændsler som til vedvarende energi, viser en undersøgelse fra Oil Change International.

Af Lasse Skou Andersen og Ulla Skovsbøl

En undersøgelse fra Oil Change International påviser, at Danmark kun støtter klimavenlig energiproduktion med en tyvendel af det beløb, som staten direkte og indirekte bruger på at fremme fossile brændsler. Oil Change International er en international organisation, som arbejder for at bringe de reelle omkostninger ved verdens olieforbrug frem i lyset.

Støtteordningerne bliver i reglen indført for at fremme social velfærd og justere markedsfejl og indkomstfordeling. Men i praksis fungerer de ikke altid sådan. Mange subsidier er ineffektive og en del fremmer direkte miljøskadelige aktiviteter.

Et af mange eksempler på danske støtteordninger, som øger forbruget af fossile brændstoffer, er lønmodtagernes befodringsfradrag

Fradraget fungerer som en støtteordning og tjener grundlæggende et godt formål, nemlig at øge mobiliteten på arbejdsmarkedet. Imidlertid er det udformet på en måde, der samtidig fremmer privatbilisme, fordi det ikke skelner mellem de forskellige transportformer, pendlerne anvender, og derfor giver det ikke incitament til at bruge mindre forurenende transportformer såsom cykel eller tog.

Unfair konkurrence

Et andet eksempel er, at danske landmænd er fritaget for at betale afgift på diesel. De betaler kun ca. 50 øre i afgift pr. liter og bruger ca. 500 mio. liter årligt – det er rundt regnet et tilskud til landbruget på 1,5 mia. kr., hvis man sammenligner med den dieselaftgift på ca. 3,3 kr. per liter, som alle andre skal betale. Afgiftsfritagelsen øger brændstofforbruget og dermed CO₂-udslippet og giver mindre motivation for at effektivisere maskiner og processer. Den forbedrer ganske vist også landmændenes nettoindkomst, men der er ingen argumenter for, at det skal ske ved at fremme brugen af fossile brændsler.

» **KONSEKVENSEN AF** den massive støtte er, at priserne på fossile brændstoffer bliver holdt kunstigt nede.

Danmark er ikke ene om at favorisere fossile brændsler på bekostning af mere klimavenlige energikilder. Ifølge World Watch Institute var den totale værdi af subsidierne til fossile brændsler på verdensplan mellem 775 mia. og 1 billion USD i 2012. Til sammenligning var den totale værdi af støtten til vedvarende energi i 2010 66 mia. USD.

Konsekvensen af den massive støtte er, at priserne på fossile brændstoffer bliver holdt kunstigt nede. Institute for European Environmental Policy (IEEP) udgav i 2012 et studie af, hvordan sådanne skadelige subsidier kan udfases. Studiet viser bl.a., at der skal skabes transparens i støtteordningerne, og at formål, udformning og konsekvenser for ethvert subsidier konstant skal kontrolleres for at ineffektivitet og miljøskadelige konsekvenser kan undgås.

■ Lasse Skou Andersen og Ulla Skovsbøl er med i redaktionen for Global Økologi

Late Lessons from Early Warnings: Er det umuligt at lære af historien?

MILJØ OG SUNDHED Frygten for overregulering er stærkt overdrevet og bør ikke være en begrundelse for at undlade at implementere risikoreducerende tiltag, når der er videnskabelig usikkerhed. Vi begår nemlig de samme fejl igen og igen, når det gælder regulering af miljø og sundhed. Vi glemmer tilsyneladende tidligere tiders dyrt betalte erfaringer i et stigende tempo. Eller måske har vi helt mistet evnen til at lære af fortidens fejltagelser?

Af Steffen Foss Hansen

Det synes at være umuligt at lære af historien, når det kommer til beskyttelse af miljø og sundhed. Så deprimerende synes konklusionen at være på en rapporten *Late Lessons from Early Warnings: Precaution, Science, Innovation* fra Det Europæiske Miljøagentur, som udkom i 2013.

Det at lære af tidligere tiders fejltagelser for at undgå at begå den samme dumhed igen og igen er noget af det, vi forbinder med menneskelig intelligens.

Når det kommer til regulering af miljø og sundhed, synes vi desværre ikke at lære noget som helst, og vi begår de samme fejl igen og igen. Det kunne faktisk synes som om, vi glemmer tidligere tiders dyrt betalte erfaringer i et stigende

tempo, eller at vi helt har mistet evnen til at lære af fortidens fejltagelser.

I 2001 udgav Det Europæiske Miljøagentur i København rapporten *Late Lessons from Early Warnings: The Precautionary Principle 1896-2000*, som minutøst gennemgik 14 historiske cases, hvor man ikke anvendte forsigtighedsprincippet og ignorerede tidlige advarsler om risici inklusiv asbest, PCB, Ozonlagets ødelæggelse, Great Lakes.

Forsigtighedsprincippet forpligtiger myndighederne til at implementere

“ Når det kommer til regulering af miljø og sundhed, synes vi desværre ikke at lære noget som helst.

risikoreducerende tiltag og ikke at bruge videnskabelig usikkerhed som undskyldning for ikke at gøre noget.

Konklusionen fra dengang var, at beslutningstagere ignorerede ikke bare tidlige advarsler, men også ‘alvorlige og sene’ advarsler, desuden at den manglende handling havde været økonomisk meget dyr og havde haft mange uforudsigelige konsekvenser for miljø og sundhed.

I forbindelse med udgivelsen i 2001 opsummerede Det Europæiske Miljøagentur 12 ‘Late Lessons’ til eftertiden’, som det vil være godt for fremtidens beslutningstagere at have i mente:

1. Reager på usikkerhed
2. Støt langsigtet monitorering
3. Adresser mangler i viden
4. Reducer tværfaglige forhindringer
5. Tag højde for de “faktiske forhold”
6. Gennemgå påståede fordele/risici kritisk
7. Evaluer alternativer

Foto: Colourbox

» **BESLUTNINGSTAGERNES MANGLENDE handling havde været økonomisk meget dyr og havde haft mange uforudsigelige konsekvenser for miljø og sundhed.**

potentielle risikoområder bl.a. GMO'er og nanoteknologi, og der er en behandling af diverse tværgående temaer om

- De økonomiske omkostninger ved ikke at gøre noget.
- Forsigtighedsprincippet og overregulering.
- Risikogovernance.
- Progressiv business.
- Mulighederne for erstatning til ofre og beskyttelse af videnskabsmænd, som bliver forfulgt, fordi de advarer om potentielle risici.

Miljøagenturets anden 'Late Lessons'-rapport viser tydeligt, at der kun findes få historiske tilfælde af overregulering med henvisning til beskyttelse af miljø og sundhed, men at der er et behov for mere finansiering af forskning i miljø og sundhed samt et stort behov for at nytænke risikovurdering, således at risikovurdering hjælper til med at beskytte miljø og sundhed.

Det er ligeledes interessant at se, at forebyggende foranstaltninger *ikke* kvæler innovation, men faktisk i nogen grad fører til innovation såvel inden-

for industrien som hos de regulerende myndigheder.

Dette er i modsætning til den gængse opfattelse af regulering, som ofte fremstilles som noget negativt. Derudover er markedsmekanismen simpelthen nødt til at inkludere miljø- og sundhedskostningerne ved de aktiviteter og produkter, som igangsættes og produceres.

Endelig er der et stort behov for at fremme samarbejdet mellem erhvervslivet, staten og borgerne med henblik på at beskytte miljø og sundhed og skabe innovation.

Forsigtighedsprincippet og risici for overregulering

De fleste af de casestudier, som gennemgås i Miljøagenturets rapporter, omhandler sager, hvor myndighederne ignorerede tidlige advarsler om risici og dermed sager, hvor man ikke anvendte forsigtighedsprincippet. Men i diskussionen om forsigtighedsprincippet hører man ofte argumentet om, at udbredt anvendelse af princippet vil føre til overregulering af små eller ikke-eksisterende risici.

Dette siges at ville ske pga. uberettiget offentlig frygt, som igen vil dræbe innovation og have en række negative økonomiske omkostninger og derudover forårsage tab af miljø- og sundhedsmæssige fordele. >>>

- Inkluder lægmandsviden
- Tag højde for diverse sociale værdier
- Oprethold regulatorisk uafhængighed
- Reducer institutionelle forhindringer
- Undgå "paralysis-by-analysis"

I februar 2013, udkom så en længe ventet opfølgning på den først rapport under titlen *Late Lessons from Early Warnings: Precaution, Science, Innovation*. Rapporten indeholder 28 kapitler skrevet af mere end 80 internationalt anerkendte videnskabelige eksperter og er på næsten 800 sider. Danske forfattere inkluderer Philippe Grandjean og Mikael Skou Andersen fra henholdsvis Syddansk og Aarhus Universitet samt Anders Baun og undertegnede fra Danmark Tekniske Universitet. Som i 2001 gennemgår rapporten 14 case studier, bl.a. bly i benzin, kviksølv forurening i Minamata bugten, bisphenol A, oversvømmelser, klimaforandringer med henblik på at dokumenterer de historiske omstændigheder og lære af dem. Derudover gennemgås fire nye

FORSIGTIGHEDSPRINCIPPET FORPLIGTIGER myndighederne til at implementere risikoreducerende tiltag og ikke at bruge videnskabelig usikkerhed som undskyldning for ikke at gøre noget.

Foto: Colourbox

« For at undersøge om overregulering med henvisning til forsigtighedsprincippet er noget, som vi skal være bekymrede for, gennemtrawlede vi den videnskabelige og semividenskabelige litteratur for sager, hvor offentlig regulering blev foretaget med henvisning til forsigtighedsprincippet, og hvor det senere viste sig at være unødvendig.

Vi identificerede i alt 88 sager, som på et tidspunkt er blevet påstået af den ene eller anden at være et eksempel på overregulering. Inklusive et par danske sager såsom BAM, stråforkortere og 4-MBC i solcreme.

Efter en nærmere analyse viste det sig, at de fleste af disse 88 sager enten var reelle risici såsom klimaforandringer eller tilfælde, hvor juryen stadig votere om, hvorvidt der er en reel risiko.

Kun fire konkrete sager

Vi fandt overraskende kun fire sager, hvor man med god vilje kan sige, at man

» **DER ER** meget, man som regulerende myndighed kan lære fra hver enkelt af disse fire casestudier, selv om der synes at være meget få paralleller mellem dem.

har taget regulatoriske tiltag for at adressere en given risiko, som senere viste sig ikke at være reel.

Det drejer sig om:

- Beslutningen i USA i 1971 om at så mere majs i forventning om, at Southern Corn Leaf Blight ville vende tilbage og ødelægge en stor del af høsten.
- Beslutning i USA i 1976 om at masse-vaccinere hele befolkningen i forventning om en tilbagevendende af svineinfluenza, som aldrig dukkede op igen.
- Beslutningen om at mærke Sakkarin i USA i 1977 pga. mistanke om, at Sakkarin er kræftfremkaldende for mennesker.
- Modviljen mod at tillade udbredt anvendelse af bestråling af fødevarer med henvisning til forbrugersundhed.

Der er meget, man som regulerende myndighed kan lære fra hver enkelt af disse fire casestudier, selv om der synes at være meget få paralleller mellem dem med hensyn til, hvornår og hvorfor den pågældende risiko blev opfattet som værende reel.

Dette synes at være en lektion i sig selv: Nemlig at de enkelte risici er unikke alt efter den videnskabelige information, der er tilgængelig og den politiske situation. Derfor er det afgørende med en fleksibel regulatorisk tilgang, som er tilpasset til problemets art.

Omkostningerne ved overregulering viste sig primært at være økonomiske, selvom en beslutning i USA i 1976 om at masse-vaccinere hele befolkningen mod svineinfluenza førte til nogle utilsigtede dødsfald og menneskelige lidelser.

Samlet set viste vores analyse af de fire identificerede sager, at frygten for overregulering er stærkt overdrevet og derfor ikke bør være en begrundelse for at undlade at implementere risikoreducerende tiltag, når der er videnskabelig usikkerhed.

Overregulering synes ikke at ske særligt tit i sammenligning med antallet af sager, hvor vi historisk set har fejlet og ikke anvendt forsigtighedsprincippet.

Vores analyse viser ligeledes, at en omhyggeligt designet risikoreducerende politik kan være med til at stimulere innovation, som kommer alle til gode. Også selvom risikoen senere skulle vise

Foto: Colourbox

sig ikke at være ægte eller så alvorlig som oprindeligt frygtet. Der er behov for nye tilgange til at karakterisere og forebygge komplekse risici. Samtidig bør vi flytte fokus i debatten fra at være problemorienteret til at være løsningsorienteret.

Forskningens afgørende rolle

Der synes at være begrænset tvivl om, at de personlige mål og arbejdsrutiner for akademiske forskere kan afvige markant fra de behov, som diverse miljø og sundhedsreguleringsorganer har.

Som Philippe Grandjean og hans medforfattere påpeger i deres kapitel om forskning og anvendelsen af forsigtighedsprincippet, så skal forskning som oftest tage hensyn til spørgsmål såsom gennemførlighed, fortjeneste og institutionelle dagsordener, som igen kan føre til manglende fleksibilitet og inert. Som konsekvens synes en stor del af universitetsforskningen at fokusere på et lille antal godt undersøgt miljømæssige kemikalier, såsom metaller og forskning i potential farer og nye risici synes at være meget begrænset. Valget af forskningsemner skal i højere grad følge de samfundsmæssige behov for viden om dårligt kendte og potentielt farlige risici, og forskningen bør supplere og udvide den nuværende viden snarere end at gentage og validere eksisterende viden i al uendelighed.

Forskning er altid påvirket af videnskabelig usikkerhed, og mange af disse usikkerheder slører en reel forbindelse mellem en miljømæssig fare og dens negative virkninger, hvilket resulterer i en undervurderet risiko.

Grandjean argumenterer for, at miljø og sundhedsforskning derfor i højere grad skal tage stilling til, hvorvidt vi er tilstrækkeligt overbeviste om eksponering for en potentiel fare kan føre til negative effekter, som igen er alvorlige nok til at iværksætte gennemskuelige og demokratiske procedurer om, hvorvidt der skal træffes en beslutning om at implementere en passende intervention.

Forsigtighedsprincippet og nye teknologier

Vi hører hver dag om nye og innovative teknologier som fx nanoteknologi. Mange nuværende og fremtidige anvendelser af nanoteknologi ventes at føre betydelige samfunds- og miljømæssige fordele med sig, bl.a. at øge den økonomiske udvikling og beskæftigelse, at

...at de enkelte risici er unikke alt efter den videnskabelige information, der er tilgængelig og den politiske situation.

generere bedre materialer med lavere miljømæssige omkostninger, og at tilbyde nye måder at diagnosticere og behandle medicinske tilstande.

Men et afgørende spørgsmål er, hvorvidt vi har lært af fortidens fejl, når det kommer til nanoteknologi, eller om vi er igang med at gentage fortidens fejltagelser?

Kapitlet om nanoteknologi i andet bind af *'Late Lessons from Early Warnings'* diskuterer i hvilket omfang, de tolv *Lessons Learned*, som er nævnt i begyndelsen af artiklen, kan siges at være blevet implementeret eller ordenligt adresseret, når det gælder nanoteknologi.

Det viser sig, at politiske beslutningstagere endnu ikke har adresseret mange af de mangler, der er i den nuværende lovgivning og i de gængse risikovurderingsmetoder, hvilket igen i høj grad risikerer at hæmme samfundets evne til at sikre en ansvarlig udvikling af nanoteknologi.

Prisen for ikke at gøre noget

Mikael Skou Andersen og David Owain Clubb indleder deres enestående kapitel om *Cost of inactions* med at konstatere, at den nuværende politiske beslutningsproces bevirker, at politikerne kun reagerer på tidlige advarselssignaler fra miljøfarer, når omkostningerne ved passivitet bliver anslået.

Gennem en række casestudier viser de to forfattere, hvordan tidlige advarselssignaler kan give et grundlag til estimering af omkostningerne ved passivitet, når vidensbasen er mindre konsolideret.

I forbindelse med udfasning af ozonlagsnedbrydende stoffer, viser det sig fx, at global opvarmning faktisk bevirker, at omkostningerne ved ikke at gøre noget, ville have været betydeligt højere, end man oprindeligt troede. Dette er ligeledes en påmindelse om, at tallene for

omkostningerne ved passivitet ofte har været groft undervurderet.

Derfor bør omkostningsoverslag ikke overlades til økonomer alene, men bør snarere ses som et udgangspunkt for en bredere diskussion mellem folk med relevante ekspertiser indenfor sundhed, økologi, demografi, modellering og videnskab.

Afsluttende bemærkninger

Selvom Kundzewitz diskuterer problemet med ødelæggende oversvømmelser, så er hans betragtning om, hvad der synes at være ulogiske cykler af gentagne menneskelige fejl og svingende erindringer, at være generel. Typisk synes en destruktiv begivenhed som en stor oversvømmelse at generere en udbredt begejstring for at styrke diverse beredskabssystemer og for at initiere forskning og implementere langsigtet overvågning.

For eksempel udarbejder de relevante myndigheder efter en oversvømmelse ofte ambitiøse planer for dit og dat. Men efter nogen tid uden problemer svækkes viljen til at fokusere på og at igangsætte risikoreducerende forskning og langsigtet overvågning, hvorefter projekterne nedskaleres eller suspenderes. Først når den næste oversvømmelse sker, indledes en ny cyklus.

Denne onde cirkel af begivenheder er kendt som *hydro-ologisk cyklus* i det konkrete tilfælde med oversvømmelser, men det synes at være en generel, gennemgående tendens i mange af de sager, som Det Europæiske Miljøagenturs forfattere beskriver.

Man kan håbe, at vi med udgivelsen af denne anden *Late Lessons*-rapport bliver i stand til at lære af vores tidligere fejl og kombinere anvendelsen af forsigtighedsprincippet med vores viden om komplekse miljø- og sundhedsrisici og de utallige *Late Lessons*, som Det Europæiske Miljøagentur har dokumenteret. Det vil forhåbentlig sætte os i stand til at forudse og minimere fremtidige risici for miljø og sundhed, således at der aldrig bliver behov for at skrive et tredje bind i serien *Late Lessons from Early Warnings*.

■ Steffen Foss Hansen er lektor ved DTU Miljø og forsker i regulatory engineering samt regulering og risikovurdering af nanomaterialer. (sfh@env.dtu.dk)

Sandhedens time ved Sjællands nordkyst

NATUR Stormen den 5.-6. december 2013 var en forsmag på, hvad der er i vente, når vejret bliver vildere og havspejlet stiger. Det har gjort diskussionen mere konkret. Lomborg synes at være passé.

Af Peder Agger

For mange var det en brat opvågning, da stormen 'Bodil' den 5. og 6. december sidste år tog en hidtil uset stor bid af den nordsjællandske kyst. Kampesten, der var lagt ud som kystbeskyttelse, blev kastet omkring, da bølgerne åd sig ind i kystens klitter og skrænter. Badebroer og trapper blev revet væk. Både revet løs og huse oversvømmet. Situationen var alarmende. Ikke mindst for de sommerhus- og villaejere, der har den nu stadigt mere tvivlsomme fornøjelse af deres havudsigt.

Der har i over hundrede år været hid-sige diskussioner om nødvendigheden af at foretage kystsikring. Denne uenighed synes nu at fortone sig. Man er enige om, at hvis man vil undgå, at Bodils søskende, når de måtte ankomme, laver endnu mere ravage, må der gøres noget. Til gengæld er uenigheden om, hvad der skal gøres, og hvem der skal gøre det, flammende op. Derfor havde tre af Danmarks Naturfredningsforenings lokalkomiteer indkaldt borgere, eksperter og politikere til et seminar den 22. januar i Helsingør med disse spørgsmål på dagsordenen.

For grundejerne i første parket har det allerede i mange år været et problem, at havet gnaver af kysten. Det har dog sjældent været værre, end at det har kunnet imødegås med privat foranstaltet beskyttelse af skræntfoden med pæle sten og beton, eller når det var nødvendigt med mere eller mindre fælles foranstaltninger i form af hofder på langs eller tværs af kysten. Etablering af sådanne faste anlæg er det, man kalder passiv kystbeskyttelse. I enkelte tilfælde har man som ved Liseleje og Nødebohuse forsøgt sig med

sandfodring, dvs. indpumpning af sand på stranden. Dette, der skal gentages med års mellemrum, kaldes aktiv kystbeskyttelse.

For alle andre end dem, der nåede at sikre sig grunde i første parket, har problemerne haft en noget anden karakter. For det første har den stærkt indskrænkede mulighed for overhovedet at kunne komme ud til stranden været et problem. For det andet har det været et problem at færdes langs kysten. Lange strækninger er mere eller mindre barrikaderet med private beskyttelses anlæg. Dermed har det været svært for alle at nyde den 'allemandsret' til at færdes langs de danske kyster, der har eksisteret siden 1937. Hertil kommer for det tredje de mere u håndgribelige tab af strandens natur og landskabelige skønhed. Endelig er der for det fjerde det samfundsmæssige tab, der ligger i, at kystbeskyttelsen alt i alt er dyr, lidet effektiv og styret af kortsigtede private interesser for de få fremfor af langsigtede fælles interesser for de mange.

Kronisk og akut erosion

I Kystdirektoratet taler man om to typer af kystnedbrydning. Den ene er den daglige såkaldt kroniske erosion. Den anden er den akutte, som var den, vi så under Bodils hærgen. Den førstnævnte er langt den vigtigste. Men det er sidstnævnte, der giver anledning til mest ballade. Direktoratet har over de sidste 30-40 år fulgt kystprocesserne på en udvalgt strækning af Nordsjællands kyst. Her har man konstateret, at vanddybden ved kysten er øget. I selve strandlinjen har dette måske kun været en halv meter, hvilket kan være generende nok. Men hvor erosionen har taget en halv meter af stranden, kan den længere ude på 4-5 meters vand have øget dybden med 2-3 meter. Hvilket i høj grad bidrager til, at bølger og strøm kan få mere fat i kysten end tidligere.

Meknikken består i, at den kroniske erosion hen over året fjerner sand fra klinter og klitter, sand der efterfølgende med strøm og vind vandrer langs kysten i den retning, som vinden fortrinsvis blæser. Det vil her sige mod øst. Derved dannes der over århundreder, det der kaldes en udligningskyst, hvor erosionen gnaver af fremstående skrænter såsom dem ved Hundested og Gilleleje, medens sandet vil aflejres i bugter og vige, hvor sådanne findes. Resultatet er en næsten retlinjet kyst, som den vi ser i dag.

Vanddybden øget ved land

At modvirke den kroniske erosion er ensbetydende med at hæmme tilførslen af sand. Som årene er gået, og udbygningen af den passive kystbeskyttelse vokset, er det sand, der var i kystområdet, efterhånden vandret østover, og området er lidt efter lidt blevet tømt for sand. Især kystprofilen udfordret der, hvor der er skråningsbeskyttelse, er kommet til at mangle sand. Man skønner, at der i dag mangler 2.000.000 kubikmeter (m³) sand. Det betyder som sagt, at vanddybden nærmest land er øget, hvorved bølgerne rammer kysten med større kraft, så både den kroniske og den akutte erosion er øget.

Dette sås tydeligt under stormen i december, hvor vinden og bølgeslaget kom vinkelret ind mod kysten, og hvor virkningen yderligere blev forstærket af, at vandstanden samtidigt var usædvanligt høj. Generelt var erosionen uventet voldsom og i særlig grad de steder, hvor tung passiv beskyttelse havde ført til særligt stor vanddybde tæt på kystlinjen. Eksempelvis ud for Dronningmølle, hvor 5-6 meter høje brodsøer kastedes ind over de mest udsatte huse. Eksponeringen, vindstyrken og vandstanden i forening bevirkede, at bølgesprøjtet nåede langt ovenfor alle former for skråningsbeskyttelse, og vandets tilbageløb formåede nu

ovenfra at erodere ned bagom beskyttelsen, så store sten og andet blev skyllet ud.

Højeste vandstand nogensinde

Vandstanden var, da den var på sit højeste, 1,90 m over dagligt vande. Lignende er aldrig målt før og er klassificeret som en '1.000 års hændelse'. Med de scenarier IPCC har udarbejdet, er det sandsynligt at havspejlet om 50 år vil være øget med 30 cm og om 100 år med 75 cm. Det vil betyde, at et højvande på 1,90 om 50 år vil være blevet til en '50 års hændelse' og om 100 år en 'årlig hændelse'. Denne oplysning fik et koldt gys til at gå gennem forsamlingen og skærpede naturligvis engagementet i den efterfølgende diskussion om, hvad der bør gøres ved det.

Fortsætter man som hidtil med overvejende passiv kystbeskyttelse, vil vanddybden øges, behovet for udbygninger og forstærkninger vokse, og prisen ligesom erosionen selv stige i en skrue uden ende. Og de steder, hvor der i dag ikke er beskyttelse, dvs. kysten ud for de statsejede arealer f.eks. Tisvilde Hegn, vil erosionen trænge kysten tilbage, så der tendentielt genskabes de bugter, som mange års udligning ellers har udvisket.

Aktiv kystbeskyttelse med omfattende sandfodring er det, der i dag anvendes langs den jyske vestkyst. Det er det, Kystinspektoratet anbefaler nu, og det overvejes langs Nordsjællands kyst. På lang sigt og ud fra en helhedsbetragtning vil det blive langt det billigste. Det vil sikre, at der er en strand. Og selvom den er kunstig i den forstand, at sandet bliver hentet et andet sted og pumpet ind på stranden, vil stranden overhovedet være der og tage sig mere naturlig ud end de tunge bygnings-

» **FOR GRUNDEJERNE i første parket har det allerede i mange år været et problem, at havet gnaver af kysten.**

værker af sten og beton, der ellers har bredt sig. Det vil også kunne løse problemet med den i dag stærkt indskrænkede adgang til at kunne færdes langs kysten.

I første omgang skal der kompenseres for fortidens synder. Dvs. de manglende to millioner m³ sand skal tilføres og derefter løbende vedligeholdes. Dette sidste kan delvis ske med de 50.000 m³, som årligt oprenses udfor havnene i Gilleleje og Hornbæk. Til sammenligning står Kystinspektoratet for årligt at tilføre 3-4 mill.m³ til vedligeholdelse af den jyske vestkyst.

Hvad må det koste, og hvem skal betale?

Grundejerne er helt oppe at ringe, fordi balancen mellem huspris og havudsigt rykker sig år for år med negativ indvirkning på ejendomspriserne. At genoprette sandbalancen ved at tilføre de 2 millioner m³, skønner Kystinspektoratet vil koste

grundejerne 5.000 kr. og 3-500 kr. pr. år til den efterfølgende vedligeholdelse. Til sammenligning har Ålsgårdes Kystbeskyttelses laugs 134 medlemmer over de sidste 8-9 år hver betalt knap 20.000 kr. pr. år til sten og beton. Grundejerne, som allerede har investeret i faste anlæg, er dog lorne ved sandfodring, fordi den endnu er relativt uprøvet, giver mindre sikkert resultat for den enkelte ejendom, kræver løbende udgifter og øger andres tilstedeværelse på stranden. Nu kæmper de for, at kommunerne skal betale en større del, og kommunerne argumenterer for, at også staten træder til.

Det er dog ikke kun lodsejere, men også flere biologer, der er utrygge ved sandfodring. Hvad vil der tabes af dyre- og planteliv, der hvor sandet tages fra, og hvad vil der blive kvalt under sand, der hvor det lægges ud? Vi har i forvaltningen af havet tradition for at bagatellisere de skader, vi ikke ser. Og det er som bekendt de færreste, der har hovedet under vandet, så de kan se, at sandindvinding på havbunden ikke sker uden skader. >>>

« På den anden side ligner en sandfodret kyst mere det oprindelige udgangspunkt, i hvert fald mere end det stenfyldte virvar, der sine steder er resultatet af mange års passiv kystbeskyttelse. Hvis sandet hentes på steder, hvor forundersøgelser har godtgjort, at skaderne vil være begrænsede, hentes det med slæbesugning, der er mindre skadelig end stiksugning, der efterlader flere meter dybe huller i bunden. og udlægges sandet på relativt lavt vand og fortrinsvis i vintermånederne, vil biologernes betænkeligheder kunne dæmpes.

Vildere, vådere og varmere vejr

Vejret bliver vildere, vådere og varmere i de kommende år. Det vil også mange andre steder få kravet om mere kystbeskyttelse til at øges voldsomt. Nogle steder vil man kræve sandfodring, andre traditionel aktiv kystbeskyttelse, inklusiv bygning af diger til at imødegå oversvømmelser. Det vil kunne gå hårdt ud over det naturlige kystlandskab og dets plante- og dyreliv. Skal man undgå at gøre ondt værre, må der anlægges brede og langsigtede betragtninger, og ikke kun reageres snævert på enkelte grupper af interessenters akutte behov.

Som det fremhæves i Danmarks Naturfredningsforenings kystpolitik bør naturens fri dynamik lægges mindst muligt hindring i vejen, og kystsikringsmetoderne være mindst muligt indgribende. Det har man også forstået i Kystdirektoratet, som det ses i de guidelines for klimatilpasning, som denne institution har udgivet. Det er alt sammen forsøg på at gøre tilpasningen til et ændret klima til at leve med, men bør selvfølgelig ikke få os til at glemme, alle de mange ting man kan gøre for at mindske årsagerne til, at problemerne med stigende havspejl og tiltagende storme.

Da selv de 'blå' borgmestre i Nordsjælland nu kaster sig ind i kampen, ser det ud til, at vi omsider er ved at lægge årene med den lomborgske forvirring bag os nu kan begynde at handle.

■ Peder Agger er med i redaktionen for Global Økologi

Danmarks Naturfredningsforenings kystpolitik 'Frie kyster' www.dn.dk/kyst Kystdirektoratet 2013 'Guidelines for klimatilpasning'

Hvordan går det

NATUR Den 5. februar holdt Folketingets Miljø- og Planlægningsudvalg en høring om indholdet i den forvaltning, som en national naturfond lægger op til. Det Økologiske Råd var med på dagen.

Af Peder Agger

Midt i forvirringen med skiftende ministre og regeringsomdannelse er det vigtigt at holde næsen i sporet for den grønne omstilling. Derfor er det godt at kunne konstatere, at Miljø- og Planlægningsudvalget er sig opgaven bevidst.

Udvalgets formand Lone Lokindt (Rad) håber, at den nødvendige lovgivning kan være på plads inden sommerferien, og at fonden kan foretage sine første opkøb inden et år. Indtil videre er det eneste faste holdepunkt dog finanslovsforliget, der stiller 500 mio. kr. i udsigt frem mod 2016 og så to private fonde, der under visse betingelser har lovet at bidrage med yderligere 375 mio. kr. (se Global Økologi, dec. 2013).

For at undgå at ideen om fonden bliver en kortlivet ballon, må der en bred og langsigtet opbakning til. Det kræver

udarbejdelse af en lov, der først er blevet diskuteret i folketingssalen, siden udvalgsbehandlet og debatteret i offentligheden, for så endelig at blive båret igennem med bredest muligt flertal.

Oprettelsen af en national naturfond var en af de centrale anbefalinger i Natur- og Landbrugskommissionens rapport. Ambitionen var, at den samlede naturindsats skal øges med 50 procent. Fondens skal altså supplere og ikke erstatte det, vi allerede har. De udmeldte beløb kan nå en fjerdedel ad vejen. Oplægget opererer da også med, at andre fremover skal bidrage med arv, gaver, sponsorater og desuden tilskud fra EU. Derfor er det vigtigt, at fonden synliggøres, så den kan få en bred folkelig opbakning, ligesom der skal etableres et samarbejde med andre myndigheder, erhvervslivet og de grønne organisationer. 'Friendraising' er lige så vigtig som fundraising.

Nej til en statsfond

Spørgsmålet om, hvor pengene skal komme fra, hænger uløseligt sammen med, hvem der skal bestemme, hvor de går hen. De to private fonde har klart tilkendegivet,

et med Naturfonden?

at fonden skal være uafhængig af staten. Niels Wilhjelm fra AVJ formulerede det på høringen så skarpt, at kravet om, at det ikke må blive en statsfond, er ultimativt.

Men kravet om uafhængighed og folkelig opbakning hænger uløseligt sammen. Således vil det formentlig også for Folketinget være en forudsætning for langsigtet opbakning herfra. Det kommer sikkert til at betyde, at fondens bestyrelse ikke bliver sammensat af interessenter fra erhvervsorganisationer eller frivillige foreninger, men af fagfolk. Måske kan organisationerne få plads i et rådgivende udvalg, som det blev foreslået.

Men fremfor struktur var det især indholdet, som udvalget ønskede debatteret ved høringen. Et emne var skalaen for den naturindsats, der forventes. Her er det ene yderpunkt, som blev udtrykt af en repræsentant fra Landbrug & Fødevarer, at det skal blive til få men store projekter a la dem, vi kender fra Aage V. Jensens virksomhed, såsom Fiil Sø, Æbelø og Lille Vildmose. Men fra andre sider blev der peget på, at hvis man vil have den brede folkelige opbakning, må man have projekter mange steder i landet, nær på hvor folk bor. Altså mange små og mellemstore fremfor få, store projekter.

Skala angår ikke kun rum, men også tid. Dels er der selve udpegnings- og eventuelt genopretningsindsatsen, der skal til, idet det er erfaringen, at naturgenopretningsprojekter ofte tager 3-10 år. Dels er der det endnu længere

tidsperspektiv, som naturen udvikler sig i. Derfor må det forventes, at opkøb og blivende aftaler vil blive mere almindelige, end de mange midlertidige ordninger, der ellers har præget den flaksende og utilstrækkelige natur- og miljøbeskyttelse, vi har set i det åbne land i de senere år.

Hvad er natur?

Der var nogenlunde enighed om, at naturen er primatet. Dvs. vand, miljø og klima er afledte formål, der aldrig kan gå forud for naturhensyn men godt må komme ind som understøttende – synergerende hensyn i udfoldelsen af naturfondens projekter. Til gengæld synes der at herske en vis uenighed om, hvad natur er. For at udrydde den misforståelse, at det i nogen grad kan være op til smag og behag at afgøre, blev det fra biologisk hold præciseret, at naturen og dens tilstand er noget, der lader sig identificere og afgøre kælderligt og naturvidenskabeligt.

Indsatsen bør følge 'brandmandens lov'. Det vil sige, at der primært sættes ind på at beskytte det, der endnu ikke 'brænder', dvs. den endnu eksisterende natur. I forhold hertil, kan indsatsen for at beskytte mindre intakt natur, for ikke at sige etablere helt ny natur, kun komme på tale, hvis det understøtter beskyttelsen af førnævnte. Det kan f.eks. være at skabe forbindelse mellem to allerede eksisterende naturområder. Med denne måde at se på tingene, blev der fra biologerne argumenteret for at beskyttelse af gam-

» **DER BØR** primært sættes ind på at beskytte det, der endnu ikke 'brænder', dvs. den endnu eksisterende natur.

mel naturskov især kystskov, er noget af det der bør prioriteres højest. I det hele taget er kysterne værd at værne om. De danner et (nogenlunde) sammenhængende netværk, ligesom ådalene hvor der endnu findes en del natur, der også kan bindes sammen på en relativ omkostningslav måde, fordi mange ådale allerede længe har kunnet betegnes som slum i landbrugsmæssig forstand.

Til slut to bemærkninger, der er værd at tænke længere over:

Først det med tidsperspektivet: Klimaforandringerne har nu en retning, der tyder på, at vi om hundrede år (dvs. ca. en trægeneration) har et klima, som det, der i dag findes omkring Lissabon. Bøgen findes ikke i dag omkring Lissabon.

Dernæst det med ambitionsniveauet: I Nagoya i Japan, hvor der sidst blev forhandlet om implementering af Biodiversitetskonventionen, skrev Danmark under på en målsætning om, at mindst "17 procent af landarealet skal fastholdes med økologisk repræsentative og velforbundne systemer af beskyttede områder og andre effektive arealbaserede beskyttelsestiltag."

■ Peder Agger er professor emeritus og med i redaktionen for Global Økologi www.cbd.int/sp/targets/

Hjemlig

Af Peder Agger

Farlig kemi i blodet

Det Økologiske Råd er klar med nyt undervisningsmateriale om ftalater, deres brug i medicinsk udstyr og deres skadevirkninger.

Materialet er en lille pakke, der omfatter en film, et undervisningshæfte og en lærervejledning.

Undervisningshæftet sætter fokus på en højaktuel debat om brugen af hormonforstyrrende ftalater i medicinsk udstyr.

Ftalater er kemiske stoffer, der bliver tilsat PVC-plast for at gøre det blødt. De kan være hormonforstyrrende, hvilket betyder, at de blandt andet kan skade frugtbarheden, forringe mænds

sædkvalitet, give adfærdsforstyrrelser, leverskader, fedme samt kræft.

Ftalater er især skadelige for gravide, børn og for tidligt fødte samt kronisk syge patienter.

– Det er uforståeligt, at danske hospitaler stadig bruger plastudstyr, som er tilsat ftalater, for der findes faktisk gode alternativer. I dag er der ftalat-frit medicinsk udstyr på markedet, som både lever op til de høje standarder, hospitalerne har brug for, og som kan konkurrere på prisen, siger cand. scient. Eline Aggerholm Kristensen, fagmedarbejder i Det Økologiske Råd.

Laad det være sagt med det samme: Denne anmeldelse handler ikke om en bog, der forherliger livet på landet. Tværtimod. I de overfyldte stalde på Sønder Bakkegård lever dyrene under koncentrationslejlignende forhold, i stuehuset bag røvballegardinene driver incesten ned ad væggene, mens rævekagerne bages med konsulenter og bankrådgivere, og det måbende lokalsamfund holdes for nar.

Alle bogens knap 300 sider er skrevet som en ubrudt indre dialog i den på mange måder 'store' svineproducent Åge. Han er på næsten alle måder en klam skiderik. Han gør sig mange tanker om moderne svineproduktion, om hvordan en bedrift kan vokse, og hvad andre siger: Mor, kollegerne og 'folk'. Han lever i den grad med i sin virksomheds vækst og anseelse og har i den forbindelse øje for, hvor og hvornår man bør tage afslappet på de mange urimelige miljø- og skattemæssige kontrolforanstaltninger som moderne svineproduktion er generet af. Som Åge siger: "Man må forholde sig til virkeligheden, hvilket der er alt for få embedsmænd der magter."

Det er en lærerig bog i den forstand, at man hen gennem siderne får et omfattende indblik i, hvilke tekniske, økonomiske, sociale og politiske udfordringer, der præger svineproduktionen i dagens Danmark. Dyrevelfærden, sygdomsangreb, medicinering, gylleproblemerne, og dødeligheden især blandt pattegrisene. Det er svært at komme i tanker om, hvad der skulle være glemt. Så alene af den grund kan bogen anbefales som en underholdende indføring i emnet.

En hvas satire

Bogen er skrevet som en hvas satire, der i stilen sine steder kan minde om Hans Scherfigs Frydenholm. Eksempelvis hvor Åge tænker på den kulturarv, som han nu med sit kommende kæmpeanlæg

Kemikalier i politik og hverdag nu på engelsk

Det Økologiske Råd udgav sidste år undervisningshæftet om 'Kemikalier i politik og hverdag.' Nu er hæftet udkommet i en engelsk-sproget udgave.

– Vi har fået rigtig god respons på den danske udgave af dette undervisningshæfte – både fra undervisere, kollegaer og politikere. Men vores europæiske kollegaer har siden gjort os opmærksomme på, at et lignende materiale mangler på engelsk. Derfor har vi fundet midlerne til en oversættelse, som vi håber bliver taget lige så godt imod, siger Lone Mikkelsen, der er kemikaliefaglig medarbejder i Det Økologiske Råd og har skrevet hæftet.

I hæftet kan man læse om EU's kemikaliepolitik REACH, hormonforstyrrende stoffer, nanomaterialer og de såkaldte cocktaileffekter.

E-bogen kan downloades gratis fra Det Økologiske Råds hjemmeside: www.ecocouncil.dk.

» **UNDERSVINGSHÆFTET FORELIGER nu i en engelsk-sproget version.**

(u)hygge i Svineriget

» LONE VITUS

så mange mener noget uden at sætte sig ind i forholdene. Åge ved eksempelvis, at svin er dumme og ikke kan føle smerte, og derfor kan behandles derefter.

Men Åge forstår sig ikke kun på svin. Han ved også noget om jord og penge. Jord er den eneste sikre investering, jord vil altid stige i pris, og den friværdi, der kommer, kan belånes til ny ekspansion. Nærmest en foræring, når først man kommer i gang. Jorden var købt til en pris, hvor den ikke kunne forrente sig selv, og det var også fuldstændigt uinteressant, som økonomikonsulenten havde sagt. Man skulle se jorden som en adgangsbillet til at have grise eller spekulere i valutakurser og værdipapirer. Åge kan det hele. Jo større overflade man ejer, des mere gylle kan man køre ud.

Hverken forfatteren (eller anmelderen) vil hermed påstå, at alle svineproducenter er gemene og psykopatiske. Det er dog en lærerig roman, der sikkert både bekræfter mange fordomme og skaber flere. Men det sker på en meget underholdende måde.

■ Lone Vitus (2013): Under landet. 282 sider, vejl. udsalgspris 249,- kr., www.detflydendeforlag.dk

ANMELDELSE Forestillingerne om livet på landet er en integreret del af vores holdninger til, hvordan dyrene, jorden, landskabet og bønderne bør behandles. Morten Korchs idyller fra det forrige århundrede udfordres nu kraftigt af Lone Vitus' bog 'Under landet'.

for opdræt af pattegrise vil bygge videre på: "Gyldne kornmarker der bølger blødt i sommervinden. I baggrunden det friske hav med små lyseblå kuttere på vej ind til glade mennesker, der spændt venter dagens fangst ved kajkanten. Flagstænger med dannebrog smukt vajende i solen. Landmandskonen der tørrer hænderne i forklædet..." osv. osv.

Åge er ikke ligefrem 'bright' mere en snu rad. Han har en udviklet sans for at mele sin (og sin mors) kage, ved at sige og gøre de rigtige ting på rette tid og sted. Han holder foredrag og skriver læserbreve om faglige og politiske forhold af betydning for svinebranchen. Hans anseelse indenfor branchen ligger ham meget på sinde: "Han var sikker på, at de talte om ham i landbrugsrådgivningen. I frokostpausen. Når der var gæster fra Axelborg. Hjemme ved middagsbordene." Derudover befinder han sig indenfor, hvad man kunne kalde et ugeblads-univers præget af et småborgerligt, traditionelt og fordomsfuldt i sit syn på kvinder, fremmedarbejdere og meget mere.

Mor er Åges mor, en dame med tjek på tingene inklusiv sin søn. I forbindelse

med en jagtudflugt som Åge er blevet inviteret med på, havde hun pakket hans tøj og skrevet datoer på poserne med sokker og underbukser." Det kan være fra hende, at Åge har arvet sit beregnende, liderlige og noget selvoptagne væsen. Og det er hende, der med diskret moderlig omsorg har løftet ham gennem livet, medens søstrene og faren udmanøvreres, så mor og Åge ender med at sidde alene tilbage på Sønder Bakkegård.

Venstreorienterede hippier

Åge ved nok, hvordan verden hænger sammen. Historier om landbruget er alt for ofte præget af venstreorienterede hippier fra København. Men de færreste ved noget som helst om det arbejde, der udføres i en stald, såsom tandudtrækning, halekupering og kastration uden bedøvelse. Folk skulle selv tage og prøve det, sagde han altid, når han læst kritiske kommentarer i avisen, de aner ikke, hvad de snakker om og kommer heller aldrig til det. Trist at det faglige ikke vinder over det følelsesladede, at fornuft og viden ikke får lov at styre dette land, og at

» **DET ØKOLOGISKE Råd** har fået penge til at afholde tre konferencer om elbiler i Aarhus, Odense og Aalborg.

Nyt projekt om elbiler

» Det Økologiske Råd har fået penge fra Energistyrelsen til at afholde tre konferencer om elbiler. De løber af stabelen i forsommeren i Aarhus, Odense og Aalborg, hvor der sættes fokus på de mange fordele ved elbiler i forhold til miljø, klima, energieffektivitet og forsynings-sikkerhed. Ligeledes præsenteres de gode brugererfaringer med elbiler – både som privatbiler og som firmabiler.

Salg af Dong Energy til Goldman Sachs

» Det Økologiske Råd deltog sammen med andre miljø- og udviklingsorganisationer i kritikken af regeringens plan om at sælge 18 procent af DONG Energys aktier til Goldman Sachs. Vi frygter, at Goldman Sachs vil trække i retning af kortsigtet fortjeneste frem for en langsigtet bæredygtig energiforsyning.

Endnu en rapport anbefaler roadpricing

» Produktivitetskommissionen støtter i sin nye "Rapport om Infrastruktur" indførelse af roadpricing og foreslår et landdækkende forsøg i stor skala med betalingssystemer, der skal regulere bilkørslen – helt på linje med hvad Trængselskommissionen foreslog i september. Det Økologiske Råd arbejder videre på at samle en bred alliance bag kravet om et landsdækkende forsøg, som politikerne indtil videre har afvist.

Kraftige drivhusgasser får dødstødet af EU

» 16.12. blev der i EU indgået en aftale

mellem medlemslandene og Parlamentet om en udfasning af de særligt kraftige fluorerede drivhusgasser – kaldet F-gasser – der bl.a. bruges som kølemiddel i airconditionanlæg. Aftalen betyder at brugen i EU sænkes med omkring 80 procent frem til 2030. Det er sket efter et stort pres fra de europæiske grønne organisationer, med Det Økologiske Råd som meget aktiv deltager.

Landbrug, natur og miljø

» Vi presser fortsat på for at regeringen skal følge op på Natur- og Landbrugs-kommissionens anbefalinger. Et afgørende element er finansiering af de nye virkemidler til reduktion af kvælstofforurening og klimagasudslip. Dette forudsætter, at der overføres flere penge fra den såkaldte søjle 1 til 2, dvs. fra hektarstøtten til Landdistriktsmidler, herunder miljøstøtte. Danmark skal inden d. 1.8. tilkendegive hvor meget vi vil overføre i 2015-16. Regeringens vækstplan for landbruget udkom 16. december 2013. Den lægger desværre op til lempelser blandt andet i gødningsnormerne, men uden krav om, at det ikke må føre til større miljøbelastning.

Nye publikationer

» Ny video om substitution af kemikalier
Det Økologiske Råd har lavet en film, der viser, hvorledes virksomheder har opnået fordele som bl.a. en større omsætning, et positivt image og et bedre arbejdsmiljø ved at erstatte farlige kemikalier. Derudover fortæller Europa-Parlamentariker Christel Schaldemose (S) om EU's rolle i substitution og opfordrer virksomheder til at være på forkant med lovgivningen og derved opnå disse markedsfordele. Kan downloades på www.ecocouncil.dk.

■ Nyt fra Rådet er redigeret af Christian Ege

Foto: Colourbox

Ansvarlig fremtid – grønnere pensionskasser

» En del af din pension er investeret i at ødelægge kloden – og du risikerer tilmed, at pengene går tabt. Det er nemlig også en økonomisk usikker investering. Vi ”risikerer”, at landene begynder at opføre sig ansvarligt over for fremtidige generationer – og lader den fossile energi blive i jorden.

”Ansvarlig fremtid” opfordrer til at få pensionselskaberne til at sælge aktierne i kul, gas og olie. Det Økologiske Råd foreslår, at der samtidig stilles forslag om at opprioritere investeringer i energibesparelser og vedvarende energi, samt om at kasserne opgør miljø- og klimaeffekt af deres investeringer. For at påvirke pensionselskaberne er der brug for mange støtter i hver enkelt pensionselskab.

Det Økologiske Råd støtter kampagnen: www.ansvarligfremtid.dk, der opfordrer medlemmerne til at stille forslag og møde frem på generalforsamlingerne. Det er f.eks. hos Ingeniørerne (DIP) d. 3. april, og hos Jurist-/Økonomerne (JØP) d. 28. april.

DET ØKOLOGISKE RÅD

Fremtidens miljø skabes i dag

Generalforsamling kl. 18.00

Det Økologiske Råd afholder generalforsamling 23. april i København.

Dagsorden:

1. Velkomst og valg af dirigent og referent
2. Formalia
3. Beretninger fra sekretariatslederen, formanden og Global Økologis redaktør.
4. Fremlæggelse og godkendelse af regnskab og budget.
5. Ideer til medlemshvervning, flere kontohavere til Merkur-støttekonto m.v.
6. Ideer til det videre arbejde, herunder arbejdsgrupper samt evt. øvrige forslag fra medlemmerne.
7. Diskussion af et aktuelt og principielt emne.
8. Valg til bestyrelsen. Kandidater skal melde sig senest d. 9.4.
9. Evt.

I forbindelse med generalforsamlingen arrangerer vi et offentligt møde om frihandelsforhandlingerne mellem EU og USA. Se kalenderen nedenunder.

Kalender

22. april

Seminar om substitution af miljøbelastende komponenter og/eller processer i erhvervslivet

Tid og sted: 22. april i Industriens Hus, København

Heldagsarrangement

Arrangeres i samarbejde med Dansk Industri og Dansk Erhverv

Dagen kommer til at byde på oplæg fra både brancheforeninger, erhvervsfolk, kommunalt ansatte, NGO'er og politikere, og vinklingen bliver den nyligt vedtagne kemikalieindsats 2014-2017.

23. april

Offentligt møde om frihandelsforhandlingerne mellem EU og USA

Tid og sted: 23. april i København. Kl. 15.00 - 17.30

Oplæg ved Jos Dings, Transport&Environment i Bruxelles samt en række danske oplægsholdere.

Nærmere information om sted program følger.

Følg med på www.ecocouncil.dk og i næste nyhedsbrev fra Det Økologiske Råd.

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

Giv en grøn gave

... der varer hele året

Giv kæresten, en god ven eller moster Magda en gave, der giver mening og varer hele året.

Giv et abonnement på Global Økologi. Så sender vi Danmarks globale miljømagasin i de næste 12 måneder. Det koster kun 345 kr./år.

Global Økologi skriver om:

- Klima
- Natur
- Miljø
- Grøn omstilling

Magasinet udkommer fire gange årligt med nyhedsoverblik, debat, baggrund og analyser. Udgives af Det Økologiske Råd.

Send en mail til info@ecocouncil.dk eller ring til **tlf. 33 15 09 77** for at bestille.

