

Tidsskriftet der
tager pulsen på dansk
og international
miljøpolitik

GLOBAL ØKOLOGI

NR. 1 | 10. ÅRGANG | FEBRUAR 2003

Tema:

Atomkraft

Atomvåben og atomkraft 60 år
Syv nødvendige skridt efter Johannesburg
Miljø svigtet af dansk EU-formandskab
Fransk økolandbrug

Atomkraft uden perspektiver

I forbindelse med Kyoto-protokollen, der skal sikre de rige landes reduktion af drivhusgasser og derved reducere den globale opvarmning, bliver atomkraft ofte fremhævet som en løsning. Det skyldes, at de fleste fortalere for atomkraft ikke har sat sig ind i dens begrænsninger og uløste problemer.

For det første er atomkraft ikke CO₂-neutral, da der bruges store mængder fossile brændsler til brydning, oparbejdning og transport af uran til atomkraftværker samt deponering af affaldet. Desuden skal atomkraftværker bygges i en sikkerhedsafstand fra byer, så det bliver uøkonomisk at udnytte spildvarmen. Der er derfor behov for supplerende varmeproduktion, hvilket fortsat bidrager til drivhuseffekten. Atomkraft løser altså ikke problemerne med drivhusgasser.

For det andet vil selv en mindre udbygning af atomkraften gøre den håbløst uøkonomisk i forhold til vedvarende energi (vind, biomasse m.v.) og energieffektiviseringer. Hvis atomkraften udbygges med f.eks. 5% om året, så bliver den simple udtømmingstid for uran ca. 50 år. Dette vælter økonomien på nye atomkraftværker, der opføres med en forventet levetid på 60-80 år. Prisen på uran skal stige til over det femdobbelte, før ressourcen stiger væsentligt, og så er atomkraft håbløs uøkonomisk.

For det tredje venter 100.000-200.000 tons højradiaktivt affald på at finde endeligt hvile de næste 100.000 år. I dag har man endnu ikke fundet sikre depoter, og problemerne bliver blot givet videre til de kommende generationer.

Samtidig sker en voldsom forurening ved brydning og oparbejdning af uran, og udbygning af atomkraft giver nogle sikkerhedspolitiske problemer. Der er en risiko for, at det radioaktive affald falder i hænderne på terrorister, og samtidig er det umuligt at få Østeuropa til at lukke deres atomkraftværker (læs: tikkende atom-bomber), hvis EU udbygger deres egen atomkraft.

Endelig er der risikoen for ulykker på selve atomkraftværkerne. Langt de fleste ulykker skyldes menneskelige fejl (Tjernobyl, Tre-Mile-Øen m.m.), og disse fejl kan ikke undgås, uanset hvor gode de tekniske sikkerhedsforanstaltninger bliver.

Atomkraft er en dyr kortsigtet løsning med uoverskuelige sikkerheds- og forureningsproblemer. I temaet om atomkraft startende på side 8, ser Global Økologi med kritiske øjne på følgerne ved atomkraft.

■ Af Kåre Press-Kristensen, redaktionen

Nyt blad

Hvis du synes Global Økologi ser lidt anderledes ud end det plejer, er det helt rigtigt. Vi har fået ny layouter på bladet, nemlig grafisk designer Åse Eg Jørgensen. Udover et nyt design, har vi lavet mindre redaktionelle ændringer. Side 4-7 er nu helliget korte nyheder og historier. Redaktionen håber, vores læsere synes lige så godt om det nye blad, som vi selv gør.

Jorden er flad

Nu gider vi snart ikke at høre om Bjørn Lomborg længere! Ikke tidligere i Danmarkshistorien har en såkaldt miljøaktivist været mere feteret og omtalt i medierne end Lomborg. Det er de færreste danskere, der kan sætte navn på de ansigter, der tegner miljøbevægelsen i dag. Men Lomborg, ham kender de. Global Økologi vil nu – som alle mulige andre – kaste sig over den sag (læs: mand), der fik de danske medier i selvsving det meste af januar.

Spørgsmålet er om Lomborg er en ny Galileo Galilei eller Erasmus Montanus, der kommer og fortæller os vankundige, at jorden er rund og solen sidder i midten, eller om han blot postulerer en fortolket sandhed ud fra en politisk interesse i at fremstille de globale miljøproblemer som ubetydelige.

Politiken sammenligner Lomborg med Galilei (10. januar). Avisens budskab er, at i dag er 1600-tallets hellige inkquisition skiftet ud med et ”miljøparnas”, der nægter at høre sandheden. Lomborgs venner, Anders, Hans Christian, Ole P. og Tøger, tror på Galilei-teorien, men de ved jo heller ikke særlig meget om miljø, matematik og naturvidenskab. Selv sagde Lomborg til det tyske ugeskrift Die Zeit i august sidste år: ”Jeg vil ikke sammenligne mig selv med Galilei, men det gør godt at have ret.”

”Jorden er saa flack, som en Pandekage” tvinges Erasmus til at tage i sin mund i Holbergs komedie fra 1731. Forsøger det danske miljøparnas at overbevise Lomborg om, at jorden er flad? Nej, her på bladet ser vi ikke meget Galilei eller Erasmus over Lomborg. Først og fremmest fordi han ikke kommer med ny viden, kun med holdninger og tendentiøse udredninger dækket ind bag et positivistisk videnskabsideal¹, som han helt og aldeles svigter.

Lomborg har ikke opfundet cost-benefit-analysen eller de andre miljøøkonomiske ideologier, som VK-regeringens smagsdommerinstitut anvender. Og mange mennesker før ham har ment, at miljøet har det fortrinligt. Lomborg er ny på samme måde som Jon fra Popstars er det. Han udfylder mediernes behov. Han udfylder vores længsel efter det gode budskab. Han er god på en skærm.

Men han er en udygtig forsker og en faglig manipulator. Det fandt Udvalgene Vedrørende Videnskabelig Uredelighed også frem til. Derfor er han måske ikke det allerbedste valg som direktør for et institut, der har til ”opgave gennem forskning på højt, internationalt niveau at skabe overblik over den aktuelle og den langsigtede miljøsituation såvel i Danmark som globalt” (jvf. VK-regeringens politiske grundlag).

Vi anbefaler, at Lomborg stiller op til Folketinget. Han vil blive valgt. Det er ganske sikkert, for han er en uopslidelig debattør, og der er en del vælgere, der gerne vil stemme på glade budskaber leveret af en glad mand.

■ Af Bo Normander, redaktør

1 Positivismen repræsenterer den filosofiske grundholdning, at al viden er begrænset til sansedata, at denne viden kun kan nås gennem metodisk videnskabelig observation af virkeligheden, og at der kun findes én form for videnskabelig erkendelse – nemlig den naturvidenskabelige. (kilde: leksikon.org)

Global Økologi

Global Økologi

Nr. 1, 10. årg., februar 2003

Redaktion | Bo Normander
(ansv.), Uffe Geertsen, Claus
Wilhelmsen, Bendt Ulrich
Sørensen, Xenia Thorsager Trier,
Poul Erik Pedersen, Kåre Press-
Kristensen

Layout | Åse Eg Jørgensen
/Eg&Fjord

Udgiver | Det Økologiske Råd
Landgreven 7, 4.
1301 København K
Tlf. 3315 0977
Fax 3315 0971
info@ecocouncil.dk
www.GlobalØkologi.nu
www.GlobalEcology.dk

Global Økologi er tidsskriftet der
tager pulsen på dansk og inter-
national miljøpolitik. Udkommer
fem gange årligt.

Global Økologi samarbejder med
internationale miljøtidsskrifter,
bl.a. The Ecologist
(www.theecologist.org)

Redaktionens og Det Økologiske
Råds synspunkter afspejles kun i
indlæg, hvor dette er tydeligt
angivet.

Tryk | SvendborgTryk
Papir | Reprint

Forside | Viggo Rivad,
Billedhuset

Bidrag til næste nummer bedes
indsendt senest 7. marts 2003.
Næste nummer udkommer primo
april.

Global Økologi modtager støtte
fra Danidas Oplysningsbevilling.

©Global Økologi | forfatterne
ISSN 0909-1912

Fokus I

4 Miljøet svigtet af det danske EU-formandskab

Af Bo Normander

6 Verdens sociale forum III

Af Bo Normander

7 Soja, soja allevegne

Baseret på artikel fra CorporateWatch Newsletter

Af Bo Normander

Tema

8 Atomkraft tur retur

Atomkraften er igen på den energipolitiske dagsorden. Global Økologi gør status. Hvor står atomkraften i dag? Kan vi forvente os mere atomkraft i fremtiden?

9 Atomkraftens globale udvikling

Af Henning Bo Madsen

11 Mangelfuldt dansk atomkraftberedskab

Af Niels Henrik Hooge

13 ESS i lund – forskerparadis eller ny Barsebäckskandale?

Af Niels Henrik Hooge

14 60 år med atomkraft og atomvåben

18 EU ved politisk korsvej for atomkraft

Af Antony Froggatt

Fokus II

20 Syv skridt mod en anden verden

Af Garba Diallo

23 Man kan ikke føre krig mod 6 mia. mennesker

Det Økologiske Råds seminar om miljø-rapporter fra bl.a. FN og OECD førte til markante udmeldinger om det globale miljøes tilstand

Af Gert Lyng Sørensén og Christian Ege

25 Økologisk landbrug i Frankrig gennemgår sin første krise

Af Gaëlle Dupont

Rubrikker

27 Debat

28 Kalender

28 Bognyt

30 Nyt fra Rådet

31 Publikationer

Kort nyt

Canada ratificerer Kyoto-protokollen

Canada har underskrevet FNs Kyoto-aftale og skal inden 2008-2012 reducere udledningen af drivhusgasser med 6% sammenlignet med 1990-niveauet. Kun Rusland mangler at ratificere Kyoto-aftalen før den kan træde i kraft. (17/12/2002 – www.unfccc.int)

Canadiske økologer i GMO-retssag

950 økologiske landmænd i den canadiske provins Saskatchewan har lagt sag an mod biotek-firmaerne Monsanto og Bayer (tidligere Aventis). Økologerne kræver erstatning for de milliontab, de har lidt ved, at deres rapsmarker er blevet forurenede med gensplejset raps fra de to virksomheder. Samtidig vil de forsøge at stoppe den gensplejsede hvede, som Monsanto er på vej med. (19/12/2002 – www.saskorganic.com/oapf/)

Irak-krig vil også være katastrofe for miljøet

World Resources Institute i USA mener, at det er nødvendigt med en strategi, der tager højde for økologiske katastrofer i kølvandet på en eventuel krig mod Irak. Instituttet minder om de enorme skader der skete på miljøet i Mellemøsten mod slutningen af den sidste golfkrig. 4 millioner tønder olie blev lukket ud i havet og 600 oliebrønde blev stukket i brand. Duncan McLaren og Ian Willmore fra Friends of the Earth England frygter for en kemisk forurening af 33 irakiske vådområder, der indgår på en international liste over bevaringsværdige vådområder, samt at mindst syv truede fuglearter udryddes. De frygter desuden, at forarmede uranprojektiler, som kan forurene drikkevand, floder og søer, vil ødelægge store områder for mennesker og dyr. (www.wri.org, www.guardian.co.uk)

Miljøet svigtet af det danske EU-formandskab

■ Af Bo Normander

På topmødet i København den 12.-13. december indgik EU en historisk aftale med 10 ansøgerlande om optagelse i unionen i 2004. Forud havde passeret intense forhandlinger mellem EUs formandsskab i skikkelse af den danske VK-regering og de enkelte an-

søgerlande. De økonomiske og politiske betingelser for optagelsen var hårde nødder at knække.

I denne proces blev miljøet den store taber på trods af, at det danske formandskab officielt havde bæredygtig udvikling blandt sine topprioriteter. Men EUs landbrugspolitik skulle end-

nu engang stikke en kæp i hjulet for bestræbelserne på et mere bæredygtigt Europa.

I det nuværende EU kanaliseres årligt 320 mia. kr. – næsten halvdelen af EUs budget – over til landbruget. Pengene bruges primært til produkt- og markedsstøtte, der favoriserer det intensi-

Demonstration på Rådhuspladsen under EU-topmødet i København. De grønne organisationer protesterede mod topmødets nedprioritering af miljøet til fordel for landbrugs- og kapitalinteresser. (Foto: Jacob Sørensen).

Landbrugsstøtten til de ti ansøgerlande

År	Direkte støtte*		Direkte støtte*		Støtte til landdistrikter/miljø	
	% af nuv. EU-landes niveau uden "top up"	med "top up"	mio. Euro (1999-priser) uden "top up"	med "top up"	mio. Euro (1999-priser) basis	fratrukket "top up"
2004	25	55	1.211	2.664	1.570	117
2005	30	60	1.464	2.928	1.715	251
2006	35	65	1.743	3.237	1.825	331
2007	40	70				
2008	50	80				
2009	60	90				
2010	70	100				
2011	80	100				
2012	90	100				
2013	100	100				

*hertil kommer ca. 800 mio. Euro årligt i markedsstøtte

Kilde: EU-Kommissionen (20/12/2002)

ve industrilandbrug. Jo mere der produceres, jo flere støttekroner. Kun 10% af landbrugsstøtten er øremærket miljøforbedringer og hjælp til länddistrikter.

Denne ikke-bæredygtige model blev grundlaget for optagelsesforhandlingerne. I første omgang tilbød EU-Kommissionen at give ansøgerlandene en direkte produktstøtte til landmændene svarende til 25% af de gamle EU-landes niveau. Men ansøgerlandene – især det største landbrugsland, Polen – ønskede flere penge til landbruget.

Anders Fogh Rasmussen foreslog i starten af december, at støtten til landbruget kunne hæves til 40% ved, at ansøgerlandene tog fra de penge, der var øremærket miljø og udvikling af länddistrikter. Ballet var nu åbnet for at tage fra miljøpengene. Og det blev værre endnu.

Slutresultatet – underskrevet den 13. december 2002 – blev en ”top up”-ordning, hvor ansøgerlandene kan lægge 30% oven i den direkte støtte til landmanden ved at tage penge fra EUs länddistriktstøtte og/eller fra nationale midler. (Fra 2007 forsvinder dog muligheden for at tage pengene fra länddistriktstøtten.) Det betyder, at støtteniveauet (i forhold til de gamle EU-lande) bliver 55% i 2004, 60% i 2005 og så fremdeles indtil 100% nås i 2010 (se tabel). Og hvis – hvad der virker sandsynligt – top up’en på 30% tages fra länddistriktstøtten vil denne i 2004-2006 udgøre under 5% af den samlede landbrugsstøtte, altså værre end 10/90-fordelingen i det nuværende EU.

Det danske EU-formandskab fik ikke presset på for en grøn landbrugsreform i EU, og ved at give de 10 ansøgerlandes landbrug tilsvarende kår, bliver det svært at få gennemført de nødvendige reformer i de kommende år.

EU-udvidelsen

Cypern, Tjekkiet, Estland, Letland, Litauen, Ungarn, Malta, Polen, Slovakiet og Slovenien kan optages i EU pr. 1. maj 2004. Forud skal de enkelte landes befolkninger dog godkende optagelsen via en folkeafstemning. Planen er endvidere, at Bulgarien og Rumænien kan optages i 2007, mens der endnu ikke er sat en dato for Tyrkiets optagelse.

Citater

”I dag bruger EU 2,5 dollar om dagen på hver en ko. Samtidig må 3 mia. mennesker i udviklingslandene dagligt leve for under 2 dollar hver. Uligheden truer verdensfreden. Ulandsbistand er ikke velgørenhed, men en fredsforsikring, der har interesse for os alle.”

– James Wolfensohn, præsident for Verdensbanken under sit besøg i Danmark 20. januar 2003

”Verdensbanken har i kraft af sin intellektuelle styrke og store økonomiske formåen en central rolle i den internationale kamp mod fattigdom og global ulighed. Mine samtaler med Wolfensohn har bestyrket min tiltro til Bankens indsats. Jeg har med tilfredshed noteret, at Banken har øget sit fokus på Afrika syd for Sahara og forstærket indsatsen for sundhed, uddannelse og bekæmpelse af HIV/AIDS.”

– Udenrigsminister Per Stig Møller (K) i forbindelse med Wolfensohns besøg

Om smagsdommerinstituttet, IMV:

”IMV arbejder aktivt og effektivt med at få belyst vigtige miljøpolitiske emner. Jeg er godt tilfreds med de rapporter, jeg indtil nu har fået. Det er godt med nye indspark i debatten. Dem har vi trængt til længe.”

– Miljøminister Hans Chr. Schmidt (V), 7. januar 2003

”Jeg finder ikke længere, at jeg kan være med i dette cirkus”

– DTU-professor Poul Harremoës efter han forlod IMVs bestyrelse, 14. januar 2003

”Instituttet er et forfriskende pust i miljødebatten, bogen er en god bog, og jeg har ubetinget tillid til Bjørn Lomborg”

– Statsminister Anders Fogh Rasmussen, 15. januar 2003

Kort nyt

Arla Foods tæt på øko-monopol

Den nordiske mejerigigant har overtaget det lille økologiske mejeri i Vejen, ØkoMælk. Tilbage af danske øko-mejerier af betydning er kun Naturmælk og Thise mejeri. Arla Foods står for omkring 90% af øko-mælken i Danmark. (20/12/2002)

Græsk EU-formandskab udskyder kemilovgivning

Det græske formandskab for EU har sammen med Italien, som får formandskabet i anden halvdel af 2003 besluttet at rykke revideringen af EUs kemikalielovgivning til efteråret 2003. Oprindeligt skulle revideringen have været på plads i december 2002. (20/12/2002)

Rapport: GMO i Danmark bliver dyrt

Fødevarerminister Mariann Fischer Boel (V) arbejder på en national strategi for sameksistens mellem genetisk modificerede, konventionelle og økologiske afgrøder. I den forbindelse har en uafhængig ekspertgruppe afleveret en rapport, der påpeger, at sameksistens er mulig for en række afgrøder, men at det vil koste op til 21% i ekstraomkostninger alene i det primære led, hvis der skal dyrkes gensplejsede planter på de danske marker. For raps, græs og kløver er problemerne med spredning fra de gensplejsede planter dog så store, at man for disse endnu ikke kan konkludere om sameksistens er muligt. (10/1/2003 – www.fvm.dk)

Verdens Sociale Forum III

■ Af Bo Normander

Brasilianske Porto Alegre var på den anden ende, da 100.000 mennesker fra hele verden kom forbi til dette års sociale verdensforum. Fem dages åndelig nærkamp var, hvad græsrodder fra det globale civilsamfund udsatte sig selv og hinanden for, og diskussionerne gik højt indenfor dette års hovedtemaer; demokratisk bæredygtighed, lighed og diversitet, mediernes rolle, politisk magt og en verdensorden uden militarisme. Især en massiv protest mod en krig i Irak prægede de fem dages mange konferencer, møder og demonstrationer.

Det globale civilsamfund vokser sig stærkt. Arrangørerne beskrev VSF som ”en fabrik af ideer”, der er nødvendig for at skabe ”en anden verden, som er mulig, nødvendig og presserende”.

”Forummet i Porto Alegre startede i opposition til Davos (World Economic Forum, red.). Men i dag – med mere end 100.000 mennesker samlet her – er det Davos, der er i opposition

Globalt ansvar: Selvom Coca Cola tjener 4,5 mia. kr. årligt i Afrika, giver de ikke en krone til behandling af de af deres ansatte i Afrika, der er smittet med HIV
(www.treat-your-workers.org)

til os” udtalte en af arrangørerne, Cândido Grzybowski, under afslutningsceremonien den 27. januar.

Indien skal være vært for Verdens Sociale Forum IV i marts 2004. Det bliver første gang, det ikke holdes i Porto Alegre, og at det ikke falder på de samme dage som Verdens Økonomiske Forum.

Læs mere:

www.worldsocialforum.org
www.portoalegre2003.org
Global Økologi bragte sidste år et tema om Verdens Sociale Forum og den globale bevægelse.
Se april 2002-nummeret.

Økonomisk Forum i Davos

Der var en trykket stemning over Verdens Økonomiske Forum i den schweiziske alpeby Davos.

Den globale elite af forretningsfolk og statsledere kunne ikke skjule bekymringen over verdens gang med forventede økonomiske recessioner i lande som Tyskland, Frankrig og Japan. Og hvis det bliver til krig mod Irak, kan den økonomiske nedtur blive total i USA. Microsoft-guruen, Bill Gates stod for et enkelt lyspunkt, idet han og hustru donerede 1,4 mia. kr. til bekæmpelse af livstruende sygdomme i udviklingslandene.

(www.weforum.org)

Græsrodderne sætter stor lid til den nyvalgte brasilianske præsident fra Arbejderpartiet, Lula da Silva, der har deltaget i Verdens Sociale Forum siden starten. På billedet ses han sammen med delstatsguvernøren, Olívio Dutra (t.h.) under åbningsmarchen i 2002. Lula blev i år den første statsleder, der har talt under forummet; ”Mit løfte til jer er, at

jeg aldrig vil svigte de idealer jeg blev valgt på. Men I må heller ikke svigte. Der er meget vi skal gøre sammen.” sagde han til 70.000 begejstrede mennesker i Porto Alegre, hvorpå han tog et rutefly til Davos for at ryste op i verdenselitens grundvalde og tale imod de rige landes dobbeltmoralske protektionisme. (Foto: Bo Normander)

Soja, soja allevegne

Krisen i Argentina har ført til, at argentinere nu må spise Monsanto's gensplejese soja, der ellers var tiltænkt kvæg og svin

Det politiske tomrum, der er fulgt i kølvandet på det økonomiske kollaps i Argentina, er blevet fyldt ud med en kolossal idérigdom. Nød lærer nøgen kvinde at spinde, som man siger. Påhittene strækker sig fra den såkaldte "Trueque"-vareudveksling, som 7 mio. mennesker betjener sig af i stedet for penge, til "asambleas", der er lokale konsensumøder, der bl.a. har udmøntet sig i opbygningen af socialcentre og andre hjælpeordninger. Samtidig har arbejdere besat fabrikker og overtaget ledelsen på deres arbejdspladser. Denne politiske omvæltning har fået multinationale selskaber – i særdeleshed Monsanto – til at bruse over af frustration.

Monsanto ankom til Argentina i 1996, hvor det hurtigt fik forført landmændene med Roundup Ready sojabønner (gensplejset soja, der kan tåle ukrudtsgiften Roundup, red.). Forholdsvist hurtigt havde 90% af landmændene taget imod genteknologien, hvilket var en højere grad af accept end i USA. Siden Argentina indførte genteknologien er landets totale sojahøst fordoblet til 27 mio. tons. Men udbyttestigningen skyldes alene en stigning i arealet med sojabønner, for en statistisk opgørelse har afsløret, at Roundup Ready soja giver 5-6% mindre udbytte end ikke-gensplejset soja.

Monsanto har ikke alene indtaget det argentinske landbrug, men er nu ved fuldstændig at ændre argentinernes kost. Tidligere gik hovedparten af den argentinske soja til eksport (nor-

IMF-lån til Argentina

Argentina og den Internationale Valutafond (IMF) blev i januar 2003 enige om en aftale, der skal få landet på økonomisk fode igen. IMF har ydet et ekstra lån til Argentina på godt 20 mia. kr. og samtidig rykket fristen for landets tilbagebetaling af gammel IMF-gæld til september 2003. IMF håber, at argentinere, der skal vælge ny præsident 27. april, kan komme ud af den onde gældsspiral. Vi krydser fingre for IMF's velgørende optimisme.

malt til dyrefoder). Nu oversvømmes lokale markeder med Monsanto's gensplejese soja for, at desperate sultne mennesker kan få noget at spise.

Kornfirmaer donerer 1 ton for hver 1000 tons soja som fødevarehjælp til de fattigste ar-

gentinere gennem et "velgørenheds"-program kaldet "Soja Solidair". Sojaen findes overalt – i de hjemløse blikskure og i suppekøkkenerne. Monsanto betales endda for at distribuere den soja, som de ikke kan finde et marked for i Europa, til de fattige i Argentina. Soja er traditionelt ikke en del af argentinernes kost, så alt imens det dyrer mælk og kød bliver erstattet af soja, er nødhjælpskontorerne nødt til at sende opskrifter ud om, hvordan soja kan tilberedes.

Det ironiske ved alt dette er, at mange argentinere – både venstre- og højreorienterede – opfatter gensplejset soja som deres redning. Soja til dyrefoder er Argentinas vigtigste eksport og landets eneste måde at generere udenlandske indtægter på. Med den dominerende tilstedeværelse af Monsanto har det argentinske folk haft begrænset adgang til information om sundheds- og miljømæssige risici ved gensplejese afgrøder. Men hvis Argentina vil undgå at gentage den onde cirkel med gæld og med strukturalpasninger påtvunget af den Internationale Valutafond (IMF), må landet bryde fri af de multinationales magt – en magt, der har ført til eksport af velfærd og ødelæggelse af økonomien. Et bæredygtigt landbrug, der investerer i langsigtet sundhed for miljøet må være en del af løsningen.

Baseret på artikel fra CorporateWatch Newsletter, december 2002.

Af Bo Normander.

Kort nyt

1,6 mio. kr. til miljøprojekter

Miljøminister Hans Chr. Schmidt har bevilget 700.000 kr. til et 2-årigt projekt af 92-gruppen (et samarbejde mellem 19 danske miljø- og udviklingsorganisationer), 400.000 kr. til European Environmental Bureau og 500.000 kr. til Nordic Partnership, som bl.a. tæller WWF, Ugebladet Mandag Morgen og virksomheder som NovoNordisk, Volvo og Brdr. Hartmann. Støtten opfattes af kritikere som et lillebitte plaster på såret efter VK-regeringens milliard-nedskæringer på miljø- og udviklingsområdet i 2002. (20/1/2003 – www.mim.dk)

Nyt navn – nyt center!

Grøn Information er blevet nedlagt. I stedet har miljøminister Hans Chr. Schmidt oprettet Informationscenteret for Miljø & Sundhed. "Forbrugere og erhvervslivet har en fælles interesse i at minimere produkternes negative effekter på miljø og sundhed, og centret bliver et sted, hvor de to parter kan mødes" udtaler ministeren. Centret får 2,5 mio. kr. om året i de næste tre år. "Grøn Information fik knap 4 mia. kr., så det er afgjort en nedskæring. Vi er også færre medarbejdere nu. Det er op til den nye bestyrelse, at fastlægge, hvor der skal spares. Det bliver nok på det skriftlige materiale, men vi ved det ikke endnu." siger sekretariatsleder for centret, Jannie Dragstrup, til Global Økologi. Miljø & Sundheds bestyrelse er bredt sammensat af personer fra erhvervsliv og interesseorganisationer. Grøn Informations bestyrelse bestod derimod primært af forbrugerrepræsentanter. (21/1/2003 – www.miljoegsundhed.dk)

Tema:

Atomkraft tur/retur

Atomkraften er igen på den energipolitiske dagsorden. Ikke så meget i Danmark som i verden omkring os.

På globalt plan ser mange atomkraft som det vigtigste alternativ til fossile brændsler (olie, kul og gas).

Global Økologi gør status. Hvor står atomkraften i dag? Kan vi forvente os mere atomkraft i fremtiden?

Grafik: Bendt Ulrich Sørensen

Atomkraftens globale udvikling

■ Af Henning Bo Madsen

Atomkraften har haft trange kår efter ulykkerne på Tre-Mile-Øen i USA i 1979 og i Tjernobyl i Ukraine i 1986. De to begivenheder medførte en så kraftig folkelig modstand i Europa og USA, at planer om nye værker blev stoppet. Mellem 1986 og 1990 blev en del reaktorer færdigbygget, men siden har der været stagnation i den installerede effekt (se figur 1).

Trods den folkelige modstand har en del regeringer dog fastholdt opbakningen til atomkraften. De lande, som også har atomvåben, har en interesse i at opretholde en atomindustri, der omfatter alle led i atombrændselskæden (se boks næste side). Desuden er der en række lande i Sydøstasien og i nogen grad i Østeuropa, hvor den folkelige modstand ikke er stærk nok til at påvirke regeringers og elproducenternes beslutninger.

Hvis vi går ud fra, at en reaktor kan være i drift i 40 år, skal der bygges mindst ti nye reaktorer hvert år for at opretholde status quo. Men i 1990'erne er der kun bygget fem pr. år, hvilket betyder en nedgang i antallet af reaktorer.

Det betyder dog ikke, at den nukleare elproduktion er faldet. Mens antallet af reaktorer og beslutningerne om at bygge nye er gode indikatorer for den politiske opbakning til atomkraften, så viser det ikke nødvendigvis, hvilken betydning atomkraften har for energiproduktionen.

Nyere værker har en større kapacitet – og deraf følgende større elproduktion – end de ældre reaktorer. Elproduktionskapaciteten for verdens atomkraftværker er således steget med ca. 25% siden Tjernobyl-ulykken. I 2000 leverede atomkraften 7,6% af verdens energiforsyning – 16% af elektriciteten.

Det er ikke kun ulykker og

upopulære beslutninger om udbygning af atomkraften. Modsat har de voldsomme prisstigninger på olie omkring 1979-80 været en væsentlig årsag til, at ulykken på Tre-Mile-Øen ikke fik større effekt på udbygningen i 1980'erne.

I USA og Storbritannien har privatisering af elsektoren spillet en rolle for den manglende ny-

bygning af atomkraftværker. El-selskabernes har ikke ønsket at investere i kapitalkrævende a-værker, men har investeret i naturgasdrevne værker med lavere etableringsomkostninger og kortere byggetid. Det er tvivlsomt om atomkraft kan konkurrere, når markedet for elproduktion liberaliseres, mener bl.a. Nuclear Energy Agency og Verdensbanken.

Indtil nu er der blevet bygget næsten 550 atomreaktorer verden over siden den første reaktor blev tilsluttet elnettet i 1956. Omkring 440 af disse reaktorer er i drift i dag fordelt på 32 lande. Langt de fleste reaktorer er blevet sat i drift i 1970-80'erne.

Kun én reaktor blev påbegyndt det år med Tjernobyl-katastrofen i 1986, og fra starten af 1990'erne til i dag er antallet af nye reaktorer beskedent.

den folkelige modstand som har indflydelse på atomkraftens rolle i energipolitikken. Forsynings-situationen og priserne på atomkraftens konkurrenter (dvs. fossile brændsler som kul, olie og naturgas) har stor betydning for beslutningerne om at bygge eller ikke bygge atomkraftværker. Gode forsyningsmuligheder og relativt lave oliepriser i 1990'erne gjorde, at politikerne i mange lande ikke behøvede at træffe

▲ **Atomkraftværket Rancho Seco i Californien blev lukket i 1989, men reaktoren er stadig ikke blevet demonteret. Prisen vil blive omkring en halv milliard dollars. (Foto: Øivind Fjeldstad)**

▲ **I starten af 1980'erne var der store folkelige protester mod atomkraft i både Europa og USA. Her ses en koncert mod atomkraft arrangeret af den danske anti-atomkraftbevægelse OOA. (Foto: OOA)**

Atomkraft i Vesteuropa

EU vil øge indsatsen for at fremme atomkraft. Kommissionen har fremlagt et forslag til en "nuklear pakke" om fælles sikkerhedsstandarder, behandling af atomaffald m.m. og et forslag om en forhøjelse af Euroatoms låneramme på ikke mindre end 50%, så der samlet kan gives for 45 mia. kr. i lån til atomindustrien. Danmark er med i EU-samarbejdet på atomkraftområdet trods en beslutning tilbage fra 1986 om ikke at indføre atomkraft i Danmark.

Af de nuværende 15 EU-medlemslande har syv lande ikke atomkraftværker (Danmark, Grækenland, Irland, Italien, Luxemburg, Portugal, Østrig), fem lande har besluttet at stoppe brugen af atomkraft og over en årrække udfase værkerne som en del af elproduktionen (Belgien,

Holland, Spanien, Sverige, Tyskland) og kun tre lande ønsker på nuværende tidspunkt at anvende atomkraft i fremtidens energiforsyning (Finland, Frankrig, Storbritannien).

Finland er det eneste vesteuropæiske land med konkrete planer m bygning af en ny reaktor. Både Frankrig og Storbritannien er også atomvåbenmagter og har en omfattende atomindustri, som også er meget aktiv på globalt plan. Sandsynligheden for, at disse regeringer vil udvikle atomkraften, er meget lille.

Privatisering og liberalisering af den britiske elsektor har dog betydet store problemer for British Energy, som driver landets atomkraftværker. Selskabet er konkurs og statsstøtte er nødvendig for videre drift.

Østeuropa

I Østeuropa var der efter Murens fald politisk modstand mod atomkraften, men efterhånden som de nye politiske systemer blev mere stabile, bakkede magthaverne op om en fortsat anvendelse af atomkraft. Samtidig har den økonomiske nedgang i de fleste lande været en hindring for opbygningen af en alternativ elproduktion, og i nogle lande er el fra atomkraftværker en vigtig eksportvare.

Vesteuropæiske krav om lukning af de farligste reaktorer, bl.a. som betingelse for optagelse i EU, har medført planer for lukning af gamle reaktorer i Litauen, Slovakiet og Bulgarien.

Blandt de ti lande, som søger optagelse i EU, har syv lande atomkraft, og de fleste regeringer ønsker fortsat at bruge atomkraft. Det gælder både videre drift af eksisterende reaktorer (næsten alle af sovjetisk konstruktion) og bygning af nye, som erstatning for de lukkede. Bygningen af nye reaktorer af vestligt design kræver en høj grad af vestlig finansiering. Det er der også vilje til i den vesteuropæiske og amerikanske atomindustri og forskellige kreditinstitutioner, men der er politisk modstand i de vesteuropæiske lande mod det. Miljøorganisationer og grønne partier gør hvad de kan for at blokere lån-

givning til nye reaktorer. Desuden er et land som Østrig helt op på regeringsplan aktive for ikke at få flere værker i nabolandene.

Sydøstasien

I Sydøstasien har Japan (ca. 34% af elproduktionen) og Sydkorea (ca. 40% af elproduktionen) de største atomkraftsektorer, men også Taiwan og Kina er i gang med udbygning. Der er en del politisk modstand mod atomkraft i Japan og Taiwan.

Atomindustrien søger politisk opbakning

Atomindustrien er i høj grad domineret af amerikanske og vesteuropæiske firmaer, som ikke har kunnet afsætte værker på hjemmemarkedene i de sidste 10-20 år. Derfor er de meget aktive på globalt plan og er invol-

veret i bygning af værker i Sydøstasien og Østeuropa. Senest er der igen kommet politisk opbakning til atomkraft i USA. Præsident Bush har anbefalet en udbygning af atomkraften for at mindske afhængigheden af olie. I Vesteuropa har industrien svært ved at finde politisk opbakning i alle lande på nær Frankrig og Finland. Det er dog kun et spinkelt regeringsflertal i Tyskland med deltagelse af det Grønne Parti, som hindrer et magtskifte.

Der argumenteres ofte for, at atomkraft er en løsning på energisektorens belastning af klimaet med CO₂. Men endnu er der ingen lande, der har beordret flere atomkraftværker med baggrund i at ville begrænse CO₂-udledningen fra fossile brændsler.

EU-Kommissionen ser atomkraft som et realistisk alternativ

til de fossile brændsler, og mens der hidtil har været et atomkraftkritisk flertal i Ministerrådet vil den balance ændres ved optagelsen af de østeuropæiske lande og eventuelt magtskifte i Tyskland.

Kilde: WISE Amsterdam, der siden 1978 har arbejdet med indsamling og formidling af oplysninger om atomkraft. Udgiver sammen med det USA-baserede NIRS bladet Nuclear Monitor 20 gange årligt. (www.antenna.nl/wise og www.nirs.org)

Forfatteren har de sidste 20 år fulgt den politiske udvikling på atomkraftområdet tæt – først som aktiv i energibevægelsen OOA og siden i NOAHs energigruppe.

Atombrændselskæden – fra uranmine til atomaffald

Når vi taler om atomkraft tænker vi normalt på selve atomreaktoren, som producerer elektricitet via den varme, som dannes når uran spaltes (fission). Reaktoren er imidlertid kun en del af den samlede atombrændselskæde.

◀ URANMINE: Kæden starter med udvinding af uranholdig malm i en mine. Malmen behandles, så man får et granulat med et højt indhold af uranoxider.

BERIGNINGSANLÆG: Dernæst skal uranen gennem et berigningsanlæg, hvor koncentrationen af spalteligt uran 235 skal øges fra ca. 0,7% til ca. 3%. Som et biprodukt fra denne berigningsproces produceres såkaldt forarmet uran (U 238), som kan bruges i ammunition. Højt beriget uran (over 20% U-235) kan bruges til atomvåben.

BRÆNDELSFABRIK: Efter berigningsprocessen laves uraniumoxid til brændselselementer til atomreaktoren.

◀ REAKTOREN: Ud over el og varme produceres der ved kernespaltningen af U-235 en lang række radioaktive molekyler. Det mest kendte er plutonium 239, som dels kan anvendes i atomvåben eller reaktorer og dels udgør et alvorligt affaldsproblem, da det vil være farligt for alt levende i ca. 100.000 år.

LAGER FOR BRUGTE BRÆNDELSSTAVE: Efter 2-3 års brug er brændselsstavene blevet meget radioaktive og afgiver store mængder varme. De skal derfor lagres i et afkølet bassin i flere år før de kan transporteres til et midlertidigt depot for højradioaktivt affald eller et oparbejdningsanlæg.

OPARBEJDNINGSANLÆG: Frankrig (La Hague) og Storbritannien (Sellafield) har stærkt forurenende oparbejdningsanlæg, hvor uran og plutonium oparbejdes med henblik på at genbruge det som reaktorbrændsel.

◀ AFFALDSDEPOT: Det radioaktive affald fra atomindustrien opbevares i midlertidige depoter. For det højradioaktive affald er der planer om permanent underjordisk deponering, men intet land har endnu turdet etablere et depot, da det er næsten umuligt at garantere sikkert deponi i op til 100.000 år.

Mangelfuldt dansk atomberedskab

■ Af Niels Henrik Hooge

Følgerne for den danske befolkning af en ulykke på et svensk atomkraftværk er langt alvorligere end myndighederne vil erkende. Den danske beredskabsplan hviler på forkerte forudsætninger. Samtidig viser undersøgelser, at de svenske atomkraftværkers sikkerhedsniveau ligger under den internationale standard. I perioden 1991-2002 foregik 15% af ulykkerne på verdens atomkraftværker i Sverige.

Det tragiske terrorangreb på USA den 11. september 2001 har ført til, at sikkerhedsspørgsmålene omkring atomkraftværker må revurderes. Muligheden for, at terrorister styrer store passagerfly direkte mod civile mål, er en risiko, der bør tages højde for, når Barsebäckværkets fremtid er under diskussion. Intet atomkraftværk vil kunne klare et sammenstød med et fuldt tanket Boeing 747.

Barsebäckværket ligger mindre end 20 kilometer fra Kastrup lufthavn. Når de fuldt tankede fly letter fra Kastrup er der mindre end fem minutters flyvning til værket. Hvis terrorister får held til at kapre et fly i Kastrup for at forøve et attentat på Barsebäckværket, vil modforanstaltninger ikke kunne sættes ind, før katastrofen er en realitet.

Beredskabsstyrelsen er den ansvarlige og kompetente myndighed i Danmark vedrørende indsigt i følgerne af et uheld på Barsebäck.

Som følge af terrorangrebet d. 11. september offentliggjorde Beredskabsstyrelsen d. 26. september 2001 et notat om følgerne i Danmark af en eventuel terroraktion mod Barsebäck. I no-

“De negative konsekvenser af det værste tænkelige uheld på Barsebäck kan forhindres ved at folk holder sig inden døre og at der indføres visse fødevarerrestriktioner” – ifølge den danske Beredskabsstyrelses notat af 26. september 2001

tatet går Beredskabsstyrelsen ud fra, at der selv i den værste tænkelige situation (dvs. en ulykke kategoriseret på niveau 7 på INES-skalaen svarende til Tjernobyl-ulykken) ikke vil ske akutte dødsfald, men at der vil opstå skjoldbruskkirtelkræft hos et antal børn og senskader i form af leukæmi og andre kræftformer, arvelige følger og fosterskader i en del af befolkningen. De værste skader vil bestå i en stigning i antallet af kræfttilfælde over en menneskealder. Stigningen vil ifølge notatet imidlertid være så lille sammenlignet med antallet af kræfttilfælde i samfundet som helhed, at dette formentlig vil være for lavt til at kunne registreres statistisk.

Notatets konklusion er, at de negative konsekvenser af det værste tænkelige uheld på Barsebäck kan forhindres ved at folk hol-

der sig inden døre og at der indføres visse fødevarerrestriktioner.

Notatet er i overensstemmelse med grundlaget for det danske atomberedskab. Her anbefales evakuering af befolkningsgrupper, der bor i umiddelbar nærhed af et uheldsramt atomkraftværk – normalt inden for en beredskabszone ud til en afstand af 10-15 km fra værket. Med hensyn til evakuering af personer, der bor længere væk, anføres følgende: ”Evakuering af befolkningsgrupper længere væk er mere tvivlsomt, idet det ikke på forhånd kan fastslås, hvilke områder der bliver berørt. Hertil kommer, at evakuering af større befolkningsgrupper er tids- og ressourcekrævende at gennemføre, og foranstaltningen er meget indgribende og ulempeforvoldende for de berørte personer og for samfundet (side 24).

Billedet er taget i København 18. april 1979 under en demonstration mod Barsebäck og Tre-Mile-Øen. Selvom det folkelige engagement ikke er det samme som dengang, ønsker hovedparten af den danske befolkning (samt alle partier i Folketinget) også i dag, at Barsebäck bliver fjernet. Men værket ligger der stadig, samtidig med at det danske atomberedskab er langt ringere end det svenske. (Foto: Per Folkver/00A)

Det svenske beredskab

De svenske myndigheder har en noget anden opfattelse af en ulykke på et svensk atomkraftværk end de danske myndigheder. Som følge af Tjernobylkatastrofen, der også ramte Sverige, bemyndigede den svenske regering i juni 1987 chefen for Forsvarsministeriet at danne en komité, der skulle udarbejde en rapport om det svenske beredskab for radioaktive og kemiske ulykker. Resultatet blev rapporten ”Samhällets åtgärder mot allvarliga olyckor” (Statens Strålskyddsinstitut 1987), som beskriver de beredskabsmæssige følger af en alvorlig ulykke på et svensk atomkraftværk. Udreg-

ningerne til risikoscenariet blev lavet af SSI på basis af oplysninger fra Risø og Totalförsvarets Forskningsinstitut.

Konsekvenserne af en alvorlig reaktorulykke med radioaktivt udslip til omgivelserne under ugunstige vejrforhold, hvor filteranlægget ikke fungerer – altså den værste tænkelige ulykke som også den danske Beredskabsstyrelses notat går ud fra – vil ifølge den svenske rapport være:

Fraflytning for altid ud til 60 km (hele Ørestadsregionen) i vindretningen indenfor nogle timer – og ud til 100 km (halvdelen af Sjælland) i løbet af 1 døgn. Fraflytning i flere år ud til ca. 500 km (hele Danmark) i vindretningen indenfor 1 måned. Evakuering af gravide ud til 500 km i vindretningen indenfor 1 døgn – og ud til 1000 km (Nordeuropa, en stor del af Skandinavien) indenfor 1 måned. Anbefaling om at opholde sig indendørs og spise jod-tabletter ud til ca. 1000 km. (Nordeuropa, en stor del af Skandinavien) i vindretningen, indtil den radioaktive sky har passeret. Begrænsninger for bl.a. græssende køer ud til 10.000 km (hele Europa) i vindretningen fra værket.

Således tager de svenske myndigheder et uheld på et atomkraftværk langt mere alvorligt end de danske myndigheder.

Et Barsebäckforum ?

Den mangelfulde danske atomberedskabsplan er kun toppen af isbjerget. Igennem mere end ti år kritiserede Organisationen til Oplysning om Atomkraft (OOA) den danske beredskabsstyrelses arbejde for at dokumentere risikoniveauet på de svenske atomkraftværker og sikre befolkningen ved et uheld på Barsebäck. Den nu nedlagte miljøorganisation konstaterede, at Bered-

Sikkerheden på svenske atomkraftværker i bund

En ulykke på Barsebäckværket behøver ikke at være forårsaget af et terrorangreb. Barsebäck 2's reaktor-konstruktion må betragtes som forældet og har ifølge de svenske atomkraftmyndigheder behov for reovering og modernisering for at kunne leve op til moderne krav til pålidelighed og sikkerhed¹.

Allerede i 1979 blev Barsebäckværket kritiseret af et amerikansk konsulentfirma for manglende sikkerhed i forbindelse med flyulykker og ved terrorangreb². Kritikken omfattede også de første fem svenske atomreaktorer (Barsebäck 1 og 2, Oskarshamn 1 og 2 og Ringhals 1). Rapporten konkluderede, at Barsebäck 2 ikke ville have fået driftslicens i USA, fordi anlægget ikke levede op til myndighedernes kriterier.

At sikkerhedsniveauet på de svenske atomkraftværker ikke er tilfredsstillende, fremgår af Sveriges placering i det internationale rapporteringsystem for kernekraftulykker (INES), der har fungeret siden 1991. Hvert ulykkestilfælde kategoriseres efter bestemte kriterier efter en syvtrinsskala. Niveau 7 svarer til en Tjernobyl-ulykke.

Siden 1991 er ingen katastrofe eller ulykke indtruffet i noget atomkraftværk i verden, derimod et antal "afvigelser" (niveau 1) og "hændelser" (niveau 2) og "alvorlige hændelser" (niveau 3). To hændelser på niveau 3 er registreret siden 1991 og 46 på niveau 2, hvoraf 7 er forekommet på svenske atomkraftværker³. Dette er en kraftig overrepræsentation, eftersom Sverige kun har 11 reaktorer (12 inden Barsebäck 1 blev lukket) ud af ca. 420 reaktorer i verden. Bl.a. har man registreret følgende

overtrædelser af den svenske atomkraftlovgivning: En reaktor har været startet uden at hurtigstop-systemet er blevet koblet til (Oskarshamn 3, 1987), en reaktor kørte en hel sæson uden indeslutning (dør ikke lukket, Oskarshamn 2, 1981-82) og fem reaktorer kørte i 15-20 år uden et fungerende nødkøleanlæg (Barsebäck 2 m.fl. opdaget i 1992).

Der er ikke truffet nogen aftale om erstatning for de skader, et havari på et svensk atomkraftværk kan påføre den danske befolkning. De svenske energiselskabers forsikringsansvar har en maksimumgrænse på 3,3 mia. SEK. Størsteparten af regningen for en atomkraftulykke skal betales af den svenske stat, dog højst 6 mia. SEK⁴.

Kilder:

- 1 Notat fra OOA, 14. juni 2000 (www.ooa.dk/bb/bbsvaghe.htm)
- 2 Swedish reactor safety study Barsebäck risk assessment. Industridepartementet, Sverige, 1978
- 3 Fredrik Lundberg. Världens dårligaste kärnkraft. Ordfront 6, 2002
- 4 Åke Sundström. Kärnkraften har gjort Sverige fattigare. Stockholm, 2002 (side 16)

skabsstyrelsen havde været årsag til, at indenrigsministeren ved adskillige lejligheder havde fejlinformeret Folketinget og OOA påpegede, at styrelsen forsøgte sine forpligtelser i henhold til aftaler om informationsudveksling og varsling mellem Danmark og Sverige. OOA lagde derfor op til, at Beredskabsstyrelsen skulle fritages fra sine forpligtelser i forhold til Barsebäckværket, og at der i stedet burde nedsættes et

"Barsebäckforum" bestående af "håndplukkede kritiske, kompetente og engagerede mennesker (med) vilje til uophørligt at holde et vågent øje dels med Barsebäck 2 og dels med den svenske energipolitiske beslutningsproces i forbindelse med beslutning om lukningstidspunktet for Barsebäck 2" (OOA, 14. juni 2000). Et sådan forum kunne starte med at tage det danske atomberedskab op til revision.

Niels Henrik Hooge er aktivist i Barsebäckoffensiven (www.barseback.org) og kan kontaktes via nielshenrikhooge@yahoo.dk

ESS i Lund – forskerparadis eller ny Barsebäckskandale?

■ Af Niels Henrik Hooge

I denne tid står lokalpolitikerne i Lund og på lidt længere sigt politikerne i den svenske Riksdag og det danske Folketing med en varm kartoffel, der kan bidrage til, at Ørestadsregionen ender på verdenskortet, men også kan blive så varm, at de bliver nødt til at smide den fra sig igen. Sagen kan i sin yderste konsekvens medføre, at den strid om Barsebäckværket, der har verseret de sidste femogtyve år, får en fortsættelse, der varer i endnu halvtreds.

Bestemmende for, hvor stort problemet når at blive, er om det i tide bliver underlagt demokratisk kontrol. I Sverige er politikerne så småt ved at vågne op, men i Danmark sover man stadig Tornerosesøvn.

Det drejer sig om, at en række skandinaviske forskningsinstitutioner ønsker at opføre verdens største neutronspretningsanlæg, European Spallation Source (ESS). Anlægget skal bl.a. bruges til udvikling af ny atomkraftteknologi og til oparbejdning af atomaffald.

Neutronspretningsanlægget, som i givet fald skal bygges i Lund Kommune i Skåne, forventes at blive 30 gange større end noget allerede eksisterende anlæg og vil koste mindst 12 mia. kr. at opføre og 1,1 mia. i årlig drift.

Det er kommet frem, at ESS-centret vil have et risikoniveau svarende til et atomkraftværk. Ved værst tænkelige uheld (brand, terrorangreb, osv.) ville det betyde, at hele befolkningen skal evakueres indenfor 24 timer og fraflytte sine boliger for altid

indenfor en 100-kilometerzone i vindens retning (ved østenvind: Helsingborg, Malmø, Storkøbenhavn og et godt stykke af Sjælland – 3 mio. mennesker vil le blive berørt).

Hertil kommer, at ESS-centrets behov for en stabil elektricitetskilde er enormt – acceleratoren alene har et energibehov på mindst 100 MW svarende til Esbjergs behov.

I næste nummer af Global Økologi kan du læse mere om dette enorme projekt, og hvad det vil komme til at betyde for Øresundsregionen, hvis det bliver vedtaget.

”Og hermed indvier jeg dette atomkraftværk.”

Tegning: Stan Eales

60 år med atomvåben og atomkraft

Atomkraftsektoren har en ikke særlig glørværdig fortid med omgåelse af love og reguleringer, grove fejl, grådighed og manipulationer på samvittigheden. Atomkraften adskiller sig fra andre forurenende industrier pga. sin tætte forbindelse til atomvåben og militær sikkerhed.

1940

1942

Tre år efter den første atomspaltning (fission) og midt under Anden Verdenskrig opstarter USA et hemmeligt militært program med navnet "Manhattan-projektet". Formålet er at udvikle den første atombombe. Projektet gennemføres på 4 år og koster ca. 1,8 milliarder dollar, svarende til 20 milliarder i dag.

tet sender USA's præsident Harry S. Truman en protestskrivelse imod enhver brug af bomben. Samtidig insisterer forskerne på en demonstration af bombens kraft over for Japan.

6. august 1945

Truman beordrer "Little Boy" nedkastet over Hiroshima. Den dræber øjeblikkelig 66.000 mennesker og sårer yderligere 69.000. Ved ud-

på grund af radioaktiv forgiftning.

1. juli 1946

USA begynder prøvesprængninger ved Bikini-atollen i Stillehavet. Den 24. juli sprænges en bombe af Hiroshima-størrelse, "The Baker shot", i Bikini lagunen i en dybde på omkring 30m. To millioner vand og enorme mængde jordmaterialer sprænges op i luften. Ni skibe sænkes.

19. juni 1948

Sovjets første reaktor til produktion af plutonium startes op i Kyshtym i Ural.

1949

Atomvåben-kapløbet begynder med Trumans meddelelse om, at Sovjet har sprængt sin første atombombe. Sovjet benægter det.

Atombomberne "Little Boy" og "Fat Man".

1942

Tre atombomber bliver produceret i New Mexico-bjergene - "Gadget", en plutonium test-model, "Little Boy", en uranbombe og "Fat Man", en plutonium-bombe.

1944

USA bygger sin anden uranreaktor i Clinton, Tennessee til produktion af plutonium til en atombombe.

1945

70 forskere fra Manhattan-projek-

gangen af 1945 skønnes det, at endnu 155.200 er døde på grund af det radioaktive nedfald. Mellem 1946 og 1951 dør over 60.000 på grund af strålingsrelaterede sygdomme. Tre dage senere eksploderer "Fat Man" over Nagasaki og dræber øjeblikkelig 39.000 mennesker og sårer mere end 25.000. Ved udgangen af 1945 skønnes det, at 70.000 er døde enten på grund af eksplosionen eller

Superbommen

Sprængningen af den første sovjetiske atombombe i 1949 rejser en debat i USA om produktionen af en "Super" - en brintbombe med en sprængkraft svarende til 10,4 tons trotyl. Videnskabsfolk advarer mod udryddelsespotentialer ved en sådan djævelsk bombe.

Hiroshima: Kengo Futagawa (59 år) krydsede Kannon-broen på cykel for at hjælpe med at slukke de mange brande. Han blev slemt forbrændt og sprang i floden. Tiden gik i stå. Han tog hjem, men døde 22. august 1945. (Foto: Hiromi Tsuchida)

1950

April 1950

USA foretager testsprængninger i fri luft med forarmet uran.

1950

USA placerer i hemmelighed kernevåben i 18 suveræne stater og i ni tidligere eller fortsatte USA-territorier, inklusiv ubenfrige lande som Japan, Grønland og Island. De fleste af disse lande er uvidende om at være atomvåbenværter.

1. november 1952

Overbevist om at Sovjet vil bygge en brintbombe

sprænger USA verdens første brintbombe, "Mike". Den omdanner stillehavets søen Elugelab til damp og støv. Eksplosionen er 1000 gange voldsommere end Hiroshima-bomben.

12. december 1952

En amerikansk forsøgsreaktor rammes af en delvis kernenedsmeltning (hvilket er den alvorligste form for atomkraftulykke).

14. september 1954

Sovjet sprænger en 40 kilotoner

Forarmet uran

Der findes tre typer uran. U 234 og U 235 kan spaltes (fission) og kan anvendes i atombomber. Når U 234 og U 235 fjernes fra naturligt forekommende uran er restproduktet U 238 "forarmet uran", som også er radioaktivt. Ca. 5 kg forarmet uran anbragt i spidsen af granater er et yders effektivt antitank-våben. Uranet bryder i brand ved den stærke kollision og efterlader radioaktivt støv med en halveringstid på 4,2 milliarder år.

atombombe (dvs. to gange Hiroshima-bombens sprængkraft) på Totskoye prøvefeltet. Omkring 45.000 mennesker, især Sovjet-soldater, er forsætligt udsat for stråling for at undersøge deres påvirkning i et simuleret slag, som indbefatter 600 tanks, 600 armerede mandskabsvogne og 320 fly. Tusinder skønnes at være døde umiddelbart efter sprængningen og i de følgende år med en kræftdødelighed dobbelt så stor som ved Tjernobyl-ulykken.

August 1956

Verdens første fuldskala atomkraftværk (med 50 megawatt kapacitet) startes op i Calder Hall, Storbritannien.

29. september 1957

Tusinder af kvadratkilometer land forurennes på grund af en ulykke på det russiske Chelyabinsk kernekraftanlæg.

10. oktober 1957

Verdens første alvorlige atomkraftulykke sker på Windscale-værket i Storbritannien. Reaktorens grafitkerner bryder i brand og forårsager en bestråling

Radioaktivt nedfald

Radioaktivt nedfald fra den kolde krigs prøvesprængninger skønnes at forårsage 15.000 kræftdødsfald blandt USA-borgere født efter 1951. En rapport fra USA's nationale kræftinstitut og "Centers for Disease Control and Prevention" forudsiger, at nedfald fra overfladesprængninger vil forårsage yderligere 80.000 kræfttilfælde.

Denne forbindelse har skabt en manglende politisk interesse for at gøre industrien ansvarlig og har medført meget hemmelighedskræmmeri og ligegyldighed overfor uheld og forurening med radioaktivt materiale.

Oversigten her viser hvad der kan gå galt i praksis. Den er baseret på en oversigt fra The Ecologist, december 2002/januar 2003 (www.theecologist.org) og er redigeret og oversat af Uffe Geertsen, Niels Henrik Hooge og Bo Normander.

1960

af arbejderne på 150 gange den maksimalt godkendt livstidsdosis. Selvom de lokale farmere og landsbyboere bliver bestrålet 10 gange det tilladte niveau, så undlader regeringen at evakuere området.

8. november 1957

Storbritannien sprænger sin første brintbombe ved Juleøen i Stillehavet.

Marts 1958

Fyshtym-ulykken i Sovjet. Der sker en eksplosion i en radioaktiv oplagrings nær Uralbjergene. Ofrenes ansigtshud, hænder og andre bestrålede kropsdele afskales. Hundreder dør, tusinder såres. Mange hundrede kvadratkilometer land lægges øde og vil forblive ubrugelig i århundreder.

26. juli 1959

Kernenedsmeltning i Californiens Edison Santa Susanna natriumkølede reaktor. Ti ud af 43 brændselsenheder ødelægges på grund af kølesvigt, og der frigøres radioaktiv forurening.

3. april 1960

Nedsmeltning af brændselementer forårsager frigivelse af radioaktivitet fra USA's Waltz Mills forsøgsreaktor.

3. januar 1961

Idaho Falls-ulykken i USA. Ved et uheld fjernes kontrolstave fra kernen i en militær forsøgsreaktor. Den resulterende dampexplosion dræber tre teknikere.

23. januar 1961

Et B-52 bombefly forulykker med to 24 megaton bomber i North Carolina, USA. På en af disse brintbomber svigter 5 ud af 6 sikkerhedsanordninger. En enkelt kontakt forhindrer en eksplosion, som ville have været 1.800 gange voldsommere end Hiroshima-bomben.

August 1961

Sovjet bringer den hidtil voldsomste brintbombe til eksplosion. Sprængkraften svarer til 58 megatons trotyl.

1962

Canadas første atomkraftværk starter med at levere strøm i Rolphton, Ontario. USA har nu 200 atomreaktorer i drift mens Storbritannien og Sovjet har 39 hver.

21. april 1964

En amerikansk satellit frigiver 1,2 kg plutonium til rummet.

16. oktober 1964

Kinas første atomprøvesprængning.

4. januar 1965

6,5 kg plutonium slipper ud fra USA's atomopbevaringsanlæg ved Savannah River. Den første af en række alvorlige uheld.

1965

Mellem 1957 og 1965 forsvinder

100 kg U 235 fra en fabrik i Pennsylvania.

Papirtiger

Kinas leder Mao Tse-tung udtaler: "Atombomben er en papirtiger... Kina udvikler atomvåben ikke fordi vi tror på deres almagt eller fordi vi planlægger at anvende dem... Kinas mål er at bryde atommagtens monopol og derved eliminere atomvåben."

17. januar 1966

Et B-52 bombefly kommer ved et uheld under op-tankning i luften til at tabe fire atombomber over Palomares i Spanien. Selvom der ikke sker nogen kerneeksplosion, spredes radioaktivt materiale over et befolkede område som følge af "konventionelle" eksplosioner i to af bomberne.

13. september 1969

Atmosfæren forurennes med radioaktivt materiale efter en mislykket affyring af et sovjetisk rumskib.

1970

18. december 1970

En stor radioaktiv sky dannes efter en underjordisk prøvesprængning i Nevada. Skyen når Canada.

Greenpeace

Tolv amerikanske og canadiske aktivister sejler i 1971 ind i et område for atomprøvesprængninger i Amchitka, Alaska. Aktionen fører til et internationalt ramaskrig mod atomvåben og til, at Greenpeace stiftes.

Juli 1971

Malcolm Patterson dør af leukæmi 36 år gammel efter at have arbejdet 13 år på Windscale. British Nuclear Fuels (BNFL) erkender ansvaret og betaler en erstatning på 75.000 pund til hans enke.

Juni 1972

Greenpeaces sejl-

skib Vega sejler ind i Frankrigs prøvesprængningsområde i Mururoa, men opbringes af franske krigsskibe.

24. September 1973

35 arbejdere på atomopbevaringsanlægget Sellafield udsættes for radioaktiv forurening efter en teknisk fejl.

31. januar 1974

Anti-atomkraft organisationen, Oplysning om Atomkraft (OOA) grundlægges i Danmark som en reaktion på, at de danske elværker støttet af forskningscenteret Risø, industrikredse, store dele af

Windscale slår rekorden

1976

Januar – udslip af radioaktivt affald fra en gennemrustet opbevarings-tank

April – udslip af radioaktivt affald fra rustne ståltromler

Oktober – alle arbejdere udsættes for stråling, der er over internationale grænseværdier

November – udslip af radioaktivt affald foruren en strand med tritium
Hele året – fra en utæt affaldssilo siver 500 liter foruren vand ud om dagen. Problemet bliver ikke rapporteret og fører til en større retssag

fagbevægelsen og et flertal i folketinget planlægger at opføre et antal atomkraftværker i landet.

Tysk modstand mod atomkraft

Den tyske forbundsregering planlægger i 1977 at opføre det største atomkraftværk i verden – herunder et atomopbevaringsanlæg – ved landsbyen Gorleben i Niedersachsen. 100.000 mennesker og 128 traktorer demonstrerer mod anlægget, og i maj 1979 opgives planerne.

Tre år senere tages planerne frem igen for endeligt at blive skrinlagt i 1985, efter at befolkningen igenem to år systematisk har saboteret og sat ild til byggemaskiner og -materiale.

I 1989 opgives planerne om et tysk atomopbevaringsanlæg definitivt. Befolkningen omkring Gorleben kan dog ikke forhindre, at der opføres et midlertidigt lager for atomaffald med plads til 420 atomaffaldsbeholdere, de såkaldte castorer.

Siden 1990'erne har demonstranter hvert år blokeret castor-transporterne og titusinde politifolk udkommanderes ved disse lejligheder.

Ekspirer med babyer

Mellem 1950 og 1970 sendes omkring 6.000 dødfødte børn og døde spædbørn fra hospitaler i Australien, Canada, Hong Kong og Sydamerika til Storbritannien og USA (uden forældrenes tilladelse) for at indgå i kernespaltningseksperimenter.

Hemmelige atomvåben

I starten af 1970'erne havde USA hemmeligt opstillet over 7.000 atomvåben i europæiske NATO-lande og 2.000 i Stillehavsområdet. Forskellige typer krigsskibe sejler rundt med 3.000 atomvåben. Intet af dette kommer ud til offentligheden før slutningen af 1990'erne.

1980

18. maj 1974

Indien udfører en underjordisk atomprøvesprængning med kodenavnet "Smilende Buddha" i Rajasthanørkenen.

7. juli 1977

USA offentliggør, at de har testet en neutronbombe.

1978

Dmitri Rotov, økonomistuderende på Harvard, skriver en bog om hvordan man forholdsvist billigt kan lave en fissionsbombe. Bogen er så tæt på sandheden, at den stemples hemmelig af USA's myndigheder.

Juli 1978

To tons radioaktiv damp undslipper fra det tyske atomkraftværk, Brunshüttel.

1980

Ved en folkeafstemning i Sverige beslutter flertallet af befolkningen, at atomkraft skal afvikles.

Greenham Common i Berkshire, UK. 96 atombårne missiler opbevares på basen.

4. oktober 1981
Udslip af radioaktivt jod-131 på Sellafield.

1. februar 1982
100 kubikmeter radioaktivt vand slippes ud fra atomkraftværket Salem i USA.

1982
30.000 kvinder protesterer mod atomvåben foran missilbasen

16. november 1983
Ved et uheld udløder Sellafield stærkt forhøjet niveau af radioaktivt spildevand direkte ud i havet.

December 1983
En teknisk fejl forårsager udslip af jod-131 fra det tyske atomkraftværk Phillipsburg.

Ulykken i Tjernobyl

26. april 1986, Tjernobyl, Ukraine. Teknikere lader strømmen i den fjerde reaktor i Tjernobyl falde til et lavt niveau som en del af et eksperiment. En pludselig temperaturstigning får en del af brændstoffet til at sprænge i luften. Brændstofpartikler reagerer med kølevandet og forårsager en dampekspllosion, som ødelægger reaktorens stål- og betontag og sender radioaktive skyer henover Europa. Ni dage efter ulykken smelter reaktorkernen gennem sin indkapsling og flyder

ud over betongulvene på etagerne nedenunder. Reaktoren brænder i ti dage, før den slukker sig selv. Ifølge WHO bliver der ved ulykken frigivet 200 gange så meget radioaktivitet som ved Hiroshima- og Nagasaki-ekspllosionerne tilsammen. 70% af det radioaktive materiale havner i Hviderusland. Femten år efter lever 1,8 mio. mennesker stadig i stærkt forurenede områder, og mange babyer er født uden arme eller ben eller har andre handicaps.

1983

Den britiske hær begynder at teste ammunition med forarmet uran ved Dundrennan i Skotland. Siden da er 7.000 uranprojektiler blevet testet, og stedet har den højeste rate af leukæmi blandt børn i UK.

1985

Franske agenter sænker med en kraftig bombe Greenpeaces skib Rainbow Warrior i Auckland havn i New Zealand. En mand bliver dræbt. Angrebet sker for at forhindre, at skibet sejler til Muroroa for at protestere mod franske atomprøvesprængninger.

1985

Et flertal i Folketinget beslutter at opgive planerne om indførelse af atomkraft i Danmark.

1987

New Zealand erklærer sig selv for atomfri zone. Det betyder, at atomvåben ikke kan stationeres i landet eller på havet

indenfor en 12-sø-mils grænse, at atomdrevne skibe ikke kan anløbe havn og at atomreaktorer ikke kan opføres i New Zealand.

28. april 1988

Udslip af radioaktivt tritium-gas fra Bruyere le Chatel, et militært nuklearanlæg i Frankrig.

18. januar 1989

Otte arbejdere bliver forgiftet på oparbejdningsanlægget ved Savannah River i USA.

1990

1990

Der konstateres en sammenhæng mellem radioaktiv bestråling af mandlige arbejdere på Sellafield og forekomsten af leukæmi og lymfekræft hos deres børn.

8. september 1991

Radioaktiv damp slipper ud på grund af en teknisk fejl på Barsebäckværket.

Maj 1991

Det sidste missil fra Greenham Common flyves tilbage til USA. Demonstranter forbliver på stedet for at sikre sig, at våbnene ikke kommer tilbage.

13. maj 1992

Et rør lækker og frigør radioaktivitet fra atomkraftværket i Tarapur i Indien.

Juli 1992

På Barsebäck reaktor 2 indtræffer en mindre læk i kølevandssystemet. Nødkølesystemerne sættes automatisk i gang, men efter 17 minutter stoppes de til af løse- vet mineraluld. Ved et tilfælde kører reaktorerne

Ulykken på Tre-Mile-Øen

Klokken 4 om morgenen den 28. marts 1979 sætter en overtryksventil sig fast i reaktor 2 på atomkraftværket i Pennsylvania, og damp og vand undslipper fra reaktorkernen. Temperaturen stiger til omkring 3000 grader, og der sker en delvis nedsmeltning af kernen. Det var rent og skær held, at man undgik en kæmpe katastrofe, idet en operatør kom på at lukke for ventilen inden kernen var smeltet helt igennem. Timer senere kølede man kernen ned med vand, men først efter en måned lykkedes det at lukke reaktoren helt ned. Dagen efter ulykken flygtede 100.000 mennesker i panik. Der er stor hemmelighed om udslippets omfang og om, hvad der egentlig skete i de skæbnsvangre timer.

Mexicos røntgenskandale

Marts 1984, Juarez, Mexico. En røntgenmaskine beregnet til behandling af kræftpatienter bliver solgt til en skrothandler. Fordi de tror, at det lyssende stof, der lækker ud af maskinen, er en form for medicin, begynder folk at gnide det på kroppen. Da det begynder at give dem brandsår, forsøger de at vaske det væk og forurener deres boliger og kloaker og skaber dermed problemer for andre. Nyheden spredes og byen går i panik. Mange flygter ud af byen. Fem dør af radioaktiv forgiftning og bliver begravet i blyforede kister lagt ned i to meter dybe cementkasser. Dele af kloaksystemet og andre faciliteter forbliver farligt i mange generationer. Mængden af det radioaktive cæsium-137 støv, som havde forårsaget skaderne, var ikke større, end det kunne ligge i en tændstikæske.

kun på to procent af fuld effekt. Ved fuld effekt var tilstopningen sket på få minutter og havde krævet meget hurtige manuelle tiltag for at forhindre en tør-lægning af ovnen med efterfølgende nedsmeltning til resultat. Fejlen viste sig at findes hos de fem ældste reaktorer i Sverige, og driften indstilles på alle i ca. et halvt år. Oskarshamn 1 forbliver dog ude af drift i tre og et halvt år, da der samtidigt opdages andre fejl.

alarmingende stigninger i frekvensen af leukæmi, carcinoma og kræft i lungerne og tarmsystemet, sene aborter, medfødte sygdomme og fosterdeformiteter som f.eks. anencephali (fravær af hjernen) og sammenvoksede fingre og tæer. Det samme ses hos børn af veteraner fra Golfkrigen.

31. januar 1995
Med stemmetallet 490 imod 362 beslutter Mescalero Apache stammen i New Mexico, at

Golfkrigen i 1991

Uden på forhånd at blive orienteret om, at det kan ske, indånder amerikanske og irakiske soldater under Operation Ørkenstorm radioaktivt og kemisk giftigt støv fra uran-armedet ammunition, affyret af amerikanske kampfly og tanks.

21. marts 1993
Arbejdere udsættes for radioaktiv bestråling under tre uheld på et atomkraftværk i Kuosheng i Taiwan.

4. februar 1994
Radioaktiv forurening omkring oparbejdningsanlægget i Mayak i Rusland.

23. marts 1994
Udledning af radioaktivitet fra anlægget i Mayak.

1994
De irakiske sundhedsmyndigheder rapporterer om

stammens reservat ikke skal bruges som opbevaringssted for 20.000 tons højradoaktivt reaktoraffald. Planen ville have indbragt stammen betydelige indtægter fra 33 amerikanske energiselskaber.

1995
15.000 tyske politifolk gennemtvinger en castor-transport fra oparbejdningsanlægget i La Hague til atomaffaldslagret i Gorleben. Tusinder af demonstranter forsøger at

hindre transporten i at nå frem. Transporten koster den tyske stat godt 100 mio. kr.

November 1996
På Oskarshamn reaktor 2 i Sverige startes reaktoren med det vigtigste nødkølesystem frakoblet, hvad der først bliver opdaget en uge senere.

Marts 1997
En russisk forsker dør af radioaktiv bestråling under en ulykke på Arzamas-16 forsøgscentret.

8. april 1997
Greenpeace afslører, at radioaktivitetsniveauet på stranden ved oparbejdningsanlægget La Hague i Frankrig er 3.900 gange højere end baggrundsstrålingen.

14. april 1997
Radioaktivt tritium frigøres ved et uheld på Fugen atomkraftværket i Japan.

Oktober 1997
En barre fyldt med radioaktivt cæsi-

um bliver fundet på en genbrugsfabrik for kobber i den tyske by Hettstadt.

1997
Den svenske Riksdag beslutter, at Barsebäck 1 skal lukkes inden 1. juli 1998 og Barsebäck 2 inden 1. juli 2001.

1997
En castor-transport til Gorleben gennemføres under deltagelse af 30.000 tyske politifolk. Op mod 20.000 demonstranter forsøger at forhindre transporten. Politikationen kommer til at koste den tyske stat 400 mio. kr.

6. april 1998
England og Frankrig ratificerer

som de første konventionen mod atomprøvesprængninger (CTBT).

Maj 1999
På Barsebäck 2 opdager man, at havvandskølingen er ude af funktion.

18. oktober 1999
Det amerikanske senat forkaster CTBT, hvad der vækker international forargelse.

30. november 1999
Barsebäck 1 lukker.

2000

31. maj 2000
Den danske energibevægelse OOA nedlægger sig selv efter at have opnået mange sejre siden stiftelsen i 1974.

14. juni 2000
Den rød-grønne tyske regering

indgår en aftale med den tyske atomkraftindustri om en frivillig afvikling af atomkraften i Tyskland. De sidste værker forventes afviklede indenfor 35 år.

Juli 2000
På Barsebäck 2 konstaterer man, at det filtersystem, som skulle forhindre radioaktivt udslip ved en nedsmeltning af reaktorkernen, er fejlinstalleret.

2001
Et oprensingsprogram begynder på våbenfabrikker-

ne i Aldermaston og Burghfield i England. Oprensningen vil tage 70 år og koste 20 mia. kr. betalt af skatteyderne. Den engelske regering har beregnet, at en oprydning efter det samlede britiske kernevå-

benprogram vil koste 300 mia. kr.

Maj 2001
Den danske regering indgår en aftale med den svenske om, at Barsebäck 2 skal lukkes inden udgangen af 2003.

11. juni 2002
Et flertal i den svenske Riksdag vedtager, at der skal indgås en frivillig aftale med energiselskaberne om en langsigtet (30-40 år) afvikling af atomkraften i Sverige.

September 2002
British Nuclear Fuels (BNFL), som producerer mere end 20% af elektriciteten i Storbritannien, kolliderer. Værdien af selskabet bliver fastsat til 31 mio. pund, hvor det året forinden var 2 mia. For at undgå, at selskabet går konkurs, træ-

der den engelske stat til med et ekstraordinært lån på 650 mio. pund.

Oktober 2002
Den svenske nationaløkonom Åke Sundström dokumenterer, at atomkraften i Sverige har været så urentabel, at den har kostet det svenske samfund 200 mia. kr. Atomkraften blev beskyttet af staten og ville aldrig have overlevet på markedsvilkår.

November 2002
Over 16.000 politifolk gennemtvinger den største castor-transport nogensinde til atomlagret i Gorleben i Tyskland. 957 demonstranter bliver arresteret, og der rejses sigtelse mod 67.

Januar 2003
Alvorlige fejl på Barsebäck 2 fører til lukning af værket i mindst tre uger.

Tokaimura-katastrofen i Japan

Arbejderne på en japansk uranfabrik sætter ved et uheld en nuklear fissionsreaktion i gang, hvorved radioaktive gasser sendes ud i luften over Tokaimura, en havneby med omkring 33.000 indbyggere. Under produktionen af brændselsstaven lægger teknikerne 17 kg uraniumoxid (otte gange den foreskrevne mængde) over i en tank med salpetersyre, hvad der udløser en kædereaktion. I 20 timer er situationen ude af kontrol. Fabrikken forbliver så radioaktiv, at den muligvis aldrig kan bruges igen.

EU ved politisk korsvej for atomkraft

■ Af Antony Froggatt

2003 bliver et afgørende år for udviklingen (eller afviklingen) af atomkraftindustrien i EU. Tre centrale områder af lovgivningen forberedes. For det første udvidelsen af Euratoms lånefond; for det andet indførelsen af direktiverne for sikkerhed ved atomkraftanlæg og behandling af radioaktivt affald; og endeligt den mulige revision af Euratom-traktaten.

Euratoms lånefond

I november 2002 fremlagde EU-Kommissionen sit forslag til udvidelse af den såkaldte Euratoms lånefond, som vil muliggøre lån til bygning af atomkraftanlæg indenfor og udenfor EU. Den endelige afgørelse om at udvide lånefonden med anslået 15 mia. kr. til samlet 45 mia. kr. ligger nu hos Ministerrådet. Der kræves enstemmighed blandt medlemsstaterne.

Efter en tiårig pause blev der i løbet af 2000 tildelt eller indstillet lån fra Euratom til modernisering og forlængelse af levetiden for to Sovjetkonstruerede VVER 1000 reaktorer ved Kozloduy i Bulgarien og til færdigbygning af yderligere to VVER 1000 reaktorer i Ukraine, Khmel'nitsky 2 og Rovno 4 (K2R4, se Global Økologi 1, 2001). Disse kombinerede projekter krævede godt 6,5 mia. kr. i lån fra Euratom.

På grundlag af disse projekter har Kommissionen argumenteret for, at lån fra Euratom kan bruges til at forbedre reaktorsikkerheden eller til at fremskynde lukning. Der er imidlertid ingen projekter under forberedelse nu, som opfylder disse krav. Det eneste aktuelle projekt under behandling drejer sig om færdig-

gørelsen af Cernavoda 2 reaktoren i Rumænien. Den er canadisk konstrueret og bygges på licens af den rumænske atomindustri og i fuldt samarbejde med de canadiske konstruktører.

Euratoms lånefond fører ikke til øget sikkerhed ved atomkraft men snarere til større udbredelse. Derfor burde Euratoms lånefond nedlægges og alle fremtidige projekter finansieres af kommercielle banker, ligesom det gælder for andre ikke-nukleare kraftværker.

EU vil støtte russisk Kursk 5 reaktor

EU-Kommissionen er – ifølge et hemmeligt notat som EU Enlargement Watch netop er kommet i besiddelse af – åben over for at yde lån til færdiggørelsen af en femte reaktor på Kursk-værket i Rusland. Værket er af Tjernobyltypen, og bygningen af reaktor 5 startede tilbage i 1985, men gik i stå pga. pengemangel. Værket har fundamentale designproblemer og bør i stedet lukkes, mener EU Enlargement Watch.

Nuklear-pakken

I april 2002 bekendtgjorde EUs Europakommissær Loyola de Palacio, at tiden var kommet til at indføre ”fælles [atomenergi-] standarder og kontrolforanstaltninger som vil garantere anvendelse af de samme kriterier og metoder i hele det udvidede EU”. Den 6. november 2002 afsluttede Kommissionen diskussionen og vedtog det, der blev kendt som ”nuklear-pakken”, som omfatter lovgivning om sikkerhedsstandarder, import af uran og strategier vedrørende behandling af atomaffald.

En del af pakken er et foreslået ramedirektiv for nuklear sikkerhed der ikke indeholder krav om selv de mest basale sik-

kerhedsstandarder. Direktivudkastet fastslår blot, at ”hver medlemsstat skal tage passende skridt til at sikre, at der ved alle aktiviteter, som har direkte relation til atomare installationer, skal gives rette prioritet til atom-sikkerhed”.

Således stiller direktivudkastet ikke nogen forpligtende krav til medlemsstaterne. Desuden har alle medlemsstater og ansøgerlande som har atomkraftanlæg i drift, allerede tiltrådt Det Internationale Atomenergi Agenturs konvention om atom-sikkerhed, der stiller de samme krav som i direktivforslaget. På trods af det fastslår Kommissionen, at ”for at undgå enhver forskel mellem de gamle og de nye medlemsstaters aftaler, skal det lovformelige system være i drift på datoen for udvidelsen af Unionen”, (dvs. den 1. maj 2004, red). Denne politisk inspirerede tidsplan kan let blive en hindring for vigtige debatter, som bør være både fornuftige og videnskabelige.

Det står derfor klart, at EU's foreslåede ramedirektiv indeholder meget få nye krav til medlemsstaterne og ansøgerlandene i forhold til den eksisterende konvention om kernekraftsikkerhed.

Direktivforslaget om behandling af brugt atombrændsel og radioaktivt affald er klart det af de to forslag i nuklearpakken, som stiller de største krav. Der skal her nævnes to hovedområder.

For det første nævner direktivet en præcis tidsplan for bortskaffelse af radioaktivt affald:

- Egnede deponeringssteder skal udpeges og godkendes inden 2008
- Drift af depoter for lavradioaktivt affald skal være godkendt inden 2013
- Drift af depoter for højradioaktivt affald skal være godkendt inden 2018

For det andet fastslår direktiv-

forslaget, at ”[atomaffalds]programmet skal omfatte eksport af radioaktivt materiale fra brugt atombrændsel til andre medlemsstater eller tredielande, hvis sådan eksport er i fuld overensstemmelse med eksisterende EU-lovgivning”. Mange frygter, at dette vil resultere i indretning af regionale atomlossepladser i EU, eller til eksport af affald til Rusland eller Kazakhstan. I Kazakhstan er parlamentet i gang med at godkende ændringer i lovgivningen for at tillade import af atomaffald, svarende til ændringerne i den russiske lovgivning i 2001. Myndighederne i Kazakhstan håber at tjene omkring 200 mia. kr. på import af atomaffald.

Af direktivet fremgår det klart, at der er truffet beslutning om, at dyb geologisk deponering af højradoaktivt affald er den bedst egnede metode til at indeslutte radioaktivt materiale med lang henfaldstid. Grundlaget for denne opfattelse er imidlertid uklart. Desuden er der intet som retfærdiggør den foreslåede tidsplan. Den kan virke hæmmende både for den offentlige debat og for de videnskabelige analyser af de mulige langtidseffekter af det radioaktive affald.

”Euroatom er forblevet uændret og upåvirket af demokratiseringen af de øvrige institutioner og traktater”

Reform af Euratom

De fleste EU-institutioner har udviklet sig efterhånden som unionen er vokset og har ændret sig. Imidlertid er en enkelt del forblevet uændret og upåvirket af demokratiseringen af de øvrige institutioner og EU-traktater. Det er Den Europæiske Atom-

Friends of the Earth
kører en underskrifts-
kampagne for at få ned-
lagt Euroatom.
Se www.foeurope.org

energi Union eller Euratom-traktaten fra 1958. Som en konsekvens af denne mangel på fornyelse er Euratom-agenturets arbejde forældet, og gennemførelse af selv små ændringer er besværlig, da Parlamentet ikke har nogen myndighed i Euratom-spørgsmål. Desuden vil nedlæggelse eller fornyelse af Euratom, som ved andre traktatfornyelser, kræve enstemmig tilslutning blandt medlemsstaterne.

På trods af denne situation er der nu en enestående mulighed for fornyelse eller nedlæggelse af Euratom. I juli 2002 blev traktaten for Det Europæiske Kul- og Stålfællesskab (ECSC) nedlagt efter 50 års eksistens. ECSC er, sammen med EEC og Euratom, en af de traktater som har dannet grundlaget for EU. Dens nedlæggelse efterlader Euratom både som den eneste traktat som ikke er fornyet siden dannelsen af EU, og som den eneste enkeltstående traktat til støtte for en bestemt energiteknologi. Dens eksistens som den eneste traktat, der specifikt støtter en energiteknologi, fremhæver Euratoms anakronistiske tilstand i en sådan grad, at selv regeringseksponenter i Frankrig nu accepterer, at dens dage er talte.

Der vil blive foreslået en ny forfatning for EU i 2003. Den skal modernisere institutionerne og lovgrundlaget for EU, så det kan fungere effektivt i det 21. århundrede. Euratomaftalen skal betragtes i denne sammenhæng, og et antal medlemsstater, medlemmer af Europarådet og Parlamentet har efterlyst en bedømmelse af Euratom i Europarådet.

En reform af Euratomaftalen nu, har større chance for at bringe reel fornyelse end nogensinde tidligere i dens 45-årige historie.

Antony Froggatt er freelance forfatter med mange års erfaring indenfor energiforskning. Han har tidligere arbejdet for Greenpeace International og har stiftet EU Enlargement Watch (www.eu-energy.com).

Oversættelse: Bent Kristensen

Færdiggørelsen af de to ukrainske atomkraftværker Rovno 4 (billedet) og Khmel'nitsky 2 blev muliggjort via et lån fra Euroatom på 1,7 mia. kr. (Foto: EnergoAtom)

Syv skridt mod en anden verden

■ Af Garba Diallo

På FN's topmøde om bæredygtig udvikling i Johannesburg august sidste år opfordrede den sydafrikanske præsident og vært, Thabo Mbeki, verdens stats- og regeringsledere til at tage fat på de grundlæggende årsager til den globale apartheid, hvor 20% af verdens befolkning monopoliserer og forbruger over 80% af verdens ressourcer.

I stedet valgte lederne at fokusere på symptomerne for denne ikke-bæredygtige verdensorden. I samme øjeblik dette fokus var defineret, blev der indgået kompromisser og intet gjort ved det egentlige problem.

I flg. Vandana Shiva, direktør for Indiens Forskningsfond for Videnskab, Teknologi og Naturlige Ressourcer, kunne den

globale situation, de delegerede ved topmødet stod over for, beskrives som en serie af systemer i krise: "Verdenstopmødet afholdes i en tid, hvor verden befinder sig i kaos, hvor volden råder, ledelsesstrukturer bryder sammen eller bruges til at nedbryde samfund og økosystemer. Ikke-bæredygtighed er det grundlæggende kendetegn for vores tid – på det økologiske, sociale, økonomiske og politiske niveau. Udfordringen for verdenstopmødet og verdenssamfundet er, 1) at genoprette økologisk bæredygtighed i forhold til den måde vore livsnødvendige ressourcer bruges på – jorden, vandet, den biologiske mangfoldighed og atmosfæren. 2) At genetablere fred og social bæredygtighed i de samfund, der flænses af terrorisme, fundamentalisme, etnocentrisme og krig,

3) At genoprette den økonomiske bæredygtighed i menneskers liv og beskæftigelse, der i dag ødelægges af globaliseringens økonomiske kræfter og principperne for frihandel."

Nogle delegerede kom til Johannesburg i forventning om at bygge videre på aftalerne fra Rio i 1992 og fra FN's Millennium-topmøde i 2000. Men de blev udmanøvreret af delegerede, der i alliance med erhvervsinteresser, havde succes med at erstatte Rio-principperne med Doha-WTO's frihandelsproces, iflg. hvilken hele verden er ét stort grænseløst marked. På denne måde kunne de multilaterale miljøaftaler (MEA) underordnes WTO og dens legekammerater, den Internationale Valutafond (IMF) og Verdensbanken. Resultaterne af topmødet støttede

Johannesburg-topmødet i august 2002. Jordløse demonstrerer for en jordreform, der vil indebære en mere retfærdig fordeling af landbrugsjorden. I Sydafrika ejer 60.000 hvide farmere 85% af jorden. (Foto: Bo Normander)

økonomisk vækst uden hensyn til miljøet og uden at imødekomme de grundlæggende behov hos flertallet af jordens befolkning.

Hvad topmødet lukkede øjnene for

Verdens aktuelle tilstand, som beskrevet oven for af Vandana Shiva, er den direkte konsekvens af den vestlige udviklingsmodells vedholdende dominans af den

globale udvikling. Denne udviklingsmodel er forankret i en monokulturel verdensanskuelse, ifølge hvilken alle lande og folkeslag skal indhente de rige lande. Den støtter kun én udviklingsmodel. Denne model består i at overføre energi fra naturen til mennesket og efterlade en forarmet natur (ifølge Wolfgang Sachs, Wuppertalinstitutet). Modellen har opdelt menneskeheden i de, der har og de, der ikke har, alt imens den driver rovdrift på miljøet og forurener det.

Paradoksalt nok var tredjeverdenslandene fuldstændig enige med de erhvervs- og regeringstalsmænd, der fremførte den dominerende verdensansku-

hed, socialt sammenbrud og kedsomhed, kronisk mangel på tid og utryghed.

Eftersom deltagerne på topmødet i Johannesburg ikke var i stand til at se verden som en organisk sammenhængende og gensidigt afhængig helhed, kun-

ge af fejlnæring og udryddelsen af 140 arter.” (New Internationalist, jan./feb. 2002)

Hvad skete der med civilsamfundet?

Rio 92 var det første globale topmøde, hvor organisationer

frarøver dem grundlæggende tjenesteydelser. Dette er særligt nedslående i betragtning af, at størstedelen af gælden skyldes diktatoriske regimer, hvis egentlige målsætning er at fylde deres egne personlige konti og tjene deres udenlandske støtter i ste-

”Den vestlige udviklingsmodel er forankret i en monokulturel verdensanskuelse, ifølge hvilken alle lande og folkeslag skal indhente de rige lande.”

else. Den er så altgennemtrængende og tillokkende, at mange fattige lande slet ikke kan forestille sig en alternativ udviklingsvej og er villige til at betale prisen for dens forgiftede fremskridt: økonomier i udvikling i stedet for mennesker, sikring af de transnationale virksomheders umættelig profitbehov i stedet for de menneskelige. Den eneste gruppe lande, der forgæves søgte at sætte sig op mod de miljømæssige konsekvenser af den nordlige udviklingsmodel, var landene på de små, lavtliggende Stillehavsoer, hvis overlevelse trues af global opvarmning og den deraf følgende stigende vandstand i havene.

Hvem er problemet?

De fattige og fattigdommen er blevet fremstillet som problemet, men det egentlige problem er de rige og deres overdrevne rigdom. Det er disse få, der ikke bare udsætter deres medmennesker, andre skabninger og miljøet for lidelser, men i processen også udsætter sig selv for en ny sygdom ved navn ”affluenza” (overflod, red.). Symptomerne på denne sygdom er rodløshed, fedme, hjerte-kar-sygdomme, rastløs-

hed, socialt sammenbrud og kedsomhed, kronisk mangel på tid og utryghed. Eftersom deltagerne på topmødet i Johannesburg ikke var i stand til at se verden som en organisk sammenhængende og gensidigt afhængig helhed, kun-

de ikke nå frem til en systematisk måde at håndtere livsnødvendige fælles problemer på, dvs. at dele det miljømæssige råderum og dets ressourcer samt frugterne af civilisationens videnskabelige, teknologiske og kulturelle udvikling. I stedet for blev deltagerne verden opsplittet i nord og syd, øst og vest, udviklede og ikke-udviklede lande. Og det er denne opsplitning, der gør ethvert forsøg på at løse verdens problemer umulig. Den vestlige udviklingsmodel er så dybt forankret, at den styrer samfundene i stedet for, at samfundene styrer den. Vi betjener maskinen, og maskinen ødelægger os.

Som Jordi Pigem, forelæser i filosofi ved Schumacher College i Devon, England, formulerer det: ”År efter år sørger økonomisk globalisering for at berige de rige (hovedsagelig virksomheder og mennesker fra nord), mens den forarmer de fattige (hovedsageligt lande og mennesker fra syd): de rigeste 20 procent af menneskeheden er allerede 80 gange rigere, end de fattigste 20 procent. Pas på ikke at falde i kløften! Samtidig forårsager den strukturelle grådighed dagligt 24.000 dødsfald som føl-

fra civilsamfundet og repræsentanter for de oprindelige folkeslag gjorde sig bemærkede. Siden har alle topmøder haft et parallelt forum for NGO’er: København i 1995 og Durban i 2001. Fænomenet startede efter kommunismens fald i begyndelsen af 1990’erne. Tilhængere af denne trend troede, at statsmagten gradvist ville visne hen og blive fortrængt af virksomhedernes og folkets magt. Dette gradvise terræntab blev imidlertid standset efter 11. september. Pludselig blev præsidenter, der var kommet til magten ved tvivlsomme eller voldelige midler, rehabiliteret og begyndte at posere som moralske ledere og som menneskehedens frelsere fra terrorismens og fanatismens brændende flammer.

Hvor Rio fandt sted i en atmosfære præget af historiens afslutning, afslutningen af den kolde krig og befrielsen af Kuwait, var atmosfæren i Johannesburg præget af krigsforberedelse og en opsplitning af verden i dem, der er med os, og dem der er imod os.

Ikke-bæredygtig gæld og handel

Hvis deltagerne på topmødet havde taget opgaven alvorligt, havde de sat fokus på en løsning af de fattige landes forkrøblende gældsproblemer. I øjeblikket knuser gælden alle udviklingslandenes bestræbelser; den straffer almindelige mennesker og

det for deres eget folk.

Rige regeringer prædiker frihandel, mens de hver dag overfører 1 mia. dollars til deres landmænd.

De transnationale virksomheder har med opbakning fra deres regeringer haft held til at ændre verden til ét stort globalt marked, hvor de får adgang til ressourcer, arbejdskraft, forbrugere og til at dumpe deres farlige industriaffald. De får skattebeholdninger og beskyttes af deres regeringer. Set i denne belysning er de blevet ligesom kolonitidens virksomheder – for eksempel British East India Company – der handlede på deres respektive regeringers vegne. De står over international lovgivning, FN-regler og lokale normer for anstændig opførsel. De står ikke længere til ansvar over for noget bestemt land. Der er et indlysende behov for at styrke global ledelse, sætte grænser og sikre, at transnationale virksomheder respekterer menneskerettighederne og arbejder for miljøet, ikke imod det.

Der er altid penge til destruktive formål

UNDP har anslået, at verden skal investere godt 400 mia. kr. om året, hvis udviklingsbehovet skal opfyldes og miljøet beskyttes. Når det gælder udvikling, miljø og sundhed synes dette beløb astronomisk. Men hvis det drejer sig om at skaffe ressourcer til krig, er det ingenting. Efter

11. september-angrebet på USA, fik New York alene 4.900 mia. kr. til genopbygning. Lockheed fabrikkerne sikrede sig en kontrakt på 1.400 mia. kr. til flere krigsmaskiner. Hvor meget mon der er brugt på CIA, FBI og militæret og på krigen mod Osama

ser, at det, der er godt for helheden, også er godt for de enkelt-elementer, der udgør helheden. Både nutidig og ældre viden og visdom vil blive bekræftet og få lov til at komplementere hinanden. Det vil demokratisere globaliseringen og åbne mange døre

de virksomheder og selskaber tjener globale formål. Det indebærer at afvikle WTO, Verdensbanken og IMF og erstatte dem med mere repræsentative og mere demokratiske globale institutioner, hvis det overhovedet er nødvendigt at have sådanne van-

bringende våben og landminer skal omfattes af begrebet krigsforbrydelser.

Det sjette skridt er at sikre, at elementære livsforhold som vand, sanitet, jord, energi, sundhedspleje, det lokale miljø, viden og kultur ikke gøres til genstand for privatisering og økonomisk fortjeneste. Disse elementære livsforhold skal kontrolleres og forvaltes lokalt.

Endelig skal forbindelsen mellem produktion og forbrug genskabes. Som Kyoto-aftalen, der begrænser hvert lands forurening med CO₂ i forhold til landets befolkning, skal der være en grænse for den materielle produktion i hvert enkelt land, især fordi overproduktion ikke reducerer sulten i verden. For eksempel er det både tosset og spild af ressourcer, at et lille land som Danmark med 5 mio. indbyggere producerer så meget mad, at det kan brødføde 25 mio. mennesker. Der bør indføres en progressiv beskatning af overproduktion i forhold til et lands eget behov. Indkomsten fra denne skat kan investeres i en fond for global udvikling og menneskelig sikkerhed, katastrofesituationer, forebyggelse af krig, fredsbevarelse og genopbygning.

Bin Laden? Hvor mange penge har andre regeringer rundt om i verden brugt på sikkerhedsforanstaltninger siden den 11. september? Husk på, at der ikke var budgetteret med disse penge, men når krigen kalder, er det som om penge og mænd altid er klar til kamp.

Mulige udveje

Trods de få riges herskende grådighed og vold, er en anden verden mulig.

Første skridt på vejen væk fra den uholdbare udvikling er at gøre op med det system, der har skabt problemet. Derefter vil det være muligt at genuddanne os, der er faret vild, og lede os tilbage til naturen. Vort uddannelsessystem og medierne skal genfinde de oprindelige værdier om, at verden ses og behandles som et levende væsen. Der er kun én jord, ligesom der kun er én menneskehed. Denne tankegang vedkender sig, underbygger og respekterer alt levende. Vi lærer at leve med naturen og at se os selv som en del af helheden, og ind-

for menneskeheden, så vi kan opdage og få gavn af verdens forskellige kulturer og civilisationer.

Det andet skridt er demokratiseringen og decentraliseringen af udviklingen. Der bør være lige så mange udviklingsmodeller og valgmuligheder, som de forskellige kulturer i verden finder det formålstjenligt. Begrebet diversitet bør gælde på udviklingsområdet såvel som for biosfæren. Økonomisk vækst og teknologiske fremskridt bør ske i overensstemmelse med kulturel relativitet. Sproglig og kulturel mangfoldighed bør være lige så uomgængelig for bæredygtig udvikling som den genetiske biodi-

”Begrebet diversitet bør gælde på udviklingsområdet såvel som for biosfæren”

versitet blandt klodens arter. Materiel grådighed bør forkastes og være tabu. Vi må uddanne os til ansvarlige verdensborgere.

Det tredje skridt er at oprette og håndhæve global ledelse for at sikre, at verdensomspænden-

de skabte giganter, som vi risikerer at miste kontrollen over. Grønne, Tobin-, fly- og andre transportskatte bør indføres. Vitale globale problemer som miljøet, atomvåben og unødigt militarisme skal overvåges og kontrolleres af et repræsentativt globalt organ.

”WTO, Verdensbanken og IMF skal afvikles”

Det fjerde skridt er at sætte begreberne miljøkriminalitet, terrorisme og folkemord på dagsordenen og overlade det til et demokratisk Miljø sikkerhedsråd at lede kampen mod dem.

Det femte skridt er at sætte begreberne international økonomisk terrorisme og handelsterro- risme på dagsordenen og overlade kampen mod begge dele til en ny International Domstol. Overproduktion og eksport af død-

Garba Diallo er leder af International Peace Projects ved International People's College i Helsingør (www.ipc.dk). Han underviser i miljø og udvikling, interkulturelle konflikter og afrikansk kultur. Han kommer fra Mauretania i Vestafrika, men bor nu i Danmark. Kan kontaktes via garba@ipc.dk

Oversættelse: Elsebeth Schmidt-Petersen

Billederne på side 21-22 er taget af Garba Diallo, og er fra en udstilling om affald i Ubuntu Village, Johannesburg.

”Man kan ikke føre krig mod seks mia. mennesker”

■ Af Gert Lyng Sørensén og Christian Ege

Det Økologiske Råd afholdt den 24. oktober 2002 et seminar om de seneste års store miljø-rapporter fra bl.a. FN og OECD. Det førte til markante udmeldinger om det globale miljøtilstand

Christian Nellemann, forsker ved FNs miljøprogram UNEP og koordinator for det såkaldte UNEP Globio-projekt, der bl.a. har stået for rapporten Global Environment Outlook III, holdt et levende oplæg, hvor han ikke lagde fingrene imellem:

”Vi må have kontrol med de rige landes og de multinationale selskabers adgang til olie, gas, mineraler og tømmerressourcer i den Tredje Verden. Ellers vil seks mia. fattige mennesker i u-landene om 30 år føle en berettiget harme, der vil udgøre en enorm sikkerhedspolitisk risiko. Vi kan ikke føre krig mod seks mia. mennesker. Heller ikke selvom USA har lagt sin militærstrategi om, så man kan indsætte styrker for at bekæmpe konflikter med kort varsel over hele jorden. Rusland og Europa har lignende planer.

Det drejer sig ikke om terroristers, men om almindelige menneskers harme. De fattigste i u-landene skal i forvejen leve for under 2 dollar om dagen. Det kan måske lade sig gøre, hvis miljøet er i orden, så der er rigeligt adgang til naturlige ressourcer. Men hvis miljøet ødelægges, bliver livsbetingelserne helt umulige.

Selvom der er og fortsat vil være store miljøproblemer i den rige del af verden, har vi i vid udstrækning viden, teknisk kapacitet og penge til at gøre noget ved det. Det har den fattige verden ikke, og der er heller ikke

En båd på vej væk fra en industrihavn i Tanzania. De fattigste i udviklingslandene lider ikke bare under armod, men også under en stigende forurening fra storbyernes trafik og fabrikker. (Foto: Elizabeth Serlemitsos, JHU/CCP)

udsigt til, at de vil få det. Forskellen mellem de rige og de fattige lande i verden er øget kraftigt de sidste 25 år. Alt tyder på, at den tendens vil fortsætte – at

og diamanter i overflod, Mellemøsten med sine olierigdomme og Sydøstasien med sine skove. Her til kommer den nordlige del af Sydamerika, der nu er ved at

struktur gør langt mere skade end gavn. Bl.a. ved at mangfoldigheden af liv – biodiversiteten – reduceres. Med tømmerhugsten ødelægges desuden jordens og skovenes vandrensende effekt og sundhedsforholdene forværres. 75% af verdensbefolkningens sundhed afhænger af naturmedicin fra bl.a. regnskoven.

”De globale miljøødelæggelser vil udgøre en enorm sikkerhedspolitisk risiko for verden” – Christian Nellemann, UNEP

kløften mellem Nord og Syd bliver større. Derfor vil de globale miljøødelæggelser udgøre en enorm sikkerhedspolitisk risiko for verden.” sagde Nellemann.

Vækst i sig selv løser ikke problemerne

Christian Nulleman mener, at det ikke bare er økonomisk vækst, der skal til. Flere af de regioner i verden, der er rige på naturressourcer og har et godt udgangspunkt for vækst, hører alligevel til de mest fattige og konfliktfyldte områder. Det gælder det Centrale Afrika, hvor Angola og Congo har mineraler

være USA's største olieleverandør.

De samme lande og områder hører til dem, hvor fattigdommen og miljøproblemerne er størst, hvor 2/3 af verdens konflikter foregår, og hvor der er mest korruption. Desuden befinder 90% af verdens flygtninge sig her, hvilket i sig selv belaster miljøet og landenes stabilitet.

I disse regioner bygger multinationale selskaber veje, dæmninger og anden infrastruktur i stor stil for at udnytte eller få rigdommene ud. Selv om aktiviteterne burde bidrage til udvikling og vækst, mener Nulleman, at denne udbygning af infra-

Bistand spildes

Om den rige verdens bistand til udviklingslande sagde Nulleman: ”Det globale økonomiske system betyder, at den gevinst, der kommer ud af virksomheders aktiviteter ikke tilfalder det samme geografiske område, hvor ressourcerne tages fra. Den største gevinst går tilbage til den rige verden. Derfor er penge til udviklingsprojekter ofte smidt lige ud af vinduet”.

Som eksempel herpå har det norske udviklingsbistandsprogram NORAD brugt 20-30 mio. kr. på projekter til bevarelse af regnskoven. Samtidig har Den Norske Oliefond, der investerer

de norske olieindtægter verden over, brugt flere hundrede milliarder kr. i infrastrukturprojekter. Projekter, der udføres af multinationale selskaber, hvoraf mange af dem ødelægger regnskovene.

”Vi er nødt til at få styr på de multinationale selskabers infrastrukturprojekter med globale rammeaftaler. Selskaberne vil sagtens kunne efterleve et internationalt regelsæt og omstille sig, hvis de bliver tunget til det. Og selv om de ofte har en økonomisk magt, der overstiger flere landes, har regeringer og politikere dog stadig den politiske magt, de kan benytte sig af.

Globale og forpligtende strategier kan faktisk nytte. For 10 år siden blev nedbrydningen af ozonlaget set som den største globale miljøtrussel. Gennem den såkaldte Montreal-protokol er det lykkedes at bremse udledningen af ozonødelæggende stoffer på globalt plan. Det vil resultere i, at ozonlaget er gendannet om 50 år. Det samme gælder indsatsen mod syrerregn. I 1980'erne var det et kæmpe miljøproblem. I dag er 80% af svovludslippet reduceret gennem internationalt forpligtende aftaler og samarbejde.” slutter Nelleman.

Erkendelse i OECD

Også de vestlige landes økonomiske samarbejdsorganisation OECD har vurderet de samlede miljøproblemer. Det skete med rapporten Environmental Outlook fra 2001. Den blev fremlagt af Lars Mortensen fra Det Europæiske Temacenter for Affald, som har bidraget til rapporten. Ligesom FN-rapporten viser OECDs rapport, at der er omfattende miljøproblemer, som hidtil er uløste. Ja, det siges så klart, at man kan undre sig over, at det er OECD, der taler – taget i betragtning af at USA er et af dominerende medlemmer i

Ryddet skov på vejen fra Keren til Asmara i Eritrea. Livsbetingelserne i udviklingslandene er hårde, men de bliver helt umulige, hvis ikke man sikrer, at naturens ressourcer bevares. (Foto: D. Hinrichsen)

OECD, og netop USA's politik bygger på en fornægtelse af miljøproblemerne. Rapporten vurderer overvejende miljøtilstanden i industrilandene, men går på enkelte felter ind i de globale forhold.

OECD går desuden mere end FN-rapporten ind på at vurdere de tiltag, som landene og de internationale organisationer har lavet for at løse miljøproblemerne. Både tilstanden og tiltagene rubriceres i en ”trafiklys-grafik”. Dvs. de inddeles i det grønne, hvor man er på rette vej, det gule, hvor der enten er stagnation eller modstridende signaler, og det røde, hvor det går den gale vej. Men ved vurderingen af tiltagene har OECD kun anvendt grønne og gule lys, hvilket mødte kritik hos seminardelegerne. Lars Mortensen erkendte da også, at det nok skyldtes, at man var bange for ikke at få accept hos de politiske instanser, hvis man tildelte nogle af politikkerne røde lys.

Derimod er OECDs rapport særdeles klar, når den peger på nye løsningsforslag på problemerne. Den peger på en kombination af bedre lovgivning, økonomiske virkemidler samt teknologiudvikling. Specifikt fremhæves fjernelse af subsidier til produktion og forbrug i OECD-landene samt beskatning af brug af fossile ressourcer samt kemikalier. Herigennem skal opnås en afkobling af miljøeffekterne fra den økonomiske vækst, dvs. at det skal være muligt at have fortsat økonomisk vækst uden, at miljøbelastningen stiger.

Gert Lyng Sørensens er freelance-journalist med miljø og bæredygtig udvikling som et af sine specialer. Christian Ege er sekretariatsleder for Det Økologiske Råd.

Økologisk landbrug i Frankrig gennemgår sin første krise

■ Af Gaëlle Dupont

Efter en gunstig periode bl.a. som følge af kogalskabskrisen er udviklingen af det økologiske landbrug i Frankrig gået i stå. Det skyldes dårlig tilpasning til markedet. Fortalerne for økologi er bekymrede over situationen og frygter en blokering af den offentlige støtte.

Så snart en fødevarerkrise er overstået vender vores gamle fødevarer vaner tilbage. Ophøret af kogalskabskrisen er en god nyhed for kvægbruget, men ikke for det økologiske landbrug.

Siden 1996 og den første kogalskabskrise har udbuddet af økologiske varer eksploderet. I 1997 blev en national plan sat i værk med den hensigt, at 3% af Frankrigs landbrugsareal skulle være økologisk i 2005. Målet er at frigøre det økologiske landbrug fra dets underordnede status. Via offentlig støtte opfordres landmænd til at omlægge deres bedrift, især siden en ny jordaftale ("Contrat Territorial d'Exploitation") blev indført i 1999.

I denne periode gik mellem 1.500 og 2.000 landmænd årligt over til økologi. Antallet af landmænd, der har valgt at omlægge, er i dag over 10.000. 1,4%

af det dyrkede areal er økologisk, og øko-produkter udgør 3,6% af detail-ledets omsætning af fødevarer. I 2002 havde 65% af franskmændene købt mindst ét øko-produkt i løbet af året, mod 50% i 2001 og 40% i 2000.

Men det franske forskningsinstitut, Le Credoc mener, at der siden begyndelsen af 2002 har været tale om stagnation. Krisens omfang betragtes dog relativt. "Vi har oplevet en nedgang fra

en vækst på 60%, 70% og endog 100% til en vækst på 15-25%. På den måde kan man godt tale om en vis stagnation"

forklarer Jean-Marc Lévêque, der er formand for Sétrabio, økologernes brancheorganisation. "Det økologiske landbrug kan ikke længere alene leve af at udnytte fødevarerkriseerne" mener Benoît Canis, formand for FNAB (Federation Nationale d'Agriculture Biologique).

Ingen overproduktion

Men de økologiske landmænd lider, især inden for mælkesektoren. Siden begyndelsen af 2002 er literprisen på øko-mælk faldet med 15-60 øre. Købpriserne er faldet med 20-30%. Forbruget stagnerer, og landets øko-produktion passer ikke til efterspørgslen. Paradoksalt nok blev 21 millioner liter franskfremstillet øko-mælk solgt som konventionel mælk samtidig med, at 28 mio. liter øko-mælk blev importeret fra Tyskland. Knap halvdelen af de økologiske varer kommer fra udlandet (frugter, grøntsager, korn og eksotiske varer).

De fleste iagttagere drager den slutning, at det er adgangen til markedet, som udgør problemet. ”Vi er ikke i stand til at opfylde de krav, som forbrugerne stiller til økologiske produkter” forklarer Lévêque. Konkurrencen mellem virksomhederne ødelægger markedet for mejeriprodukter. Det er mislykkedes for Biolait – en sammenslutning af øko-landmænd, som står for en fjerdedel af udbuddet af den franske øko-mælk – at tilbyde mejerierne en konkurrencedygtig pris. Som konsekvens har mange mejerier vendt sig fra Biolait. I sidste ende måtte øko-mælken sælges som almindelig mælk. På samme tidspunkt var firmaet Lactalis udgået for forsyninger og blev nødt til at importere øko-mælk fra Tyskland; ”en midlertidig løsning” forsikrer firmaet.

Øko-varerne lider blandt andet under uregelmæssig forekomst på supermarkedernes hylde og at et statskontrolleret øko-mærke mangler. Folk blev bevidste om øko-varerne efter deres indtog i de store indkøbscentre, men de store supermarkedskæder har også skabt deres egne mærker, der nu tager forbrugernes opmærksomhed. ”I

årevis har supermarkederne henvendt sig til os. Vi nøjedes bare med at levere varerne. Vi var ikke nødt til at gøre nogen særlig indsats. Nu er den røde løber ikke længere rullet ud foran os. Supermarkederne bestemmer udbuddet og presser priserne. Vi må kæmpe på samme måde som det konventionelle landbrug” siger Lévêque fra Sétrabio.

Prisen er for høj

Igennem årene har en række fejl, som skyldes ønsket om at tilfredsstille efterspørgslen for enhver pris, været en hindring for at gøre kunderne trofaste. Øko-markedet har også tiltrukket skruppelløse profitjægere, som f.eks. i tilfældet med retssagen omkring snyd med økologisk korn. Også konkurrencen fra andre kvalitetsmærker og fra andre landbrugsmetoder, såsom ”det fornuftige landbrug” (l’agriculture raisonnée), har begrænset økologiens udbredelse.

Men den største forhindring er stadig prisen. Fremstillingsomkostningerne er 10-50% højere som følge af mere arbejde og lavere udbytte. I forhold til konventionelle produkter må forbrugeren betale mellem 30% og 200% mere. Det skyldes øgede

omkostninger til distribution og kontrol. Det er forholdsvis små mængder øko-varer, som distribueres over hele landet. Ifølge Benoît Canis er en størrelse svarende til mindst 3% af det dyrkede areal nødvendig, hvis et rationelt økonomisk system skal kunne skabes.

Nogle stiller spørgsmålet, om økologisk dyrkning ikke snarere burde standses. Som forsvaret kommer øko-branchen med et økonomisk argument. ”Hvis den franske øko-produktion begrænses, vil resten af Europa overtage markedet. Kan Frankrig, det førende landbrugsland i EU, tillade sig at forblive blandt de sidste på dette område?”, spørger Canis.

Tyskland, Italien, Østrig og Danmark nyder godt af en målrettet offentlig indsats på området. Et ”stærkt politisk signal” ventes fra den franske regering, som hidtil har være meget tavs på området.

Gaëlle Dupont er journalist ved Le Monde og artiklen er fra 8. november 2002 (www.lemonde.fr).

Oversættelse: Francois Bahu
Grafik: Åse Eg Jørgensen

Debatindlæg til næste nr. skal være redaktionen i hænde senest 7. marts 2003.

Indlæg bør ikke overstige 400 ord og modtages helst på diskette eller e-mail, bo@ecocouncil.dk

Økologer er helt imod pesticider

Af Anja Härle Eberhardt, Enhedslisten

Hans Nielsen, landbrugsmedarbejder i Det Økologiske Råd (DØR) besvarer i sidste nummer af Global Økologi min kritik af, at DØR støtter godkendelse af pesticider. Med svaret er sagens kerne trukket præcist op. Svaret går på, at DØR arbejder for, at der skal bruges færre pesticider, og at DØR som led i dette arbejde accepterer at støtte brugen af nogle pesticider. Det kan muligvis være, at det ud fra nogle definitioner er en velvalgt politik for nogle miljøorganisationer, men det hører ikke hjemme i en økologisk organisation.

Derfor vil jeg fremsætte et forslag på DØRs kommende generalforsamling om, at DØR som økologisk organisation tager grundlæggende afstand fra brugen af pesticider. Det kan vel ikke være for meget forlangt.

Klimastrategi – eller undvigemanøvre

Af Christian Ege og Uffe Geertsen, Det Økologiske Råds sekretariat

Danmark er et af de lande, som har det højeste udslip af drivhusgasser pr. person. Vi bør derfor (jvf. Kyoto-aftalen) yde en omfattende og langsigtet indsats til begrænsning af udslippet. Det vil indebære store fordele for miljø og sundhed, forsyningsikkerhed og erhvervsudvikling. Desværre ser det ikke ud til, at VK-regeringens kommende klimastrategi vægter dette synspunkt særlig højt.

For at opnå de langsigtede fordele bør Danmark opfylde reduktionsmålsætningerne inden for egne grænser. Vi bør fastholde Folketingets for længst vedtagne mål på 50% reduktion af drivhusgasserne frem til år 2030. Målsætningen bør derefter være 80% reduktion i 2050. Men i stedet planlægger VK-regeringen at udskyde en selvstændig indsats til fordel for køb af tvivlsomme CO₂-reduktioner i udlandet.

”Målet bør være 80% reduktion af drivhusgasserne i 2050”

Bemærkelsesværdigt er det, at røster inden for den danske elforsyning begynder at stille spørgsmål til regeringens forsøg på at slippe – kortsigtet – billigst om ved Kyoto-forpligtelserne. Direktør i Elkraft System, Bent Agerholm, udtalte den 15. nov. 2002 til Politiken: ”Måske er det lige nu billigere at købe CO₂-kvoter i udlandet, men det kunne godt være, at der var investeringer her på øen (Sjælland, red.), der på længere sigt både gavner elmarkedet, forsyningsikkerheden og miljøet”.

Der bør gennemføres kraftige energibesparelser. Det er vel-dokumenteret, at sådanne besparelser kan ske uden velfærdstab. Dernæst skal brugen af vedvarende, forureningsfri energikilder øges. Dette kræver en løbende planlægning og fortsatte investeringer. Også denne proces vil kunne blive økonomisk selvberende. Det skyldes, at prisen på de fossile brændsler, som vi ellers vil være afhængige af, stiger i de kommende år. Dertil kommer, at brugen af kul og olie medfører store forureningsomkostninger for samfundet, som bl.a. påvist i det såkaldte ExternE-projekt fra EU.

Med energibesparelser og vedvarende energi vil vi mindske den afhængighed af udenlandske energiforsyninger, som med de politiske spændinger i bl.a. Mellemøsten vil blive en stadig større risikofaktor. Endelig vil videreudviklingen af teknologier til såvel besparelser som vedvarende energi fremme dansk forskning, industriudvikling og udenrigshandel.

Denne udvikling kan fremmes ved at fortsætte den grønne skatteomlægning, som blev påbegyndt i 1990'erne. Det vil give både borgere og virksomheder større tilskyndelse til at spare på energien og kan ske inden for regeringsgrundlaget fra november 2001, som netop lukker op for velbegrundede grønne afgifter, såfremt der sker tilsvarende sænkning af andre skatter og afgifter.

Offentligt møde om grøn markedsøkonomi

12. marts, kl. 15.30-18. Landgreven 7, 2. sal i København. Se omtale side 30.

Generalforsamling for Det Økologiske Råd

12. marts, kl. 18.15. Landgreven 7, 2. sal i København. Se side 30.

Konference om hormonforstyrrende stoffer

13. marts, kl. 9-16. Arbejdermuseets festsal, Rømersgade, Kbh. Arr.: Det Økologiske Råd. Deltagelse: 400 kr. (stud., arb.løse og pens. 150 kr.). Tilmelding til sidsel@ecocouncil.dk eller tlf. 3315 0977. (www.ecocouncil.dk)

Program

9.15-9.30 Kaffe

9.30-9.40 Introduktion, Sidsel Dyekjær, Det Økologiske Råd

9.40-10.00 Niels Erik Skakkebæk, Rigshospitalet: Om faldende sædkvalitet og andre sygdomstendenser, som måske har forbindelsen til de hormonlignende stoffer

10.00-10.20 Poul Bjerregaard, Syddansk Universitet: Tvekønnede fisk og udledningen af hormonlignende stoffer til vandmiljøet

10.20-10.35 Spørgsmål og debat

10.35-10.50 Inger Bergmann, Miljøstyrelsen: EU's strategi for hormonforstyrrende stoffer

10.50-11.05 Lisbeth Seedorff, Miljøstyrelsen: Hvordan foregår reguleringen i dag og hvilke muligheder har Danmark for at gå foran EU i reguleringen af hormonlignende stoffer?

11.05-11.25 Spørgsmål og debat

11.25-11.40 Kaffe

11.40-12.00 Lars Blom, Plastindustrien (inviteret): Hvad betyder reguleringen for industriens konkurrenceevne mv.?

12.00-12.20 Mette Boye, Forbrugerrådet: Forbrugerrådets holdning til hormonlignende stoffer

12.20-12.30 Spørgsmål og debat

12.30-13.30 Frokost

13.30-13.50 Peter Pagh, juraprofessor: Hormonlignende stoffer og EU traktatens forsigtighedsprincip (Artikel 174). Er traktatens intentionerefterlevet?

13.50-14.10 Torben Lund (S), Europaparlamentet: Hvordan bør hormonlignende stoffer indgå i EU's nye kemikaliepolitik?

14.10-14.30 Spørgsmål og debat

14.30-14.50 Kaffe

14.50-15.30 Eyvind Vesselbo (V) og Jørn Jespersen (SF): Hvad kan Danmark gøre? Bør vi forsøge at gå foran EU?

15.30-16.00 Afsluttende debat

Kan Danmark og EU leve op til Kyoto-målene?

En række offentlige møder om Kyoto-aftalen, handel med CO₂, u-lands- og Østprojekter, energiliberalisering og investering i en bæredygtig energisektor i Danmark.

2. april, kl. 15-18. Kulturhus Århus, Officersbyggn., opg. D, Verst Alle 3. Oplæg ved direktør Georg Styrbrø, Eltra, prof. Frede Hvelplund, AUC, sekretariatsleder Christian Ege, Det Økologiske Råd. Panel med politikere fra Folketinget. Arr. og tilmelding: Organisationen for Vedvarende Energi (tlf. 8676 0444).

8. april, kl. 15-18. Aalborg Universitet, aud. C, Fibigerstræde 15. Oplæg ved direktør Peter Høstgaard-Jensen, Elsam, prof. Frede Hvelplund, AUC, civiling. Uffe Geertsen, EnergiDebat. Panel med politikere fra Folketinget. Arr. og tilmelding: Dansk Ingeniørforening Aalborg (tlf. 3318 4818).

6. maj, kl. 15-18. Københavns Rådhus, Forsynings- og Miljøforvaltningen, 1. sal. Oplæg ved direktør Bent Agerholm, Elkraft System, prof. Niels I. Meyer, DTU, civiling. Michael Kvetny, Europas Miljø. Panel med politikere fra Folketinget. Arr. og tilmelding: Europas Miljø (tlf. 3315 0977) og EnergiDebat (tlf. 3318 1938).

Entré pr. møde: institutioner 200 kr., privatpersoner 60 kr., stud., arb.løse og pens. gratis.

Ecovillage Living – om økosamfund

Anmeldt af Sabina Holstein Aarup

Med udgangspunkt i forskellige økologiske bysamfund går bogen Ecovillage Living i dybden med emner som bæredygtig byplanlægning, vedvarende energi og rodzoneanlæg. I pagt med den holistiske tankegang om, at jorden er en levende organisme, forsøger bogen at give et mangfoldigt indtryk af, hvad det vil sige at leve bæredygtigt.

Artiklerne ledsages af flotte illustrationer, fotos og diagrammer.

Ecovillage Living præsenterer læseren for muligheden for en fælles global udviklingsmodel som alternativ til den markedsdominerede, kommercielle globalisering. Bogen tager udgangspunkt i beretninger fra folk, der selv har taget konsekvensen af, at det er svært at leve et mådeholdent liv inden for et system, der værdsætter og belønner forbrug. Derfor har de bygget fællesskaber med økologiske værdier som basis. Det er disse menneskers viden, erfaringer og drivkraft, der gør bogen til et levende, dynamisk og optimistisk vidnesbyrd.

Bogen beskriver bæredygtighed som bestående af økologi-

ske, sociale og spirituelle elementer, og det er de forskellige prioriteringer af disse elementer, der gør, at økosamfund som Svanholm, Munksøgård, Thy, Torup og Hertha er så forskellige, eller at Findhorn (Skotland), Auroville (Indien), Lebensgarten (Tyskland) eller Crystal Waters (Australien) - for blot at nævne nogle få - formår at have hver deres rigdom men stadig det samme menneskelige engagement.

For det store flertal af folk, der bor i almindelige byer, kan man spørge sig selv, om det er realistisk at tro, at visionen om en global bæredygtig fremtid er at få klodens befolkning til at flytte væk fra byerne og etablere egne bysamfund, eller om man netop kan drage inspiration fra disse økosamfund og bruge eksemplerne til at gennemføre ændringer af dagsordenen på et politisk niveau, såvel som på et personligt niveau.

Ecovillage Living er en livsbekræftende og inspirerende bog, der viser hvilke praktiske tiltag, der skal til for at gøre vision til virkelighed.

Redigeret af Hildur Jackson og Karen Svensson. Engelsk. 180 sider, farver, gennemillustreret. 200 kr. Udgivet af Green Books (www.green.co.uk). Købes gennem LØS (los@pip.dknet.dk).

Det fede landskab

Anmeldt af Peter Gæmelke, præsident for Landbrugsrådet

Det nu nedlægningstruede Naturråd offentliggjorde i august 2002 en rapport om landbrugets næringsstoffer og naturens tålegrænser.

I rapporten diskuteres værdigrundlaget for natur- og miljøpolitikken. I den sammenhæng er det Naturrådets påstand, at naturens tålegrænser bør sætte grænserne for landbrugsproduktionens udfoldelse. Desuden finder Naturrådet det hensigtsmæssigt at reducere tabet fra landbruget til en fjerdedel af niveauet i 1980'erne. Tabet defineres i den sammenhæng som summen af kvælstof-udvaskning, ammoniaktab og denitrifikation.

Det konkluderes i rapporten, at såfremt naturarealernes tålegrænser skal overholdes, skal omkring en tredjedel af landbrugsarealet omlægges til naturformål, svineproduktionen skal reduceres og kvælstoffet skal udnyttes bedre.

Til analysen kan der rettes en række indvendinger. Af pladshensyn skal der imidlertid kun nævnes to forhold. For det første kræver det en nærmere diskussion af, hvorvidt landbruget alene skal betale prisen for opfyldelsen af tålegrænserne. Den seneste overvågningrapport fra

Danmarks Miljøundersøgelser (DMU) viser, at landbruget tegner sig for 15% af N-depositionen i Frederiksborg Amt, hvor husdyrtætheden er meget lav, og for 40% af N-depositionen i Viborg Amt, hvor husdyrtætheden er meget høj (jf. Faglig rapport fra DMU nr. 418). Dvs. at selv om man "lukker" hele landbruget, vil der fortsat være 60-85% af N-depositionen tilbage. Og ved disse niveauer vil tålegrænsen for de mest følsomme naturtyper være overskredet. Det er derfor umuligt at overholde tålegrænserne, når der alene fokuseres på landbrugets bidrag.

For det andet bør der til enhver regulering være en tilhørende økonomisk konsekvensberegning. Det må være rimeligt, at beslutningstagerne kender de økonomiske konsekvenser for såvel landbruget som samfundet som helhed. De manglende konsekvensberegninger svarer til at handle i et supermarked uden prisskiltning på varerne.

Rapporten peger på anvendelse af ny teknologi som en af mulighederne. Jeg er meget enig i, at udnyttelse af forskning og viden og af den nyeste teknologi er det aller vigtigste i den fremtidige udvikling. Her kan vi nå meget langt.

Naturrådets Vismandsrapport 2002. 100 sider. 100 kr. (kan gratis hentes som pdf på www.naturraadet.com)

Hjernevask og hjerteblod

John Holtén Andersen har skrevet bogen Hjernevask og hjerteblod. Bogens første halvdel indeholder en række negative velkendte (men fortsat relevante) refleksioner over, hvordan det moderne samfunds ensidige rationalitet hjernevasker en selv, andre mennesker samt ødelægger naturen og vores forhold til den. Anden halvdel er et forsøg på igen at tale om, at finde samt generobre meningen med tilværelsen, i stedet for at få den dikteret på umyndiggørende vis af de mange stemmer som i dag udtrykker den ensidige rationalitet.

200 sider. 198 Kr. Udgivet af Forlaget Hovedland.

Nyt fra Rådet

Europas Miljø

Foreningen Europas Miljø holdt stiftende generalforsamling d. 17. december. Der er behov for at styrke arbejdet med at følge og søge at påvirke miljø- og energipolitikken på europæisk plan – både set i lyset af EU's mange initiativer på området og udvidelsen, som betyder, at EU spiller en stadig større rolle for miljøet også i Central- og Østeuropa. Michael Kvetny, Gunnar Boye Olesen, Natasja Rasmussen, Kåre Press Kristensen, Michael Minther og Christian Ege blev valgt til bestyrelsen. Der arbejdes p.t. med et logo og en hjemmeside. Pr. 21. januar havde foreningen lidt over 300 medlemmer. Indmeldelse på tlf. 3315 0977 eller info@europasmiljoe.dk.

Grøn skattereform

Den 15. januar udkom et nyt hæfte om erfaringerne med grønne skattereformer i Danmark og andre europæiske lande. Her lægges hovedvægten på behovet for grundig information til borgerne og virksomhederne om formålet samt om de økonomiske effekter, herunder om de sociale kompensationer, som gives i forbindelse med indførelse af nye grønne skatter. Det sidste punkt har været stærkt forsømt ved gennemførelsen af de danske grønne skattereformer. Ydermere beskriver hæftet EU's direktiv for minimumsafgifter på energi, den tyske grønne skattereform "Ökosteuer Reform" og den engelske grønne skattereform "Climate Change Levy".

Strategi for bæredygtig udvikling

I starten af februar udkommer Det Økologiske Råds alternative strategi for bæredygtig udvikling. En tilsvarende strategi blev lagt på Rådets hjemmeside i januar 2002, men strategien er nu forkortet og revideret bl.a. i lyset af, at VK-regeringens strategi siden er udkommet. Rådets strategi lægger vægt på, at der skal være konkrete målbare mål på alle væsentlige områder, således at strategien ikke bare bliver uforpligtende, overordnede erklæringer.

Hæfte om farlige kemiske stoffer

Hæftet gennemgår fire cases – den hormonforstyrrende blødgører DEHP, træbeskyttelsesmidlet Rentolin, svært-nedbrydelige organiske gifte (PCB og bromerede flammehæmmere) samt benzin-tilsætningsstoffet MTBE. Hæftet forventes udgivet i marts.

Det Økologiske Råd

Henning Schroll, Nils Ørum-Nielsen, Hanne Steensen Christensen, Jette Rank, Michael Kvetny, Kåre Press-Kristensen, Lene Christiansen, Kaj Jørgensen, Lise Christiansen, Søren Gabriel, Karen S. Kær, Lennart Emborg, Anders Richelsen (suppl.)

Offentligt møde om grøn markedsøkonomi

Onsdag d. 12. marts kl. 15.30-18

Landgreven 7, 2. sal i København

Deltagelse: institutioner 200 kr., privatpersoner 60 kr., studerende, arbejdsløse og pensionister dog gratis.

Tilmelding: 33 15 09 77 eller info@ecocouncil.dk

Program

- 15.30 Velkomst
- 15.35 Miljøminister Hans Chr. Schmidt (V):
Regeringens syn på grøn markedsøkonomi
- 16.00 Spørgsmål fra salen til ministeren
- 16.20 Christian Ege, sekretariatsleder i Det Økologiske Råd:
Grøn skattereform i Danmark og i andre EU-lande
- 16.45 Jørgen Birk Mortensen, medlem af Det Økonomiske Råd:
Brug af økonomiske virkemidler i miljøpolitikken
- 17.10 Claus Stig Petersen, Brd. Hartmann:
Grønne afgifter som incitament til bedre ressourceøkonomi i industrien
- 17.35 Diskussion
- 17.55 Afslutning

Generalforsamling 2002 for Det Økologiske Råd

Starter efter det offentlige møde (kl. 18.15)

Dagsorden

1. Valg af dirigent og referent
2. Beretninger fra formanden, sekretariatslederen samt Global Økologisk redaktør. Diskussion af beretninger
3. Fremlæggelse af regnskab
4. Diskussion af videreførelse af Rådet efter fjernelse af tilskud
5. Vedtægtsændringer
6. Evt. ændring af kontingent og abonnementspris
7. Forslag fra medlemmerne
8. Valg til Det Økologiske Råd
9. Evt.

Kandidatforslag skal være sekretariatet i hænde senest 3. marts. Uddybning af dagsordenen se www.ecocouncil.dk.

Publikationer

Her på siden ses et udpluk af Det Økologiske Råds publikationer. En fuldstændig liste fås ved henvendelse til DØR eller fra www.ecocouncil.dk. De fleste publikationer kan gratis læses eller downloades på hjemmesiden. Ved køb af klassesæt gives normalt 33% rabat. Ekspeditionsgebyr og porto tillægges prisen.

Fokus på pesticider og kvælstof

Debathefter om landbrugsproduktions betydning for natur og fødevarer. Af Hans Nielsen, DØR, 2001. 48 hhv. 36 sider. 30 kr. pr. stk.

Virkemidler for bæredygtig udvikling

Nu også på engelsk. Samlehefte om grøn skattereform, offentlig grøn indkøbspolitik og miljømærker. Ved Søren Dyck-Madsen, DØR, 2002. 28 sider. 25 kr.

Globale udfordringer

Fagfolk beskriver sammenhængen mellem miljø, udvikling og sikkerhed. Red.: Uffe Geertsen. Udgivet af Mellemfolkeligt Samvirke, 2001. 176 sider. 198 kr. (købes hos MS).

EU's miljøpolitik

Med fokus på miljøkrav til produkter. Et debatoplæg i diskussionen om EU's fremtidige rolle på miljøområdet. Af Mette Boye og Christian Ege, DØR, 2001. 132 sider. 50 kr.

Betal skat på en bedre måde

Lev bæredygtigt og spar i skat. Pjece af Søren Dyck-Madsen, DØR, 2002. Gratis.

Munksøgård

Erfaringer fra øko-byggeri. Af Inger Foldager og Søren Dyck-Madsen, DØR, 2002. 80 sider. 65 kr.

Globale miljøproblemer NY!

– kan løses med økonomiske virkemidler. Om grønne skattereformer. Af Søren Dyck-Madsen, DØR, 2003. 48 sider. Gratis.

Bestillingskupon

- Jeg ønsker at tegne abonnement på Global Økologi (5 numre om året 250 kr.)
- Jeg er studerende/arbejdsløs/pensionist (125 kr. årligt, dokumentation vedlægges)
- Jeg ønsker at være støttemedlem af Det Økologiske Råd* (priser som ovenfor)
- Jeg ønsker at være medlem af Europas Miljø (90 kr. om året, stud./arb.løs/pens. dog 45 kr.)

Jeg ønsker at give et gavebidrag til Det Økologiske Råd på: _____

Jeg ønsker at bestille følgende publikationer: _____

Beløbet indbetales:

- på giro 897-5051 vedlagt som check
- via betalingservice, PBS (du bliver kontaktet herom)

Navn _____

Adresse _____

Postnr. og by _____ Tlf. _____

*Alle støttemedlemmer får Global Økologi 5 gange årligt, får adgang til foreningens generalforsamling, mulighed for at stille op til Det Økologiske Råd og for at deltage i arbejdsgrupperne, samt får rabat ved arrangementer m.m.

NB. Kuponen kan også sendes som fotokopi eller faxes på 3315 0971.

Sendes ufrankeret
Modtageren
betaler portoen

Global Økologi

c/o Det Økologiske Råd
Landgreven 7
+++ 2482 +++
1045 København K

Februar 2002

April 2002

Juni 2002

Oktober 2002

December 2002

Læs i næste nummer om
Fremtidens bæredygtige byggeri (tema)
Gratis offentlig transport
Atomkraft 2

Udkommer primo april 2003

Global Økologi tager pulsen på dansk og international miljøpolitik

Global Økologi giver læseren en tværfaglig tilgang til miljøstoffet

Global Økologi udgives af Det Økologiske Råd og udkommer fem gange om året

www.GlobalØkologi.nu