

Tidsskriftet der
tager pulsen på dansk
og international
miljøpolitik

GLOBAL ØKOLOGI

NR. 2 | 12. ÅRGANG | MAJ 2005

Tema:

Når farlige fabrikker flytter

Ny global miljøtrend

– fabrikker og forurening flytter
fra Nord til Syd

Klonede kæledyr

– vækker etisk debat i USA

Det forarmede landbrug

– de gamle sorter og racer uddør

Tak for øko-kaffe

– lyspunkt i Guatemala

Side 8 Når farlige fabrikker flytter

I Danmark forsvinder fabrikkerne. De flytter sydpå – mod Østeuropa, Afrika og Asien, hvor lønnen er lav og reguleringen lempelig.

Samme vej går det med forureningen. I Sydøstasien er luften blevet sort og vandet brunt i kølvandet på en ny industriel epoke. I Danmark er både luft og vand blevet renere.

Dette tema ser på en ny global miljøtrend, hvor farlige fabrikker – og forureningen – flytter fra Nord til Syd.

Fokus I

4 Det danske udslip af drivhusgasser steg i 2003

Af Jytte Boll Illerup

5 Klonet kat vækker etisk debat i USA

Af Bo Normander

6 Nyt FN-projekt: Udviklingspolitik skal redde klimaet efter 2012

Af Marianne Hartz Thomas

7 Nyt kort over verdens økosystemer: Så afhængige er vi af naturen

Af Marianne Hartz Thomas

Tema

9 Den miljøtunge industri på vej væk

Af Bo Normander

12 De fattige lande tager skraldet

Af Ravi Agarwal

16 Outsourcing: Ingen miljøkontrol med DI's medlemmer

Af Marianne Hartz Thomas

17 Outsourcing: 3F's indsats rækker sjældent langt

Af Bo Normander

Fokus II

18 Tab af artsrigdom i landbruget

Af Franziska Wolf

21 Snup cyklen og tjen penge til staten

Af Thomas Krag og Christian Ege

24 Tak for øko-kaffe!

Af Mads Fjeldsø Christensen

26 Genforskning: Et dogme er brudt

Af Mae-Wan Ho

27 Nye fængslinger af miljøforkæmpere i Mexico

Af Bo Mette Hald Hundewadt

Rubrikker

29 Bognyt og Kalender

30 Nyt fra Rådet

31 Publikationer

Hvem rydder op efter forbrugsfesten?

Kapløbet om at blive verdens førende økonomier er i fuld gang. Udflytning af produktion – outsourcing – er de industrialiserede landes måde at holde produktionsomkostningerne nede på for at bevare førerpositionen. Gevinsten hos de fattige er mad på bordet med et håb om et liv som på TV, og de rige får råd til at forbruge endnu flere varer. Et moderne 'business win-win' eventyr.

Men det er et kapløb med miljøet og livet som indsats. For ud over at det er den manuelt arbejdskrævende produktion, er det også den miljøtunge industri, der flytter til såkaldte investeringsvenlige klimaer. Lande hvor lovkrav og kontrol af arbejdsmiljø og miljøbeskyttelse er lavest. Lande hvor de demokratiske strukturer er svage, og hvor NGO'er sjældent har viden, midler eller ytringsfrihed til at kunne tage kampen op mod forurenende virksomheder.

Konsekvensen er, at et miljøsvineri, vi troede hørte i landenes fortid til, nu er blevet en uundgåelig hverdag for millioner af mennesker i Kina, Indien, Vietnam, Nicaragua, Brasilien osv.

Men er det virkelig nødvendigt at gentage i-landenes fejltagelser for at få u-landene med på velfærdsvognen? Eller er det snarere bekvemt for os forbrugere i i-landene at forholde os passivt til den forurening, vi ikke kan se, og samtidig spare de ekstra kroner? Tvivlen nager nok mange, når vi fristes af de billige varer i tøjbutikken, supermarkedet eller på byggemarkedet.

Hvis ikke 'business' eventyret skal udvikle sig til en regulær miljøgyser, er det på tide, at vi hæver vore spæde røster mod industriens, regeringers og økonomers blændnummer. For hvis en produktion forurener her, gør den det nok også, selvom man flytter den til et udviklingsland. Vi skal stille spørgsmålstegn ved og kræve svar på, hvad miljøkonsekvenserne er ved udflytning af forurenende produktion fra i-lande til u-lande – og hvis ansvar det er at rydde op efter forbrugsfesten.

Læs mere i dette blads tema side 8-17.

Det forarmede landbrug

Gennem årtusinder har bønder nøjsomt udviklet de planter og husdyr, der udgør grundlaget for vor tids landbrug. Hver egn sin hvedesort, hver landsdel sin kvægrace. Sådan var det i hvert fald en gang.

For det moderne landbrug har sat den genetiske rigdom – agrobiodiversiteten – under hårdt pres. Vi ved det godt. Et kig på supermarkedernes hylder afslører en kolossal ensretning; æblerne altid de samme grønne golden delicious. Gulerødder, hvedemel, salathoveder, jordbær; alle baseret på ganske få sorter. Kun kartoflerne fremvises stadig i et varieret sortsudbud.

Tænk dernæst på husdyrene. Alt malkekvæg er højtydende sortbroget Frisian-Holstein. Alle danske svin er baseret på blot fire racer. Kyllingerne er så genetisk identiske, som var de kloner.

I dag udnyttes kun ganske få stadigt mere ensartede afgrøder og husdyrracer, skriver den tyske forsker Franziska Wolff i dette blad (side 18-20). I sidste århundrede uddøde 1.000 af de 6.400 anerkendte husdyrracer i verden. Samme gen-erosion ses hos afgrøderne.

Landbruget er blevet genetisk forarmet. Og det er et problem, for de gamle sorter og racer har en større modstandskraft overfor sygdomme og behøver færre kemiske inputs. Jo større en gen-pulje, der eksisterer, jo bedre kan landbruget tilpasse sig forandringer og nye sygdomme. Samtidig kan vi som forbrugere blive tilbudt et større sortiment. Tænk, at vi finder os i det.

Foreningen Gamle Danske Husdyrracer og Center for Biodiversitet arbejder for at bevare oprindelige sorter og racer. Økologiske bagere har genopdaget gamle kornsorter som spelt og emmer. Mindre private avlere passer på de gamle danske kvægracer som Agersø og Rød Dansk Malkerace.

Græsrodderne gør sit for at bevare landbrugets genetiske rigdom. Nu mangler vi bare politikerne og det konventionelle landbrug. Når alt kommer til alt er landbrugets artsrigdom skabt af mennesker, ligesom dets bevarelse i fremtiden vil afhænge af mennesker.

Kort nyt

Kontroversiel biotek-lobby misbruger Danidas navn

Den amerikansk baserede biotek-organisation ISAAA, der er kendt for sin målrettede indsats for at indføre gensplejsede afgrøder (GMO) i den tredje verden, annoncerer med, at Danida yder donorbidstand til ISAAA. Dette på trods af, at Danida trak støtten tilbage i 2002. Efter Global Økologis henvendelse vil Danida nu undersøge sagen. Ifølge Global Økologis oplysninger har Danida støttet ISAAA, der står for International Service for the Acquisition of Agri-biotech Applications, med 7,1 mio. kr. over en 10-års periode. I 2002 valgte Danida at stoppe bistanden. ISAAA har været stærkt kritiseret af udviklings- og miljø-NGO'er, idet ISAAA under dække af at være en hjælpeorganisation, udfører lobbyisme for biotek-industrien. Blandt ISAAA's hoveddonorer er Monsanto, DuPont, Syngenta og Bayer, men altså ikke længere Danida. (Global Økologi – maj 2005)

Halvdelen af Polen GMO-fri zone

Mazowieckie-provinsen (med hovedstaden Warszawa) er blevet den sjette provins i Polen, der har erklæret sig GMO-fri zone. Derved har lokale myndigheder i næsten halvdelen af Polen erklæret sig fri for dyrkning og anvendelse af gensplejsede afgrøder. Polen er medlem af EU og kan derfor ikke indføre et egentligt forbud mod GMO. En række områder i Europa – bl.a. Wales, Oberösterreich og Toscana – har erklæret sig GMO-fri. Der er ikke indført GMO-frie zoner i Danmark. Et netværk af GMO-frie regioner afholder sammen med Friends of the Earth Europe en konference om emnet i Bruxelles den 17. maj. (International Coalition to Protect the Polish Countryside – www.gmofree-conference.org – april 2005)

Lukning og udflytning af den miljøtunge del af dansk industri er en medvirkende årsag til, at miljøtilstanden er forbedret i Danmark. (Se side 9-11)

Det danske udslip af drivhusgasser steg i 2003

De samlede danske udslip af CO₂ og andre drivhusgasser steg i 2003 med seks procent, fremgår det af nye tal fra DMU. Det skyldes primært en øget eksport af elektricitet fra kraftværkerne.

■ Af Jytte Boll Illerup

Danmarks Miljøundersøgelser (DMU) har opdateret opgørelsen af de danske udslip af drivhusgasser og luftforurenende stoffer til atmosfæren. Opgørelsen indeholder oplysninger frem til og med 2003 om drivhusgasser (CO₂, CH₄, N₂O, HFC'er, PFC'er og SF₆), forurenende stoffer (SO₂, NO_x, NH₃) og andre stoffer (tungmetaller, PAH'er og partikler).

For første gang siden 1999 er der sket en stigning i udledningen af drivhusgasser. Fra 2002 til 2003 steg den totale udledning af drivhusgasser med godt 7%. I forhold til Kyoto-protokollens basisår (1990) er Danmark forpligtet til at reducere udledningen med 21% inden 2010. Resultatet ved udgangen af 2003 var en stigning på godt 6% i forhold til basisåret.

Stigningen i 2003 skyldes en stigning i CO₂-udledningen fra kraftværkerne, der i 2003 havde en stor eksport af elektricitet til de andre nordiske lande.

Faldende tendens for forurenende stoffer

Det er lykkedes Danmark at begrænse udledningen af forurenende stoffer gennem 1980'erne og 1990'erne. Omregnet til syre-ækvivalenter er udledningen reduceret med næsten 60% fra 1990 til 2003. Det mest markante fald ses for svovldioxid

(SO₂), hvor udledningen er faldet med 93% fra 1980 til 2003. Det store fald skyldes at kraft- og fjernvarmeværkerne har indført afsvovlingsanlæg og brændsler med lavere indhold af svovl.

Udslippene af kvælstof-oxider (NO_x) og ammoniak (NH₃) er faldet med ca. 26% siden 1990. Reduktionen i udledningen af kvælstofoxider skyldes skærpede emissionskrav, der har ført til indførelse af ny teknologi på kraft- og fjernvarmeværker, og katalysatorer på bilerne. En række nationale handlingsplaner for landbruget har betydet at det er lykkedes at begrænse udledningen af ammoniak.

Den øgede eksport af elektricitet i 2003 har dog betydet en mindre stigning i udledningerne af SO₂ og NO_x fra 2002 til 2003.

Jytte Boll Illerup er seniorrådgiver ved Danmarks Miljøundersøgelser (DMU). Læs mere i DMUNyt 2005, nr. 5 (www.dmu.dk).

Kort nyt

Verdensbanken: forurening i Asien er eksploderet

Mange sydøstasiatiske storbyer oplever en dramatisk stigning i forureningen, udtaler Verdensbanken på baggrund af to nye rapporter. Forurenede vand dræber nu en halv million børn årligt i regionen. Luftforurening er skyld i tusinder af dødsfald. I Kina dør årligt 50.000 mennesker før tid alene pga. luftforurening fra kulkraftværker. "Sydøstasiens økonomiske vækst er større end nogen anden region i verden, men fremskridtet sættes tilbage af stigende miljøproblemer," siger Jemal-ud-din Kassum, Verdensbankens Sydøstasiensleder. Urbanisering lægger øget pres på storbyerne, og en fjerdedel har ikke adgang til rent drikkevand. 39% af regionens 1,8 mia. indbyggere bor nu i storbyer, og Verdensbanken venter, at dette tal vil krydse 50% inden 2015. (Verdensbanken – 22. april 2005)

Ringkøbing Amt vil være først med brinttog

På togstrækningen Vemb, Lemvig, Thyborøn håber Ringkøbing Amt at kunne indsætte Europas første brinttog. Det vil ske i samarbejde med det nystartede vestjyske firma Hydrogen Innovation and Research Centre (HIRC), der bl.a. har fået EU-støtte til at udvikle et tog, hvor motorkraften kommer fra brændselsceller med brint som energikilde. (TV-Midtvest og www.hirc.dk – april 2005)

Danske virksomheder flytter produktion til Kina

Om fem år vil den danske virksomhed Coloplast, der primært producerer hospitalsudstyr, åbne en ny stor fabrik i Kina. Derved udflyttes 500 jobs – hvert tredje job i produktionen. Udmeldingen følger kort efter, at Lego har offentliggjort planer om at samle store dele af produktionen i Kina. Danske firmaer udflytter for at spare lønmidler. Læs mere i dette blads tema på side 8. (Børsen – april 2005)

Klonet kat vækker etisk debat i USA

Hvorfor ikke få lavet en klon af sit elskede kæledyr? Når den gamle dør, er der en ny kopi klar. Netop det ønske har en kvinde i Texas, som den første i verden, fået opfyldt. Men etikere råber vagt i gevær.

■ Af Bo Normander, red.

Verdens første klonede kæledyr – en ni uger gammel kattekilling – blev for nylig solgt for 50.000 dollars til en kvinde i Texas. Killingen er skabt udfra nedfrosset DNA fra kvindens elskede hankat, der døde for to år siden i en alder af 17 år. Den klonede killing, døbt Little Nicky efter sin DNA-fader Nicky, har rejst en voldsom debat i USA.

Kvinden, der har købt katten, udtaler til amerikansk presse, at den nye klon er alle pengene værd: "Killingen er identisk og har samme personlighed som min gamle kat." Men David Magnus, leder af Center for Biomedical Ethics på Stanford Universitet, finder kloning af kæledyr umoralsk: "For 50.000 dollars kunne kvinden have givet mange herreløse katte et bedre liv," siger han til Associated Press. Dyrebeskyttelsesorganisationer påpeger, at millioner af katte i USA aflives hvert år, fordi de mangler et hjem.

"Da Little Nicky gabte første gang, så jeg to pletter i dens mund – ligesom Nicky havde," siger katteejeren, som kendes i offentligheden under navnet "Julie". Hun vil ikke frem med sit fulde navn af frygt for represalier fra anti-kloningsaktivister. Firmaet bag den klonede killing, Genetics Savings and Clone, håber at kunne sælge 50 klonede

Little Nicky, klon (højre)
Nicky, DNA donor (venstre)

katte inden udgangen af 2005. Prisen er nu sat ned til 32.000 dollars. Forskere advarer imidlertid om, at klonede dyr har langt flere sundhedsproblemer end ikke-klonede, og at videnskaben stadig er usikker. Little Nicky er skabt ved, at udtage arvemateriale (DNA) fra vævs-

"Little Nicky elsker vand, som Nicky, og han har allerede hoppet i badekaret, som Nicky plejede at gøre."

celler hos Nicky og transformere det ind i et "tomt" æg, der derefter indsættes i en rugemor (drægtig hunkat).

Den første levende katteklon blev født i 2002, seks år efter det første klonede dyr, fåret Dolly, kom til verden. Men der

er stadig en høj dødelighed og forekomst af misvækst og sygdomme blandt dyrekloner. Ifølge Genetics Savings and Clone overlever en tredjedel af katteklonerne ikke 60 dage.

Firmaet tilbyder også at opbevare vævsprøver fra kæledyr i deres PetBank for en startpris på 895 dollars og derefter 100 dollars om året. På den måde kan man få klonet sit kæledyr senere. Senere i år venter Genetics Savings and Clone at kunne kan præsentere verdens første klonede hundehvalp. Markedet for klonhunde ventes at være langt mere lukrativt end for klonkatte.

Kilder: Associated Press og www.savingsandclone.com

Kort nyt

Den britiske regering overvejer at bygge nye atomkraftværker

Tony Blairs Labour-regering sidder netop nu og lægger sidste hånd på en ny national strategi for bekæmpelse af global opvarmning gennem reduktion af CO₂-udslip. En af mulighederne, Blairs embedsmænd kigger på, er øget brug af atomkraft, skriver avisen The Independent. Avisen kan også fortælle, at flere fra atomkraftindustrien allerede har holdt en del møder med embedsmændene, men at regeringens klimastrategi først bliver offentliggjort efter det forestående valg. Ifølge avisen ønsker Blair ikke at diskutere energi- og klimapolitik i valgkampen. Det konservative parti har meldt klart ud, at de støtter mere atomkraft, mens Liberaldemokraterne er imod. (The Independent – 23. april 2005)

Miljøbevægelser er gammeldags

Miljøbevægelser verden over er blevet for gammeldags og er i dag blot reduceret til en særinteresse for nogle få mennesker, skriver The Economist. Hvis miljøorganisationerne og deres grønne budskaber skal overleve, skal de acceptere tre perspektiver, skriver ugebladet. Nemlig at priser må sættes i overensstemmelse med markedet. Dernæst kræver en ordentlig pris ordentlig information, og det skal organisationerne tilbyde. Og endelig må organisationerne lære at bruge cost-benefit analyser. (The Economist – 21. april 2005)

Månedens link

På www.planetark.com kan man finde Reuters nyheder og billeder om miljø og udvikling.

I landene sydpå resulterer genbrug i uhygiejniske og usle forhold med få eller ingen miljø- og sikkerhedsregler, da den anvendte teknologi er både primitiv og mangelfuld. (Se side 12-15)

Nyt FN-projekt: Udviklingspolitik skal redde klimaet efter 2012

Klima- og udviklingspolitik skal i fremtiden integreres meget mere end i dag, hvis verden skal reducere udslippet af drivhusgasser; også efter Kyoto-protokollens udløb i 2012.

■ Af Marianne Hartz Thomas, redaktionen

Sådan lyder en af konklusionerne, som forskere fra Risø FN-center for energi og klima og det norske Cicero-center for Klimaforskning arbejder på for Nordisk Ministerråd. De to centre arbejder med tre scenarier for, hvordan verdens lande fremover vil kunne overkomme de nuværende samarbejds vanskeligheder omkring reduktionen af drivhusgasser. Ifølge Kyoto-aftalen skal forhandlingerne om reglerne efter Kyoto starte syv år før protokollen udløber, altså i 2005, og anbefalingerne fra de to centre ligger da også snart klar til brug.

“Vi fokuserer på hvad der kan gøres for, at flere lande vil være med til at reducere drivhusgasser i fremtiden. Det er vigtigt at finde incitamenter for, at landene vil blive ved med at reducere,” siger Kirsten Halsnæs, projektleder på Risø FN-center.

Det ene scenario ser på hvilke fremtidige perspektiver, der er for den internationale klimapolitik, hvis verden beholder sit nuværende ambitionsniveau for at reducere CO₂, og hvis verden handler som den gør netop nu. Det andet scenario ser på, hvordan forskellige klimaindsatser i

Faktaboks

På trods af at der allerede er mange problemer med at nå de eksisterende mål for Kyoto-protokollen, har EUs miljøministre for nylig diskuteret nye mål for udslip af CO₂ efter Kyoto-protokollens udløb. Et forslag fra bl.a. Tyskland lyder på, at industrilandene skal reducere med 15-30% frem til 2020 og med 60-80% frem til 2050. Men mange mener, at de tal kun er realistiske, hvis USA kommer med, og det er der ikke stor udsigt til.

forskellige lande kan kombineres i en global aftale. Ideen er, at sådan en fleksibel mulighed for at deltage øger tilpasningsevnen af internationale aftaler til nationale omstændigheder, så flere lande ønsker at deltage.

Endelig ser det sidste scenario på, hvorledes de industrialiserede lande i højere grad kan integrere deres klimatiltag i deres udviklingspolitik for på den måde at, populært sagt,

‘slå to fluer med et smæk’. Det betyder, at udviklingslandene eksempelvis kan få støtte til at udvikle deres energiforsyningsmuligheder og samtidig benytte sig af teknologier og brændsel, der ikke er så CO₂-tunge som eksempelvis olie.

I maj samles FN-embedsmænd i Bonn for at starte de første forhandlinger om Kyoto-protokollens afløser efter 2012.

Nyt kort over verdens økosystemer: Så afhængige er vi af naturen

FNs storstilede årtusinde undersøgelse af verdens økosystemer, hvor 1400 internationale forskere har kortlagt verdens arter, viser tydeligt menneskets tætte afhængighedsforhold til naturen.

■ Af Marianne Hartz Thomas, redaktionen

Kyoto-protokollen er en af de globale miljøpolitiske handlinger, der skal ændre verdens udslip af drivhusgasser og dermed mindske sandsynligheden for, at klimaet ikke bliver helt forvredet. Og sådan en politisk menneskelig handling er netop vigtig for verdens økosystemer, konkluderer en verdensomspændende undersøgelse, ‘årtusindes økosystem undersøgelsen’, der blev offentliggjort i starten af

Over 60 procent af verdens økosystemer i dag er under pres fra forskellige menneskelige aktiviteter.

april. Undersøgelsen står bl.a. FN's miljøprogram (UNEP) for, og de har sat over 1400 forskere i værk med at kortlægge verdens økosystemer, for at kunne se effekten på naturen af vores leve-måder.

Ikke overraskende konkluderer forskerne, at menneskers handlinger over de sidste mange århundreder har ødelagt mange af verdens vitale økosystemer. Det er blandt andet forurening

af atmosfæren, udtømmning af verdens ferskvandsreservoirs, overforbrug af verdens skove og fisk, forurening af verdenshavene og introduktion af fremmede arter i nye områder. Som et resultat er 20 procent af verdens koralrev forsvundet, og 40 procent af verdens floder er blevet ødelagt, og klimaet er forvredet. Både direkte og inddirekte har alle de problemer en effekt på hele verdens befolkning, men

særligt mennesker på den sydlige del af halvkuglen, understreger rapporten. Det er vores helbred, vores sikkerhed og endelig vores muligheder for at planlægge fremtiden som står på spil, når verdens økosystemer forsvinder.

Læs mere om FN's undersøgelse på www.millenniumassessment.org

Når farlige fabrikker flytter

I Danmark forsvinder fabrikkerne. De flytter sydpå – mod Østeuropa, Afrika og Asien, hvor lønnen er lav og reguleringen lempelig.

Samme vej går det med forureningen. I Sydøstasien er luften blevet sort og vandet brunt i kølvandet på en ny industriel epoke. I Danmark er både luft og vand blevet renere.

Dette tema ser på en ny global miljøtrend, hvor farlige fabrikker – og forureningen – flytter fra Nord til Syd.

Den miljøtunge industri på vej væk

■ Af Bo Normander

Set på lokalt niveau er forureningen i Danmark faldet. Tiltag som rensning af spildevand og filtrering af skorstensrøg har reduceret den mest synlige forurening. Men en del af forklaringen på en forbedret miljøpræstation i Danmark skal også findes i en ændret international arbejdsdeling, hvor den mere miljøtunge produktion flytter fra de indu-

Når vi kan bade i det rene havnebad i København om sommeren, er det fordi, at den miljøbelastende industri er flyttet sydpå. Til steder som Indien og Kina, hvor der ikke er udsigt til en dukkert i storbyernes havnebassiner mange år frem i tiden.

i 1980-1990'erne som følge af øget global konkurrence. Lindøværftet er det eneste betydelige skibsværft, der er tilbage. Produktionen af skibe – og der-

virksomheden indenfor e-industrien ligger langt fra Danmark. Selv europæiske firmaer som Nokia, Siemens og B&O har placeret de fleste produktionsfaciliteter i Asien.

Den overvejende miljøbelastning fra elektronikprodukter som computere og mobiltelefoner ligger i forbruget af miljøskadelige stoffer som bromerede flammehæmmere, tungmetaller og PVC, energiforbruget både ved produktion og anvendelse samt når produktet ender som affald.

Det meste af verdens elektronikskrot ender i Kina, Indien og Vestafrika, hvor metaller, glas og plastik udvindes fra skrottet. Det

foregår ifølge en rapport fra FNs miljøprogram ofte under ringe hensyn til miljø og arbejdsmiljø. Computer-chips og kondensatorer smeltes over glødende kul for at udvinde guld. Ledninger brændes af for at fjerne plastiken fra kobberet. Herved udsendes giftige dioxindampe. Og det, der ikke kan bruges, kasseres i lokalområdet, der derved forurenes med tungmetaller og andre skadelige stoffer.

E-industrien er et eksempel på en industricyklus, hvor miljøbelastningen kun i mindre grad findes i det land, hvor varen anvendes. Danmarks import af elektronisk udstyr som fjernsyn, mobiltelefoner og mp3-afspillere

E-industrien er et eksempel på en industricyklus, hvor miljøbelastningen kun i mindre grad findes i det land, hvor varen anvendes.

ustrialiserede lande i Nord til udviklings- og lavtlønslande i Syd.

Det er især lavere løn- og produktionsomkostninger, der er drivkraft bag udflytningen. Men miljøproblemerne følger med. Landene i Nord bliver renere, mens landene i Syd bliver mere forurenede.

Forurenende industri lukker i Danmark

Tiden er ved at rinde ud for mange af de stærkt forurenende fabrikker, som var i drift i Danmark i 1970'erne og 80'erne. En række miljøbelastende produktioner som skibsværfter, garverier, papirmøller, kemi- og gødningsfabrikker findes stort set ikke længere i Danmark. Det betyder ikke, at produktionen ikke længere eksisterer; den findes bare i stigende omfang udenfor Danmark.

Det gælder f.eks. indenfor skibsindustrien, hvor produktionen i dag især foregår i Asien. Tidligere havde Danmark en række større skibsværfter som Danyard, B&W og Århus Flydedok, men de måtte lukke

ved også en relativ forurenende industri med et højt energi- og ressourceforbrug – er flyttet sydpå især til Sydkorea og Taiwan.

Et andet eksempel er indenfor læderindustrien, hvor Danmark indtil 1990'erne havde adskillige garverier, der anvendte miljøskadelige chrom-forbindelser til at garve skind. I dag er der kun et par mindre garverier tilbage, og ingen af dem anvender chrom. Garverierne er flyttet til østeuropæiske lande og Asien.

Også flere kemi-fabrikker er indenfor de seneste ti år lukket i Danmark. Det gælder Sojakagefabrikken i København og Proms Kemiske Fabrik i Sydsjælland, og i 2004 lukkede den sidste danske gødningsfabrik.

Også e-industrien er flyttet Danmark havde i 1960-1970'erne flere radio- og fjernsynsfabrikker. Senere kom også virksomheder, der producerede datamaskiner. Det er nu fortid. Elektronik-produktion (og –skrotning) foregår i dag først og fremmest i Asien, hvilket betyder, at en stor del af miljøpå-

Boks Forurenende industri flytter fra Nord til Syd

Forureningen af Københavns Havn er faldet de senere år bl.a. som følge af lukning af forurenende industri som Sojakagefabrikken. Vandet er blevet så rent, at kommunen har kunnet åbne havnebade.

I Shanghai er billedet det modsatte. Stor afhængighed af kul som energikilde til både den hastigt stigende industri og til privatforbrug har ført til omfattende problemer med smog i byen. Ligeledes er byens floder og havnebassin stærkt forurenede. (Foto: dsbo.dk og humancomp.org)

ligesom eksporten af elektronisk skrot er årsag til påvirkninger af miljøet i udlandet, især i Asien.

Den globale miljøeffekt ved e-produkter kan mindskes ved, at Danmark og andre lande stiller miljøkrav til produkterne og i højere grad selv håndterer eller genbruger kasseret udstyr.

Outsourcing til lavtlønslande

Outsourcing, dvs. virksomheders udflytning af jobopgaver til andre lande, er en anden væsentlig drivkraft bag den nye globale fordeling af miljøproblemer. Vestlige virksomheder vælger i højere grad at flytte den tunge del af deres produktion til lavtlønslande i Asien og til dels i Sydamerika og Afrika.

Danske virksomheder outsourcer – eller udflytter – i stigende omfang jobopgaver til udlandet. Den samlede udflytning er steget med 31% fra 1966 til 1998. Især udflytning

af produktion til lavtlønslande som Kina, Indien og de nye EU-medlemslande er i vækst. 46% af danske virksomheder med over 20 ansatte har outsourcet til lavtlønslande de seneste tre år, og 72% forventer at gøre det i de kommende tre år.

F.eks. har Royal Copenhagen flyttet dele af produktionen af det kongelige porcelæn til Thailand, Ecco får produceret sine sko i bl.a. Indonesien, GN Netcom har flyttet sin produktion af trådløse headsets til Kina, og Lego har planer om at flytte produktionen til Kina. Også landbruget outsourcer, f.eks. har Poldanor, ejet af danske svineproducenter, etableret en produktion af 400.000 slagtesvin årligt i Polen.

Det er ønsket om lavere løn- og produktionsomkostninger, der er årsagen til, at danske virksomheder udflytter en række jobfunktioner. Gennemsnitslønnen er seks

gange lavere i Kina og 20 gange lavere i Indien end i Danmark. Endvidere fremmes outsourcing af, at det op gennem 1980-90'erne er blevet væsentligt billigere at transportere varer over lange afstande.

Udflytning af produktion til lavtlønslande betyder, at forurenende aktiviteter følger med. Som følge af generelt lempeligere miljøkrav i lavtlønslandene vil danske virksomheders

f.eks. tropisk træ, eksotiske frugter, elektronik, hårde hvidevarer, biler og legetøj. Mange af disse varer er blevet meget billige – en dvd-afspiller til under 500 kr., en t-shirt til 30 kr. eller plastlegetøj til 10 kr. Det betyder, at mange danskere har mulighed for et højt forbrug af disse varer.

I selve brugsfasen af et produkt er miljøbelastningen ofte af mindre karakter, på nær

Lukning og udflytning af den miljøtunge del af dansk industri er en medvirkende årsag til, at miljøtilstanden er forbedret i Danmark.

udflytning føre til en større belastning af miljøet i udlandet, end hvis produktionen foregik i Danmark.

Hvad med miljøet?

Danmark importerer en række forbrugsgoder fra udlandet,

produkter, der har et højt energiforbrug. Miljøbelastningen findes i højere grad sted dér, hvor produkterne fremstilles, hvor råstofferne udvindes og forarbejdes, og hvor produkterne i sidste ende skrottes eller smides ud. For mange forbrugs-

Farvning af tekstiler på en fabrik i Gujarat i Indien. Foto: Ravi Agarwal

goder foregår de nævnte faser af produktets cyklus som sagt i udlandet, mens selve brugsfasen er i Danmark.

Vores viden om, hvilken miljøbelastning, der følger med produktion i udlandet af varer til det danske marked, er begrænset. Der findes ikke et samlet billede af, hvilken miljøregulering og -kontrol, der gælder for produktion af de varer, vi importerer fra udlandet.

Varer produceret i Europa er som oftest underlagt samme miljøregulering som i Danmark, mens varer fra en række udviklings- og lavtlønslande produceres under mere lempelige miljøkrav. Det kan betyde problemer

med forurenede spildevand, højt energiforbrug, luftforurening og miljøfarligt affald.

Lukning og udflytning af den miljøtunge del af dansk industri er en medvirkende årsag til, at miljøtilstanden er forbedret i Danmark. De varer som Danmark og andre vestlige lande tidligere fik produceret på forurenende virksomheder hjemme, importeres i dag i højere grad fra udviklingslande. Hvilken betydning denne nye globale arbejdsdeling har for miljøet i de nye produktionslande er et spørgsmål, der er ringe belyst og ikke kan besvares klart med den viden, der foreligger i dag.

Bo Normander er redaktør for Global Økologi og forsker ved afdelingen for Systemanalyse, Danmarks Miljøundersøgelser (DMU). Han er medforfatter til DMUs tilstandsrapport Natur og Miljø 2005, der udkommer til september og bl.a. fokuserer på Danmarks globale rolle.

Litteratur:

Vital Waste Graphics. FNs Miljøprogram (UNEP), 2004.

A. Sørensen og J.R. Skaksen. *Skill upgrading and rigid relative wages: The case of Danish manufacturing*. Centre for Economic and Business Research, 2002.

Globale muligheder og vækst – en analyse af danske virksomheders outsourcing. Dansk Industri, 2004.

Prices and earnings – a comparison of purchasing power around the globe. Union Bank of Switzerland, 2003.

Udflytning af tekstilindustri. Billederne viser arbejdere på en tekstilfabrik i Gujarat, Indien. Tøj designes i Europa, men produceres i Sydøstasien, hvor sikkerhed og miljøhensyn ofte er lavt prioriteret. Foto: Ravi Agarwal. Fra udstillingen Down and Out.

De fattige lande tager skraldet

Den globaliserede verdens affaldsbyrde bliver i stigende grad lagt over på de fattigste og mest marginaliserede samfund i verden, hvor man end ikke er beskyttet af egne nationale regler. Artiklens forfatter afslører forholdene og appellerer til virksomhedernes sociale ansvar.

■ Af Ravi Agarwal

Elektronikskrot mærket som 'brugte computere' bliver regelmæssigt dumpet i Indien, Kina og Bangladesh. Alene USA eksporterer årligt over 10 mio. tons af den art. Mere end 700 skibe og tankskibe indeholdende farlige materialer finder vej til op-hugningspladser i Kina, Indien, Pakistan og Bangladesh og udsætter arbejderne for alvorlig sundhedsfare og arbejdsskader foruden de direkte miljøskadelige virkninger. Plast, også giftigt PVC, bliver sendt udenlands under dække af genbrug, som følge af forøget indsamling i Europa og Nordamerika.

Dette er bare få eksempler på, hvordan affaldsimperalisme låser fattige mennesker på den sydlige halvkugle fast i armod og fattigdom. De sidste årtier har vi været vidne til en hastig globalisering

I landene sydpå resulterer genbrug i uhygiejniske og usle forhold med få eller ingen miljø- og sikkerhedsregler, da den anvendte teknologi er både primitiv og mangelfuld.

af verdensøkonomien, som har resulteret i en sammensmeltning af globale økonomiske aktivite-

ter, der kører efter en enkelt ensrettet udviklingsmodel. Det har givet næring til nye højder for økonomisk aktivitet, men det har også medført bivirkninger, f.eks. er der kommet nye typer og stigende mængder af affald,

Verden vågnede beskæmmet op og forsøgte i fællesskab, i det næste årti, at indføre international lovgivning for at standse den slags handel, som populært kaldes "affaldsimperalisme". Aftaler som African Bamako Convention og FN's Baselkonvention blev vedtaget.

I dag har affaldshandelen ændret karakter og er blevet mere sofistikeret. Ud over de andre typer affald vurderes det, at der hvert år frembringes 300-500 mio. tons farligt affald i verden, hvoraf 90% stammer fra de industrialiserede lande. En stor del af det sendes sydpå.

Renere i Nord, mere snavset i Syd

De industrialiserede landes finansieringsorganer har skabt alarmerende bivirkninger for de fattigste samfund i Syd, med stadig større mængder af nye typer farligt affald, som dumpes i fattige lande.

Produktion, forbrug og bortskaffelse er nu geografisk adskilt som aldrig før. Mens produktionen foregår i ét land, eller i en kombination af flere, bliver produktet måske samlet i et andet, forbrugt globalt, og bortskaffet hvor det lige nu er billigst. Således kan computerkomponenter fremstilles i Kina, Malaysia og Indien, samles i Californien, sælges i USA, Europa og Japan og sendes til Indien og Kina som elektronikskrot.

Produktets livscyklus er blevet global, og ligeledes er det

ligesom der også er en helt ny global affaldstrafik. Alle disse nyheder har alvorlige konsekvenser for de fattigste samfund på den sydlige halvkugle.

I slutningen af 1970'erne blev verden rystet over nyheden om amerikanske skibe med giftaffald, som "dumpede" deres farlige last ved Afrikas kyst. Eksport af farligt affald til godtroende u-lande påkaldte sig igen opmærksomhed i medierne i 1980'erne, da miljøforkæmperne verden over protesterede mod flere tilfælde af den slags dumping. Eksemplerne var mange og chokerende, bl.a. blev der dumpet giftig flyveaske fra et forbrændingsanlæg i Philadelphia på en strand i Haiti i 1986. En landmand i Nigeria udlejede godtroende sin baghave for 100 dollars om måneden til en italiensk affaldsvirksomhed. Virksomheden dumpede 8000 tønder med PCB og asbest; affald de kaldte "kunstgødning".

Grafik: Orojit Sen, Toxics Link

Boks 1 Skibsskrotning i Alang

På en strand i Alang i Indien findes verdens største og farligste ophugningssted for skibe. Det var her, den tidligere DSB-færge 'Kong Frederik IX' landede

den 22. april i år. Det er ifølge Basel-konventionen ulovligt at eksportere farligt affald, men det er netop det, der sker, når udtjente skibe med asbest, spildolie og tungmetaller sælges til ophugning i Alang. Her udvindes stålet under helt ukontrollerede miljø- og sikkerhedsforhold. Greenpeace anslår, at arbejdsulykker koster en arbejder livet om dagen. Området er stærkt forurenet af olie, tungmetaller og skrotaffald. (Billede: Brændende kemisk affald på Alang stranden, foto: Greenpeace)

spor af affald, det efterlader på sin vej. Desuden flytter produktion, som indbefatter minedrift og forarbejdning, sydpå, og produkterne dumpes også i lande sydpå ved afslutningen af deres livscyklus, eller når de bliver til affald. Samtidig med at det bliver renere i Nord, bliver det mere snavset i Syd.

Nye former for affaldsglobalisering

På trods af forskellige internationale aftaler, forekommer di-

rette dumpning stadig under forskellig maskering. Lande som USA, som producerer de største mængder affald, er ofte ikke med i disse aftaler og lader rutinemæssigt hånt om bestemmelserne.

Mens reguleringer og krav tvinger forurenende virksomheder til at lukke i Vesten, bliver deres affald eksporteret i stedet for at blive behandlet lokalt. I februar 2001 forhindrede en international sammenslutning af miljø- og fagorganisationer,

at 118 tons kviksølv fra en lukket klor-alkali fabrik i USA blev eksporteret til Indien forklædt som "råmateriale". Fabrikken blev lukket fordi den anvendte en forældet fremstillingsproces, som foruden andre problemer forårsagede forgiftning af fiskebestanden. Imidlertid er det en kortsigtet løsning at sejle det bort. For eksempel er udslip til omgivelserne meget hyppigere i Indien end i USA (5-10 gange mere, når det gælder mængde af kviksølv).

Produkter som er særligt farlige eller vanskelige at genbruge bliver også eksporteret til udviklingslande i den nye globaliserings tidsalder, men uden de samme sikkerhedsregler som i hjemlandet.

Blyakkumulatorer (f.eks. bilbatterier), som er stærkt forurenende og usikre at håndtere i de genbrugsfaciliteter, man har i Indien, bliver alligevel importeret og ender som skrot i primitive smelteovne. Asbest, som er forbudt i mange lande, bliver

eksporteret til Indien i store mængder under dække af billigt byggemateriale, hvor mere end 80% stammer fra canadiske miner, selv om brug af asbest også er forbudt i Canada. Nye typer emballage, som f.eks. flerlags juicekartoner, sælges i Indien. I hjemlandene genbruges de, men det kan de ikke her, og derfor efterlades de i landskabet.

Brugte computere og anden udtjent elektronik er eksempler på eksport af forurenende produkter. Anført som gaver, under påskud af at gøre gavn i lande i Syd, bliver det meget hurtigt til affald. En rapport fra det engelske miljøministerium (marts 2005) har officielt erkendt, at over 23.000 tons farligt computeraffald er sendt illegalt fra England til Asien. En tilsvarende dynamik gør sig gældende, når brugte biler bliver importeret til udviklingslande. Alle de nævnte produkter er ved slutningen af deres livscyklus og ender til sidst som giftigt affald, der er vanskeligt at deponere eller genbruge.

Genbrug og udvikling

Der er en skarp kontrast mellem udviklingslande og udviklede lande, når det drejer sig om genbrugsteknologi og arbejdsforhold. Eller for den sags skyld om hvorledes virksomheder opfylder deres forpligtelser over for de lokale myndigheder, samtidig med at de søger nye markeder. I landene sydpå resulterer genbrug i uhygiejniske og usle forhold med få eller ingen miljø- og sikkerhedsregler, da den anvendte teknologi er både primitiv og mangelfuld.

Arbejdere som tjener under et eksistensminimum "tager skraldet" med giftige stoffer fra importeret elektronikskrot, bilbatterier, plastik og brugte injektionsprøjter foruden de lang-

sigtede sundhedspåvirkninger, hyppige arbejdsulykker og smitтерisiko. De har ingen adgang til sundhedspleje eller forsikring. For kvinder og børn er risikoen endnu større pga. deres dårlige ernæringstilstand, som gør dem mere sårbare over for selv lavere eksponering.

Placering af affald

I de fleste asiatiske lande bliver lossepladser og forbrændingsanlæg placeret enten i udkants-

For eksempel kan computervirksomheder hjælpe med at skabe systemer, som garanterer sikkert genbrug, og som også skaber sikre jobs til arbejderne.

områder eller områder med ufrugtbar jord. Det er de områder, hvor de fattige bor. De fattige samfund, som bor omkring disse områder, bliver påvirket af forurenede grundvand og skadelig luftforurening.

Placeringen af nye fabrikker sker ofte på tidligere landbrugsarealer. Det har en dobbelt virkning. For det første mister bønderne deres levestandard og tvinges til at flytte. Ofte bliver bønderne, især de mindre og marginaliserede, arbejdere i byerne, efter at have afgivet deres land til industriel aktivitet, som ofte ejes af multinationale selskaber. For det andet bliver de tilstødende landbrugsområder forurenede fra industrien.

I udviklingslandene lider arbejderne, som er udsat for farlige forhold, først og fremmest under mangel på ordentlige miljø- og sikkerhedsregler. Mere end 90% af dem er løsarbejdere, gæstarbejdere og ikke medlem af en fagforening, og kan derfor ikke opnå erstatninger. Det er almindeligt at se lidende arbejdere

i asbestfabrikker, genbrugsfabrikker og computerfabrikker. Arbejderne ved skibsofhugning er næsten 100% løsarbejdere og har ingen retsbeskyttelse, selv om mange risikerer livet på jobbet.

Giftgaskatastrofen i Bhopal i 1984 viste, hvilke dobbeltstandarder selskaberne anvender, når de henlægger produktionen til u-lande. Udslip fra fabrikken har forurenede området med ekstremt farlige kemikalier, som

også vandrer til modermælken. Drikkevandet er blevet forgiftet, ligesom de overlevende efter katastrofen, som umiddelbart dræbte over 5000, lider under langtidsvirkninger og frygter for deres liv. Det er ikke et isoleret tilfælde. Unilevers kviksølvtermometerfabrik i Kodaikanal i

det sydlige Indien, som fremstiller udelukkende til eksport til USA, har uheldeligt forgiftet sine arbejdere såvel som det omgivende miljø, og nu er virksomheden blevet tvunget til at foretage oprensning.

Lovgivning er løsningen

Tilstanden med global produktion og globale markeder må følges op med global ansvarlighed hos de selskaber og andre størrelser, som nyder godt af denne trafik. Selvom virksomhedernes "sociale ansvar" nu er et meget benyttet udtryk, udmønter det sig forskelligt i forskellige lande, og afhænger også af kapaciteten hos de offentlige myndigheder, som kan gøre systemet ansvarligt. I et land, hvor folk er mindre bevidste eller har færre muligheder for at få informationer, er det også mere almindeligt, at virksomhederne er mindre ansvarsbevidste. De lokale myndigheder står ofte for første gang over for den type sager, og har ikke den nødvendige indsigt og kvalifikation til at beskytte

Boks 2 Global miljøapartheid

Vandana Shiva, indisk miljøforkæmper

"Landene i Nord har bidraget mest til ødelæggelsen af miljøet. F.eks. kommer 90% af det historiske udslip af CO₂ fra de industrialiserede lande. Og i-landene producerer 90% af

alt farligt affald. Frihandel har globaliseret miljøødelæggelsen i et asymmetrisk mønster. Sideløbende med at økonomien kontrolleres af virksomheder i Nord, udnytter de selv samme virksomheder i stigende grad ressourcerne i den tredje verden for at opbygge deres globale aktiviteter. Det er landene i Syd, der bærer den globaliserede økonomis tunge miljøbyrde. Globalisering har ført til en verdensomspændende miljøapartheid."

miljøet. Det skal også siges, at i de nye udviklingslande har industrien meget større gennemslagskraft end befolkningen. De offentlige institutioner er mindre udviklede, og det bliver ofte misbrugt til kortsigtet fordel i stedet for til fællesskabet.

De selv samme institutioner må følge en meget strammere kurs, hvor de udfører bedre kontrol. For eksempel ignorerer de samme virksomheder, som indsamler og genbruger giftigt elektronikskrot i Europa (i henhold til EU-direktiv), disse regler i Indien. Ikke blot skal den lokale befolkning i udviklingslandene være opmærksomme og mere aktive (en sag NGO'er som Toxics Link tager fat på), men befolkningen i de vestlige lande kan også kræve, at deres virksomheder ikke benytter dobbeltstandarder.

De internationale aftaler som Baselkonventionen og Rotterdam-aftalen, der begrænser trafikken af farligt affald og farlige stoffer på verdensplan, skal implementeres bedre og mere effektivt. Lande som USA skal bringes til at deltage i stedet for at ødelægge intentionerne for disse internationale love, da de er førende økonomier med den største indflydelse på den globale produktion og pengestrøm.

I udviklingslandene er der lokalt behov for systemer, som forbedrer sikkerheden på arbejdspladserne. Når landene iagttager det problem, vil det hjælpe til at opbygge mere beskyttede og bæredygtige økonomier. Mangel på rimelig udvikling lokalt skubber kun til den globale trafik og overfører risikoen til klodens fattigste. Det kræver fællesaktion af forskellige interessenter. For eksempel kan computervirksomheder

Børn ved udkanten af en losseplads i Lima i Peru. Elendige slumboliger ligger klods op af lossepladsen, hvor både børn og voksne roder efter "værdier" dagen lang og putter det i sække for derefter at sælge det for meget få penge. Foto: Søren Dyck-Madsen

hjælpe med at skabe systemer, som garanterer sikkert genbrug, og som også skaber sikre jobs til arbejderne.

Såvel produkter som fremstillingsprocesser skal gøres renere overalt, ikke kun de steder hvor lovkrafterne er strengest. Det skal være en kombination af renere materialer og processer, som sikrer, at produktet bliver

bæredygtigt hele sin livscyklus, uanset hvor det befinder sig i en global økonomi. Således vil vi endelig kunne dæmpe overføringen af forurening fra de mest privilegerede forbrugere til verdens fattigste. Det er, når alt kommer til alt, grundlaget for bæredygtig produktion og forbrug, som i sidste instans skal sikre, at et bredt accepteret

princip om bæredygtig udvikling ikke blot forbliver retorik, men bliver virkelighed.

Ravi Agarwal (ravig1@vsnl.com) er indisk miljøforkæmper og fotograf. Han er stifter af den indiske NGO, Toxics Link og leder af miljøgruppen Srishti.

Oversættelse: Bent Kristensen

Outsourcing: Ingen miljøkontrol med DI's medlemmer

■ Af Marianne Hartz Thomas

Når over 300 danske virksomheder årligt kommer til deres brancheorganisation Dansk Industri (DI) for råd om outsourcing af produktionen til andre lande, kan de være sikre på, at DI ikke senere tjekker om rådene nu også er fulgt. Det gælder blandt andet for, om virksomhederne følger det nye lands regler for arbejdsmiljø og miljøforhold.

“Vi er ikke politimænd herinde. Vi har føling med, hvad medlemmerne laver men ikke en systematisk kontrol. Det er ikke vores opgave,” siger Thomas Bustrup, projektchef for DI's globaliseringsprojekt. Han si-

Danske virksomheder outsourcer i stigende grad. Det mærker Dansk Industri (DI), der gerne giver råd om konkurrenceforhold og globalisering. Men hvad med miljøet?

ger, at der dog kan forekomme situationer, hvor medlemmerne eksempelvis uvidende har hyret en underleverandør, som ikke opfylder de lokale krav.

“En del af rådgivningen fra vores internationale forretningsafdeling er, at den nye produktion i udlandet skal foregå i overensstemmelse med danske regler, og som et minimum i overensstemmelse med de lokale regler,” siger Thomas Bustrup. Han understreger, at DI's med-

lemmer lever i en verden, hvor man kun kan overleve, hvis man “opfører sig ordentligt og leverer kvalitetsvarer”, og siger, at DI eksempelvis aldrig ville rådgive en virksomhed, der bevidst ønskede at spare penge ved at benytte sig af børnearbejdere i Indien.

Han fortæller, at DI generelt er positive overfor virksomheder, der outsourcer, og at DI altid råder virksomhederne til grundigt at undersøge om outsourcing, nu også er den bedste løsning for virksomheden.

Dansk Industri (DI) arbejder både med Institut for Menneskerettigheder og FN's Global Compact principper for virksomheder (se boks). DI har oversat FN principperne og lavet en online guide til deres medlemmer. DI skriver på deres hjemmeside, at “miljøprincipperne handler grundlæggende om at udvise miljømæssig an-

svarlighed. De er derfor sværere at afgrænse, bl.a. i forhold til hvor langt virksomhedens ansvar går.”

I guiden kan man også læse om medlemmer, som har tilsluttet sig principperne. Blandt andet er det støbeproducenten Brødrene Hartmann A/S, der selv udtaler, at “den store opgave består i at vende vores bevidsthed fra at betragte disse spørgsmål som problemer til at betragte dem som muligheder.”

Marianne Hartz Thomas er journalist og fast freelance-journalist ved Global Økologi.

Dansk Industri mener, at danske virksomheder, der opererer i udlandet, som minimum skal overholde lokale regler. Foto: Industriens Hus

Outsourcing: 3F's indsats rækker sjældent langt

■ Af Bo Normander

Danske fagforeninger er ikke just kendt for deres internationale engagement. Kampen for bedre forhold for de ansatte strækker sig sjældent udover landets grænser. Men globalisering og outsourcing har den seneste tid presset internationale forhold ind på dagsorden hos flere fagforeninger.

Således har 3F (Fagligt Fælles Forbund), der tæller 360.000 medlemmer, sat øget fokus på miljø og arbejdsmiljø i den tredje verden. 3F har netop besluttet at tage kontakt til den indiske fagbevægelse for at få rettet op på de forhold, som arbejderne arbejder under på ophugningsstrandene i Indien. “Vi eksporterer dårligt og dødsfarligt arbejdsmiljø, så det forslår,” siger forbundssekretær i 3F Ulla Sørensen med henvisning til, at danske skibe ophuges på Alang-stranden i Indien under de mest usle forhold.

Men bortset fra det er 3F's indsats for bedre miljø og sikkerhed i u-landene af begrænset omfang. “Vi forsøger at lave aftaler med enkelte danske virksomheder, og indgår også sammen med internationale fagforbund om rammeaftaler for multinationale selskabers opførelse i udviklingslande,” siger Jesper Nielsen, rådgiver indenfor solidaritets- og bistandsarbejde hos 3F. “Men der er lang vej igen, før danske og vestlige virksomheder overholder de samme standarder ude som hjemme. Det er en lang og sej kamp.”

3F ser generelt positivt på outsourcing og følger officielt Arbejderbevægelsens Erhvervsråds indstilling om, at outsourcing betyder, at nogle arbejdspladser går tabt, mens flere nye skabes.

Der er lang vej igen før danske virksomheder, der opererer i den tredje verden, overholder danske standarder for miljø og sikkerhed. Det mener Fagforbundet 3F, der arbejder for at forbedre arbejdernes vilkår i u-landene, men samtidig erkender, at deres indsats er som en dråbe i havet.

Problemet er, at virksomhederne lægger de beskudte jobopgaver ud til underleverandører og fralægger sig ethvert ansvar for, hvad underleverandørerne laver. “Hvis man vil udflytte, skal man tage de samme standarder med”, mener Jesper Nielsen. “Men virksomhederne vender ofte det blinde øje til forholdene hos deres underleverandører.”

3F sidder i øjeblikket i forhandlinger med plastproducenten Coloplast, der overvejer at flytte 500 arbejdspladser til Kina. Med udgangspunkt i FN's Global Compact regelsæt ser 3F gerne, at Coloplast i vidt omfang overfører danske standarder til produktionen i Kina. I praksis er det dog sjældent, det sker.

Jesper Nielsen, der senest har rejst i Mellemaamerika for

at forhandle arbejdsrettigheder for bananarbejdere, ærgres sig over, at de rettigheder, arbejdere har tilkæmpet sig i Vesten, ikke følger med, når virksomhederne flytter produktionen ud. “I tekstilindustrien i Europa har vi fået fjernet brugen af formaldehyd, bekæmpet bomuldsstøv og reduceret meget af det ensidigt gentagende arbejde. De resultater er overhovedet ikke flyttet med til u-landene.”

De multinationale selskaber har et ansvar: “De skal åbne dørene for NGO'er og fagforeninger. Så kan vi verificere, om den enkelte medarbejder har fulde rettigheder og er fuldt informeret,” slutter Jesper Nielsen.

Bo Normander er redaktør for Global Økologi.

3F mener, at en del af den danske udviklingsbistand bør gå til at støtte myndigheder og fagforeninger i u-lande, så de kan føre kontrol med virksomhedernes varetagelse af arbejdssikkerhed og miljø. Billederne er fra en bananplantage i Ecuador. Bananerne er dækket af en giftpose for at holde skadedyr borte, men der bliver ikke taget hensyn til de arbejdere, som skal fjerne poserne. (Fotos: 3f.dk)

Den bioteknologiske industri blev skabt på den videnskabelige hypotese, at enhver organisme er endeligt bestemt ved sine gener. (Se side 26)

Tab af artsrigdom i landbruget

■ Af Franziska Wolf

Vi har for længe været vant til det: næsten overalt står de samme sortbrogede køer, det såkaldte Frisian-Holstein kvæg, på græsgangene. Og hvad er der så overraskende ved det?

En smule overraskende er det, at de også græsser i Colombia og Kenya. Ikke, fordi naturen giver gode betingelser, men fordi de med maksimal ydelse for øje opdrættede køer leverer omkring 8.500 liter mælk om året og dermed slår konkurrenterne af banen.

Eftersom dyr og dyresæd i dag bliver transporteret rundt omkring på Kloden, går det sortbrogede kvæg, der oprindeligt kommer fra Nordtyskland, sin sejrsgang over hele verden. Et fremskridt ved hjælp af teknik? Ikke ubetinget: Højproduktionskøerne klarer kun vanskeligt den tropiske varme og tørkeperioderne. I modsætning til det kvæg, der allerede er tilpasset omgivelserne, og som ikke er afhængige af kunstigt tempererede stalde, dyre driftsmidler og herudover sjældent lider af yverbetændelse.

Gradvis erosion af generne

Den biologiske mangfoldighed i landbruget, også kaldet agrobiodiversiteten, er i de forgangne årtier blevet forringet med utrolig hast: I sidste århundrede uddøde 1.000 af de 6.400 anerkendte husdyrracer i verden. I dag udnyttes kun ganske få stadig mere genetisk ensartede husdyrracer. Herudover bliver globalt set 75% af de plante-genetiske ressourcer, der var i

Globalisering og teknik gør det muligt: Overalt i verden udnytter det industrielle landbrug de samme typer såsæd og de samme dyreracer. Resultatet er en dramatisk reduktion af antallet af kulturplanter, husdyrracer og kulturlandskaber. Franziska Wolf, ekspert i landbrug og biodiversitet fra Öko-Institute i Berlin, beretter om en udvikling indenfor kulturarven, der går den brede befolkning forbi.

dyrkning i begyndelsen af det 20. århundrede, ikke længere anvendt. Nogle steder andrager den anslåede "gen-erosion" hos enkelte arter mere end 90%. Stadigt mere ensartede drifts- og forvaltningsformer understøtter disse tendenser.

Ifølge FN's landbrugsorganisation (FAO) er det moderne landbrug en væsentlig drivkraft i denne udvikling: Agrarindustrien forlanger højproduktive husdyr og højeffektiv såsæd. Kemiske inputs gør det muligt at distancere dem fra deres naturlige omgivelser og lægge grunden til en verdensomspændende standardisering af landbruget. Forarbejdningsindustrien og handelssektoren forlanger prisbillige råprodukter i store, ensartede mængder. Globaliserede landbrugsmarkeder og forbrugsvaner forstærker denne trend. Ligesådan eksporten af modellen for det moderne landbrug til landene i Syd og de nye medlemslande i EU.

Opdræt finder i stadig mindre grad sted på gårdene. I stedet er en i overvejende grad internationaliseret og koncentreret opdrætssektor skudt frem med stadig mere selekterede opdrætsmetoder og reproduktionsteknikker, der satser på at frem-

elske få egenskaber hos specialiserede højhomogene sorter, linier og racer. Gennem industrielle og intellektuelle ejendomsrettigheder (artsbeskyttelse og patenter) og ikke mindst biologiske

beskyttelsessystemer (hybrider, fremover muligvis terminator-teknologier) sikrer branchen sine investeringer og indskrænker derved yderligere adgangen til genetiske ressourcer.

Beskyttelse gennem anvendelse

Hvis definitionen på begrebet agrobiodiversitet lægger sig op ad den almindelige biodiversitet som treenheden af økosystemernes, arternes og den genetiske mangfoldighed, adskiller i det mindste "den planlagte agrobiodiversitet" sig fra denne definition på væsentlige punkter: Væsentligt er det, at den for en stor dels vedkommende er menneskeskabt, eftersom husdyr og kulturplanter blev skabt af mennesker på grundlag af deres "vilde" forløbere gennem tilpasning til de stedlige omgivelser og erhvervsformer og under indflydelse af lokale traditioner. Men agrobiodiversitet er også et fælles gode: Gennem årtusinder har bønder udviklet de dyr og planter, der udgør grundlaget for vores nutidige ernæring. Den videnskabelige indflydelse og dermed også virksomhedernes krav om intellektuelle ophavsrettigheder er kun den nyeste etape af en lang udvikling.

Agrobiodiversitet har brug for mennesker for at overleve. Hvis det kan lade sig gøre at bevare den sibiriske tiger, alpevioler og højmoser, må det samme kunne gøre sig gældende for Hinterwälder kvæg, den blå kartoffel og pastinakken. Det betyder konkret: Dyrkning og hold i landbruget ("on farm"), forarbejdning, i mange tilfælde anvendelse som industriel råvare, markedsføring og først og fremmest – forbrug.

I modsætning til den klassiske naturbeskyttelse rummer beskyttelsen af agrobiodiversitet en mulighed for at blive en ind-

Sortbroget Holstein-kvæg vinder indpas verden over. Årsag: de kan levere 23 liter mælk om dagen og slår derved andre racer af banen. Foto: USDA

tægtskilde. Virkeligheden ser dog ofte anderledes ud. Bortset fra enkelte succes historier som Swäbisch-Hällische svinet eller Teltower roen er det ikke hidtil lykkedes for forsømte arter, sorter og racer at etablere sig på markedet. På det intensive landbrugs betingelser er de ikke konkurrencedygtige i forhold til opfodning, hektarudbytte osv. Såsæd fra de truede arter har vanskeligt ved at opfylde de regler, der gælder for det industrialiserede landbrug, og må ikke engang sælges til hobbybrug.

Statsstøtten til landbruget har øget kravene til produktionsydelse, som de gamle racer ikke kan opfylde. De råvarer, der afviger fra normen, støder

"Agrobiodiversitet har brug for mennesker for at overleve"

på flaskehalse i videreforarbejdelsen: F.eks. mælker kun få mølleder de kornsorter, der er faldet ud, og hvis deres forarbejdnings-egenskaber ikke i tilstrækkelig grad passer til maskinerne, aftager de store bagerier ikke melet.

Levnedsmiddelindustrien er indrettet til storproduktion af ensartede mængder, ikke til små partier af mangfoldige produkter. I bred udstrækning svarer egenskaberne hos de truede arter, sorter og racer ikke til markedets behovene: Koteletterne er for fede, æggene for små. På grund af sådanne afvigelser falder mange produkter også igennem i systemet af klassificering og standardisering. Forbrugerne bruger kun i få tilfælde sorts- og arts-kriterier til at skelne mellem forskellige fødevarer, f.eks. når det gælder vin, kartofler og æbler.

Mangfoldighed formindsker risici

Alle disse problemer understreger spørgsmålet, om det giver mening at forsøge at opretholde en høj agrobiodiversitet: Hvis den udvikler sig til en tilskudsforretning, er agrobiodiversitet så ikke en luksus? Formentligt ikke. Værdien af agrobiodiversitet ligger i mindre grad på det erhvervsmæssige og først og fremmest på det samfundsmæssige område. Mere end at have kulturel og kulinarisk værdi har den værdi på markerne og i staldene ved at beskytte mod

misvækst, skader og sygdoms-angreb. Lokalt tilpassede dyr og planter, der er mindre specialiserede og ikke yder så meget, har en større modstandskraft og mindre brug for ikke-økologiske og dyre inputs som f.eks. pesticider og medicin (til husdyr).

I særdeleshed er det vigtigt, at valgmulighederne i forbindelse med agrobiodiversitet sikres i fremtiden. Jo større og mere variabel en pulje af genetiske ressourcer, der findes, desto bedre kan opdræt tilpasses til klimaforandringer og uforudsigelige sygdomme. Agrobiodiversitet har en nøglerolle for den globale fødevareresikkerhed: Aktiv anvendelse af biodiversitet formindsker aktuelle og fremtidige risici.

Alternativerne til "on farm" udnyttelse – gen-banker og nedfrysning – er nødvendige, men ikke tilstrækkelige. De kan ikke forhindre det fysiske tab af sorter og racer, og de kan ikke sikre en aktiv udnyttelse af den biologiske mangfoldighed. Spørgsmålet om, hvorvidt dyr og planter er bevaringsværdige, kan i virkeligheden ikke besvares: Ingen kan vide, hvilken resistens, tolerance eller lignende egenskaber, der vil blive nødven-

dige, hvis afgrøder og husdyr skal leve op til fremtidens udfordringer. Det ligger i forsigtighedsprincippet at forsøge at bevare så meget mangfoldighed som overhovedet muligt.

Den bioteknologiske industri og dele af videnskaben anser derimod det nutidige omfang af agrobiodiversiteten for at være tilstrækkeligt og risikoen for tab for enten ikke særligt graverende eller (bio-)teknologisk kontrollerbar. Det i lyset af befolkningsvækst og global hungersnød vil kun moderne sorter og højproduktionsracer kunne forhøje produktiviteten pr. arealenhed og dermed aflaste miljøet. Genteknologien fremskynder fremskridt indenfor opdræt og sørger endog for genetisk diversitet, eftersom den ved hjælp af fremledede egenskaber kan indpasse vildformer i kultursammenhæng. Bortset fra, at dette i sig selv er videnskabeligt omstridt, skjuler der sig imidlertid bag denne strategi fiaskoer for det teknologi- og kapitalintensive landbrug særligt i udviklingslandene. Strategien ignorerer den økologiske, økonomiske og sociale værdi af agrobiodiversitet og skjuler forsættligt de risici, der er forbundet med genteknologien.

Ønskes: helhedsorienterede tiltag
Styringskommissionen for FAOs traktat for plantegenetiske ressourcer i fødevarer og landbrug (ITPGR) samledes for første gang i november 2004. Traktaten skal forbedre adgangen til og beskyttelsen af de plantegenetiske ressourcer. Mens nogle er

Den biologiske mangfoldighed i landbruget – kaldet agrobiodiversitet – er faldet drastisk i de seneste årtier.

Store marker med monokulturer (f. eks. hvede, billedet øverst) har afløst tidligere tiders praksis med et højt udvalg af sorter af korn og grøntsager (billedet forneden). Foto: USDA

begyndt at forlange en lignende traktat for de dyregenetiske ressourcer, forsøger FAO og Bio-diversitetskonventionen at tage agrobiodiversitetens facetter med i betragtning.

Men: Hvis en levende mangfoldighed skal sikres, må der opstå et opdræt og et landbrug, der tillader mere diversitet ved hjælp af lokal tilpasning og regionalitet, multifunktionalisme og en mangfoldighed af driftsformer. I denne sammenhæng spiller adgangen til såsæd, husdyr og viden, som er egnede til at understøtte landbrug, der opfylder en mangfoldighed af forbrugsbehov, en væsentlig rolle. Sidst og ikke mindst må mangfoldigheden finde en vej ind i forarbejdningsindustrien

og handelssektoren: udvikling af nye produkter på grundlag af truede sorter og racer, promovering af lokale fødevarer og en forhøjet forbrugerbevidsthed vil kunne hjælpe dette frem.

Franziska Wolff (f.wolff@oeko.de) arbejder med politisk videnskab på Øko-institutet i Berlin. Hun beskæftiger sig med spørgsmål om miljøpolitisk styring og specielt med den internationale regulering af agrobiodiversitet. Artiklen er baseret på arbejder fra det tyske forskningsprojekt "Agrobiodiversität entwickeln". Flere oplysninger herom på www.agrobiodiversitaet.net, hvor man kan finde tekster om temaet på engelsk og tysk. Artiklen er fra Politische Ökologie 91-92, 2004.

Oversættelse: Niels Henrik Hooge

Snup cyklen og tjen penge til staten

■ Af Thomas Krag og Christian Ege

Når vi tager bilen til og fra arbejde, når vi bruger aftenen foran Tvet, og når vi sidder stille hele dagen foran computeren, så er det ikke godt for vores helbred. Talrige undersøgelser viser, at daglig motion gør en stor forskel for vores generelle sundhedstilstand. Sammenlignet med ikke-motionerende vil de, der får mindst en halv times motion pr. dag, have 30-50 procent mindre risiko for en række sygdomme. Det gælder bl.a. hjerte/kar-sygdomme, diabetes 2, knogleskørhed samt bryst- og tyktarmskræft. Det er når vi er børn, at de første kim til vores senere aktive livsstil skal sås. Derfor er det særligt vigtigt, at børn motionerer, og børn bør have en times motion om dagen.

En ny rapport udarbejdet af Det Økologiske Råd i samarbejde med Hjerteforeningen, Forældreorganisationen Skole og Samfund og Dansk Cyklist Forbund; ser på fordelene ved at cykle.

Cyklen som transportmiddel
Rapporten kiggede bl.a. på at bruge cyklen som transportmiddel. Ved at gå eller cykle kan man kombinere motion med løsning af sit daglige transportbehov, det være sig (en del af) vejen til arbejde, til institution, indkøb og andre hyppige gøremål. Cyklen indgår naturligt i et konkurrenceforhold med andre transportmidler og vælges af dem, der kan se en fordel i at cykle. Flere undersøgelser viser, at ikke-cyklende har en tendens til at undervurdere cyklens for-

dele. Et eksempel er deltagerne i CykelBus'ers projektet i Århus, der opdagede, at det tog kortere tid at cykle til arbejde, end de havde troet. En stor del fortsatte med at cykle, ikke mindst fordi cyklen gav dem et dagligt velvære. Regn er et hyppigt argument mod at cykle, men faktisk er selv de, der cykler dagligt, kun sjældent udsat for regn af betydning. En del vægrer sig ved at cykle i forurenede luft. Undersøgelser viser imidlertid, at luftforureningen er højere inde i bilerne end i gadeluften, og at cyklister selv med deres øgede åndedræt ikke indtager større mængder forurening end bilisterne.

Noget, der i høj grad har indflydelse på om man cykler, er om man har adgang til bil eller ej. (se figur t.h.)
I en undersøgelse fra Vejrdirektoratet og Transportrådet blev et repræsentativt udvalg af personer fra Gladsaxe og Horsens spurgt, hvad de fandt var de vigtigste foranstaltninger, der kunne få dem til at cykle mere. Generelt var svaret, at der skal laves flere cykelstier, belæggningerne skal vedligeholdes, så de er jævne, miljøet skal være renere og vejkrudt skal være mere sikre.
En undersøgelse i København viste, at de to vigtigste grunde til at cykle er, at det går hurtigt, og at det giver motion. For voksne var de vigtigste grunde til ikke at cykle, at afstanden

er for lang, eller at de har for meget bagage. De unge angav også frygten for at få stjålet sin cykel, mens dette spillede en ringe rolle hos voksne. Men som nævnt ovenfor er det ikke kun de fysiske forhold, der spiller en rolle. Det er primært de mentale forhold, der forhindrer flere i at cykle mere. En del af dem kan formentlig flyttes alene ved effektiv information og følelsesmæssig påvirkning, som vi kender det fra reklameverdenen, og som det allerede er vist ved en række cykelkampagner.

Flere cyklister og færre ulykker
Sikkerheden for cyklister angives også som grund til ikke at cykle. Det går imidlertid fremad på sikkerhedsområdet, og antallet af dræbte og skadede cyklister er faldet over en årrække. Noget af forklaringen er ganske vist, at cykeltrafikken er gået tilbage, men det er langt fra hele forklaringen – risikoen ved at cykle er simpelthen blevet mindre.

Et mangeårigt arbejde for at sikre skolevejene har båret frugt. Kun ganske få af de børn, der

Cykling (km/person/dag) og bilrådighed

De fleste cykler langt mindre, når de først har anskaffet sig en bil – så står den der jo lige, når man skal nogen steder. Og har en familie mere end én bil, cykler de næsten ikke. Kilde: Transportvaneundersøgelsen 1999, Vejrdirektoratet.

Grafik: Chen Zhang

kommer galt af sted på cykel, gør det i forbindelse med skolevejen. Alligvel siger mange forældre, at de transporterer deres børn i bil, fordi det ville være for farligt for dem at cykle. Dette er yderligere paradoksalt, da de således selv bidrager til gruppen af farlige bilister. Samtidig ser de bort fra den sundhedsfare, der ligger i, hvis børnene ikke får daglig motion.

Der er flere eksempler på, at man har haft held med på én gang at fremme cykeltrafikken og at skabe sikrere forhold. Både i København og Odense er der således rapporteret om færre ulykker, samtidigt med at man har fået flere cyklister på gaderne.

Potentiale for mere cykling i Danmark

Danmark ligger ganske højt på listen over vestlige lande med megen cykeltrafik. Men cykling har ikke nogen fremtrædende plads i sundhedskampagnerne. Netop motion og sundhed er derimod baggrunden for, at der i flere andre lande udfoldes store bestræbelser for at fremme cykling. Cykelfremme nyder ikke for tiden megen bevågenhed i Danmark. Regeringen, der tiltrådte i 2001, fjernede de statslige puljer, hvor kommuner før kunne søge støtte til fremme af cykeltrafik.

Mængden af cykeltrafik varierer stærkt med geografien. Københavnerne cykler i gennemsnit 2,5 km om dagen, og i Odense og Holstebro cykler de 2,1 km om dagen. Men i de fleste øvrige provinsbyer cykler man kun 1 km om dagen, og på

landet endnu mindre. På landet kan det være vanskeligt, fordi bilerne kører stærkt, vejene er smalle og ofte uden cykelstier. Men i byerne er der et stort potentiale for øget cykling. Der er god grund til at prøve at lære af de byer, som har fået mange til at cykle.

Flere cyklister er god samfundsøkonomi

Det er et udbredt ønske at prioritere trafikinvesteringer ud fra samfundsøkonomiske analyser. Trafikministeriet har til dette formål udarbejdet retningslinier, som vi har prøvet at anvende på investeringer i cykelfremme. Det indebærer en række udfordringer, idet de ikke-motoriserede transportformer slet ikke indgår i det officielle katalog over nøgletal på transportområdet, ligesom der heller ikke er medtaget sundhedseffekterne ved at gå og cykle. Vi har derfor måtte skele til udenlandske kilder og gøre en række antagelser.

Vores analyse tager udgangspunkt i et projekt, hvor man ved en kombination af kampagner og konkrete forbedringer øger cykeltrafikken i de danske byer til det niveau, der kendes fra København og Odense. Der investeres årligt 150 mio. kr. over en 12-års periode, hvorefter der bruges 50 mio. kr. pr. år til at vedligeholde både på kampagne- og på infrastrukturensiden.

Der forventes en stigning på 50% i cykeltrafikken og 30% i gangtrafikken på landsplan over en 12-års periode. Projektets positive og negative effekter er opgjort over en 50-års periode og tilbageregnet til udgangsåret.

Der er en række positive effekter – sundhed (herunder både reducerede offentlige behandlingsudgifter, reduceret produktionstab og øget velfærd ved flere sunde leveår), øvrige brugergevinster (som repræsenterer øget velfærd ved gang og cykling, herunder øget komfort

og tryghed), samt reducerede eksterne omkostninger fra biltrafikken (luftforurening m.v.). Vi har anslået disse effekter for sigtigt. Alligevel bliver resultatet stærkt positivt. Overskuddet er 23 mia. kr. i såkaldt nutidsværdi – mere end hvad Femern-forbindelsen er anslået til i den seneste analyse. Et stort bidrag er positive sundhedseffekter på godt 20 mia. kr., hvoraf offentlige besparelser i behandlingsudgifter udgør knap halvdelen. Endnu større er brugergevinsterne. For det offentlige er projektet ud fra

Tre gange flere tohjulede i Trondheim

I Trondheim var det nye finansieringsmuligheder, der var anledningen til, at man satsede på cykeltrafik. Et stort program for vejbygning skulle finansieres af bompengge, og en mindre del af de 3 milliarder norske kr., der indgik, skulle bruges til kollektiv trafik, sikkerhed og miljø. På forslag af centrale embedsmænd blev 200 mio. kr. heraf brugt til anlæg af et net af cykelstier. Mens bompenggeprogrammet som sådan var genstand for en del debat, var cykeludbygningen ikke kontroversiel, og gik som forslag glat igennem. En mindre del af pengene blev brugt til en "cykellift" i en centralt beliggende, stejl gade i byen (se billedet), noget der har gjort Trondheim internationalt kendt. Tællinger viser, at cykeltrafikken er tredoblet over en 12-års periode.

(Foto: wurm.wh-wurm.uni-ulm.de)

flere betragtninger en god forretning, for det investerede beløb er kun en fjerdedel af, hvad det offentlige sparer i sundhedsomkostninger. Dog må det offentlige vinke farvel til en del driftsindtægter på den kollektive trafik samt afgifter på benzin og biler, i kraft af at den forøgede gang og cykling kommer fra disse transportmidler.

Cyklister bliver taget alvorligt i mange byer

Rapporten gennemgår en række byer og regioner, som har gjort en særlig indsats – København, Næstved og Odense, Stockholm, de norske byer Kristiansand, Sandnes og Trondheim, samt regionen Flandern i Belgien.

Fælles for disse cases gælder, at personer, det være sig politikere eller embedsmænd, virkelig kan gøre en forskel. Men et folkeligt pres kan også ligge bag. Særlige støtteprogrammer og fonde har ofte betydning. Sundhed og motion spiller en stigende rolle for, at man satses på cykeltrafik. Også trængselsproblemer for biltrafikken spiller ind. Langsigtet planlægning – og at den tages alvorligt i praksis – er endelig en hyppig forudsætning for succes.

Thomas Krag er trafikonsulent og tidl. direktør for Dansk Cyklistforbund. Christian Ege er formand for Det Økologiske Råd. Rapporten "Cykling, motion, miljø og sundhed" kan bestilles fra Det Økologiske Råd, se side 31 i dette blad. Rapporten blev fulgt op med en heldags-konference i Odense d. 27. april – efter redaktionens slutning.

33 mio. sparet på sundhedsbudgettet i Odense

Odense er kendt for mere og andet end H.C. Andersen, nemlig også for det 4-årige projekt "Den Nationale Cykelby" 1999-2002. Byen har også haft en langsigtet planlægning for cyklister. Den fik sin første og ganske ambitiøse stiplan allerede i 1976, og har siden da systematisk anlagt cykelstier både langs veje og i eget tracé. Cykelbyprojektet var en nyskabelse ved at sætte konkrete mål for cykeltrafikken og cykelsikkerheden (20% flere cyklister og 20% færre ulykker) og ved at inddrage utraditionelle elementer i hidtil ukendt udstrækning. Kommunikation indgik i kolossal udstrækning, alt sammen for at gøre det klart for borgerne, at kommunen tager cyklen alvorligt, og at man med fordel kan vælge at cykle i byen. Cykelby-projektet blev muliggjort af et tilskud fra staten på 10 mio. kr. af projektets samlede udgifter på 20 mio. Odense skulle være laboratoriet for en bred vifte af forsøg med fremme af cykeltrafik. En evaluering viser, at de fastsatte mål blev nået, og at man sågar som følge af projektet kan demonstrere besparelser på de offentlige sundhedsudgifter på 33 mio. kr. – mere end de samlede projektkomkostninger. (Foto: www.fasterskier.com)

Fordobling af cykler i Stockholm

I Stockholm var det politiske lag i starten den primære drivkraft for fremme af cykeltrafikken. Et lille parti, Stockholmspartiet, var tungen på vægtskålen, og insisterede på cykelstiudbygning som betingelse for at være med i det regerende flertal. Der blev bygget cykelstier og cykelbaner, hvilket viste sig at være meget kontroversielt og gav en intens, nærmest hadefuld debat. Men der kom mange flere cyklister – som helhed er cykeltrafikken nærmest fordoblet over en 10-års periode, og på visse pendlertog er cykeltrafikken i morgenmyldretiden mere end fordoblet over blot tre år.

(Foto: johnmartintaylor.com)

118 kr. pr. cykel pr. år i Flandern

Den belgiske region Flandern minder i topografi og befolkningstæthed om Holland, og har stor cykeltrafik, faktisk lidt mere end Danmark. Over de seneste fem år er der her sket en stor investering i cykeltrafik. En cykelhandlingsplan beskriver indsatsen og sætter en række mål for den – forøgelse fra 15 til 19% cykelture og 50% færre dræbte og skadede cyklister. Der er anvendt, hvad der svarer til 118 kr. pr. indbygger pr. år, hvilket langt overgår hvad der er set i andre lande, herunder også Danmark og Holland. (Foto: www.talkingtree.com)

Tak for øko-kaffe!

Mange danskere har efterhånden indset vigtigheden af at købe økologisk. Men hvad betyder det egentlig, at morgenkaffen er økologisk? Og hvorfor er det ikke bare pjat, når de frelste prædiker, at den ekstra krone er givet godt ud? Her er historien om en kaffeplantage i Guatemala, som på egen hånd går forrest i omstillingen fra miljøsvin til bæredygtig producent.

■ Af Mads Fjeldsø Christensen

Som jeg langsomt passerer de mange kaffeplukkere og de fyldte sække, der venter på at blive afhentet, kan jeg se røgsøjlen fra Pacaya-vulkanens seneste udbrud stige højt til vejrs ude i sydvest. Smagen af den billige Nescafé efterligning fra morgenmaden i Antigua, hænger mig stadigvæk besk i mundvigene. Hvorfor kan man i et land som Guatemala, med kaffeplantager så langt øjet rækker, ikke med vold og magt opdrive bare en enkelt kop anstændig mokka?

Jeg er på vej ud for at besøge en kaffeplantage, som bryster sig af at være 100 procent økologisk. En sådan erklæring tager jeg med sindsro, for Guatemala er ikke lige landet, man forbinder med økologi og miljøvenlige produktionsformer – nærmest tværtimod. Fra min tid som biolog i en af Guatemalas nationalparker, er jeg stort set kun stødt på foragt for naturressourcerne, enten som et resultat af uvidenhed eller afmagt. Højet forbruger- og producentsundhed, såvel som det fælles miljøansvar, er herover mange steder som det rene latin.

Men lige netop denne dag skulle jeg gå hen og blive kloge.

Kaffekrise af dimensioner
Francisco Uria, der er informationsmedarbejder på Capeuleu-plantagen, modtager mig i indkørslen. På vej ned igennem de lange rækker af kaffebuske, beretter han med entusiasme om stedets nye produktionsform og tiden med de gamle tyske kaffebaroner: "Det var revolutionen i 1871 med konfiskeringen af den katolske kirkes jorde, og de liberale godsejeres ønske om en omlægning af produktionen, der banede vejen for kaffen i Guatemala", fortæller han. "Tyskerne fik stor indflydelse på branchen fordi de dengang havde kapitalen til den mangeårige omlægningsproces, med dyre anlæg der skulle opføres og buske der skulle bære frugt."

Lige indtil år 2001 har tyskernes 'kaffemaskine' i Mellemamerika udgjort en af regionens vigtigste eksportkilder. Af Guatemalas samlede eksport udgjorde kaffeproduktionen i 1997 godt 35%. Ikke bare de store producenter, men også den lille campechino har kunnet regne med en stabil indkomst når kaffehøsten var i hus. Kombinationen af færre europæiske kaffedrikkere og en stor overproduktion fra nye blomstrende kaffeplantager i bl.a. Vietnam og Thailand fik

i 2001 verdensmarkedet til at kolapse totalt. Krisen er blevet et spørgsmål om liv eller død for de Mellemamerikanske producenter, og ikke mindst de mange millioner daglejere ansat rundt omkring på kaffeplantagerne – folk som med et slag har mistet hele deres eksistensgrundlag.

Sjældne fugle

De gyldne år med kaffeproduktion er de fleste steder sket på bekostning af miljøet. Godt 300.000 hektarer af den bedste landbrugsjord i Guatemala blev sidste år dedikeret kaffedyrkingen: "Uden af du må spørge mig hvorfor, har der ved anlægningsprocessen været en unødvendig tendens til at ensrette valget af de trætyper, der skal sikre skygge for kaffebusken. Monokulturen forstyrrer det naturlige økosystem og har faktisk medført en stor nedgang i antallet af vilde fugle og pattedyr i Guatemala. Jeg ved ikke helt hvorfor man har prioriteret således, men det virker måske mere overskueligt for producenterne med en homogen plantage", reflekterer Francisco Uria. "Det er skørt, for udbryder der sygdom i lige netop den trætype, ja så er det hele tabt på én gang".

"På Capeuleu har vi valgt at anvende en række forskellige arter, deriblandt frugttræer, og resultaterne er slående", fortsætter Francisco. "Sidste år optalte biologi-studerende 32 fuglearter på plantagen, heraf både stor hornugle, blå kolibri samt grøn parakit, der alle er på listen over truede arter. Samtidigt kan arbejderne selv tage avocado og bananer med hjem som et supplement til kosten. Der er også honning fra vores bier, som sørger for bestøvningen, og karper fra dammen. Arbejdernes vilkår er vores ansvar, ikke bare fordi vi føler det er vores pligt, men også fordi de så arbejder bedre".

Naturlige pesticider og egen gødning
Men hvordan med skadedyrsproblemer, spørger jeg. "Det hele sker naturligt", svarer Francisco. "Eksempelvis anvender vi solens stråler til bekæmpelse af svampeangreb. Ved at beskære træerne så lyset falder direkte på de angrebne steder, kan vi kontrollere skadernes omfang. Insektangreb som coleopterabillen klares ved at udsætte en lille tropisk hveps, som æder billelarverne. Udover at vi kan sælge vores kaffe stort set til den dobbelte pris, samt alle de åbenlyse fordele for forbrugeren, så betyder udelukkelsen af pesticider endvidere, at det lokale

økosystem er sundt. Uglerne finder masser af mus og slanger, og bæltedyrene masser af insekter, o.s.v. Også sundheden blandt arbejderne er blevet bedre siden omlægningen".

Selve gødningen af Capeuleu-plantagen er et kapitel for sig. Plantagen ligger i 1400 meters højde på den næringsrige vulkanjord, som fra naturens hånd er beriget med rigelige mængder af kalium og fosfor. Kvælstof tilføres ved at udnytte affaldsprodukter fra produktionen. Det røde frugtkød der omgiver de to kaffebønner i hvert bær, komposteres og genanvendes efter et par måneder som gødning til kaffebuskene. Også arbejdet med at fremavle en regnorm, som tolererer det specielle miljø i komposten, har vist sig fordelagtigt. Ved at krydse arter der normalt lever i meget tørre jorde, med arter der foretrækker kolort som legeplads, er det lykkedes at fremavle den perfekte kaffe-kompost-orm, med en betydelig højnet nedbrydnings-effektivitet.

Det beskidte vand

Den store synder i kaffeproduktionen i Mellemamerika er udledning af næringsberiget spildevand. Det antages, at kaffen sviner mere end industrien og byerne tilsammen. Plantagerne placeres langs med floderne for at sikre rigelige vandmængder til vaske-, gærings- og sorteringsprocesseerne, hvorefter vandet igen havner i floden. "En mellemstor plantage som Capeuleu ville under normale omstændigheder udlede lige så meget spildevand som en by

En kaffearbejder i Guatemala skyller og sorterer kaffebønner. Foto: Mads Fjeldsø Christensen

med 125.000 indbyggere", forklarer Francisco.

Også på vandområdet er Capeuleu forud for sin tid. Spildevandet tilsættes først kautisk soda (natriumhydroxid) for at hæve pH-værdien fra 4.1 til godt 7. Når pH-værdien har nået det neutrale niveau, tilsættes rent ilt og aerobe bakterier. Bakterierne renser vandet ved at forbrænde sukkerstofferne. Vandet ledes så på ny op til gæringsstankene, hvor det højnede niveau af bakterier er med til at afkorte gæringsfasen fra godt 45 timer til omkring 10, en detalje der sparrer tid og dermed omkostninger, når høsten i februar og marts står på sit højeste og bærrerne vælter ind. Hver liter vand genbruges op til 100 gange, inden den enten udledes i en stor karpedam, som bevis for at vandkvaliteten er acceptabel, eller anvendes til vanding af buskene i den tørre sæson.

Økologi til forbrugeren

En plantage som Capeuleu er på ingen måde udsprunget af ideologi og bekymring for planetens fremtid – det skal man ikke tage fejl af. Der er tale om profit og god forretningssans. Og ganske vist lyder det hult i mine ører,

når ledelsens mand forklarer om højet sundhed blandt arbejderne, som et middel til øget produktion. Men ved nærmere eftertanke er det jo noget af det, der er styrken ved foretagendet. Økologi slår næppe igennem på disse kanter, så længe den ikke også er profit-orienteret. Det er de store pengestærke plantager som Capeuleu, der skal indføre den økologiske teknologi til lande som Nicaragua og Guatemala, som så igen kan brede sig til de mindre plantager.

Den økologiske kaffe er ligesom den økologiske kakao-produktion på vej til at udvikle sig til en niche i Mellemamerika, der kan konkurrere på kvalitet

med de billige produkter fra Fjernøsten. Selvom vejen er lang, så er Hr. og Fru Jensens valg af den økologiske kaffe nede i supermarkedet med til at overvinde kaffekrisen i Mellemamerika. Produktionen fra plantager som Capeuleu havner ikke på morgenbordet i Antigua, det ved mine smagslog alt om. Den står på rad og række i butikker i Rom og Randers, i Frankfurt og Fredericia og venter på at blive købt.

Mads Fjeldsø Christensen (mads@fjeldso.dk) er biolog og journalist.

Næste gang du er på café, så vælg økologisk kaffe. Foto: richie.idc.ul.ie

Genforskning: Et dogme er brudt ned

■ Af Mae-Wan Ho

Afdøde Francis Crick fik Nobelprisen sammen med James Watson og Maurice Wilkins for at udforske DNA-strukturen. De fastslog, at genetisk information løber i lige linie fra DNA til RNA (enkeltstrenget DNA) til protein, og aldrig den modsatte vej. Teorien er blevet døbt det "centrale dogme" og er en måde at fortælle, at en organisme er endeligt bestemt ved sin genetiske sammensætning (DNA), og at omgivelserne har meget lidt om overhovedet nogen indflydelse på genernes opbygning og funktion.

Det centrale dogme passer som hånd i handske til det andet dogme i biologien, den neo-Darwinistiske teori om evolution ved naturlig udvælgelse. Denne teori siger, at det genetiske materiale, DNA'et, muterer tilfældigt, og at individer som tilfældigvis har gode gener får mere afkom, mens individer med dårlige gener forgår.

Siden midten af 1970'erne, om ikke før, er mikrobiologer, som studerer det genetiske materiale kommet med udsagn, der mere og mere modsiger det

Den bioteknologiske industri blev skabt på den videnskabelige hypotese, at enhver organisme er endeligt bestemt ved sine gener. Men ny genforskning gennemhuller hypotesen og kræver en tilnærmelse til en miljøbettinget tænkning, som Mae Wan-Ho argumenterer for i denne artikel.

centrale dogme. Gennem hele en organismes liv foregår der en enorm mængde af nødvendig kommunikation på kryds og tværs mellem generne og omgivelserne. Noget som ændrer ikke blot genernes funktion men også genets og genomets opbygning. I begyndelsen af 1980'erne opstod der en ny genetik under betegnelsen "det foranderlige genom".

Udsagnene mod det centrale dogme har hobet sig op i en sådan grad, at opråb som "vi skal udfordre dogmet" og "vi har brug for en ny teori til afløsning af det centrale dogme" endog kan ses i de førende videnskabelige tidsskrifter.

Omgivelserne påvirker generne

Hvad er de sidste nye overraskelser, som det foranderlige og fleksible genom gemmer på? Det er eksempelvis blevet påvist,

at moderens kost og stressbelastning kan påvirke genernes aktivitetsmønstre i ægceller og fostre, som bestemmer helbredsudsigterne for individet senere i livet. Nu finder forskerne gener med blivende tilstandsændringer i rotteunger, alt efter hvordan deres mor tager sig af dem den første uge af deres liv. Det efterlader os uden tvivl om, at omgivelserne giver instruktioner om hvilke gener, der skal tændes (eller slukkes).

Indtil for få år siden omtalte mange forskere de 98% eller mere af genomet, som ikke koder for proteiner, som "junk DNA", som noget DNA, der ikke bruges til noget. Det gør man ikke mere. Genomet har en iboende arkitektur, som styrer tingene under foranderligheden. Der er en høj grad af ikke-tilfældighed i de dele af genomet, som undergår forandring. Mens nogle dele er hypermuterende, er andre familier af gensekvenser næsten identiske med hinanden, mens andre igen er ultrakonservative i og med, de er forblevet absolut uændrede gennem flere hundrede millioner års udvikling.

Frem for alt er der en stor skattekasse skjult i den tilsyneladende mængde "junk" i genomet. Mange af de sekvenser som ikke koder for proteiner, er involveret i udvikling og regulering af genernes opførsel. Mange

af overraskelserne er knyttet til opdagelser, som tyder på, at det meste af aktiviteten ikke foregår i proteiner men i de talrige arter af RNA, som vekselvirker på alle niveauer ved læsning af genetisk information: med DNA, med andre RNA-typer, og med proteiner.

Alt dette går imod selve kerne i det centrale dogme, som postulerer en lineær, mekanistisk kontrol. I stedet bliver lag efter lag af kaotisk kompleksitet afdækket og sammenholdt. Det ligner en utrolig fuldendt, fintfølelse livsans, som i en gensidig forståelse danser sig selv frit og spontant frem til selve det at være.

Det drejer sig ikke så meget om, at vi har brug for en ny teori som erstatning for det centrale dogme; det er vigtigere end som så. Vi har brug for en ny form for indsigt og for at være væsner, som vil undgå den fejltagelse at betragte levende organismer som instrumenter og maskiner. Det er den virkelige udfordring.

Mae-Wan Ho (m.w.ho@i-sis.org.uk) er lektor i biofysik og genetik på Bio-Electrodynamics Laboratory på Open University i Milton Keynes, England. Hun har skrevet en række bøger om genteknologi.

Læs mere på www.i-sis.org.uk.

Oversættelse: Bent Kristensen

■ Af Mette Hald Hundewadt

Den 3. november 2004 blev den mexicanske miljøforkæmper Felipe Arreaga Sánchez arresteret, anklaget for mord. Han er et fremtrædende medlem af miljøorganisation *Organización Campesina Ecológica de la Sierra de Petatlán* (OCESP) i den mexicanske delstat Guerrero. Amnesty International frygter, at Felipe Arreaga Sánchez ikke vil få en retfærdig retssag. Det er ikke første gang de mexicanske myndigheder fængsler en fremtrædende miljøaktivist, som efter al sandsynlighed ikke har gjort sig skyld i anden forbrydelse end at ville forsvare sit miljø.

Felipe Arreaga Sánchez har været et aktivt medlem af OCESP siden organisationen blev grundlagt i 1997. Organisationen blev oprettet for at mobilisere de små samfund i bjergene i Petatlán kommune mod den illegale skovhugst, som blev ledet af såkaldte caciques (lokale politiske ledere), som lokalbefolkningen hævder får støtte fra regeringsembedsmænd. Disse caciques har gentagne gange forsøgt at anklage OCESP for at have forbindelse med kriminelle og bevæbnede grupper. I en samtale med avisen *La Jornada* kalder et medlem af OCESP derimod alliancen mellem caciques og politi for "en mafia".

Opdigtede anklager

Nu har det såkaldte Juridiske Politi (Policía judicial) anklaget Felipe Arreaga Sánchez for mord og sammensværgelse. Desuden er der udstedt arrestordre på 14 andre medlemmer af OCESP.

Nye fængslinger af miljøforkæmpere i Mexico

Store økonomiske interesser er på spil for lokale magthavere, når miljøaktivister protesterer mod ulovlig skovhugst i Mexico. Politiet samarbejder villigt med de indflydelsesrige landsbykonger, som ønsker at lukke munden på miljøaktivisterne. Amnesty International fortæller om flere miljøaktivister, der bliver forfulgt og uberettiget sat i fængsel.

Indianske kvinder protesterer mod ulovlig skovhugst i delstaten Guerrero i Mexico.
Foto: Eric Chavelas/Amnesty International

Felipe Arreaga Sánchez er anklaget for mordet på Abel Bautista Guillén, søn af en af de omtalte caciques, et mord som blev begået i 1998. Menneskerettigheds- og miljøorganisationer frygter imidlertid, at arrestationen skyldes hans fredelige protester mod overdreven og ulovlig skovhugst i Guerreros skove. Arrestationen kan desuden være

en advarsel til andre miljøforkæmpere, f.eks. Felipe Arreaga Sánchez's kone Celsa Valdovinos, som er leder af *Organización de Mujeres Ecológicas* (Organisationen af kvindelige miljøfolk).

Der er mange uregelmæssigheder i sagsbehandlingen. Under retssagen i februar 2005 indrømmede anklagerens hoved-

vidne, at han var blevet tvunget til at angive Felipe Arreaga Sánchez og andre. Et andet af anklagerens hovedvidner mødte slet ikke op i retten, og det vides ikke hvor han befinder sig. Mordet fandt sted i 1998, men der blev ikke indledt nogen undersøgelse før i 2000. Derpå blev sagen henlagt, indtil der blev udstedt arrestordre i 2004.

Det centrale dogme

DNA → RNA → Protein
(Arveanlæg) → (Budbringer) → (Funktion)

Det centrale dogme siger, at al genetisk information løber i en lige linie fra DNA til RNA til protein. Med andre ord bestemmer en organismes egenskaber. Det ligger i generne, siger man. Nyere forskning viser dog, at pilene også går den modsatte vej. Miljøet påvirker genernes egenskaber. Det centrale dogme er brudt ned.
(Af Bo Normander)

Den mexicanske miljøforkæmper Felipe Arreaga Sánchez er fængslet på beskyldninger om mord. Amnesty International formoder, at anklagen er falsk, og at myndighederne blot ønsker at stække miljøorganisationernes protester mod ulovlig skovhugst. Teksten lyder: "Jeg er blevet vidne til, hvordan skoven forsvinder. Skyerne drager forbi. Regnen bliver sjælden og vi lider af tørst, tillige med planterne og dyrene." (fra avisen *La Jornada*)

Dertil kommer, at en person, som vidner havde udpeget som mulig gerningsmand, faktisk var død i 1996. Felipe Arreaga Sánchez kunne derimod henvise til tre vidner, som vidste, at han var under lægebehandling for rygproblemer i en nabokommune på mordtidspunktet. Anklageren har forsøgt at fremstille Felipe Arreaga Sánchez som en kendt kriminel, hvad vidner har tilbagevist. Alligevel tilbageholdes Felipe Arreaga Sánchez, mens sagen kører.

Samme mønster som i tidligere sager

Felipe Arreaga Sánchez' sag ligner meget tidligere sager om miljøfolk, der fængsles på opdigtede anklager for at stoppe deres ubekvemme protester. I maj 1999 blev Rodolfo Montiel Flores og Teodoro Cabrera fra samme miljøorganisation i Petatlán arresteret, tortureret og tvunget til at underskrive tilståelser. Efterfølgende blev de anklaget for at have forbindelser til en guerillabevægelse, for illegal våbenbesiddelse og narkohandel, hvilket var åbenlyst opdigtede anklager. En dansk læge Christian Tramsen fra organisationen *Physicians for Human Rights-Denmark* tilså dem i fængslet og bekræftede, at deres beskrivelse af torturen stemte overens med hans iagttagelser. Efter først at være blevet idømt 6-10 års fængsel blev Montiel og Cabrera løsladt efter ca. to år – uden tvivl som følge af et massivt internationalt pres.

De fik således tildelt Goldman og Chico Mendes miljøprisen. Nu frygter menneskerettigheds- og miljøorganisationer, at arrestationen af Felipe Arreaga Sánchez er hævn fra omtalte caciques' side. Ironisk nok er Rodolfo Montiel Flores en af de 14 medlemmer af OCESP, som der er udstedt arrestordre imod for at have forbindelse til mordet i 1998.

I delstaten Chihuahua har der været en lignende sag. I marts 2003 trængte en halv snes politifolk ind i Isidro Baldenegro López' hjem i Coloradas de la Virgen. De forhørte ham angående våben og nogle blokader af tømmertransporter. De bad ham dernæst komme med til et møde med anklagemyndigheden i den nærliggende by, hvad han indvilligede i. Men i bilen blev han tillige med sin nabo Hermenegildo Rivas belagt med håndjern. Begge mænd blev den følgende morgen fotograferet med våben og narkotika i hænderne og således udstillet i lokalpressen for at legitimere anklagerne imod dem, som lød på illegal besiddelse af våben og narkotika.

Amnesty International mener, at de blev fængslet på grund af

deres aktive rolle i en gruppe Rarámuri-indianeres kamp mod miljøskadelig skovhugst. Som medlemmer af miljøorganisationen *Fuerza Ambiental* har de deltaget i fredelige og lovlige aktiviteter, der skulle forhindre ødelæggelsen af det lokale miljø og deres eksistensgrundlag. Ved arrestationen fik de ikke nogen forsvarer. Det skete først, da de føderale myndigheder kom ind i billedet. Begge mænd nægtede sig skyldige, og deres beskrivelse af måden hvorpå de var blevet arresteret blev bekræftet af vidner. Ikke desto mindre hævdede politifolkene, at de havde mødt de to indianerledere ude i terrænet og fundet dem i besiddelse af skydevåben og marihuana. Politiets version blev accepteret af den føderale anklagemyndighed.

Caciques kommer med dødstrusler

Også i sagen fra Chihuahua er der tale om, at såkaldte caciques ønsker at kontrollere de lokale ressourcer. De viger ikke tilbage for at udstede dødstrusler mod dem, der kommer deres økonomiske interesser på tværs. I september 2002 deltog folk fra Coloradas de la Virgen i en demon-

stration foran Miljøministeriet (Secretaría del Medio Ambiente y Recursos Naturales) for at protestere mod måden, hvorpå omtalte caciques havde fået tilladelse til at fælde jomfruelig skov, som tilhørte fællesskabet. Det lykkedes landsbyboerne at få en retskendelse, der midlertidigt standsede fældningen, men en uge senere modtog Isidro Baldenegro og andre dødstrusler. Og at dødstrusler i Mexico skal tages alvorligt viser sagen om den kvindelige advokat Digna Ochoa, som netop havde forsvaret miljøaktivisterne Montiel og Cabrera. Hun blev myrdet i oktober 2001.

Hjælp Felipe Arreaga Sánchez

Felipe Arreaga Sánchez befinder sig i fængslet *Centro de Readaptación Social de Zihuateneango*, Guerrero. Amnesty International frygter for hans sikkerhed, da tortur er udbredt i mexicanske fængsler. Organisationen har derfor udsendt en hasteaktion, som er en opfordring til alle om at skrive til de mexicanske myndigheder og først og fremmest kræve Felipe Arreaga Sánchez løsladt øjeblikkeligt og betingelsesløst. Hvis nogen har lyst til at tage del i en sådan brevstorm, kan den fulde ordlyd af Amnesty Internationals *Urgens Action* findes på www.amnesty.org.

Mette Hald Hundewadt (mettehfh@vip.cybercity.dk) er Mexico-koordinator for Amnesty Internationals danske afdeling.

Den globale markedsplads

Anmeldt af Jette Hagensen, Det Økologiske Råd

Denne bog er en aktuel opdatering om forholdene på verdensmarkedet. Forfatterne gennemgår en lang række aftaler, forhandlinger og sager i Verdenshandelsorganisationen WTO og det tidligere GATT og formår at gøre et svært men væsentligt stof spændende i en informationstæt men samtidig tilgængelig skrivestil.

Forfatterne påpeger, at i takt med, at toldbarrierer via forhandlinger i WTO er blevet reduceret, er andre handelsbarrierer opstået. Det handler bl.a. om standarder for miljø- og sundhedsforhold og om nye bureaukratiske barrierer såsom regler for antidumpingstold, der kræver store juridiske øvelser. Det betyder, at i-landene igen har en fordel frem for u-landene.

Nyere handelsteoris tese om de rige landes forspring i både produktion og handel bliver sat overfor en række nuancerede bud på, hvad der skal til for at gøre verden mindre skæv. Her peges på opbygning af institutioner i de fattige lande som en afgørende faktor.

Min kritiske kommentar er, at forfatterens vurderinger af årsager og løsninger kommer til at fremstå som fakta – uenigheder må læseren selv identificere. Desuden kunne en vurdering af WTO's rolle i den bredere internationale kontekst have været med til at gøre bogen lettere tilgængelig.

Bogen er delt op i overskuelige kapitler om bl.a. landbrug, tekstiler, tjenesteydelser, patenter, investeringer, miljø, arbejdsretigheder og demokrati. Den giver et godt overblik over mange komplicerede emner og vigtige detaljer. Man får lyst til at grave dybere og vide mere; bogen giver et indblik man kan bygge videre på. Den anbefales varmt til alle, der vil vide mere om verdens skæve forudsætninger og om de aktuelle forhandlinger på verdensmarkedet.

Af Christian Friis Bach og John Nordbo. 142 sider. 148 kr. Mellempøkeligt Samvirke og 92-gruppen, 2005.

Energitjenesten indvies

3. juni kl. 14-17. Energitjenesten København åbner med et fagligt og festligt arrangement på Blegdamsvej 4B på Nørrebro. Steen Gade, tidl. direktør for Miljøstyrelsen, "klipper snoren", hvorefter der vil være faglige oplæg og mulighed for at prøve delecycler og delebiler. Der bliver på landsplan oprettet 10 regionale Energitjenester i et samarbejde mellem Organisationen for Vedvarende Energi og Samvirkende Energi- og Miljøkontorer. (www.energitjenesten.dk)

Klods Hans Karavanen

9.-22. juli. Klods Hans Karavanen bevæger sig i år rundt i og omkring Odsherred på Sjælland. Karavanen skal ses som en happening med fokus på økologi og bæredygtig praksis; en farvestrålende skare, der til fods og på cykel bevæger sig gennem landet. (www.klodshanskaravanen.dk)

Møderække om EU's forfatningstraktat

5. september i København. 8. september i Århus. 12. september i Aalborg. Hvad betyder den nye traktat for miljø, handel og udvikling? Oplæg ved danske politikere og repræsentanter for NGO'er. Arr.: Mellempøkeligt Samvirke, Ibis og Det Økologiske Råd. Alle møder er kl. 15.30-18. Gratis adgang. Gennemføres forudsat der bevilges støtte fra Europa-nævnet.

Nyt projekt om energibesparelser

Af Søren Dyck-Madsen og Christian Ege

Det Økologiske Råd har fået tilsagn om 2 mio. kr. fra den nye Energisparepulje til at arbejde med fremme af energibesparelser, og der er udsigt til en tilsvarende bevilling de følgende tre år, såfremt projektet forløber tilfredsstillende. Energisparepuljen administreres af ELFOR, der er brancheforening for de danske eldistributionsselskaber.

Vi er utrolig glade for denne bevilling, som giver os mulighed for igen at udvide aktiviteterne på Det Økologiske Råds sekretariat; nu med vægt på energibesparelser.

Bevillingen er givet til oplysnings- og debatskabende arbejde til fremme af energibesparelser. Det Økologiske Råd vil arbejde med at fremme energibesparelser i et integreret energisystem, dvs. hvor der er et godt samspil mellem el- og varmeproduktion og en god udnyttelse af vindkraft. Energibesparelser vil kunne give

os mulighed for at overholde Danmarks klimaforpligtelser i forhold til Kyotoaftalen. Det vil også give Danmark øgede muligheder for eksport og beskæftigelse inden for produktion af energibesparende produkter og vedvarende energi teknologier. Vores indsats vil omfatte:

- forslag til virkemidler til opnåelse af energibesparelser i bygninger
- et "grønt tillæg" til bygningsreglementet
- ændring af tarif- og afgiftsstruktur, så det fremmer energieffektiviteten
- fremme af offentlig grøn indkøbspolitik, med fokus på apparater og bygninger
- påvirkning af EU's politik på området (CO₂-kvote lovgivning m.v.)

Bevillingen betyder, at vi har nyansat en medarbejder, Henning Guldstein. Herudover vil andre af sekretariatets medarbejdere fremover i højere grad arbejde med fremme af energibesparelser.

Grafik: Chen Zhang

Miljø og beskæftigelse

Det Økologiske Råd er gået i gang med et større projekt for fagforeningen 3F (tidligere SID og KAD) om miljø og beskæftigelse, som skal være færdigt i september. Rådet vil se på, hvordan der kan skabes jobs, som samtidig forbedrer miljøet; f.eks. inden for naturgenopretning, økologiske fødevarer, renovering af kloakker, cykling og genanvendelse. (Foto: Skjern Å, kilde: dmu.dk)

Generalforsamling i Det Økologiske Råd

Generalforsamlingen den 17. marts var præget af, at der igen er fremgang for Det Økologiske Råd. Først og fremmest har det store energispareprojekt givet rådet en stabil økonomi, men rådet har også fået andre større projekter, bl.a. et projekt for 3F om miljø og beskæftigelse. Det Økologiske Råd vil gøre en mere aktiv indsats for medlemshvervning og efterlyser fortsat flere aktive hertil. Det blev vedtaget at udvide bestyrelsen til 15 medlemmer plus en suppleant. Nyvalgt blev Povl Markussen, Knud Vilby, Rie Oehlschläger, Søren Løkke og Per Homand Jespersen. Lise Christiansen, Søren Gabriel og Ole Busck genopstillede ikke. Vi takker for deres indsats i bestyrelsen – heldigvis fortsætter flere af dem i vores arbejdsgrupper. Hele referatet kan læses på www.ecocouncil.dk.

PUBLIKATIONER

Her på siden ses et udpluk af Det Økologiske Råds publikationer. En fuldstændig liste fås ved henvendelse til Det Økologiske Råd 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.

NY Cykling, motion, miljø og sundhed

Ved at cykle kan vi på én gang forbedre miljøet og folkesundheden. Af Thomas Krag, Christian Ege og Søren Dyck-Madsen, DØR m.fl., 2005. 112 sider. 100 kr.

NY Anbefalinger for bæredygtigt byggeri

Hvis de rigtige løsninger vælges, kan byen fungere bedre samtidig med et lavere energi- og ressourceforbrug. Af Søren Dyck-Madsen, DØR, 2005. 34 sider. Gratis. En baggrundsrapport (101 sider) kan hentes fra www.ecocouncil.dk

Bedre miljø i byerne

EU's temastrategi for bymiljøet. Af Søren Dyck-Madsen, DØR, 2004. 32 sider. Gratis.

Bæredygtig udvikling

Undervisning til folkeskolen om forbrug, livsstil og miljø. Af Rikke Lethare Nielsen, DØR, 2004. 32 sider. Gratis.

Fokus på EU's pesticidpolitik

- og Danmarks muligheder for at påvirke den. Af Hans Nielsen, DØR, 2004. 48 sider. 30 kr.

EU's kemikalierreform – REACH

Kan EU håndtere skadelige kemikalier? Af Sidsel Dyekjær, DØR, 2004. 16 sider. Gratis.

Trafik og luftforurening i Europa

EU kan gå i spidsen for at begrænse trafikens forurening. Af Christian Ege, DØR, 2004. 20 sider. Gratis.

EU's nye forfatning

Får bæredygtigheden en chance i EU's kommende grundlov? Af Christian Ege, DØR, 2003. 24 sider. Gratis.

Bestillingskupon

Jeg ønsker:	Almindelig	Stud./ledig/pens.
<input type="checkbox"/> abonnement på Global Økologi (5 numre om året)	225 kr.	150 kr.
<input type="checkbox"/> medlemskab af det Økologiske Råd*	125 kr.	70 kr.
<input type="checkbox"/> både abonnement og medlemskab	295 kr.	175 kr.

Sæt kryds hvis du er studerende, arbejdsledig eller pensionist
 Jeg ønsker at give et gavebidrag til Det Økologiske Råd på: kr.
 Jeg ønsker at bestille følgende publikationer:

Beløbet indbetales:
 til konto 8401 1014176 vedlagt som check
 via betalingservice, PBS (du bliver kontaktet herom)

Navn _____

Adresse _____

Postnr. og by _____

Tlf. _____

E-mail _____

*Støt en vigtig stemme i miljødebatten og få samtidig tilbud på udgivelser og arrangementer, få Rådets nyhedsbrev tilsendt pr. e-mail og få adgang til generalforsamling og til at deltage i arbejdsgrupper mm.

Frankeres som brev

Global Økologi

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

Februar 2004

Maj 2004

Oktober 2004

December 2004

Marts 2005

Global Økologi udkommer næste gang i august, bl.a. med et tema om lobbyisme.

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.globalokologi.dk