
PLAN B 3.0

uppdrag: rädda jorden!

PLAN B 3.0

uppdrag: rädda jorden!

Lester R. Brown

addera förlag

Innehåll
Förord	 	 9
	 1. 	 På tröskeln till en ny värld	 17
	 	 Marknadens gigantiska haveri	 20
	 	 Miljön och civilisationen	 23
	 	 Kina: den existerande ekonomiska modellen håller inte	 27
	 	 Tilltagande tryck, kollapsande stater	 29
	 	 Civilisationen och omslagspunkten	 32
	 	 Plan B – en hoppingivande plan	 35
I .VÅR HOTADE CIVILISATION	 39
	 2. 	 Olja och livsmedel - försämrade utsikter	 41
	 	 Den kommande oljenedgången	 42
	 	 Oljeintensiv matproduktion	 48
	 	 De förändrade livsmedelsutsikterna	 50
	 	 Bilar och människor konkurrerar om maten	 53
	 	 Världen efter oljetoppen	 57
	 	 Bristande livsmedelstrygghet och kollapsande stater	 60
	 3. 	 Högre temperatur, högre hav	 63
	 	 Stigande temperaturer – allvarliga konsekvenser	 64
	 	 Följderna för skördarna	 66
	 	 Himlens reservoarer	 68
	 	 Isen smälter, havet stiger	 71
	 	 Mer destruktiva stormar	 76
	 	 Koldioxiden ner med 80 procent före år 2020	 80
	 4. 	 Tilltagande vattenbrist	 84
	 	 Sjunkande grundvattennivåer	 85
	 	 Floder torkar ut	 91
	 	 Sjöar försvinner	 93
	 	 Städer vinner, jordbrukare förlorar	 95
	 	 Knappheten tar sig över landsgränserna	 97
	 	 Vattenbrist skapar politiska påfrestningar	 99

	 	

”Alla borde beakta Brown’s råd”– President Bill Clinton

”En framsynt tänkare” – U.S. News & World Report

”Den är inspirerande … ett mästerverk!” – Ted Turner

”Ett stort mästerverk som borde få mänskligheten att vakna upp”–
Klaus Schwab, World Economic Forum

”En bok fylld av hopp i klimatmörkret. Och vad som är riktigt gläd-
jande är att allt finns omkring oss, redan idag. Brown visar på många
av de goda exempel som just nu pågår runt om i världen. ... Brown
visar på alla möjligheter vi har redan idag att förhindra en kommande
katastrof, om vi bara sätter igång nu, med ett tempo som stod ett krig
inför dörren. En bok som verkligen väcker hopp men också en ilska
över att alla dessa saker inte redan har förverkligats. Det är dock bara
en tidsfråga.” – svt.se/klimat, ”Böcker om klimatet som bara måste
läsas”

Copyright © 2008 Earth Policy Institute
All rights reserved
Originalets titel: PLAN B 3.0 Mobilizing to save civilization
Översättning: Doris Norrgård Almström och Lars Almström
Papper: 80g Premium Cream 1,5
Tryck: Scandbook AB, Smedjebacken
Grafisk form: Språkform i Hedemora
ISBN 978-91-86009-04-5

Addera Förlag
Box 92010
120 06 Stockholm
Tel. 08-525 035 00
E-post info@adderaforlag.se
www.adderaforlag.se

	 10. 	Planer för mänskliga städer	 213
	 	 Städernas ekologi	 215
	 	 Nya former för stadens transporter	 217
	 	 Vattenförbrukningen i städerna kan minskas	 223
	 	 Jordbruk i staden	 227
	 	 Upprustning av kåkstäder	 229
	 	 Städer för människor 	 231
	 11. 	Spara energi är möjligt – och lönar sig	 235
	 	 Förbud mot glödlampan	 237
	 	 Energisnåla produkter	 240
	 	 Energisnåla hus	 243
	 	 Förnyelse i transportsystemet	 247
	 	 Bättre materialhushållning	 251
	 	 Spara energi – rena vinsten	 258
	 12. 	Övergång till förnybar energi 	 260
	 	 Vind i överflöd	 261
	 	 Hybridbilar med plug-in och vindkraft	 266
	 	 Solceller och solfångare	 268
	 	 Geotermisk energi	 275
	 	 Växtlighetens energikällor	 277
	 	 Vattenkraft i olika former	 280
	 	 Världens energihushållning år 2020	 282
III. ETT INSPIRERANDE FRAMTIDSVERK	 285
	 13. 	Den stora kraftsamlingen	 287
	 	 Skatte- och bidragsväxling	 289
	 	 En sammanfattning av åtgärderna som stabiliserar klimatet 	 296
	 	 Kollapsande stater och vårt ansvar	 299
	 	 USAs krigstida mobilisering - vad kan vi lära?	 302
	 	 Mobilisering till civilisationernas försvar	 304
	 	 Vårt uppdrag: rädda jorden!	 309
	 Noter	 313
	 Författarens tack	 417
	 Om författaren	 422
	 Register	 423
	 Vårt svenska Plan B-team	 433

	 5. 	 Svårt läge för naturgivna system	 102
	 	 Krympande skogar: kostnader av många slag	 103
	 	 Förlorad jord	 107
	 	 Betesmark blir öken	 110
	 	 Öknar på frammarsch	 112
	 	 Fiskbestånd kollapsar 	 114
	 	 Växter och djur dör ut	 118
	 6. 	 Tidiga tecken på nedgång	 123
	 	 Vår socialt kluvna värld	 124
	 	 Hälsoutmaningarna blir allt större	 127
	 	 Köp-och-släng-ekonomin har problem	 132
	 	 Befolkningstillväxt och konflikter om resurserna	 134
	 	 De ekologiska flyktingarna blir fler och fler	 139
	 	 Ökande påfrestningar, kollapsande stater	 141
II. UTVÄGEN - PLAN B	 147
	 7. 	 Utrota fattigdomen, stabilisera folkmängden	 149
	 	 Allmän grundläggande utbildning	 151
	 	 Stabilisera folkmängden	 154
	 	 Bättre hälsa åt alla	 158
	 	 Att få bukt med HIV-epidemin	 162
	 	 Minska jordbrukssubventioner och skulder	 165
	 	 En budget för att utrota fattigdomen	 168
	 8. 	 Återställa jorden	 171
	 	 Skydda och återställa skogar	 172
	 	 Skydda och återskapa jord	 177
	 	 Återskapa fiskbestånden	 181
	 	 Skydda mångfalden bland växter och djur	 183
	 	 Plantera träd för att lagra kol	 184
	 	 Vad kostar det att återställa jorden?	 189
	 9. 	 En hållbar och tillräcklig matproduktion	 195
	 	 Nya insikter om jordens produktivitet	 196
	 	 Vattnets produktivitet kan höjas	 199
	 	 Effektivare proteinproduktion	 203
	 	 På väg nedåt i näringskedjan	 209
	 	 Åtgärder på många fronter	 210

Förord

När Elizabeth Kolbert intervjuade energianalytikern Amory Lovins
för ett porträtt i The New Yorker, ställde hon en fråga om att tänka
utanför de givna ramarna. Lovins replikerade: ”Det finns inga givna
ramar.” Det finns inga givna ramar. Detta är den inställning som
Plan B bygger på.

Vår värld förändras snabbt. När Plan B 2.0 trycktes för två år se-
dan, var uppgifterna om smältande isar bekymmersamma. Nu är de
skrämmande.

För två år sedan visste vi att det fanns ett antal stater som föll sön-
der. Nu vet vi att deras antal ökar för varje år. Stater som faller sönder
är ett tidigt tecken på en civilisation som faller sönder.

För två år sedan fanns det tidiga belägg för att oljeproduktionen
inte alls kunde ökas så som man officiellt förutspådde. Nu vet vi att
oljetoppen kan vara nära förestående. För två år sedan kostade oljan
50 dollar fatet. När detta skrivs i slutet av år 2007 kostar den över 90
dollar fatet. (I juni 2008: 140 dollar/fat, ö.a.)

I Plan B 2.0 tog vi upp problemet med att bygga fler etanoldestil-
lerier för att omvandla säd till fordonsbränsle. Vi spekulerade över om
fortsatt utbyggnad skulle få spannmålspriserna att stiga och närma sig
det värde som spannmålet motsvarar i olja. Nu när USA har tillräck-
ligt med destillerier för att omvandla en femtedel av landets spann-

Förord	 �

portsystem och som återanvänder och återvinner allt. Och att ge-
nomföra allt detta rekordsnabbt.

Business-as-usual, att fortsätta som förut (alltså Plan A) och förstöra
ekonomins ekologiska grundval och att ställa portarna vidöppna för
den destruktiva klimatförändringen, är idag inte något realistiskt al-
ternativ. Det är dags för Plan B.

Plan B 3.0 har fyra övergripande mål: att stabilisera klimatet, sta-
bilisera folkmängden, utplåna fattigdomen och återställa balansen i
jordens ekologiska system. I centrum för åtgärderna för att stabilisera
klimatet står en detaljerad plan för en nedskärning av koldioxidut-
släppen med 80 procent före år 2020 för att hålla nere den globala
temperaturhöjningen så mycket som möjligt. Klimatåtgärderna har
tre inslag: effektivare energianvändning, utveckling av förnybara en-
ergikällor och utvidgning av jordens skogstäcke både genom att för-
bjuda skogsavverkning och genom att plantera miljardtals av träd för
att ta upp koldioxid.

Vi befinner oss i en kapplöpning mellan omslagspunkter i naturen
och i våra politiska system. Hinner vi fasa ut kolkraftverken innan
Grönlands istäcke smälter oåterkalleligt? Förmår vi uppbåda den po-
litiska viljan att stoppa avverkningen i Amazonas innan områdets allt
större sårbarhet för bränder skapar en situation bortom återvändo?
Kan vi bistå de stater som behöver hjälp, så att de kan stabilisera folk-
mängden innan de bryter samman?

Det förefaller som om USA närmar sig en politisk omslags-
punkt nu när oppositionen mot att bygga nya kolkraftverk växer. En
landsomfattande kampanj som slagit rot i flera delstater, bland an-
dra Kalifornien, Texas, Florida, Kansas och Minnesota, har lett till att
bygglov inte givits eller till andra restriktioner för sådana byggen.

När denna rörelse tar fart, är det kanske bara en tidsfråga innan
den sprider sig till att också omfatta att redan existerande kolelda-
de kraftverk fasas ut. Frågan är om detta kommer att ske tillräckligt
snabbt för att undvika farlig klimatförändring.

I Plan B 2.0 tog vi upp den enorma potentialen i förnybara ener-
gikällor, och i synnerhet i vindkraften. Sedan dess har man föreslagit
nya projekt för el från förnybara källor i en omfattning som aldrig
förr när det gällde fossila bränslen. Exempelvis samordnar delstaten
Texas en kraftig ökning av antalet vindparker, som kommer att ge
ny kapacitet på upp till 23 000 megawatt, vilket motsvarar hela 23
kolkraftverk.

målsskörd till bilbränsle är detta exakt vad som sker. Majspriserna har
nästan fördubblats. Vetepriserna har mer än fördubblats.

För två år sedan rapporterade vi att under fem av de senaste sex
åren hade världens spannmålskonsumtion varit större än produktio-
nen. Nu har det förhållit sig så under sju av de senaste åtta åren och
världens spannmålsförråd har minskat och närmat sig de lägsta nivå-
erna någonsin.

När bördan av fortfarande olösta problem bara ökar, bland dem
den snabba befolkningstillväxten, den tilltagande vattenbristen, de
krympande skogarna, de eroderande jordarna och betesmarkerna
som förvandlas till öknar, då bryter svagare regeringar samman under
trycket av stigande stress. Om vi inte kan vända på trenderna som
driver stater till sammanbrott kommer vi inte att kunna hindra att de
sönderfallande staterna blir fler.

Vissa av de trender som blivit tydliga de senaste årtiondena – som
den kommande nedgången i världens oljeproduktion, de nya påfrest-
ningarna på grund av den globala uppvärmningen och de stigande
matpriserna – skulle till och med kunna pressa en del starkare stater
till bristningsgränsen.

På den ekonomiska fronten har nu Kina gått förbi USA när det
gäller konsumtionen av de mest grundläggande resurserna. År 2030,
då inkomsterna per person i Kina förutsägs vara på nivå med USAs
idag, kommer den kinesiska papperskonsumtionen att vara dubbelt så
stor som världens nuvarande produktion. Om 1,46 miljarder kineser
har tre bilar på fyra personer år 2030, enligt amerikansk förebild, så
kommer det att finnas 1,1 miljarder bilar i Kina. Och landet kommer
att konsumera 98 miljoner fat olja om dagen, långt mer än världens
nuvarande totala produktion.

Den västerländska ekonomiska modellen – som bygger på fossila
bränslen, bilcentrering och köp-och-släng-konsumtion – kommer
inte att fungera för Kina. Om den inte fungerar för Kina så kom-
mer den inte att fungera för Indien heller, eller för något annat av
de utvecklingsländer där ytterligare tre miljarder människor också
drömmer den amerikanska drömmen. Och i en allt mer integrerad
världsekonomi, där vi alla är beroende av samma spannmål, olja och
järn, kommer den inte att fungera för industriländerna heller.

Den svåra uppgiften för vår generation består i att bygga upp en
ny ekonomi – en ekonomi som till allra största delen får sin energi
från förnybara källor, som har ett högt utvecklat mångsidigt trans-

10	 PLAN B 3.0 Förord	 11

12	 PLAN B 3.0

För två år sedan var bensin/el-hybridbilar, som kan anslutas till el-
nätet, inte mycket mer än ett utvecklingsprojekt. Idag är fem ledande
biltillverkare på väg ut på marknaden med sådana plug-in-hybrider,
där de första förväntas komma ut år 2010.

Vi har redan de tekniska verktygen att omstrukturera världens
energihushållning och att stabilisera klimatet. Vad vi nu måste klara
av är att skapa den politiska viljan att göra det som krävs. Att rädda
civilisationen är ingen soffliggarsport. Var och en av oss måste ta på
sig en ledarroll.

När vi gav ut den allra första versionen av Plan B för fyra år sedan
märkte vi att ungefär 600 personer först beställde en bok och sedan
återkom och beställde 5, 10, 20, eller 50 exemplar av den för att dela
ut bland vänner, arbetskamrater, politiska ledare och opinionsbildare.
Med Plan B 2.0 steg detta antal till mer än 1500 människor och sam-
manslutningar som köpte många exemplar och delade ut böckerna.

Vi kallar dem som sprider boken för vårt Plan B-team. Ted Turner,
som delade ut ungefär 3600 exemplar till statsöverhuvuden, reger-
ingsmedlemmar, direktörer i de största företagen (Fortune 500-listan),
till USAs kongress och till de andra 672 miljardärerna i världen, blev
utnämnd till kapten för Plan B-teamet.
Denna bok kan kostnadsfritt laddas ner från vår webbplats. Tillstånd
att återge eller göra utdrag ur boken kan erhållas av Reah Janise
Kauffman på Earth Policy Institute.

Till sist: det finns inget heligt över Plan B. Den är det bästa vi
kunde åstadkomma som alternativ till business-as-usual – vi hoppas
att Plan B ska bidra till att rädda vår civilisation, men om någon kan
skapa något bättre välkomnar vi det. Världen behöver den bästa möj-
liga planen.

	 Lester R. Brown
	 Oktober 2007

Earth Policy Institute
1350 Connecticut Ave. NW
Suite 403
Washington, DC 20036
Telefon: (202) 496-9290	
Fax: (202) 496-9325
E-post: epi@earthpolicy.org
Web: www.earthpolicy.org

För ytterligare information om frågeställningarna som diskuteras i denna bok
se även www.earthpolicy.org och www.planb3.se

 PLAN B 3.0
uppdrag: rädda jorden!

1

På tröskeln till en ny värld

Under sommaren 2007 kom det nyheter om den accelererande is-
smältningen i frenetisk takt. Tidigt i september rapporterade The
Guardian i London: ”Det arktiska istäcket har denna sommar kol-
lapsat i snabbare takt än någonsin förr, och havsisens utbredning i
området har aldrig varit så liten.” Experterna ”slogs av häpnad” över
isförlusten, när ett område nästan dubbelt så stort som Storbritannien
försvann på en enda vecka. (1)

Mark Serreze, en av veteranerna bland specialisterna på Arktis vid
USAs National Snow and Ice Data Center, sa: ”Det är häpnadsväckande.
Om ni hade frågat mig för några år sedan när Arktis skulle kunna
förlora all sin is, då hade jag sagt år 2100, eller kanske år 2070. Men
nu tror jag att 2030 är ett rimligt antagande.” (2)

Några dagar senare rapporterade The Guardian från ett sympo-
sium i Ilulissat på Grönland, att det grönländska istäcket smälter så
snabbt att det utlöser smärre ”jordskalv” när delar av isen, med vikter
på många miljarder ton, bryts loss ifrån istäcket och glider ner i havet.
Robert Corell, ordförande för Arctic Climate Impact Assessment, rap-
porterade att ”vi har iakttagit en kraftig acceleration hos dessa glaciä-
rer, som förflyttar sig ut i havet. Isen rör sig 2 meter i timmen på en
5 kilometer lång front som är 1,5 kilometer djup.” (3)

Corell berättade att när han flög över Ilulissat-glaciären hade han
”sett gigantiska hål i isen där virvlande smältvattenmassor rann ned.”
Detta smältvatten gör ytan halare mellan glaciären och marken under

Kapitel 1	 17

18	 PLAN B 3.0

och dessutom mer destruktiva stormar, mer intensiva torkperioder,
fler skogsbränder och, självklart: issmältning.

Enbart av issmältningen kan vi redan se att vår civilisation är ho-
tad. Om istäcket på Grönland smälter, stiger havets nivå 7 meter. Om
det västantarktiska istäcket bryts upp, och många vetenskapsmän an-
ser att det kommer att försvinna före det grönländska, så ger detta
ytterligare 5 meters havshöjning, alltså tillsammans 12 meter. (9)

The International Institute for Environment and Development har un-
dersökt de sannolika konsekvenserna av en 10-meters höjning. Deras
undersökning från år 2007 förutsade mer än 600 miljoner flyktingar
på grund av förhöjda havsnivåer. Fler människor än det idag bor i
USA och västra Europa tillsammans, skulle bli tvungna att flytta inåt
land för att komma undan det stigande vattnet. (10)

Nu när världen alltför sent uppmärksammar dessa trender och
nödvändigheten att få dem att vända, håller tiden på att löpa ut. Vi
befinner oss i en kapplöpning mellan omslagspunkten i jordens na-
turliga system och omslagspunkten i världens politiska system. Vilket
omslag kommer att inträffa först? Kommer vi att nå den punkt där
snötäcket på Grönland smälter utan återvändo? Eller kommer vi att
bestämma oss för att fasa ut kolkraftverken tillräckligt snabbt, så att en
total issmältning kan undvikas?

En temperaturhöjning, som blir så hög att jordens snötäcken och
glaciärer smälter, är bara en av de många ekologiska omslagspunkter
som pockar på vår uppmärksamhet. Samtidigt som det blir allt var-
mare på jorden, sjunker grundvattennivåerna på alla kontinenter. Här
är utmaningen att använda vattnet mer effektivt och att stabilisera
folkmängden innan vattenbristen blir livshotande. (11)

Befolkningstillväxten, som bidrar till alla de problem som
diskuteras här, har sin egen omslagspunkt. Mängder av länder har
utvecklats ekonomiskt i tillräckligt hög grad för att drastiskt minska
dödligheten, men ännu inte tillräckligt för att minska födelsetalen.
Resultatet är att de har fångats i en demografisk fälla – en situation
där en snabb folkökning skapar fattigdom och fattigdomen skapar
en snabb folkökning. I ett sådant läge har dessa länder till sist bara
två möjligheter: antingen bryter de sig ut ur den onda cirkeln, eller
bryter de samman.

Under de senaste årtiondena har världen dragit på sig ett väx-
ande antal olösta problem, bland andra dem som vi nämnt ovan. När
trycket från dessa olösta problem ackumuleras, börjar svagare reger-

den, vilket medför att glaciären rör sig snabbare ut i havet. Veli Kallio,
en finsk forskare som har analyserat ”jordskalven”, sa att de var något
nytt för nordvästra Grönland, och visade att möjligheten finns att
hela istäcket bryts sönder och kollapsar. (4)

 Corell påpekade att den av IPCC (Intergovernmental Panel on
Climate Change) förutspådda havshöjningen för detta århundrade på
18-59 centimeter utgick från data som var två år gamla. Han sa också
att idag tror en del forskare att höjningen kan bli så stor som två
meter. (5)

I slutet av augusti började en artikel från Reuters med orden: ”Den
antarktiska issmältningen sker i en fart som är högre än vad FNs kli-
matpanel förutsagt och kan i värsta fall pressa upp världens havsnivåer
med 2 meter före år 2100, säger en av de främsta experterna.” Chris
Rapley, chef för British Antarctic Survey sa: ”Både på Grönland och
Antarktis rör sig isen snabbare än vad glaciologerna har förutsagt.” (6)

Många månader tidigare hade forskarna rapporterat att Gangotri-
glaciären, som är den glaciär som levererar mest vatten till floden
Ganges, håller på att smälta allt snabbare och skulle kunna vara helt
försvunnen inom några årtionden. Ganges skulle i så fall bli en flod
som skiftade med årstiden och ha strömmande vatten bara under
monsunperioden. (7)

Glaciärerna på Tibet-Qinghai-platån, som ger vatten åt Gula flo-
den och Chang Jiang (Yangtzekiang), smälter bort med 7 procent om
året. Yao Tandong, en av Kinas främsta glaciologer, tror att i denna
takt kommer två tredjedelar av dessa glaciärer att vara försvunna före
år 2060. (8)

Dessa glaciärer i Himalaya och på Tibet-Qinghai-platån förser alla
större floder i Asien, inklusive Indus, Ganges, Mekong, Chang Jiang
och Gula floden med smältvatten. Det är vattnet från dessa floder
som bevattnar ris- och vetefälten i regionen.

Vi håller på att överskrida naturliga trösklar som vi inte kan se
och vi gör våld på tidsgränser som vi inte uppfattar. Naturen be-
stämmer takten, men vi kan inte se klockan. Till de andra ekologiska
utvecklingstendenser som underminerar vår framtid hör krympande
skogar, öknar som brer ut sig, sjunkande grundvatten, fiskbestånd
som kollapsar, arter som dör ut och stigande temperaturer. Och tem-
peraturen som stiger medför värmeböljor som torkar ut grödorna

Kapitel1	 19

20	 PLAN B 3.0

planerare, politiska strateger eller investerande bankirer. För att en
marknad ska fungera och de ekonomiska aktörerna kunna fatta för-
nuftiga beslut, måste marknaden ge oss en rättvisande information,
inklusive den fulla kostnaden för produkterna vi köper. Men mark-
naden ger oss felaktig information idag, och följden är att vi fattar
dåliga beslut, så dåliga att de nu hotar hela civilisationen.

Marknaden är på många sätt en otrolig institution. Den fördelar
resurser med en effektivitet som ingen central planeringsenhet kan
nå upp till och den balanserar utan svårighet tillgång och efterfrågan.
Men marknaden har några fundamentala svagheter. Den inbegriper
inte varornas indirekta tillverkningskostnader i priserna. Den vär-
desätter inte naturens tjänster på rätt sätt. Och den respekterar inte
trösklarna för hållbar avkastning i naturliga system. Den sätter dess-
utom kortsiktighet före långsiktighet, och visar inte mycket hänsyn
mot framtida generationer.

Ett av de tydligaste exemplen på detta gigantiska marknadshaveri
kan iakttas i USA, där bensinpriset på en bensinstation i mitten av år
2007 var 0,80 dollar/liter. Men detta pris täcker bara utgifterna för att
upptäcka oljan, pumpa upp den till ytan, raffinera den till bensin och
distribuera bensinen till bensinstationerna. Det bortser från kostna-
derna för att klimatet förändras, från de svällande militära utgifterna
för att tillförsäkra USA olja i det politiskt instabila Mellanöstern, från
sjukvårdskostnaderna för att behandla dem som fått sjukdomar i and-
ningsorganen av att andas förorenad luft och från kostnaderna för
skattesubventioner till oljeindustrin (till exempel bidragen som kom-
penserar ägaren till en oljekälla för att oljan så småningom kommer
att ta slut). (16)

En undersökning gjord av The International Center for Technology
Assessment visar att dessa kostnader nu är sammanlagt nästan 3,17 dol-
lar/liter för bensin som förbrukas i USA. Om detta läggs till de 0,80
dollar/liter som själva bensinen kostar, skulle bensinkonsumenterna
betala nästan 4 dollar/liter för bensinen. I verkligheten är det mycket
dyrt att förbränna bensin, men marknaden säger oss att det är billigt,
och snedvrider på det sättet på det grövsta den ekonomiska struktu-
ren. Den utmaning regeringar världen över står inför, är att omforma
skattesystemet genom att systematiskt inbegripa de indirekta kostna-
derna i skatterna, så att man säkerställer att priset på produkter åter-

ingar brytas ner, vilket leder till vad som idag vanligen kallas ”failing
states”, sönderfallande eller kollapsande stater.

Stater som bryter samman är ett tidigt tecken på en kollapsande
civilisation. Länderna som toppar den allt längre listan över sönderfal-
lande stater överraskar inte precis. Där ingår till exempel Irak, Sudan,
Somalia, Tchad, Afghanistan, Demokratiska Republiken Kongo och
Haiti. Och listan blir allt längre för varje år, och ger upphov till oro-
väckande frågor: Hur många kollapsande stater tål vår civilisation
innan den själv bryter samman? Ingen vet svaret, men det är en fråga
som måste ställas. (12)

Marknadens gigantiska haveri
När Nicholas Stern, tidigare chefsekonom på Världsbanken, gav ut
sin banbrytande undersökning i slutet av 2006 om framtidens ut-
gifter för klimatförändringen talade han om marknadens gigantiska
haveri. Han avsåg därmed att marknaden totalt hade misslyckats med
att inbegripa klimatförändringen i kostnaderna för förbränningen av
fossila bränslen. Kostnaderna, hävdade han, skulle mätas i tusentals
miljarder dollar. Skillnaden är enorm mellan de fossila bränslenas
marknadspriser och de priser som också inbegriper samhällets kost-
nader för miljön. (13)

Ursprunget till vårt dilemma idag ligger i den massiva tillväxten
i människans företagsamhet under det senaste århundradet. Sedan
år 1900 har världens ekonomi ökat till det 20-dubbla, och världens
folkmängd till det fyrdubbla. Även om det fanns områden redan år
1900 där den lokala efterfrågan översteg de naturliga systemens ka-
pacitet, så var det inte ett globalt problem. Det fanns skogsskövling på
en del håll, men överuttag av grundvatten hade man inte hört talas
om, överfiske var sällsynt och kolutsläppen var så låga att de inte hade
någon allvarlig konsekvens för klimatet. De indirekta kostnaderna för
dessa tidiga överdrifter var försumbara. (14)

Nu när ekonomin är så omfattande som den är, kan de indirekta
kostnaderna för att förbränna kol – kostnaderna för luftförorening-
ar, surt regn, förstörda ekosystem, och klimatförändring – överstiga
de direkta kostnaderna, alltså för kolgruvedriften och transporten till
kraftverket. Följden av att man försummat att ta upp dessa indirekta
kostnader i räkenskaperna är att marknaden undervärderar många va-
ror och tjänster, och därmed skapas ekonomiska snedvridningar. (15)

Som ekonomiska beslutsfattare är vi alla beroende av marknaden
för vägledande information – antingen vi är konsumenter, företags-

Kapitel 1	 21

22	 PLAN B 3.0

dustrimattor, är synnerligen kritisk mot den ekonomi som lärs ut på
många universitet: ”Vi fortsätter att lära dem som studerar ekonomi
att lita på marknadens ’osynliga hand’, fastän denna osynliga hand
helt tydligt är blind för yttre förhållanden och behandlar kraftiga sub-
ventioner, till exempel i form av krig för att skydda oljebolagens olja,
som om dessa subventioner var berättigade. Kan vi verkligen lita på
att en blind osynlig hand kan fördela resurser på ett rationellt sätt?”
(21)

Miljön och civilisationen
För att förstå dagens ekologiska dilemma, är det till hjälp att studera
tidigare civilisationer som också skapade miljöproblem åt sig själva.
Vår egen civilisation, nu i början av 20-hundratalet, är inte den första
som står inför hotet att drabbas av en miljöbetingad ekonomisk ned-
gång. Frågan är hur vi kommer att reagera.

Som Jared Diamond framhäver i boken Undergång klarade en del
samhällen som själva skapade miljöproblem, att ändra på sina vanor
i tid så att de undvek nedgång och kollaps. För 600 år sedan insåg
till exempel islänningarna att ett alltför intensivt bete på det gräsbe-
vuxna höglandet skulle leda till en omfattande jordförlust i det tunna
jordskiktet i området. I stället för att förlora betesmarken och stäl-
las inför ekonomisk nedgång gick jordbrukarna samman för att slå
fast hur stora fårhjordar höglandet kunde bära, och sedan fördelade
de kvoter sinsemellan och kunde på det sättet bibehålla sina betes-
marker. Islänningarna insåg följderna av ett alltför intensivt bete och
minskade antalet får till en nivå som var hållbar. Deras ullproduktion
och yllevaruindustri fortsätter att blomstra ännu idag. (22)

Alla samhällen har det inte gått lika bra för som för islänningarna.
Den tidiga sumeriska civilisationen under det fjärde årtusendet f.Kr.
kunde visa upp framsteg långt utöver vad som förekommit någonsin
tidigare. Det skickligt uttänkta och genomförda bevattningssystem
man hade infört gav upphov till ett mycket produktivt jordbruk, som
gav ett överskott av livsmedel, vilket i sin tur gjorde det möjligt att
skapa och upprätthålla de första städerna. Att administrera Sumers be-
vattningssystem krävde en sofistikerad social organisation. Sumererna
anlade världens första städer och utvecklade det första skriftspråket,
kilskriften. (23)

Vilket mått man än använder så var det en enastående civilisation,
och ändå fanns det ett inbyggt ekologiskt fel i utformningen av be-
vattningssystemet, ett fel som efterhand skulle underminera livsmed-

speglar samhällets fulla kostnad för dem och samtidigt kompensera
för detta genom att sänka inkomstskatterna. (17)

En annan marknadsförvrängning blev i högsta grad tydlig som-
maren 1998 när Chang Jiangs floddal i Kina, där nästan 400 miljoner
människor bor, föröddes av historiens värsta översvämningar. De ska-
dor på 30 miljarder dollar som blev följden, översteg värdet av den
kinesiska risskörden för ett helt år. (18)

Efter många veckors översvämningar meddelade regeringen
i Beijing ett förbud mot att fälla träd i Chang Jiangs flodbäcken.
Regeringen rättfärdigade detta med att framhäva att träd som står
kvar är värda tre gånger så mycket som fällda träd: det skydd mot
översvämningar som skogarna står till tjänst med var långt mera vär-
defullt än virket från träden. I själva verket var marknadspriset miss-
visande med en faktor på tre. (19)

Denna situation har ibland paralleller i affärsvärlden. På slutet av
1990-talet uppträdde Enron, det texasbaserade energihandelsbolaget
på omslaget på fler affärstidningar än kanske något annat affärsföretag
i USA. Det var iögonfallande framgångsrikt. Det var Wall Streets fa-
vorit och USAs sjunde värdefullaste bolag i början av år 2001. Tyvärr
höll det inte måttet, för när oberoende granskare började skärskåda
Enrons räkenskaper i slutet av 2001 upptäckte de att företaget hade
utelämnat vissa kostnader ur redovisningen. När man tog med dessa
kostnader var Enron värdelöst. Aktierna, som hade sålts för upp till
90 dollar styck, såldes plötsligt för småpengar. Enron var bankrutt.
Sammanbrottet var totalt. Bolaget finns inte längre. (20)

Vi gör nu precis så som Enron gjorde. Vi utelämnar kostnader ur
bokföringen, men i en mycket större skala. Vi koncentrerar oss på
ekonomiska nyckeltal som ekonomisk tillväxt och ökad internatio-
nell handel och nya investeringar och situationen ser bra ut. Men om
vi tar med alla indirekta utgifter i beräkningen, dem som marknaden
inte tar med när priset sätts, då framträder en helt annan bild. Om vi
envisas med att utesluta dessa kostnader ur bokföringen, kommer vi
att drabbas av samma öde som Enron.

Idag, mer än någonsin förr, behövs politiska ledare som förmår se
det stora sammanhanget, som förstår förhållandet mellan ekonomin
och de ekologiska system som bär upp ekonomin. Och eftersom
regeringar i första hand anlitar rådgivare som är ekonomer, behöver
vi ekonomer som kan tänka så som ekologer. Olyckligtvis är de säll-
synta. Ray Anderson, som skapat företaget Interface med säte i Atlanta,
och som leder detta företag, som är en världsledande tillverkare av in-

Kapitel 1	 23

24	 PLAN B 3.0

des konflikter mellan olika mayastäder som en följd av konkurrensen
om maten. Idag är detta område täckt av djungel; naturen har hävdat
sitt revir. (28)

Islänningarna kom fram till en politisk omslagspunkt där de lyck-
ades ena sig och begränsa betet innan förstöringen av betet hade nått
en punkt bortom återvändo. Sumererna och mayafolken lyckades
inte göra det. Tiden rann ut.

Idag är våra framsteg och problem en följd av världsekonomins
osedvanligt stora tillväxt det senaste århundradet. Ekonomins årliga
tillväxt som en gång i tiden mättes i miljarder dollar, mäts nu i tu-
sentals miljarder. Faktiskt är det så att enbart ökningen av tillverkade
varor och utförda tjänster under år 2007 översteg den totala produk-
tionen av varor och tjänster i världens ekonomi år 1900. (29)

Fastän ekonomin växer exponentiellt, ökar inte jordens natur-
liga kapacitet, som exempelvis förmågan att förse oss med sötvatten,
skogsprodukter eller fisk och skaldjur. I en forskningsrapport utgiven
år 2002 av U.S. National Academy of Sciences kom en grupp forskare
under Mathis Wackernagels ledning fram till att mänsklighetens sam-
manlagda efterfrågan för första gången översteg jordens förnyelseka-
pacitet omkring år 1980. Idag överstiger den globala efterfrågan de
naturliga systemens kapacitet för hållbar avkastning med uppskatt-
ningsvis 25 procent. Detta innebär att vi tillfredsställer dagens efter-
frågan genom att förbruka jordens naturtillgångar, och att vi genom
att göra så, bäddar för nedgång och fall. (30)

I vår moderna högteknologiska civilisation är det lätt att glömma
att ekonomin, och faktiskt hela vår existens, är helt och hållet be-
roende av jordens naturgivna system och resurser. Vi är till exempel
beroende av jordens klimatsystem för en miljö som gör jordbruk
möjligt, av vattenkretsloppet som ger oss vatten och det långsamma
geologiska förlopp som förvandlar sten till den matjord, som har gjort
att vår planet är så biologiskt produktiv.

Vi är nu så många människor och ställer så stora krav på jordklotet
att vi överanstränger jordens naturliga förmåga att tillfredsställa våra
behov. Jordens skogar krymper. Varje år förvandlar alltför kraftigt bete
enorma gräsarealer till öken. Att man pumpar upp grundvatten och
överskrider den naturliga påfyllningstakten i länder där hälften av
världens befolkning bor, gör att många blir utan tjänligt vatten när
deras brunnar torkar ut. (31)

Var och en av oss är beroende av de produkter och tjänster som
jordens ekosystem förser oss med, från skogar till våtmarker, från

elstillgången. Vattnet, som samlades bakom fördämningar som byggts
tvärs över Eufrat, spreds ut över åkermarkerna via ett nätverk av ka-
naler med hjälp av tyngdkraften. Som i de flesta bevattningssystem
trängde en del av vattnet ner i jorden. I denna region, där dräne-
ringen under jordytan är svag, steg grundvattennivåerna sakta men
säkert på grund av tillrinningen. När vattnet stigit upp till en nivå på
någon decimeter under jordytan, började det avdunsta och när vat-
tenångan gick upp i atmosfären lämnades salterna kvar i jorden. I det
långa loppet minskades jordens produktivitet av anrikningen av salt
i ytskiktet. (24)

När saltet ackumulerades och veteskördarna minskade skiftade
sumererna över till korn, en mer salttolerant växt. Detta sköt upp
sumerernas fall, men det handlade om att ta tag i symptomen, inte
i orsakerna. När saltkoncentrationerna fortsatte att stiga minskade
kornskördarna också så småningom. Därefter krympte livsmedelstill-
gången, vilket underminerade denna civilisation som var så stor på
sin tid. När jordens produktivitet föll gjorde civilisationen det också.
(25)

Arkeologen Robert McC. Adams har undersökt platsen
där det forna sumeriska riket låg på den centrala flodslätten
vid Eufrat, ett område som idag ligger tomt och övergivet
bortom civilisationens ytterkanter. Han beskriver hur 	
”dynernas virrvarr, de för länge sedan övergivna kanalernas skydds-
vallar och högarna av småsten på ruinerna av forna bosättningar
bara bidrar med en låg, otydlig relief. Vegetationen är knapp och
på många ställen är den nästan helt borta… trots att den mest
centrala delen, ja, själva hjärtat, av världens äldsta stadskultur och
skrivkunniga civilisation låg här en gång i tiden.” (26)

 På nya världens sida om Atlanten finner vi sumerernas motsva-
righet i mayafolkens civilisation, som utvecklades på låglanden i det
som nu är Guatemala. Den blomstrade efter år 250 e.Kr. och kollap-
sade omkring år 900. Liksom sumererna utvecklade mayaindianerna
ett sofistikerat, mycket produktivt jordbruk, i detta fall grundat på
upphöjda jordlotter omgivna av kanaler som stod för vattenförsörj-
ningen. (27)

På samma sätt som i Sumer berodde uppenbarligen mayakul-
turens undergång på att livsmedelsförsörjningen inte kunde säkras.
För denna amerikanska civilisations del var det skogsskövling och
jorderosion som underminerade jordbruket. Klimatförändringar kan
också ha spelat en viss roll. Livsmedelsbristen utlöste tydligen inbör-

Kapitel 1	 25

26	 PLAN B 3.0

sig till Sibirien och de få länder i sydöstra Asien som fortfarande har
skog kvar – som Burma/Myanmar och Papua Nya Guinea – för att
få tillgång till det timmer man behöver. (36)

En liknande situation har vi för fiskbeståndens del. Till en bör-
jan var det bara några få fiskbestånd som var hårt pressade, främst i
Nordsjön, vid kusterna utanför östra Nordamerika och utanför kus-
terna i östra Asien. Nu när fiskeflottorna är överfulla av båtar med all
modern fisketeknik och med fabriksförhållanden ombord, är överfiske
regel och inte undantag. När inget görs för att stoppa överfisket kom-
mer nedgången i mängder av fiskbestånd att kulminera i att de slås
ut totalt. En del av dem, som torsken utanför Newfoundlandskusten
och tonfisken i Atlanten, kanske aldrig någonsin återhämtar sig. Det
patagoniska tandfiskbeståndet i Stilla havet utanför Chile och störbe-
ståndet i Kaspiska havet kanske också är på väg mot en punkt bortom
återvändo. (37)

När brunnar torkar ut, när man förvandlar betesmarker till ök-
nar och när matjorden eroderar bort, tvingas människorna att flytta
någon annanstans. Antingen inom det egna landet eller till ett annat.
När jordens naturgivna förmåga överansträngs på det lokala planet,
skapar de krympande ekonomiska möjligheterna en ström av ekolo-
giska flyktingar.

Den pågående nedbrytningen av ekonomins ekologiska grundval
har övertygat ekologer, naturvetare och många andra om nödvändig-
heten att omstrukturera den globala ekonomin, men ännu finns det
många som inte är lika övertygade. Det som nu sker i Kina kanske
får dem att ändra sig.

Kina: den existerande ekonomiska modellen håller inte
Ungefär så länge jag kan minnas har vi sagt att USA är världens största
konsument, som med fem procent av världens befolkning förbrukar
en tredjedel eller mer av jordens resurser. Det har varit sant. Men det
är inte sant nu längre. Idag förbrukar Kina mer av de grundläggande
resurserna än vad USA gör. (38)

När det gäller viktiga produkter som spannmål, kött, olja, kol och
stål, förbrukar Kina mer av var och en av dem än vad USA gör, med
undantag för olja, där USA fortfarande har ett stort försprång (även
om det krymper). Kina använder över 30 procent mer spannmål än

korallrev till betesmarker. Till de tjänster dessa ekosystem tillhanda-
håller hör vattenrening, pollinering, lagring av kol, översvämnings-
skydd och skydd av matjorden. En fyrårig undersökning av världens
ekosystem genomförd av 1360 forskare, kallad Millennium Ecosystem
Assessment, rapporterade att 15 av 24 grundläggande nyttiga funktio-
ner hos ekosystemen – tjänster de utför åt oss – håller på att försämras
eller pressas förbi bristningsgränsen. Exempelvis fiskar man tre fjärde-
delar av alla havsfiskebestånd på gränsen eller bortom gränsen för vad
de tål, och många är på väg mot kollaps, trots att fisk är en betydande
proteinkälla för oss människor. (32)

Tropiska regnskogar är exempel på andra ekosystem utsatta för hårt
tryck, och bland dem finns de vidsträckta regnskogarna i Amazonas.
Hittills har ungefär tjugo procent av regnskogen röjts för att antingen
skapa betesmarker åt boskap eller åkrar för sojabönsodling. Ytterligare
22 procent har försvagats genom avverkning och vägbyggen, så att
solljus nått ner till marken, torkat ut den och förvandlat den till fnös-
ke. När det har gått så långt förlorar regnskogen sin motståndskraft
mot eld och börjar brinna när en blixt slår ner. (33)

Forskarna tror att om hälften av Amazonas skövlas eller försvagas
skulle detta kunna bli den omslagspunkt, den tröskel, bortom vil-
ken regnskogen inte kan räddas. Då har vi gått förbi en brytpunkt
med följder som skulle bli kännbara i hela världen. Ekologen och
Amazonas-experten Philip Fearnside anser att ”med varje träd som
faller ökar vi sannolikheten för att omslagspunkten nås.” Geoffrey
Lean säger, i en sammanfattning i Independent av vad man kommit
fram till på ett symposium om Amazonas, att alternativet till regnskog
i Amazonas ”är i bästa fall en torr savann, i sämsta fall en öken.” (34)

Daniel Nepstad, en erfaren vetenskapsman med bas i Amazonas,
verksam vid Woods Hole Research Center, förutser framtida ”mega-
bränder” som sveper över den allt torrare djungeln. Han påpekar att
den mängd kol som lagrats i träden i Amazonas motsvarar ungefär 15
år av kolutsläpp i atmosfären skapade av människors verksamheter.
Om vi åstadkommer den omslagspunkten så har vi utlöst ytterli-
gare en klimatåterkopplingsmekanism, tagit ännu ett steg, som skulle
kunna bidra till att slutligt avgöra vårt öde som civilisation. (35)

Det övermäktiga trycket på en viss resurs börjar vanligen i ett
fåtal länder och sprider sig sedan långsamt till andra. Nigeria och
Filippinerna var en gång nettoexportörer av skogsprodukter, men är
nu importörer. Thailand som har avverkat en stor del av sin skog, har
idag förbjudit skogsavverkning. Det har också Kina gjort, och vänt

Kapitel 1	 27

28	 PLAN B 3.0

så att vi kan skapa denna nya ekonomi, som tillåter oss hållbara eko-
nomiska framsteg. Men kan vi skapa den tillräckligt snabbt, så att vi
undgår att de sociala systemen bryter samman?

Tilltagande tryck, kollapsande stater
En stat bryter samman när ett lands regering förlorar kontrollen över
en del eller hela sitt territorium och inte längre kan garantera sin be-
folkning personlig trygghet. När en regering förlorar sitt monopol på
våldsmakten, börjar lag och ordning upplösas. När en regering inte
längre kan tillhandahålla grundläggande samhällstjänster som utbild-
ning, hälsovård, och livsmedelstrygghet, förlorar den sin legitimitet.
En regering, som befinner sig i ett sådant läge, kanske inte längre
förmår ta upp tillräckligt mycket skatt för att finansiera en effektiv
myndighetsutövning. Samhällen kan bli så splittrade att de förlorar
den sammanhållning som krävs för att fatta beslut.

Kollapsande stater förfaller ofta till inbördeskrig. När de krigande
grupperna kämpar om makten, blir de ofta ett hot mot angränsande
länder, då interna konflikter sprider sig över landsgränserna. De ut-
gör potentiella övningsområden för internationella terroristgrupper,
som i Afghanistan, Irak och Somalia. De kan också bli leverantörer av
droger, som Burma/Myanmar eller Afghanistan (som år 2006 stod för
92 procent av världens opiumutbud). Eftersom de saknar fungerande
sjukvård, kan de försvagade staterna bli fästen för smittsamma sjukdo-
mar, som polio i Nigeria. (45)

I stater som slutat fungera, där myndigheterna inte längre har
kontrollen, tar vanligen andra element över makten i samhället. I
Afghanistan är det lokala krigsherrar, i Somalia är det stamhövdingar,
på Haiti är det gatornas gäng. Nya härskande grupper kan också in-
begripa knarknätverk och organiserad brottslighet.

Förr kunde världens regeringar vara bekymrade över att för myck-
et makt koncentrerades i en enda stat, med det nazistiska Tyskland,
kejserliga Japan och Sovjetunionen som exempel. Men idag är det de
sönderfallande staterna som utgör det största hotet mot den globala
ordningen och stabiliteten. Som tidskriften Foreign Policy påpekar:
”Förr oroade det världens ledare om någon lade beslag på för mycket
makt för egen del; nu oroar de sig över frånvaron av makt.” (46)

USAs underrättelsetjänst CIA räknar med att det finns ett 20-tal
kollapsande stater. Den brittiska regeringens avdelning för interna-
tionell utveckling har pekat ut 46 bräckliga stater, ”fragile states”.

USA. Köttkonsumtionen är nästan dubbelt så stor som USAs. Kina
använder tre gånger så mycket stål. (39)

Dessa tal återger förbrukningen per land, men vad skulle hända
om Kinas konsumtion per person skulle hinna ikapp USAs? Om vi
antar att den kinesiska ekonomin saktar ned från en årlig tillväxt på
tio procent, som den legat på under de senaste åren, till åtta procent,
då kommer inkomsterna per person i Kina att år 2030 ha uppnått
samma nivå som i dagens USA. (40)

Om vi också antar att kineserna använder sina inkomster i stort
sett likadant som dagens amerikaner gör, så kan vi översätta deras
inkomster till ett konsumtionsmönster. Om exempelvis varje person
i Kina konsumerar papper på dagens amerikanska nivå, då skulle de
1,46 miljarder kineserna år 2030 behöva dubbelt så mycket papper
som det produceras i hela världen idag. Och då kan vi säga adjö till
alla världens skogar. (41)

Om vi antar att det år 2030 kommer att finnas tre bilar på fyra
personer i Kina, såsom i dagens USA, kommer det att finnas 1,1
miljarder bilar i Kina. Idag finns det 860 miljoner bilar i hela världen.
För att få fram de landsvägar, motorvägar och parkeringsplatser som
skulle behövas, skulle Kina vara tvunget att asfaltera en lika stor areal
som den man nu odlar ris på. (42)

För närvarande produceras 85 miljoner fat olja per dag i världen
och man kommer kanske aldrig att producera mycket mera än så. År
2030 skulle Kina behöva 98 miljoner fat olja om dagen. Då kan vi
säga adjö till världens alla oljereserver. (43)

Det vi kan lära oss av exemplet Kina är att den västerländska
ekonomiska modellen – vår bilcentrerade köp-och-släng-ekonomi
baserad på fossilt bränsle – inte kommer att fungera för Kina. Och
om den inte kommer att fungera för Kina, så kommer den inte att
fungera för Indien heller. (När vi hunnit till år 2030 kan Indien ha en
ännu större befolkning än Kina.) Och vår modell kommer inte heller
att fungera för de övriga tre miljarder människorna i utvecklings-
länderna, som också drömmer om att få det som i USA. Och i en
alltmer integrerad global ekonomi, där vi alla är beroende av samma
spannmål, olja och stål, kommer den inte längre att fungera för oss i
de industrialiserade länderna heller. (44)

Den allt överskuggande utmaningen för vår generation är att ska-
pa en ny ekonomi – en ekonomi som får största delen av sin energi
från förnybara källor, som har ett mycket mera mångsidigt transport-
system och som återanvänder och återvinner allt. Vi har ju teknikerna

Kapitel 1	 29

30	 PLAN B 3.0

I denna analys betygsätts länderna med hjälp av 12 sociala, ekono-
miska, politiska och militära indikatorer, med poäng som går från 1
till 10. Poängen sammanställs i en enda landsindikator: Failed States
Index. Får ett land 120 poäng, det maximala antalet, innebär det att
detta samhälle totalt misslyckats i varje avseende. (49)

På den första Foreign Policy-listan, baserad på data från år 2004 och
utgiven år 2005, fanns det 7 länder som hade 100 poäng eller mer. År
2005 hade antalet ökat till 9 länder, och år 2006 fanns det 12 sådana
länder – nästan dubbelt så många på två år. Denna korta trend är långt
ifrån statistiskt säkerställd, men både ökningen i de värst drabbade
ländernas poängtal och det nästan fördubblade antalet länder med
100 poäng eller mer, tyder på att det blir allt vanligare att stater bryter
samman. (50)

De flesta av de länder som fanns bland de tio översta år 2006 (jfr
tabell 1-1) hade höga poäng på listorna redan de två föregående åren.
I en översikt över data för år 2006, påpekade Foreign Policy att ”det
under 2006 inte kom fram många uppmuntrande tecken som skulle
tyda på att världen är på väg mot ökad fred och stabilitet.” Den enda
ljuspunkten är förbättringen i Liberia, som låg på nionde plats år
2004, på randen till kollaps, men flyttade sig till 27:e platsen år 2006.
När Liberia, efter år av oroligheter, genomförde ett val som ledde till
att Ellen Johnson-Sirleaf blev president i slutet av år 2005, återskapa-
des en viss politisk stabilitet och ett hopp om landets framtid. (51)

Poängtalen på indexet över kollapsande stater är nära förknippade
med demografiska och ekologiska nyckeltal. Av de 20 värst drab-
bade staterna uppvisar 17 snabb befolkningstillväxt. Många av dem
ökar med nästan 3 procent om året, alltså nästan 20-dubblas på ett
århundrade, och i fem av dem får kvinnorna i genomsnitt sju barn.
Ur demografisk synvinkel har dessa 17 stater blivit fångade i en fälla.
De har utvecklats tillräckligt mycket ekonomiskt så att de har kunnat
minska dödligheten, men inte tillräckligt för att skapa de ekonomiska
och sociala förutsättningarna för en minskad fertilitet. (52)

Med undantag av sex länder har de 20 länderna med flest poäng
en mycket ung befolkning – 40 procent eller mer är yngre än 15
år. En så stor andel unga människor är ofta en varningssignal om
framtida politisk instabilitet. Unga män som saknar möjligheter att
få arbete, blir ofta missnöjda, vilket gör dem till villiga anhängare av
upprorsrörelser. (53)

Inte överraskande finns det också ofta ett samband mellan hur
bräcklig en stat är och hur förstörda samhällets ekologiska grundva-

Världsbanken fokuserar på 35 länder med låga inkomster under hård
press, och kallar dem just bräckliga stater. (47)

Den mest systematiska satsningen för närvarande i syfte att analy-
sera kollapsade och kollapsande stater sker i samarbete mellan Fund
for Peace och Carnegie Endowment for International Peace. Deras ana-
lys uppdateras varje år och publiceras i varje juli-augustinummer av
Foreign Policy. Denna ovärderliga tjänst bygger på tusentals informa-
tionskällor över hela världen. Den ger rikligt med insikter i de för-
ändringar som nu är på väg i världen och antyder i sin tur vartåt
världen är på väg. (48)

Tabell 1-1. De 20 värst drabbade kollapsande staterna 2006

	Rang	 Land	 Poäng

	 1	 Sudan	 113,7
	 2	 Irak	 111,4
	 3	 Somalia	 111,1
	 4	 Zimbabwe	 110,1
	 5	 Tchad	 108,8
	 6	 Elfenbenskusten	 107,3
	 7	 Demokratiska Republiken Kongo	 105,5
	 8	 Aghanistan	 102,3
	 9	 Guinea	 101,3
	10	 Centralafrikanska republiken	 101,0
	11	 Haiti	 100,9
	12	 Pakistan	 100,1
	13	 Nordkorea	 97,7
	14	 Burma/Myanmar	 97,0
	15	 Uganda	 96,4
	16	 Bangladesh	 95,9
	17	 Nigeria	 95,6
	18	 Etiopien	 95,3
	19	 Burundi	 95,2
	20	 Östtimor	 94,9

	Källor: Se not 51

Kapitel 1	 31

32	 PLAN B 3.0

fällt alltför mycket träd, och den matjordsförlust som hängde samman
med detta, helt enkelt blev mer än vad de kunde klara av. (55)

De samhälleliga omslagspunkter, som leder till nedgång eller sam-
manbrott genom att ett samhälle överväldigas av ett enskilt hot el-
ler av flera samtidiga, är inte alltid lätta att förutsäga. I allmänhet är
det så att länder som är ekonomiskt relativt välutvecklade, klarar att
hantera nya hot mer effektivt än utvecklingsländerna gör. Ett exem-
pel: medan myndigheterna i industrialiserade länder har förmått hålla
de HIV-smittades andel bland vuxna under 1 procent, så har många
utvecklingsländers regeringar misslyckats med detta och kämpar nu
med mycket högre infektionsnivåer. Detta är allra mest uppenbart
i vissa sydafrikanska länder, där upp till 20 procent eller fler av de
vuxna är smittade. (56)

En liknande situation gäller för befolkningstillväxten. Trots att
befolkningarna i praktiskt taget alla industriländer (utom USA) har
slutat öka, fortsätter en snabb ökning i nästan alla länder i Afrika,
Mellanöstern och på den indiska subkontinenten. Så gott som alla de
70 miljoner människor, som varje år tillkommer till världens befolk-
ning, föds i länder där den naturliga grundvalen för samhället redan
sviktar under ett massivt befolkningstryck, alltså i länder som har de
sämsta förutsättningarna att livnära dem. I sådana länder ökar också
risken för att staten bryter samman. (57)

Vissa problem tycks emellertid även överstiga vad mera utveck-
lade länder har kapacitet att hantera. När man i olika länder började
upptäcka att grundvattennivåerna sjönk, kunde man rent rationellt
förvänta sig att regeringarna där snabbt skulle öka effektiviteten i
vattenförbrukningen och stabilisera folkmängden med tanken att sta-
bilisera grundvattenförråden. Tyvärr har inte ett enda land – indu-
strialiserat eller ej – gjort detta. Pakistan och Jemen är två exempel
på kollapsande stater, där överuttag och säkerhetshotande vattenbrist
är överhängande.

Även om nödvändigheten att skära ner kolutsläppen har varit up-
penbar en längre tid, har inte ett enda land – industrialiserat eller ej
– lyckats bli kolneutralt. Än så länge har detta visat sig vara alltför
svårt ur politisk synvinkel också för de tekniskt mest framstående län-
derna. Skulle fortsatt stigande koldioxidhalter i atmosfären kunna visa
sig vara lika omöjliga att hantera för oss, för det tidiga 20-hundratalets
civilisation, som de stigande salthalterna i jorden var för sumererna
för 6000 år sedan?

lar är. I ett antal stater som finns med på listan – bland dem Sudan,
Somalia och Haiti – är skogsskövlingen, förstöringen av betesmarker
och jorderosionen omfattande. Länder med en snabbt växande be-
folkning står även inför en ständig minskning av både åkermark och
vatten per person. När det kommer till en viss punkt i sönderfallet
– då snabb folkökning, nedbrytning av den ekologiska grundvalen
och fattigdom har förstärkt varandra – gör bristen på stabilitet det
svårt att dra till sig investeringar från utlandet. Till och med hjälpin-
satser för allmänheten från utländska organisationer trappas ofta ner
och stoppas, när säkerheten har brutit samman så mycket att bistånds-
personalens liv är hotade och de måste dra sig tillbaka.

Staters sammanbrott håller sig inte prydligt inom landsgränserna.
De sprids ofta till grannländerna, ungefär som folkmordet i Rwanda
spred sig till Demokratiska Republiken Kongo och så småningom
drog med sig flera andra länder i kriget, som krävde cirka 3,9 miljo-
ner människors liv i Kongo under flera års lopp. Ett färskare exempel
är att dödandet i Darfur har spridit sig till Tchad. (54)

När antalet kollapsande stater växer, blir det allt svårare att han-
tera olika internationella kriser. Åtgärder som vore relativt enkla i en
sund världsordning mellan fungerande nationer, som att få bukt med
spridningen av smittsamma sjukdomar, kan bli svåra eller omöjliga i
en värld med många stater i upplösning. Till och med att upprätthålla
ett internationellt flöde av råmaterial kan bli en alltför svår uppgift.
Vid en viss punkt kan politisk instabilitet som sprider sig, avbryta de
globala ekonomiska framstegen, vilket tyder på att vi måste ta tag i
orsakerna till att stater bryter samman med större medvetenhet om
att problemet är akut.

Civilisationen och omslagspunkten
De senaste åren har oron ökat alltmer över trösklar, kritiska nivåer
eller omslagspunkter i naturen. Till exempel är många forskare be-
kymrade över att minskade populationer av en hotad art krymper till
nivåer från vilka de aldrig kan återhämta sig. Marinbiologer är oroade
över att man överskrider den punkt där ytterligare fiske utlöser att ett
fiskbestånd kollapsar.

Vi vet att det fanns sociala omslagspunkter i tidigare civilisationer,
punkter där de krafter som hotade dem blev övermäktiga. Jordens
ökande salthalt, som berodde på bevattningen, blev till exempel vid
en viss tidpunkt mer än vad sumererna mäktade att hantera. När det
gällde mayafolken, kom det till en punkt där följderna av att man

Kapitel 1	 33

En stats sammanbrott kan ske snabbt – och ofta oväntat. När man
ser bakåt på tidigare civilisationer, är det ofta en enda ekologisk ten-
dens som leder till deras undergång. Men dagens länder står inför
många tendenser samtidigt och en del av dem förstärker varandra.
De tidigare civilisationerna, såsom sumererna och mayafolken var
ofta lokala, och deras uppgång och fall skedde isolerat från resten
av världen. För oss är valet i stället detta: antingen mobiliserar vi oss
tillsammans för att rädda vår globala civilisation, eller blir vi alla de
potentiella offren för dess sönderfall.

Plan B – en hoppingivande plan
Plan B är utformad efter vad som behövs för att rädda civilisationen,
inte utifrån vad som råkar anses vara politiskt genomförbart just nu.
Plan B rättar sig inte efter någon viss vetenskapsgren, samhällssektor
eller uppsättning av trossatser.

Att förverkliga Plan B innebär att man sätter in många olika åt-
gärder samtidigt; till dem hör utplåning av fattigdomen, stabilisering
av folkmängden och återställning av jordens ekosystem. Planen inbe-
griper också att man sänker koldioxidutsläppen med 80 procent före
år 2020 främst genom att mobilisera människorna till att använda
energin mera effektivt och att utnyttja förnybara energikällor.

Det är inte bara omfattningen som är ambitiös i den här planen
för att rädda vår civilisation, utan också den snabba takt med vilken
den måste genomföras. Vi måste komma igång med samma fart som
om vi hade drabbats av krig – och omstrukturera världens energi-
sektor i ett tempo som påminner om omstruktureringen av USAs
industrisektor år 1942 efter den japanska attacken mot Pearl Harbor.
Den omställningen – från att ha producerat bilar till att producera
flygplan, tanks och vapen – klarades av på bara några månader. Ett av
de avgörande besluten i denna osedvanligt snabba omstrukturering
var förbudet att sälja bilar, ett förbud som varade i nästan tre år. (61)

Vi står inför ovanligt krävande utmaningar, men det finns mycket
som kan ge oss tillförsikt. Alla problem vi måste lösa kan hanteras
med hjälp av redan existerande teknologi. Och nästan allt vi behöver
göra, för att leda in världens ekonomi på ett spår som är ekologiskt
hållbart, har redan gjorts i ett eller flera länder.

Redan idag ser vi att byggstenarna i Plan B – alternativet till busi-
ness-as-usual – förekommer som nya tekniska lösningar på marknaden.
På exempelvis energifronten, kan ett vindkraftverk med avancerad
konstruktion producera lika mycket energi som en oljekälla. Japanska

En annan potentiellt allvarlig stressfaktor för de styrande är den
förestående nedgången i oljeproduktionen. Även om världens oljeut-
tag har överstigit upptäckten av nya oljetillgångar med bred marginal
under mer än 20 år, har endast Sverige och Island egentligen något
som ens avlägset liknar en plan för att effektivt klara av en krympande
tillgång på olja. (58)

Detta är inte en fullständig förteckning över olösta problem, men
ger ändå en viss insikt i hur de ökar i antal när vi försummar att lösa
de problem som redan finns, samtidigt som nya läggs till på listan.
Risken är att dessa problem och deras följder hopar sig, och blir över-
mäktiga för fler och fler regeringar, så att det leder till omfattande
kollapser bland världens stater och så småningom till hela civilisatio-
nens sammanbrott.

Den svåra uppgiften är att förutse följderna av växande påfrest-
ningar på det globala samfundet. Dessa påfrestningar är kanske tyd-
ligast i sina konsekvenser för livsmedelstryggheten, som ju var den
svaga punkten då många tidigare civilisationer bröt samman. Flera
samverkande tendenser gör det svårt för världens jordbrukare att
hålla tempot med den ökande efterfrågan på mat. Mest framträdande
bland dessa tendenser är det sjunkande grundvattnet, den ökande
omställningen av åkermark till icke-jordbruksändamål och de alltmer
extrema klimathändelserna, där torka, översvämningar samt värme-
böljor som förbränner skördar, ingår. Resultatet har blivit att världens
spannmålsproduktion varit lägre än konsumtionen under sju av de
senaste åtta åren, vilket har krympt världens spannmålslager till den
lägsta nivån på 34 år. Priset på majs nästan fördubblades och vetepri-
serna nästan tredubblades mellan slutet av år 2005 och slutet av år
2007. (59)

Just när det ser ut som om det inte kunde bli mycket värre pla-
nerar USA, världens brödbod, att fördubbla den andel av spannmåls-
skörden som används till etanol – från 16 procent av skörden år 2006
till ungefär 30 procent år 2008. Med denna enorma tillväxt i USAs
kapacitet att omvandla spannmål till bränsle, rör sig nu världsmark-
nadspriset på spannmål uppåt till ett värde som motsvaras av oljan.
Denna illa valda åtgärd från USAs sida för att minska landets risk för
oljebrist, har bidragit till att pressa upp världens spannmålspriser till
nivåer som är högre än någonsin, vilket samtidigt skapar en global
livsmedelsotrygghet som saknar motstycke i historien. Under detta
tryck kan ännu flera stater bryta samman. (60)

Kapitel 1	 3534	 PLAN B 3.0

ingenjörer har konstruerat ett vakuum-beseglat kylskåp som använ-
der bara en åttondel av den el, som kylskåpen på marknaden behövde
för 10 år sedan. Bensin/el-hybridbilar som drar under 5 liter på 100
km är dubbelt så effektiva som genomsnittsbilar. (62)

Många länder erbjuder goda exempel på olika delar av Plan B.
Danmark exempelvis, får idag 20 procent av sin el från vindkraften
och har planer på att öka andelen till 50 procent. Ungefär 60 miljo-
ner européer får nu sin hushållsel från vindkraftverk. Före slutet av
år 2007 kommer ungefär 40 miljoner kinesiska hem att få sitt varm-
vatten från solfångare på taket. På Island värmer man upp nästan 90
procent av hemmen med geotermisk energi. Och genom detta har
landet praktiskt taget avskaffat användningen av kol till uppvärmning
i hemmen. (63)

På livsmedelsfronten har Indien sedan år 1970 mer än fyrdubblat
sin mjölkproduktion – genom att införa en modell med nästan en-
bart skörderester som foderkälla. På det sättet har Indien gått förbi
USA som världens ledande mjölkproducent. Värdet av Indiens meje-
riproduktion överstiger numera värdet av landets risskörd. (64)

Framstegen inom fiskodlingen i Kina baseras på att man använ-
der en ekologiskt sofistikerad karpodling med många arter, vilket har
gjort att Kina är det första land vars fiskodling överträffar dess fångst i
världshaven. I själva verket motsvarade de 32 miljoner ton odlad fisk,
som producerades i Kina år 2005, ungefär en tredjedel av världens
samlade fiskfångster i oceanerna. (65)

Vi förstår hur en Plan B-värld kunde utformas när vi tänker på
de sydkoreanska bergen som återfått sitt skogstäcke. En gång var det
ett kalt och nästan trädlöst land, och nu täcker skogar 65 procent av
Sydkorea, vilket minskar översvämningarna och jorderosionen, så att
man där återskapat en sund ekologisk stabilitet på landsbygden. (66)

USA har minskat sin jorderosion med 40 procent under de se-
naste 20 åren genom att man lagt en tiondel av åkerarealen i träda.
Den största delen var mycket erosionsutsatt. Man har också övergått
till odlingsmetoder med mindre plöjning. Samtidigt har landets jord-
brukare utökat spannmålsskördarna med mer än 20 procent. (67)

Några av de mest uppfinningsrika proven på ledarskap har vi-
sats upp i städer.Curitiba i Brasilien, en stad på 1 miljon invånare,
började omstrukturera sitt transportsystem år 1974. Sedan dess har
invånarantalet tredubblats medan biltrafiken minskat med 30 procent.
Amsterdam har utvecklat ett mångsidigt transportsystem, där nästan
40 procent av alla resor inom staden görs med cykel. Paris har en plan

36	 PLAN B 3.0

för att göra transporterna mångsidigare och den innefattar också en
framträdande roll för cykeln och har syftet att minska biltrafiken med
40 procent. London förlitar sig på en trängselavgift för bilkörning in
till centrum, för att uppnå liknande mål. (68)

Det är inte bara enskilda delar av den nya teknologin som blivit
tillgängliga, utan rätt många kan också kombineras och på så sätt
skapa helt nya slutresultat. Bensin/el-hybridbilar med större batte-
rikapacitet och möjlighet att anslutas till elnätet (plug-in-funktion),
i kombination med investeringar i vindkraftverk som matar in billig
el på nätet, innebär att det mesta av vår vardagstrafik kunde köras på
el till en kostnad motsvarande ett bensinpris under 26 cent per liter.
I en stor del av världen kan inhemsk vindenergi ersätta importerad
olja. (69)

 Utmaningen är att skapa en ny ekonomi och att göra det med
en hastighet som om det vore krig, innan vi missar så många av na-
turens tidsgränser att vårt ekonomiska system börjar ge efter i fo-
garna. Detta inledande kapitel av boken fortsätter i fem kapitel, där
de största ekologiska, demografiska och ekonomiska hoten mot vår
civilisation återges i sina huvuddrag. Därpå följer sju kapitel som be-
skriver lösningarna, Plan B, både som mål vi måste uppnå och som
karta över vägen fram till målen.

Vår civilisation har stora problem på grund av processer som vi
själva har satt igång. Ljuspunkterna är att det håller på att bli fart på
ansträngningarna att få bukt med de tendenser som är skadliga för
miljön. För att nämna bara ett exempel: i början av 2007 tillkännagav
Australien att man skulle förbjuda glödlampor före år 2010 och er-
sätta dem med högeffektiva lågenergilampor som förbrukar bara en
fjärdedel av energin. Kanada följde snabbt med ett liknande initiativ.
Europa, USA och Kina förväntas göra samma sak inom kort. Världen
kanske närmar sig en omslagspunkt när det gäller politiska initiativ
som kan sänka elförbrukningen med nästan 12 procent, vilket skulle
göra det möjligt för oss att stänga 705 kolkraftverk. Denna ”Förbjud
glödlampan”-rörelse skulle kunna bli den första större segern i kam-
pen för att stabilisera klimatet. (70)

Att få vara med om att bygga upp denna livskraftiga nya ekonomi
är upplyftande och det kommer den livskvalitet som den för med sig
också att vara. Vi kommer att få andas frisk luft. Våra städer kommer
att bli mera framkomliga, mindre bullriga, mindre förorenade och
mer civiliserade. En värld där folkmängden har stabiliserats, skogarna
breder ut sig och kolutsläppen sjunker är inom räckhåll för oss.

Kapitel 1	 37

I
VÅR HOTADE CIVILISATION

2

Olja och livsmedel - försämrade
utsikter

1900-talet var oljans århundrade. År 1900 producerade världen 150
miljoner fat olja. År 2000 producerades 28 miljarder fat. En ökning
på mer än 180 gånger. Detta var seklet då oljan gick förbi kolet som
världens främsta energikälla. (1)

Den snabbt växande tillgången på billig olja ledde till en explo-
sionsartad, världsomfattande tillväxt i livsmedelsproduktion, folk-
mängd, urbanisering och mobilitet. År 1900 levde endast 13 procent
av oss i städer. Idag gör hälften av oss det. Och världens spannmåls-
skörd fyrdubblades under 1900-talet. Människornas rörlighet explo-
derade när tåg, bilar och flygplan började flytta på folk i en takt och
över avstånd som knappt var föreställbara när seklet började. (2)

Idag är vi en oljebaserad civilisation som är totalt beroende av en
naturtillgång, som snart kommer att utvinnas i allt mindre mängder.
Sedan år 1981 har mängden olja som pumpats upp, överskridit de nya
fynden med en allt bredare marginal. År 2006 pumpade världen upp
31 miljarder fat olja, men upptäckte mindre än 9 miljarder fat ny olja.
Världens reserver av vanlig olja är på väg nedåt år för år, i fritt fall. (3)

Fyndigheterna av vanlig olja uppgår sammanlagt till ungefär 2 bil-
joner fat och av dem är redan 1 biljon utvunna – den andra biljonen
fat återstår. Men dessa tal, tagna för sig, missar en viktig poäng. Som
Michael Klare påpekar var den första biljonen fat enkel olja ”hittad

Kapitel 2	 41

42	 PLAN B 3.0

ning kom man inte fram till, men flera framstående analytiker tror
numera att oljeproduktionens topp är nära förestående. (7)

Utsikterna för oljan analyseras på många olika sätt. Oljebolag, ol-
jekonsultföretag och regeringar i olika länder förlitar sig starkt på
datormodeller för att förutspå den framtida oljeproduktionen och de
framtida priserna. Som med alla sådana modeller varierar resultaten
kraftigt, allt efter kvaliteten på de data och de antaganden som matas
in i dem.

En annan ansats utnyttjar förhållandet mellan reserverna och pro-
duktionen för att få ett grepp om framtida produktionstendenser.
Denna tanke lades först fram av den legendariske M. King Hubbert
år 1956. Han var geolog hos Shell Oil och senare också hos U.S.
Geological Survey. Med tanke på att oljeproduktionen har en viss
typisk karaktär, gjorde Hubbert det teoretiska antagandet att man
kunde förutsäga den tid som förflyter mellan upptäcktstoppen av nya
fyndigheter och produktionstoppen av själva oljan. Han lade märke
till att upptäckten av nya oljereserver i USA hade kulminerat om-
kring år 1930 och förutspådde därför att USAs oljeproduktion skulle
kulminera 1970. Han träffade huvudet på spiken. Detta träffsäkra ex-
empel och andra liknande, fastän av senare datum och i andra länder,
har gjort att många analytiker numera utgår ifrån hans modell. (8)

 En tredje ansats delar in världens främsta oljeproducerande länder
i tre grupper: de där produktionen sjunker, de där produktionen fort-
farande stiger och de som förefaller att vara på randen av en nedgång.
Bland de främsta oljeproducenterna tycks framställningen redan ha
kulminerat i ett dussintal länder och fortfarande vara tydligt ökande
i nio. (9)

Till länderna som passerat toppen hör USA, som nådde toppen
med 9,6 miljoner fat per dag år 1970, men har gått ned till 5,1 miljo-
ner fat om dagen år 2006, en minskning med 47 procent; Venezuela
där produktionen också nådde toppen år 1970; och de två produ-
centerna i Nordsjön, Storbritannien och Norge, där produktionen
kulminerade år 1999 respektive 2000. (10)

Länderna som befinner sig före toppen domineras av Ryssland, som
nu är världens största oljeproducent, efter att ha gått om Saudiarabien
år 2006. Andra länder med en betydande potential att öka produktio-
nen är Kanada, framför allt på grund av sin oljesand, och Kazakstan
som utvecklar sitt stora oljefält, Kashagan, i Kaspiska havet. De andra
länderna som ännu inte nått toppen är Algeriet, Angola, Brasilien,
Förenade arabemiraten, Nigeria och Qatar. Libyen, som nu produce-

Kapitel 2	 43

på land eller nära kusten; olja nära ytan och samlad i stora förråd;
olja producerad i vänliga, trygga och välkomnande trakter.” Den an-
dra halvan, påpekar Klare, är tuff olja ”begraven långt ifrån land eller
djupt nere under jorden; olja som är utspridd i små och svårfunna
ansamlingar, olja som måste utvinnas i ovänliga, politiskt farliga eller
riskfyllda trakter.” (4)

Vid någon tidpunkt i en inte alltför avlägsen framtid kommer
världens oljeproduktion att nå sin kulmen och vända neråt. När den
gör det, kommer marken att gunga under våra fötter. Den enda värld
vi känner till är en värld där oljeproduktionen ökar. I den nya värl-
den, där oljeproduktionen inte längre expanderar kan ett enskilt land
få mera olja bara om ett annat land får mindre.

Vi bevittnar nu en grundläggande omställning i förhållandet mel-
lan olja och livsmedel, något som har varit på kommande under flera
årtionden. Från år 1950 till 1972 kunde en tunna (bushel) vete hand-
las för ett fat olja på världsmarknaden. Priset på bägge var under den
perioden anmärkningsvärt stabilt, i medeltal strax under 2 dollar för
vardera. Sedan dess har oljepriset gått upp. I slutet av 2007 kostade
det åtta tunnor vete att köpa ett fat olja, trots den senaste tidens höjda
vetepriser. (5)

Jordbruksanalytiker har länge oroat sig över vilken effekt de kom-
mande oljeprishöjningarna skulle ha på kostnaderna för livsmedels-
produktionen, men nu är prisskillnaden så stor att USA har börjat
omvandla spannmål till bilbränsle. När priset för olja går upp över 60
dollar fatet blir det i högsta grad lönsamt att göra detta. Man beräknar
att 16 procent av USAs spannmålsskörd omvandlades till fordons-
bränsle år 2006. År 2008 kan det handla om närmare 30 procent. (6)

Gränsen mellan livsmedels- och energisektorn håller på att suddas
ut eftersom de börjat sammansmälta. Följden blir att världsmarknads-
priset på spannmål nu rör sig uppåt mot sin motsvarighet i olja. Om
värdet på ett livsmedel är större som bränsle än som mat, kommer
marknaden att föra över livsmedlet till energisektorn.

Den kommande oljenedgången
När oljepriset steg till över 50 dollar per fat i slutet av år 2004 riktades
allmänhetens ögon på frågan om världens oljetillgångar skulle räcka
till – och särskilt uppmärksammades frågan när produktionen skulle
kulminera och nedgången skulle börja. Någon gemensam uppfatt-

44	 PLAN B 3.0

några större oljefält skulle återstå att upptäcka.” Slutsatsen måste bli
att de stora bolagens oljereserver krymper år för år. (14)

Sadad al-Husseini, före detta chef för utforskning och produktion
på Aramco, det saudiska nationella oljebolaget, påpekade i en intervju
att den nya oljeproduktion som kommer fram, måste vara tillräckligt
stor för att täcka både den uppskattade årliga ökningen i världens
efterfrågan på olja, som är 2 miljoner fat om dagen, och den årliga
minskningen i produktion från äldre oljefält, som är över 4 miljoner
fat om dagen. ”Det är som att få tag på ett helt nytt Saudiarabien
vartannat år”, säger Husseini. ”Det är inte hållbart.” (15)

De geologiska rönen tyder på att världens oljeproduktion kom-
mer att nå toppen snarare förr än senare. Matt Simmons, en framstå-
ende finansman som investerar i olja, säger apropå nya oljefält: ”Vi har
inte längre några bra projekt att visa upp. Det är inte fråga om pengar
… om dessa oljebolag hade några fantastiska projekt, så skulle de
vara i full gång [med att utveckla nya oljefält].” Kenneth Deffeyes, en
mycket respekterad geolog, tidigare anställd inom oljeindustrin och
numera anställd vid Princeton-universitetet, skrev i sin bok Beyond
Oil, som kom ut år 2005: ”Enligt min uppfattning kommer toppen att
infinna sig i slutet av år 2005 eller under de första månaderna 2006.”
Walter Youngquist liksom A.M. Samsam Bakhtiari på Irans nationella
oljebolag förutspådde bägge att oljetoppen skulle nås år 2007. (16)

Det är mycket möjligt att Deffeyes, Walter Youngquist och
Bakhtiari har träffat ganska rätt. IEA (International Energy Agency) rap-
porterar att världens oljeproduktion år 2005 på 84,39 miljoner fat
om dagen steg till 85,01 miljoner fat om dagen år 2006. Under de
första nio månaderna av år 2007 låg medeltalet på 84,75 miljoner fat
om dagen, alltså något mindre än år 2006. Om framställningen under
de tre sista månaderna av 2007 kommer att stiga tillräckligt för att
höja årsmedeltalet till en nivå över den som nåddes 2006 återstod
att se när denna bok skrevs. I vilket fall som helst har vi en tydlig
minskning av kraften i produktionstillväxten, som med tanke på den
stigande efterfrågan på olja helt säkert kommer att ta sig uttryck i
högre oljepriser under den kommande perioden. (17)

Ytterligare ett sätt att utvärdera utsikterna för oljan är att helt
enkelt se på hur gamla de största oljefälten är. Av de 20 främsta fälten
som någonsin upptäckts, blev 18 upptäckta mellan år 1917 (Bolivar
i Venezuela) och 1968 (Shaybah i Saudiarabien). De två som hittats
senare, Cantarell i Mexiko och East Baghdad Field i Irak, upptäcktes
under 1970-talet, men inga har kommit till sedan dess. Till och med

Kapitel 2	 45

rar 1,7 miljoner fat om dagen, har planer på att dubbla sin framställ-
ning till över 3 miljoner fat om dagen, nästan lika mycket som de 3,3
miljoner landet producerade år 1970. (11)

Den tredje gruppen av länder tycks alltså närma sig en period av
nedgång i produktionen – bland dem återfinns Saudiarabien, Mexiko
och Kina. Det största frågetecknet bland de stora oljeproducenterna
är Saudiarabien. Officiella företrädare för Saudiarabien hävdar att lan-
det kan producera långt mera olja. Men oljefältet i Ghawar, som har
stått för hälften av den saudiska oljeframställningen, är 50 år gammalt
och anses av många analytiker ha nått en ålder där nedgång är att
vänta. När kronjuvelen bland världens oljefält och andra äldre sau-
diska oljefält till största delen är uttömda, återstår det att se ifall utvin-
ningen från nya fält kommer att räcka till för att göra något mer än
att ersätta förlusten av de gamla. Något olycksbådande visar saudiska
oljeproduktionsdata för de åtta första månaderna år 2007 en fram-
ställningstakt på 8,37 miljoner fat om dagen, en 6 procentig nedgång
från 8,93 miljoner fat om dagen år 2006. Om Saudiarabien inte rör
sig rejält över sin nuvarande nivå, och det misstänker jag att man inte
kommer att göra, då står oljetoppen för dörren. (12)

Mexiko, som levererar näst mest olja till USA efter Kanada, har
uppenbarligen nått produktionstoppen år 2004 med 3,4 miljoner fat
om dagen. Geologen Walter Youngquist påpekar att Cantarell, landets
mest betydande oljefält, nu befinner sig i brant nedgång och att detta
skulle kunna tvinga Mexiko att importera olja före år 2015. Kina,
som producerar något mer än Mexiko, håller kanske också på att
närma sig sitt toppår. Frågan är om produktionen faktiskt kommer
att öka tillräckligt mycket i de länder som befinner sig före toppen,
för att ersätta den nedgång som är på väg i de länder som befinner
sig efter oljetoppen. (13)

En annan ledtråd till utsikterna för oljeproduktionen är vad de
stora oljebolagen själva gör. Även när oljepriserna stigit till rejält över
50 dollar fatet, har det inte skett några dramatiska ökningar i pro-
spekteringar och utveckling. Detta tyder på att bolagen har samma
uppfattning som petroleumgeologerna, som anser att 95 procent av
all olja i världen är upptäckt. ”Hela världen har undersökts seismiskt
numera och allt har registrerats”, konstaterar den oberoende geolo-
gen Colin Campbell. ”Den geologiska kunskapen har gått framåt
enormt under de senaste 30 åren och det är nästan otänkbart att

46	 PLAN B 3.0

del av Arktis och vilka miljöregler som borde gälla för utvinningen av
den eventuella olja som upptäcks där.

Vid sidan om den vanliga petroleumen, som lätt kan pumpas upp
till ytan, finns det en stor mängd olja lagrad i oljesand och den kan
framställas från oljeskiffer. De kanadensiska oljesandsavlagringarna
i Athabasca i provinsen Alberta, kan innehålla upp till 1,8 biljoner
fat. Men kanske bara 300 miljarder fat av det förrådet är möjliga att
utvinna. Venezuela har också stora lager av extra tung olja, beräk-
ningsvis 1,2 biljoner fat. Kanske kan en tredjedel utvinnas utan större
problem. (20)

Den oljeskiffer som främst finns i Colorado, Wyoming och Utah
i USA innehåller stora mängder kerogen, ett organiskt material som
kan omvandlas till olja och gas. Under det sena 70-talet satte USA
igång ett stort projekt för att utnyttja den oljeskiffer som fanns på
västra sluttningen av Klippiga bergen i Colorado. När oljepriserna
sjönk år 1982, kollapsade oljeskifferindstrin. Exxon drog sig snabbt
ut ur sitt 5-miljarder-dollar-projekt i Colorado och de övriga bola-
gen följde snart efter. Eftersom utvinning av olja ur oljeskiffer kräver
många fat vatten för varje fat olja kan vattenbrist sätta gränser för ett
återupplivande. (21)

Det enda projekt som rör sig framåt är oljesandsprojektet i pro-
vinsen Alberta i Kanada. Det startades i början av 1980-talet och
producerar nu 1,4 miljoner fat olja om dagen, vilket är tillräckligt för
att tillgodose nästan 7 procent av USAs nuvarande oljebehov. Men
oljan från denna oljesand är inte billig och den ställer till med miljö-
förstöring i stor skala. (22)

Att producera olja av oljesand är mycket kolintensivt. Upphettning
och utvinning av olja från sand kräver en omfattande insats av na-
turgas, vars produktion i Nordamerika redan har kulminerat.
Richard Heinberg, som analyserat oljetoppen, påpekar: ”För närva-
rande måste man gräva fram två ton oljegrus för att få ett fat olja.”
Nettoenergivinsten är låg. Walter Youngquist noterar: ”Av tre fat ut-
vunnen olja krävs det motsvarande två fat för att betala all energi och
andra kostnader för att få fram oljan ur oljegruset.” (23)

Alltså, även om dessa oljereserver i sand och skiffer kan vara stora,
är omställningen och upprustningen för att kunna utvinna oljan en
dyr, klimatförstörande och tidsödande process. Som bäst kommer ut-

Kapitel 2	 47

Kashagan, den enda stora fyndigheten på senare decennier, är mindre
än de 20 största hittills. Med så många av de största oljefälten på
väg att bli gamla och gå ned, blir det ständigt svårare att motverka
trenden med hjälp av nya upptäckter eller upptrappad produktion
på existerande oljefält, genom att använda mer avancerad teknik för
utvinning. (18)

Om år 2006 faktiskt visar sig vara den historiska toppen i världens
oljeproduktion, och om framställningens tendens följer en klockfor-
mad kurva, där kurvans form på uppgångs- och nedgångssidorna är
mer eller mindre symmetrisk (som i den klassiska Hubbert’s Peak-
kurvan), då kan vi använda den senaste tidens historiska trend till att
beräkna den sannolika framtida trenden. Under de senaste årtiondena
var det politik och priser som påverkade oljeproduktionens nivå, men
nu kanske vi kommer in i en period av åldrande oljefält, då produk-
tionstrenderna i sort sett kommer att avgöras av geologin.

Med denna utgångspunkt kan vi göra en prognos för oljepro-
duktionen från toppåret 2006 till år 2020 genom att helt enkelt gå
tillbaka 14 år till 1992. Framställningen det året hade ett medeltal
på 67 miljoner fat olja om dagen. Sedan steg den till 85 miljoner
fat om dagen år 2006, en ökning med 18 miljoner fat per dag. Om
produktionsnedgången är symmetrisk, då skulle framställningen per
dag år 2020 åter vara 67 miljoner fat, en nedgång på 21 procent. Om
vi räknar med en årlig tillväxttakt på 1,1 procent för världens folk-
mängd från år 2006 till 2020 vilket ger en sammanlagd tillväxt på 16
procent, så skulle oljetillgången per person sjunka med frapperande
32 procent på bara 14 år. I bjärt kontrast mot denna projektion på
67 miljoner ton olja om dagen år 2020, som baserar sig på Hubbert’s
Peak-kurvan, förutspår IEA att världen år 2020 framställer 106 mil-
joner fat om dagen. (19)

Om produktionen faktiskt kulminerade år 2006 och om den
framtida produktionen verkligen följer Hubbertkurvan, vilka är al-
ternativen då? Ett är att leta efter olja på ännu mera avlägsna ställen.
Man beräknar alltså att 5 procent av den vanliga oljan ännu inte upp-
täckts och att en del kan finnas i Arktis. Med utsikten att Norra isha-
vet kan bli isfritt inom några årtionden, börjar länderna som gränsar
till Arktis tänka på oljeutvinning i den regionen. Börjar man leta
efter olja i polartrakterna kommer det att väcka debatt om mängder
av geopolitiska frågor, bland andra om vem som har rätten till vilken

48	 PLAN B 3.0

växande internationella handeln med matvaror skilja producent från
konsument med tusentals kilometer, vilket ytterligare stör närings-
ämnenas kretslopp. Ett exempel: USA exporterar årligen ungefär 80
miljoner ton spannmål, som innehåller stora mängder grundläggande
växtnäring – kväve, fosfor och kalium. Den pågående exporten av
dessa näringsämnen skulle långsamt utarma de amerikanska jordarna
ifall de inte ersattes. (28)

Bevattningen, som är en annan energikrävande verksamhet, be-
höver mer och mer energi världen över, när grundvattennivåerna
sjunker. Nästan 19 procent av jordbrukssektorns energiförbrukning
i USA går åt till att pumpa vatten. Och i några delstater i Indien,
där grundvattennivåerna sjunker, används över hälften av all el till
att pumpa vatten från brunnar. Vissa trender, såsom skiftet över till
att inte mekaniskt bearbeta marken, gör jordbruket mindre oljein-
tensivt, medan det stigande bruket av konstgödsel, utbredningen av
lantbrukets mekanisering och de sjunkande grundvattennivåerna har
motsatt verkan. (29)

Även om uppmärksamheten i allmänhet riktas på energiför-
brukningen i lantbruket, står denna för endast en femtedel av all
den energi som livsmedelssystemet använder i USA. Transporterna,
hanteringen, förpackningen, marknadsföringen och matlagningen i
hemmen svarar för resten. Den amerikanska livsmedelssektorn an-
vänder lika mycket energi som Storbritannien använder i hela sin
ekonomi. (30)

De 14 procent av energin inom livsmedelssystemet, som går åt
till att föra varorna från lantbrukaren till konsumenten, motsvarar
två tredjedelar av den energi som går åt till att framställa livsmedlen.
Och uppskattningsvis 16 procent av livsmedelssystemets energiför-
brukning används till förpackning, frysning, torkning och liknande
hantering av livsmedlen, som kan vara allt från fryst apelsinjuice till
ärtor på burk. (31)

Stapelvaror, sådana som vete, har av tradition skeppats långa vägar
över haven, exempelvis från USA till Europa. Det som är nytt är att
man fraktar färsk frukt och färska grönsaker långa vägar, och med
flyg. Få ekonomiska verksamheter är mer energikrävande. (32)

Mat-milen – de avstånd livsmedel fraktas från producent till
konsument – har ökat på grund av den billiga oljan. I min affär i
Washington DC i USA kommer de färska vindruvorna på vintern
vanligen med flyg från Chile, så att de alltså rest nästan 8000 km.
Till de mest inkörda fraktvägarna för färska varor hör rutten från

Kapitel 2	 49

vinningen från dessa källor troligen bara att kunna bromsa den kom-
mande nedgången i världens oljeproduktion. (24)

En påverkan som hör till de svåraste att mäta ifråga om oljepro-
duktionen under de närmaste åren, är framväxten av vad jag kallar en
”de krympande reservernas psykologi.” Så snart oljebolagen, eller de
olje-exporterande länderna, inser att framställningen kommer att nå
en topp, kommer de på allvar att börja tänka på hur de skulle kunna
tänja på sina återstående förråd. När det visar sig att till och med en
måttlig nerskärning i produktionen kan fördubbla världens oljepriser,
blir det långsiktiga värdet på oljan så mycket tydligare.

Oljeintensiv matproduktion
Modernt lantbruk är starkt beroende av fossila bränslen. De flesta
traktorer går på bensin eller diesel. Bevattningspumpar använder
bränslen som diesel, naturgas och el från kolkraftverk. Produktionen
av konstgödsel är också energi-intensiv. Man använder naturgas för
att syntetisera den grundläggande ammoniumbeståndsdelen kväve i
gödsel. Gruvdriften, tillverkningen och de internationella transpor-
terna av fosfater och kali är samtliga beroende av olja. (25)

Genom att höja effektiviteten kan jordbrukets beroende av olja
minskas. Inom lantbruket i USA har den sammanlagda användningen
av bensin och diesel sjunkit från sin historiskt sett högsta topp år
1973, då man använde 29,1 miljarder liter, ner till 16 miljarder liter
år 2005, en minskning på 45 procent. Grovt räknat har antalet liter
bränsle per ton säd sjunkit från 125 liter år 1973 till 45 liter år 2005,
en imponerande minskning med 64 procent. (26)

Bakom denna prestation ligger en omställning till ett minimum
av mekanisk bearbetning, eller ingen alls, på i runda tal två femtedelar
av åkerarealerna i USA. Men medan jordbrukets bränsleförbrukning
i USA har minskat, stiger den i många utvecklingsländer, i takt med
att övergången från dragdjur till traktorer fortsätter. För en gene-
ration sedan, plöjdes åkermarken i exempelvis Kina huvudsakligen
med hjälp av dragdjur. Idag görs mycket av plöjningen med traktorer.
(27)

Konstgödseln står för 20 procent av det amerikanska lantbrukets
energianvändning. Globalt sett kan siffran vara något högre. När vår
värld urbaniseras ökar efterfrågan på konstgödsel. När människor
flyttar in till städerna från landsbygden blir det svårare att upprätthålla
kretsloppet och återföra näringsämnen från människors latrin tillbaka
till jorden, och då ökar behovet av konstgödsel. Dessutom kan den

50	 PLAN B 3.0

ökat jordens produktivitet och mycket av den ökningen har berott
på oljan. (38)

Mellan åren 1950 och 1990 bidrog den systematiska tillämpning-
en av vetenskap inom jordbruket till att höja spannmålsavkastningen
från mindre än 1,1 ton per hektar till nästan 2,5 ton. Sädesfältens
produktivitet ökade med 2,1 procent per år i världen som helhet.
Men sedan år 1990 har ökningen minskat till 1,2 procent per år. Då
hade redan de flesta av de enkla metoderna att höja spannmålsavkast-
ningen satts in. (39)

Tillväxten i åkerjordens produktivitet efter 1950 drevs på av tre
tendenser: en nästan tredubbling av världens bevattnade areal, en tio-
faldig tillväxt i världens användning av konstgödsel och den snabba
spridningen av högavkastande sorter, nämligen hybridmajs i USA
och högavkastande kortstråigt vete och ris i Asien. (40)

Trots att världens spannmålsproduktion har ökat kontinuerligt,
har takten dämpats de senaste årtiondena. Därför har den inte heller
kunnat hålla samma tempo som tillväxten i världens folkmängd efter
1984. Följden är att spannmålsproduktionen per person kulminerade
år 1984 med 342 kg, men sjönk till 302 kg år 2006. Man skulle kunna
tro att en 12 procents minskning av spannmålsskörden per person
skulle leda till en dramatisk ökning av hungersnöden i världen, men
det blev inte så. Antalet hungrande människor i världen minskade
starkt mellan åren 1950 och 1984 och fortsatte att minska ända till
senare delen av 1990-talet, innan antalet gick upp igen. (41)

Minskad spannmålsproduktion per person innebar inte automa-
tiskt mera hungersnöd på grund av den enorma tillväxten i världens
sojabönsskörd – från 68 miljoner ton år 1984 till 222 miljoner ton år
2007. Förklaringen är en ökad användning av sojamjöl, det protein-
rika mjöl som blir kvar när man har utvunnit oljan. Sojamjöl används
som tillägg till spannmål i boskapens, fjäderfäets och fiskens kraftfo-
der, där det både ersätter en del av spannmålen som används till foder
och dessutom avsevärt ökar effektiviteten när själva spannmålen om-
vandlas till djurprotein. Foder som innehåller ungefär fyra femtedelar
spannmål och en femtedel sojamjöl, har blivit standardutfodring för
boskap, fågel och fisk. Ökad användning av sojamjöl medgav alltså
att den globala dieten förbättrades trots att spannmålstillgången per
person minskade. (42)

Ursprungligen blev sojabönorna förädlade av jordbrukare i cen-
trala Kina för ungefär 5000 år sedan och nu intar de en dominerande
ställning inom världens jordbruk. Tillväxten i sojabönsproduktionen

Kapitel 2	 51

Kalifornien till det tätt befolkade östra USA. Merparten av dessa pro-
dukter flyttas i lastbil med kylanläggning. I en analys av framtidens
långväga livsmedelstransporter konstaterade en författare, att dagarna
kan vara räknade för Caesar-sallad som färdats 4800 km. (33)

Att förpacka varor är också överraskande energi-intensivt; det står
för 7 procent av livsmedelssektorns energianvändning. Det är inte
ovanligt att energin som gått åt till förpackningen överstiger energin
som maten innehåller. (34)

En jordbrukare i USA får bara omkring 20 procent av det pris
som konsumenterna betalar för maten som jordbrukaren producerat.
Och för vissa produkter är andelen mycket lägre. En analytiker häv-
dade helt riktigt: ”Ett tomt paket frukostflingor, som levererades till
en livsmedelsaffär, skulle kosta ungefär lika mycket som ett fullt.” (35)

Det mest energi-intensiva ledet i mathanteringen är våra kök i
hemmen. Mycket mera energi går åt till att kyla och tillaga maten,
än vad som förbrukades för att framställa den från början. De stora
energislukarna i livsmedelssektorn är alltså kylen och frysen i hem-
men, inte jordbrukens traktorer. Medan det är olja som dominerar
i producentens led av livsmedelssystemet är det el som dominerar i
konsumentens. När energipriserna stiger kommer det moderna livs-
medelssystemet, som utvecklades när oljan var billig, inte att överleva
så som det nu är uppbyggt. (36)

De förändrade livsmedelsutsikterna
Världens spannmålsskörd har mer än tredubblats sedan år 1950 – från
630 miljoner till 2 miljarder ton. Den snabbaste tillväxten kom mel-
lan åren 1950 och 1973, då spannmålsskörden fördubblades. På 23 år
ökade jordbrukarna spannmålsskördarna lika mycket som under de
11 000 föregående åren från jordbrukets begynnelse till 1950. (37)

Mitten av 1900-talet markerade en abrupt övergång i världens
jordbruk, då nyodling av marker praktiskt taget försvann. Innan dess
hade de ökade skördarna på det hela taget berott på att man utvid-
gat den odlade arealen, i takt med att jordbrukarna flyttade från dal
till dal och så småningom från världsdel till världsdel. Ökningar i
avkastningen var vanligen så långsamma att de var omöjliga att upp-
täcka under en mansålder. I motsats till detta har sedan år 1950 fyra
femtedelar av tillväxten i världens spannmålsskörd berott på att man

52	 PLAN B 3.0

motorvägar och parkeringsplatser – en del av världens mest produk-
tiva jordbruksmark.

Bilar och människor konkurrerar om maten
Under största delen av de 25 år som följde på 1978, när det växtbase-
rade etanolbränsleprogrammet lanserades i USA, var investeringarna
i destillerier anspråkslösa och deras lilla rännil registrerades knappt
på radarskärmen. Men så sköt oljepriserna iväg upp över 60 dollar
fatet år 2005, vilket pressade upp bensinpriset i USA till över 80 cent
per liter. Plötsligt blev investeringar i majsbaserade destillerier väldigt
lönsamma, vilket släppte loss en investeringsyra. Investeringarna i eta-
noldestillerierna i USA, som en gång varit beroende av etanolsub-
ventioner på 13 cent per liter, drevs nu främst på av oljepriserna, som
rusade i höjden. Vid mitten av år 2007 var den beräknade kapaciteten
hos de ännu inte färdiga anläggningarna redan större än kapaciteten
hos alla anläggningar som byggts sedan det växtbaserade etanolbräns-
leprogrammet startade. Med andra ord, när dessa anläggningar är fär-
digställda kommer spannmålen som används för etanolproduktion att
ha fördubblats. (47)

USA tog ledningen framom Brasilien som världens främsta eta-
nolframställare år 2005. Medan Brasilien använder sockerrör som rå-
material, använder fabrikanterna i USA spannmål – för det mesta
majs. De uppskattningsvis 81 miljoner ton av USAs majsskörd år
2007 som man använder till att framställa 31 miljarder liter etanol
utgör 20 procent av landets hela spannmålsskörd, men det kommer
att svara för mindre än 4 procent av fordonsbränslet. (48)

Brasilien, världens största sockerrörsproducent och -exportör,
omvandlar nu hälften av sin sockerrörsskörd till bränsle-etanol. När
nu 10 procent av världens sockerrörsskörd blir etanol, stiger också
sockerpriset. Billigt socker kan snart vara historia. (49)

Tonvikten i Europa ligger på att producera biodiesel. År 2006
framställdes 4,5 miljarder liter biodiesel av vegetabilisk olja inom EU,
framför allt i Tyskland och Frankrike, samt 1,6 miljarder liter eta-
nol, till största delen destillerad från spannmål i Frankrike, Spanien
och Tyskland. För att uppnå sitt mål att 10 procent av dess fordons-
bränsle bör komma från vegetabiliska källor, utnyttjar EU allt mer
import av palmolja från Indonesien och Malaysia, en trend som leder
till att regnskogen kalhuggs för att ge rum för oljepalmsplantager.

Kapitel 2	 53

har skett med raketfart. I både Brasilien och Argentina tog sojaböns-
produktionen fart efter 1980. År 2005 hade sojabönsskörden i bägge
länderna nått en nivå som motsvarade eller översteg spannmålsskör-
den. I USA odlades sojabönor på större arealer än vete redan år 1990.
(43)

Sist och slutligen är ändå världens livsmedelsutsikter starkt bero-
ende av utvidgningen av de tre stora spannmålen – vete, ris och majs.
Under sju av de senaste åtta åren har världens spannmålsproduktion
varit lägre än konsumtionen, så att världens förråd av spannmål sjun-
kit till den lägsta nivån på 34 år. Världens jordbrukare kämpar redan
med att utvidga produktionen tillräckligt snabbt för att livnära 70
miljoner fler människor varje år och för att låta miljarder konsumen-
ter med låga inkomster röra sig uppåt i näringskedjan. Nu står de in-
för ytterligare en utmaning, nämligen en explosionsartad efterfrågan
på spannmål till fordonsetanol. (44)

Men nya begränsningar dyker upp för jordbrukarna, när de för-
söker tillgodose den rekordstora tillväxten i efterfrågan på spannmål.
Medan den bevattnade arealen ökade under hela det senaste halvsek-
let, har tillgången på bevattningsvatten under detta århundrade börjat
krympa i en del länder, där brunnarna sinar och det knappa vattnet
leds in till städerna. Och för första gången har skördarna i stora länder
som Kina minskat till följd av vattenbrist. Detta är allra tydligast när
det gäller vete, som främst produceras i den torrare nordliga delen
av Kina, där grundvattennivåerna sjunker och brunnarna torkar ut.
Kinas veteskörd nådde toppen år 1997 med 123 miljoner ton och har
nu sjunkit till knappt mer än 100 miljoner ton, en nedgång på nästan
20 procent. (45)

Klimatförändringen är en stor osäkerhetsfaktor i fråga om livs-
medelsutsikterna. Ekologer som är specialiserade på grödor, räknar
med att för varje grad Celsius som temperaturen stiger över det nor-
mala under en odlingssäsong, kan vi räkna med ett 10-procents bort-
fall i spannmålsavkastningen. När den globala temperaturen stiger
kan vi också förvänta oss fler extrema väderhändelser, bland dem mer
förödande översvämningar och mer intensiva torkperioder. (46)

Att åkermark tas i bruk för andra ändamål än jordbruk sätter yt-
terligare press på jordbrukarna. På många håll i världen tar den om-
vandlingen allt mera fart, i synnerhet i länder där städerna brer ut sig,
som i USA och i tättbefolkade länder som industrialiseras i snabb
takt, som Kina. Från Central Valley i Kalifornien till Chang Jiang-
flodens bäcken i Kina slukar nya byggen – bostäder, fabriker, vägar,

54	 PLAN B 3.0

som hade höjts med 60 procent. Arga mexikaner i folksamlingar upp
till 75 000 gav sig ut på gatorna för att protestera, vilket tvingade
regeringen att införa priskontroll på tortilla. Sommaren 2007 organi-
serade italienska konsumenter pastabojkotter som protest mot priser
som sköt i höjden. Samtidigt var britterna oroliga för stigande bröd-
priser. (56)

Ur jordbrukarsynvinkel är världens efterfrågan på bränsle från od-
lade växter omättlig. Spannmålet som krävs för att fylla en SUVs 100
liters tank med etanol en enda gång, kan livnära en människa i ett
helt år. Men även om hela USAs spannmålsskörd skulle omvandlas
till etanol, skulle det på sin höjd tillgodose 18 procent av USAs behov
av fordonsbränsle. (57)

Förr var energi- och livsmedelssektorerna åtskilda. Men med
så många etanoldestillerier under uppbyggnad, för att omvandla
spannmål till bränsle, håller de två på att smälta samman. I denna
nya situation rör sig världsmarknadspriset på spannmål uppåt mot sitt
olje-ekvivalenta värde. Om bränslevärdet hos ett sädesslag överstiger
dess värde som livsmedel, kommer marknaden helt enkelt att flytta
över denna vara till energisektorn. Om priset på olja plötsligt går upp
till 100 dollar fatet, kommer priset på spannmål att följa med uppåt.
Om oljan går upp till 120 dollar, så kommer spannmålen att följa
med. Spannmålspriserna är numera sammankopplade med oljepriset.
(Oljepriset i juni 2008 nådde cirka 140 dollar per fat. Ö.a.)

Den framväxande konkurrensen mellan ägarna till världens 860
miljoner bilar och de 2 miljarder fattigaste människorna är något
alldeles nytt och okänt för mänskligheten. Plötsligt står världen inför
en moralisk och politisk fråga som inte har varit aktuell tidigare: bör
vi använda spannmål till bilbränsle eller till att ge människor mat?
Medelinkomsten för världens bilägare är ungefär 30 000 dollar om
året; de 2 miljarder fattigaste människorna förtjänar i medeltal mindre
än 3000 dollar om året. Marknaden avgör: tanka bilarna! (58)

Risken är att de stigande spannmålspriserna kommer att leda till
kaos på världens spannmålsmarknad och till livsmedelsuppror i låg-
och medelinkomstländer som importerar spannmål. En sannolik följd
är att antalet kollapsande stater ökar, eftersom regeringar som inte
klarar att erbjuda livsmedelstrygghet förlorar i legitimitet. Den på-
följande politiska instabiliteten skulle kunna avbryta de globala eko-
nomiska framstegen. I det läget skulle inte bara livsmedelspriserna,

Kapitel 2	 55

Nederländerna, som har oroats av följderna av detta, omprövar nu
importen av palmolja för biodieselframställning. (50)

Ser vi på Asien, konverterade Kina ungefär 4 miljoner ton spann-
mål – mest majs – till etanol år 2006. Indien, liksom Brasilien, använ-
der huvudsakligen sockerrör för att framställa etanol. Malaysia och
Indonesien investerar kraftigt i oljepalmsplantager och nya biodiesel-
raffinaderier. (51)

Majs, som är den främsta foderväxten i världen idag och samtidigt
den viktigaste råvaran för etanolframställning, odlas sedan tio år mer
allmänt än vete. År 2006 översteg världens majsskörd 700 miljoner
ton, medan vetet låg strax under 600 miljoner ton och riset på 420
miljoner ton. De ”tre stora” står tillsammans för 85 procent av värl-
dens spannmålsskörd på 2 miljarder ton. (52)

USAs majsproduktion är gigantisk; den utgör 40 procent av
den globala skörden och två tredjedelar av världens majsexport.
Majsskörden i Iowa, den ledande delstaten när det gäller majsodling,
är större än hela spannmålsskörden i Kanada. (53)

Iowa är också centrum för utbyggnaden av etanoldestillerier.
Robert Wisner, ekonom på Iowa State University, rapporterar att ef-
terfrågan på majs från delstatens förädlingsanläggningar, som redan
var igång, under uppbyggnad eller på planeringsstadiet i slutet av år
2006, uppgick till 2,7 miljarder tunnor (bushel). Men inte ens under
ett gott år uppgår delstatens egen skörd till mer än 2,2 miljarder tun-
nor. När destillerierna vill köpa upp även det spannmål som behövs
för att utfodra boskap och fågel, skulle Iowa överraskande nog snart
kunna bli en delstat med majsunderskott – och inte ha någon majs
att exportera.

Vad som händer med USAs majsskörd är emellertid en angelä-
genhet för hela världen. De främsta importörerna: Japan, Egypten
och Mexiko med flera, blir särskilt hårt drabbade vid varje minskning
av USAs majsexport. (54)

När den andel av USAs spannmålsskörd som går till etanoldestil-
lerierna ökar, pressas priserna på livsmedel upp i hela världen. I sep-
tember 2007 hade majspriset nästan fördubblats jämfört med två år
tidigare. Vetepriserna hade mer än fördubblats och nått högre nivåer
än någonsin. Sojabönornas pris hade gått upp med mer än hälften.
(55)

De länder som först drabbades av stigande matpriser var länder där
majs är ett stapellivsmedel. Mexiko, som är ett av mer än 20 länder
där dieten är baserad på majs, fick i början av år 2007 se tortillapriser

56	 PLAN B 3.0

fröskörd. Ett brittiskt biodieselbolag, D1 Oils, har redan planterat
150 000 hektar jatrofa i Swaziland, Zambia och Sydafrika. Ett hol-
ländskt företag, BioKing, utvecklar planteringar i Senegal. Också Kina
överväger en storskalig produktion av jatrofa. (64)

Världen efter oljetoppen
Det är bara få länder som verkligen planerar att minska sin oljeför-
brukning. Faktiskt visar prognoserna för oljeförbrukningen från både
IEA och USAs energidepartement att världens oljekonsumtion är
på väg upp från dagens ungefär 85 miljoner fat om dagen till 120
miljoner fat om dagen år 2030. Hur har de kommit fram till dessa
rosenskimrande förutsägelser? Uppenbarligen har de främst utgått
från efterfrågan och sedan bara litat på att det nödvändiga utbudet
kommer att levereras. För att citera Thomas Wheeler, redaktör för
Alternative Press Review, är många analytiker och ledare helt enkelt
“omedvetna om det röda varningsljus som blinkar på jordens bräns-
lemätare”. (65)

Trots att oljetoppen kan vara omedelbart förestående räknar de
flesta länder alltså med en mycket högre oljekonsumtion under de
kommande årtiondena. Det är faktiskt så att de bygger upp bilin-
dustrier, vägar, motorvägar, parkeringsplatser och nya bostadsområ-
den i förstäderna, som om den billiga oljan skulle räcka i eviga tider.
Tusentals stora jetflygplan levereras med förväntningar på att flyg-
resorna och frakterna stadigt kommer att öka. Ändå är det så, att i en
värld där oljeproduktionen minskar, kan inget land förbruka mer olja,
om inte något annat land använder mindre. (66)

Darrin Qualman, ledare för forskningen på kanadensiska National
Farmer’s Union, säger att ”problemet är inte bara oljetoppen. ...
Problemet är kombinationen av oljetoppen och ett ekonomiskt sys-
tem där ... ’ingen har ledningsansvaret.’ Vi har ett system där ingen
har till uppgift att se bortom nästa års vinst, eller ta ställning till hur
produktionen i år kan komma att påverka vädret det kommande årti-
ondet ... ett system där vi har blivit allt mer beroende av energin trots
att ingen håller ett öga på bränslemätaren.” (67)

Vissa av den globala ekonomins områden kommer att bli mer på-
verkade än andra, helt enkelt för att vissa är mer oljeintensiva. Bland
dem har vi bilismen, livsmedelshanteringen och flygtrafiken. Det är
redan uppenbart att den amerikanska fordonsindustrin är pressad.
General Motors och Ford, som bägge sitter i en fälla med sitt starka

Kapitel 2	 57

utan också Nikkei-index och Dow Jones påverkas av den enorma
konverteringen av spannmål till fordonsbränsle.

Det finns inte något alternativ till mat för människornas del, men
det finns alternativ till att använda livsmedelsbaserat bränsle. Ett ex-
empel: de fyra procenten av USAs fordonsbränsle som för närvarande
utgörs av etanol, skulle kunna uppnås många gånger om – och till en
bråkdel av kostnaden – helt enkelt genom att höja standardkraven på
bilarnas bränslesnålhet med 20 procent. (59)

Ett annat sätt att minska bränsleåtgången hos bilar är att gå över
till högeffektiva bensin/el-hybridbilar, med plug-in-funktion. (Se ka-
pitel 12.) Då skulle bilisterna kunna köra korta sträckor, till exempel
pendla till arbetet, på el. Om länder med mycket vind, som USA,
Kina och de i Europa, investerar kraftigt i vindparker, för att förse
elnätet med billig el, skulle bilarna i första hand kunna gå på vindkraft
– och till en kostnad som motsvarar ett bensinpris på under 26 cent
per liter. (60)

Det är visserligen inte förnuftigt att använda livsmedel till bil-
bränsle om det pressar upp livsmedelspriserna, men det är fullt möjligt
att framställa bilbränsle av snabbväxande träd, liksom av jungfruhirs,
präriegräsblandningar och andra cellulosahaltiga material, som man
kan odla på annars oanvändbara jordar. Tekniken att omvandla dessa
cellulosamaterial till etanol finns redan, men kostnaden för att produ-
cera cellulosaetanol är fortfarande dubbelt så hög som för spannmåls-
etanol. Det behövs mera forskning. (61)

En annan möjlighet, som nu i snabb takt får allt mera uppmärk-
samhet, är att odla jatrofa på lågvärdig mark. Denna buske blir över
metern hög och bär oätliga golfbollsstora frukter med frön som kan
omvandlas till biodiesel. Förutom att den är torkhärdig och inte krä-
ver mycket skötsel under sitt 50-åriga livsförlopp, kräver jatrofa inte
mycket gödning eller vatten. (62)

Den indiska statsjärnvägen har planterat 7,5 miljoner jatrofaplan-
tor längs järnvägslinjerna i Indien och använder oljan i sina diesellok.
Regeringen har kartlagt 11 miljoner hektar lågvärdig mark som kan
användas för att odla denna buske. En av de tidiga entusiasterna, O.P.
Singh, en hortonom i tjänst hos det indiska järnvägsministeriet, säger:
”En dag kommer varje hushåll att odla jatrofa.” (63)

Jatrofadiesel kan framställas för 43 dollar per fat, ett pris som är
jämförbart med sockerrörsetanolens, men betydligt lägre än för andra
biobränslen. Bolag som förädlar vegetabiliska oljor erbjuder jordbru-
kare i Indien långfristiga kontrakt med fasta priser för deras jatrofa-

58	 PLAN B 3.0

Latinamerika, i sydöstra Asien och i allt högre grad i Kina. En flygtur
från Shanghai till Beijing ger goda möjligheter att blicka ut över den
spridning av byggnader (både bostadshus och fabriker) som följer i
nya vägars och motorvägars spår. Detta står i skarp kontrast till de
tättbebyggda byarna, som formade markanvändningen i den befol-
kade delen av Kina under tidigare årtusenden.

Köpcentra och stora lågprisbutiker har alla blivit subventionerade
av en konstgjort billig olja. Men om de vidsträckta förstäderna blir
isolerade på grund av höga oljepriser kommer de kanske att visa
sig vara både ekologiskt och ekonomiskt ohållbara. Thomas Wheeler
konstaterar: “Så småningom kommer det att uppstå en rejäl kapplöp-
ning för att ta sig ut ur förstäderna, när världens oljekris blir allt värre
och fastighetsvärdet på villorna i förorterna rasar.” (71)

Livsmedelssektorn kommer att drabbas på två sätt. Maten kom-
mer att bli dyrare när oljepriserna driver upp produktions- och trans-
portkostnaderna. Människors matvanor kommer även att förändras,
så att de kommer att röra sig neråt i livsmedelskedjan och konsumera
mera lokalt producerad och mera säsongsbetonad mat, när kostnaden
för olja stiger. Matvanorna kommer alltså att bli mer anpassade till
vad som kan produceras lokalt och variera mer i takt med årstiderna
i naturen.

Flygtransporterna, både för passagerare och gods, kommer att bli
lidande när flygbränslepriserna höjs, helt enkelt för att bränslet är
deras största driftskostnad. Trots att branschens prognoser säger att
flygresorna kommer att öka med ungefär 5 procent per år under det
kommande decenniet, verkar detta högst osannolikt. Billiga flygresor
kan inom kort höra till historien. (72)

Flygfrakten kan drabbas ännu hårdare, vilket kanske så småningom
leder till en nedgång i absoluta tal. Ett av de första offren på de sti-
gande oljeprisernas altare skulle kunna bli bruket av jumbojetplan till
att frakta färska produkter från södra halvklotet till industriländerna
på det norra under vintern. Priset på färska varor under icke-säsong
skulle helt enkelt kunna bli alltför avskräckande.

Under den billiga oljans århundrade byggde man i de industria-
liserade länderna upp en omfattande bilcentrerad infrastruktur, som
nu kräver stora mängder energi att underhålla. USA har exempelvis
4,2 miljoner kilometer hårdgjorda vägar, oftast asfaltbelagda, och 2,3

Kapitel 2	 59

beroende av försäljningen av bensinslukande modeller, har fått se in-
vesteringsanalytiker sänka deras kreditvärdighet till bottennivån. (68)

Moderna städer är också ett resultat av olje-epoken. Från de första
städerna, som tog form i Mesopotamien för ungefär 6000 år sedan,
fram till år 1900 var urbaniseringen med några få undantag en lång-
sam process, knappt urskiljbar. När det förra seklet började, fanns det
bara några få städer med en miljon invånare. Idag finns det mer än
400 sådana städer, och 20 megastäder som har 10 miljoner invånare,
eller ännu fler. (69)

Städernas ämnesomsättning är beroende av att man koncentrerar
massor av mat, vatten och material till dem, och sedan sprider ut de
mängder av avfall och latrin som uppkommer. Detta kräver mycket
energi. Häst-och-vagn-transporter med begränsad räckvidd och ka-
pacitet gjorde det svårt att skapa stora städer. Men med lastbilar och
billig olja ändrades möjligheterna totalt.

När städer blir allt större och de närmaste soptipparna når sin
bristningsgräns måste stadsbornas avfall släpas till mer avlägsna av-
stjälpningsplatser. Med stigande oljepriser och mer otillgängliga tip-
par, allt längre ifrån städerna, blir sophanteringen allt mer beroende
av oljan. Det kan komma en punkt när många köp-och-släng-pro-
dukter blir så dyra att de blir osäljbara.

Städerna kommer att påverkas av den kommande minskningen
i oljeproduktionen, men det blir förstäderna som får ta den värsta
stöten. Människor som bor i illa planerade förstäder, som uppkom
när bostäderna växte ohämmat, är ofta geografiskt isolerade från sina
arbeten och från butiker. De måste använda bil, även om de bara ska
köpa en bit bröd.

Förorterna har skapat en pendlarkultur, där den dagliga pend-
lingen tur-och-retur i medeltal kräver nästan en timme om dagen i
USA. Medan städerna i Europa vanligen redan hade nått mogen ål-
der innan bilarna spreds i stor skala, så har städerna i ett mycket yngre
land som USA formats av bilarna. Stadsgränserna är ganska tydliga
i Europa och européerna mycket motvilliga att förvandla produktiv
åkermark till nya bostadsområden, medan däremot amerikanerna inte
har några skrupler ifråga om den saken på grund av en kvarlevande
vilda västern-mentalitet. Dessutom ansåg man länge att det fanns ett
överskott av åkerjord. (70)

Den anskrämliga spridningen av utbredda förorter med sina
köpcentra – förorter som ur estetisk synvinkel inte alls smälter in i
miljön – begränsas inte enbart till USA. Man återfinner likadana i

60	 PLAN B 3.0

barn kanske är abstrakt, så innebär varje dödsfall ändå att ett ungt liv
slutat alldeles för tidigt. (75)

Det finns många sätt att mäta hunger. FNs livsmedels- och jord-
bruksorganisation (FAO) beräknar antalet hungrande människor uti-
från hur mycket de äter. FAOs data om målet att minska hungern
tyder på att den långsiktiga tendensen är uppmuntrande. Men inte
den senaste utvecklingen. Antalet hungriga och undernärda männis-
kor i utvecklingsländerna sjönk från 960 miljoner år 1970 till 800
miljoner år 1996, men har nu börjat öka igen, och uppgick till 830
miljoner år 2003. (76)

Förutsägelser som gjordes av Ford Runge och Benjamin Senauer
vid University of Minnesota för fyra år sedan räknade med att antalet
hungriga och undernärda människor skulle minska till 625 miljo-
ner år 2025. Men man uppdaterade dessa prognoser i början av år
2007. Nu beaktade man följderna för livsmedelspriserna på världs-
marknaden av att det skett en massiv överföring av spannmål till eta-
noldestillerierna. Då visade prognoserna i stället att antalet hungriga
människor inte sjunker utan stiger – till 1,2 miljarder år 2025. (77)

En följd av den kraftiga höjningen av spannmålspriserna är en
motsvarande kraftig minskning av livsmedelsbiståndet. Eftersom
budgeten för de organisationer som ger livsmedelsbistånd slås fast ett
år eller mer i förväg, så gör en höjning av livsmedelspriserna att livs-
medelsbiståndets volym krymper. USA, som är den överlägset största
livsmedelsdonatorn, fick till exempel se priset på ett ton matbistånd
stiga till 611 dollar år 2007; man kan jämföra detta med 363 dollar år
2004. I brist på tilläggsanslag kommer livsmedelsbiståndet att sjunka
med 40 procent. De främsta mottagarna, som Etiopien, Afghanistan
och Sudan, kommer att drabbas hårt. (78)

I samarbete gör FAO och WFP varje år en utvärdering av förhål-
landena ifråga om grödor och livsmedel, och lägger fram en lista över
länder som har ett akut behov av livsmedelsbistånd. I maj 2007 fanns
det hela 33 länder med en sammanlagd folkmängd på 763 miljoner
på denna lista. Bland dem hade 17 behov av livsmedelsbistånd från
utlandet på grund av inre strider och konflikter på senare tid. Många
av dessa länder hör till de 20 översta på listan över kollapsande stater,
exempelvis Afghanistan, Burundi, Elfenbenskusten, Demokratiska
Republiken Kongo, Guinea, Pakistan, Somalia, Sudan och Zimbabwe.

Kapitel 2	 61

miljoner kilometer grusvägar att upprätthålla, även om världens olje-
produktion sjunker. (73)

Många länders politiska ledare förefaller ovilliga att ta itu med den
kommande minskningen av olja, och att planera för den, trots att den
kommer att bli en av de stora omvälvningarna i världens ekonomiska
historia. Trender man idag tar för givna, sådana som snabb urbanise-
ring och globalisering, skulle kunna avstanna nästan över en natt, när
det blir ont om olja och den blir mycket dyr. Ekonomiska historiker,
som skriver om den här tiden, kanske kommer att ta för vana att skilja
mellan före oljetoppen (f.o-t) och efter oljetoppen (e.o-t).

Utvecklingsländerna kommer att drabbas dubbelt när deras allt-
jämt växande befolkning ställs mot ett minskande oljeutbud, som
medför stadigt minskande oljetillgång per person. Om man inte
skyndsamt lyckas förändra energiförsörjningen skulle en sådan ned-
gång snart kunna innebära en sänkning av levnadsstandarden, som
gör att de fattigaste hamnar under existensminimum. Om USA, som
förbränner mer bensin än de 20 nästa länderna tillsammans, drastiskt
kunde minska sin oljeförbrukning, så skulle detta kunna köpa tid åt
världen för en mjukare övergång till den tidsepok som kommer efter
oljan. (74)

Att världens oljeproduktion närmar sig sin topp, ger upphov till
svårare frågor än någonsin sedan civilisationens begynnelse. Kommer
världens befolkningsökning att fortsätta trots en fortsatt nedgång i
världens oljeproduktion? Hur kommer en krympande oljetillgång
att fördelas mellan länderna? Av marknaden? Genom internationella
förhandlingar och överenskommelser? Genom krig? Kan själva civi-
lisationen överleva de påfrestningar som är kopplade till sjunkande
oljeproduktion i en tid då livsmedelspriserna stiger och påfrestning-
arna från klimatförändringen tornar upp sig? Och listan av frågor blir
bara längre.

Bristande livsmedelstrygghet och kollapsande stater
Under den senare hälften av 1900-talet gjorde världen stadiga fram-
steg i att minska hungern, men under övergången till det nya år-
hundradet började det gå bakåt. I februari 2007 meddelade James
Morris, ledare för FNs World Food Program (WFP) att 18 000 barn nu
dör varje dag av hunger eller av orsaker som är sammanlänkade med
den. Vi kan konstatera att denna förlust av unga liv under loppet av
en enda dag är nästan fem gånger så stor som USAs stridsförluster
under fyra års krigande i Irak. Även om detta gigantiska antal döda

62	 PLAN B 3.0

3

Högre temperatur, högre hav

Civilisationen i världen har utvecklats under en period av anmärk-
ningsvärt stabilt klimat, men den eran är på väg mot sitt slut. Vi står
på tröskeln till en ny era, en period av snabba och ofta oförutsägbara
förändringar i klimatet. Det nya normalläget är förändring.

Våren 2007, medan jag föreläste på universitetet i Kyoto, märkte
jag att det hade skett en betydelsefull glidning under det årtionde
som gått sedan Kyotoprotokollet förhandlades fram. År 1997 disku-
terade man klimatförändringen i futurum. Idag diskuterar vi den i
presens. Den är inte längre något som kanske kommer att hända.
Den sker nu.

Idag vet vi inte bara att jorden blir varmare, vi kan också börja
se en del av följderna av högre temperaturer. Glaciärerna uppe på
bergen smälter nästan överallt. Glaciärerna i Himalaya, som ger vat-
ten till floderna som bevattnar de kinesiska risfälten och de indiska
veteåkrarna, håller på att utplånas i snabb takt. (1)

Klimatforskarnas uppmärksamhet riktas nu mot det smältande
istäcket på Grönland och västra Antarktis. Om vi inte kan skära ner
kolutsläppen tillräckligt snabbt för att rädda isarna, kommer havsytan
att stiga 12 meter. Många av världens kustnära städer kommer att
dränkas; över 600 miljoner människor som bor vid kusterna kommer
att bli tvungna att flytta. (2)

De destruktiva följderna av högre temperaturer blir tydliga på
många fronter. Värmeböljor som bränner upp skördarna har de senas-
te åren minskat spannmålsskördarna i de viktigaste matproducerande

Kapitel 3	 63

Slutsatsen är att politisk oro och osäker livsmedelssituation ofta går
hand i hand. (79)

 Länderna på WFPs lista över akut livsmedelsbrist är för det mesta
samhällen som kommit i kläm mellan minskad dödlighet och fort-
satt höga födelsetal. I denna situation, som leder till statens samman-
brott om den tillåts fortsätta, avbryts jordbrukets utveckling ofta av
en minskad personlig säkerhet, som gör det svårt att upprätthålla tek-
niskt stöd åt jordbrukarna och att klara av tidsfristerna för leveranser
av utsäde och gödsel.

När stater kollapsar och den personliga säkerheten försämras, är
det svårt att ens organisera program för livsmedelsbistånd. Ledaren
för WFP, James Morris, sa i en diskussion om mathjälpen i början av
år 2007 till Darfur-området i Sudan, där våldet och bristen på säker-
het är gränslöst: ”Våra konvojer attackeras nästan dagligen. En av våra
förare blev dödad där i slutet av förra året. Våra konvojer, som kom-
mer genom Tchad från Libyen, är ständigt utsatta för stora risker.”
I kollapsade och kollapsande stater kan livsmedelssändningarna, hur
mycket de än behövs, inte alltid garanteras. Och trots att människor
svälter är det ibland helt enkelt inte möjligt att nå dem med mat. (80)

Det finns många hot mot framtidens livsmedelstrygghet, bland
andra sjunkande grundvattennivåer och stigande temperaturer, men
det kanske mest överhängande hotet är överföringen av allt större
delar av USAs spannmålsskörd till framställningen av bränsle för bilar.
Endast USAs regering kan träda in och begränsa denna omfördel-
ning så att de livshotande höjningarna av världsmarknadens spann-
målspriser kan hejdas.

64	 PLAN B 3.0

2006 – var år då viktiga matproducerande regioner drabbades av att
skördarna slog fel på grund av den rekordhöga värmen. (7)

Mängden koldioxid (CO
2
) i atmosfären har ökat väsentligt sedan

den industriella revolutionen, och vuxit från 277 ppm (miljondelar)
till 384 ppm år 2007. Den årliga ökningen i atmosfärens koldioxid-
halt, som hör till världens mest förutsägbara tendenser när det gäller
miljön, beror på det årliga utsläppet av 7,5 miljarder ton kol från för-
bränning av fossila bränslen och 1,5 miljarder ton från avskogningen.
Den nuvarande ökningen varje år är nästan fyra gånger så stor som
på 1950-talet, mest beroende på ökade utsläpp från förbränning av
fossila bränslen. När mer koldioxid samlas i atmosfären stiger tempe-
raturerna. (8)

Mot bakgrunden av dessa rekordhöjningar ser prognoserna bara
alltför sannolika ut, när de säger att jordens medeltemperatur kom-
mer att öka mellan 1,1 och 6,4 grader Celsius under detta århund-
rade. Dessa prognoser är de senaste från IPCC (Intergovernmental Panel
on Climate change), som är sammansatt av mer än 2500 forskare från
hela världen. År 2007 gav de ut en samstämmig rapport och den be-
kräftade människornas roll i klimatförändringen. (9)

IPCCs prognos om temperaturhöjningen är ett globalt medeltal.
I verkligheten kommer höjningen att bli mycket ojämnt fördelad:
den kommer att bli mycket större på land än över haven, och när-
mare polerna än vid ekvatorn, samt i kontinenternas inland än vid
kustområdena. (10)

Högre temperaturer minskar skördarna, förorsakar mer destruk-
tiva stormar, vidgar områdena som drabbas av torka, orsakar fler och
mer förödande bränder, samt smälter bergstrakternas snö- och ismas-
sor, som förser många floder på vår jord med vatten.

I en redovisning, som i januari 2005 lades fram på det årliga mötet
i American Meteorological Society i San Diego i Kalifornien, rapporte-
rade ett forskarteam från National Center for Atmospheric Research en
kraftig ökning av den landyta på jorden som drabbats av torka de
senaste decennierna. De rapporterade att den mark, som var utsatt
för mycket torra förhållanden, hade brett ut sig från mindre än 15
procent av jordens totala landyta på 1970-talet till ungefär 30 procent
år 2002. Forskarna menade att en del av denna förändring berodde
på höjda temperaturer och en annan del på minskade regnmängder,
och att de höga temperaturerna spelade en allt större roll under den
senare delen av perioden. Huvudförfattaren Aiguo Dai rapportera-

Kapitel 3	 65

regionerna. Rekordhöga temperaturer och torka fick år 2002 spann-
målsskördarna i Indien, USA och Kanada att krympa, vilket sänkte
världens sammanlagda skörd med 90 miljoner ton, så att den ham-
nade 5 procent under konsumtionen. Den europeiska värmeböljan,
som satte nya rekord år 2003, bidrog till ett ytterligare underskott i
världens spannmålsskörd på 90 miljoner ton. Intensiv hetta och torka
i USAs majsbälte år 2005 bidrog till ett globalt skördeunderskott på
34 miljoner ton. (3)

Sådana intensiva värmeböljor kostar också omedelbart män-
niskoliv. År 2003 dog sammanlagt 52 000 människor i nio länder i
den intensiva värmebölja som sprängde värmerekorden på alla håll i
Europa. Bara i Italien förlorade man mer än 18 000 liv, medan 14 800
dog i Frankrike. Mer än 18 gånger så många människor dog i Europa
i denna värmebölja, som under terroristattackerna på World Trade
Center den 11 september 2001. (4)

Försäkringsbranschen är smärtsamt medveten om sambandet
mellan högre temperaturer och stormars häftighet. I takt med att
ersättningskraven för skador har skjutit i höjden, har de senaste åren
medfört en nedgång i vinsterna och en stark oro för sänkt kreditvär-
dighet för både försäkringsbolagen och de återförsäkringsbolag som
försäkrar dem. (5)

Försäkringsbolagen använder historiska data som grund för sina
beräkningar av premierna i försäkringar mot framtida stormskador,
och de inser nu att det förflutna inte längre är en pålitlig vägled-
ning inför framtiden. Detta är ett problem inte bara för försäkrings-
branschen utan för oss alla. Vi förändrar jordens klimat och sätter
igång processer som vi inte alltid förstår, med följder som vi inte kan
förutsäga.

Stigande temperaturer – allvarliga konsekvenser
Forskare vid NASAs Goddard Institute for Space Studies samlar data
från ett globalt nätverk av ungefär 800 klimatövervakande stationer,
för att mäta förändringar i jordens medeltemperatur. Deras mätningar
omfattar åren från och med 1880. (6)

Sedan år 1970 har jordens medeltemperatur stigit med 0,6 gra-
der Celsius. Meteorologerna kan konstatera att de 23 varmaste åren
i detta register har infallit efter 1980. Man började samla in dessa
uppgifter år 1880, och de sju varmaste åren hittills har alla infallit
under de senaste nio åren. Fyra av dessa – åren 2002, 2003, 2005 och

66	 PLAN B 3.0

dande förhållanden. När det blir varmare kommer lantbruket att råka
allt mer i otakt med sin förändrade naturmiljö. Ingenstans blir detta
mera uppenbart än i förhållandet mellan temperatur och avkastning.

Eftersom grödorna i många länder odlas vid (eller nära) sina op-
timala temperaturer, kan även en relativt liten höjning under till-
växtperioden på en eller två grader minska spannmålsskörden i de
större matproducerande regionerna, som Nordkinesiska slätten,
Gangesslätten i Indien och majsbältet i USA. (16)

Högre temperaturer kan minska eller rentav förhindra fotosyntes
och pollinering, samt leda till uttorkning av skörden. Även om en
förhöjd halt av koldioxid i atmosfären inte bara höjer temperaturen,
utan också kan ha en viss gödslande effekt och höja avkastningen på
grödorna, så är de högre temperaturernas skadliga effekter på skör-
darna större än den gödslande effekten. Detta gäller för alla viktigare
grödors del.

I en undersökning av lokala ekosystems uthållighet kunde Mohan
Wali och hans kolleger vid Ohio State University slå fast, att när tem-
peraturerna stiger ökar fotosyntesen i växter, tills temperaturen når
20 grader Celsius. Fotosyntesens nivå förblir sedan densamma tills
temperaturen går upp till 35 grader, varpå den börjar sjunka så att
fotosyntesen upphör helt och hållet när temperaturen når 40 grader.
(17)

Den mest sårbara perioden i en växts livscykel är tiden för pol-
linering. Av världens tre stapellivsmedel – ris, vete och majs – är maj-
sen mest sårbar. För att majsen ska kunna föröka sig, måste pollen
falla från vipporna ner på de trådformade märkena, som framträder
i spetsen av varje blivande majskolv. Var och en av dessa trådar är fäst
vid var sitt ställe på kolven där ett korn kan bildas. Om ett majskorn
ska utvecklas, måste ett pollenkorn falla ner på en tråd och sedan ta
sig fram till majskornets plats. Om temperaturen är ovanligt hög, blir
trådarna snabbt förtorkade och bruna, och kan därför inte fylla sin
funktion i befruktningen.

 Också temperaturens effekt på rispollineringen har studerats i en
detaljstudie på Filippinerna. Forskare där rapporterar att pollinering-
en av ris minskar från 100 procent vid 34 grader Celsius till nästan
noll vid 40 grader, vilket leder till att skörden slår fel. (18)

Höga temperaturer kan dessutom torka ut växter. Medan det
kanske krävs ett team av vetenskapsmän för att förstå hur temperatu-
ren påverkar pollineringen av ris, så kan vem som helst avgöra när ett
slokande majsfält lider av värmestress. När en majsplanta rullar ihop

Kapitel 3	 67

de att merparten av uttorkningen koncentrerades till Europa, Asien,
Kanada, västra och södra Afrika samt östra Australien. (11)

Forskare vid USAs Department of Agriculture’s Forest Service, med
uppgifter om bränder och temperaturer insamlade under 85 år, rap-
porterade i augusti 2004 att till och med en 1,6 graders ökning av
sommartemperaturerna skulle kunna fördubbla de spontana bränder-
nas yta i de 11 västliga delstaterna i USA. (12)

Överallt kommer ekosystemen att påverkas av de högre tempe-
raturerna, ibland på sätt som vi inte kan förutsäga. 2007 års IPCC-
rapport säger att en ökning av temperaturen med en grad Celsius
kommer att medföra att upp till 30 procent av alla jordens arter riske-
rar att utrotas. The Pew Center on Global Climate Change beviljade an-
slag till en undersökning, som analyserade ett fyrtiotal vetenskapliga
forskningsrapporter, som sätter temperaturen i samband med föränd-
ringar i ekosystem. Bland de många förändringar som rapportera-
des återfinns att våren anländer nästan två veckor tidigare i USA, att
trädsvalorna bygger bo och lägger ägg nio dagar tidigare än de gjorde
för 40 år sedan, och att rävens utbredningsområde har flyttat så långt
norrut att den trängt in på fjällrävens territorium. Inuiter har blivit
överraskade av att rödhakar har dykt upp, en art som de aldrig obser-
verat förut. Inuiternas språk har faktiskt inget namn för rödhake. (13)

NWF (National Wildlife Federation) rapporterar att om tempera-
turerna fortsätter att stiga kommer före år 2040 var femte flod som
rinner ut i Stilla havet från nordvästra USA, att vara för varm för att
lax, regnbågsöring och forell ska kunna överleva. Paula Del Giudice,
chef för NWFs nordvästra resurscentrum varnar för att ”den globala
uppvärmningen kommer att öka trycket enormt på det som finns
kvar av regionens bästa habitat för kallvattensfisk”. (14)

Douglas Inkley, NWFs vetenskapliga expert och framstående för-
fattare till en rapport för Wildlife Society, konstaterar apropå klimatför-
ändringen: ”Vi står inför hotet att den naturvärld vi idag känner till
– och många av de platser som vi har investerat årtionden av arbete i
för att skydda som reservat och livsrum för flora och fauna – kommer
att upphöra att finnas till i sitt nuvarande tillstånd, ifall vi inte lyckas
avvärja detta hot.” (15)

Följderna för skördarna
Dagens lantbruk har formats av ett klimatsystem som inte har för-
ändrats mycket under jordbrukets 11 000-åriga historia. Grödor har
utvecklats för att maximera avkastningen under dessa långvarigt rå-

68	 PLAN B 3.0

enda grad betydligt minska den andel nederbörd som faller i form
av snö, och kraftigt höja den andel som faller i form av regn. Detta
gör i sin tur att översvämningarna under regnperioden ökar och
att snösmältningen, som fyller på vattendragen under torrperioden,
minskar.

Inte nog med detta, nu smälter också glaciärerna som förser flo-
derna med vatten under torrperioden. En del av dem är redan helt
utraderade. Ingenstans är det mer oroande att glaciärerna smälter än
i Asien, där 1,3 miljarder människor är beroende av floder som rin-
ner upp i Himalaya och den närbelägna Tibet-Qinghai-platån för sitt
vatten. (21)

Gangotri-glaciären i Indien, som till 70 procent förser Ganges
med vatten, inte bara smälter – den smälter med ökande fart. Om
dess avsmältning fortsätter att accelerera, måste Gangotris förvän-
tade livslängd mätas i några decennier och Ganges kommer att bli
en årstidsbunden flod, som bara rinner under regnperioden. För de
407 miljoner indier och bangladeshier som bor i Ganges flodbäcken,
skulle detta kunna bli en livshotande vattenförlust. (22)

Situationen är särskilt utmanande i Kina, som är ännu mer be-
roende av flodvatten för bevattning än Indien. Officiella data i Kina
visar att glaciärerna på Tibet-Qinghai-platån, som förser både Gula
floden och Chang Jiang med vatten, smälter med sju procent om
året. Gula flodens bäcken, där 147 miljoner människor har sina hem,
skulle kunna råka ut för en stor minskning av flodens flöde under
torrperioden. Den långt större Chang Jiang hotas också av glaciärer-
nas utplåning. Bäckenets 369 miljoner invånare är starkt beroende av
ris från fälten som bevattnas med denna flods vatten. (23)

Yao Tandong, en av de främsta kinesiska glaciologerna, förutspår
att två tredjedelar av Kinas glaciärer skulle kunna vara försvunna före
år 2060. ”Att glaciärerna minskar överallt på platåområdet,” säger Yao,
”kommer så småningom att leda till en ekologisk katastrof.” (24)

Andra asiatiska floder som rinner upp på ”världens tak” är Indus,
i vars bäcken 178 miljoner människor i Indien och Pakistan bor; och
Bramaputra, som rinner genom Bangladesh; samt Mekong, som för-
ser Kambodja, Laos, Thailand och Vietnam med vatten. (25)

I Tanzania kan Kilimanjaros snöklädda topp snart vara både snö-
och isfri. Undersökningar utförda av glaciologen Lonnie Thompson
från Ohio State University visar att mellan år 1989 och 2000 förlo-
rade Afrikas högsta berg 33 procent av sitt istäcke. Han förutsäger
att ishättan på berget skulle kunna vara helt och hållet borta före år

Kapitel 3	 69

sina blad för att minska ytan som är utsatt för solen, minskar också
fotosyntesen. Och när klyvöppningarna på undre sidan av bladen
stänger sig för att minska vätskeförlusten, minskar också upptagning-
en av koldioxid, och därmed begränsas fotosyntesen. Vid förhöjda
temperaturer försätts majsplantan, som under idealiska förhållanden
är så osedvanligt produktiv, i ett chocktillstånd på grund av värmen.

Under de senaste åren har ekologer specialiserade på nyttoväxter
riktat sin uppmärksamhet på det exakta sambandet mellan tempe-
ratur och grödors avkastning. En av de mest omfattande av dessa
undersökningar genomfördes vid IRRI (International Rice Research
Institute) på Filippinerna. En grupp framstående vetenskapsmän,
som är specialister på grödor, använde skördedata från försöksod-
lingar av bevattnat ris och kunde bekräfta tumregeln som vuxit fram
bland nyttoväxtekologer – nämligen att en förhöjd temperatur på
en grad Celsius (i förhållande till normen) minskar avkastningen på
vete, ris och majs med tio procent. IRRI-undersökningens resultat
stämde överens med data från andra forskningsprojekt på senare tid.
Forskarna drog slutsatsen: ”Högre temperaturer förorsakade av den
globala uppvärmningen kommer att göra det allt svårare att livnära
jordens växande befolkning.” (19)

Två indiska forskare, K.S. Kavi Kumar och Jyoti Parikh, utvär-
derade följderna av högre temperaturer på vete- och risskördar.
De baserade sin modell på data från tio olika platser och fann att i
norra Indien minskades inte veteavkastningen nämnvärt mycket av
en medeltemperaturhöjning på en grad, men en tvågraders höjning
minskade skördarna på nästan alla platser. När de granskade tempera-
turförändringen för sig, ledde en tvågraders höjning till en nedgång
i avkastningen av bevattnat vete med mellan 37 och 58 procent. När
de räknade samman de negativa effekterna av högre temperaturer
med den positiva effekten av koldioxidgödsling, visade sig avkast-
ningen minska med mellan 8 och 38 procent på de olika platserna.
För ett land som förväntas öka sin folkmängd med 500 miljoner
människor före mitten av århundradet, är detta en mycket bekym-
mersam utsikt. (20)

Himlens reservoarer
Snö- och ismassor i bergen är naturens sötvattensreserver – ett na-
turligt sätt att lagra vatten för att fylla på floderna under sommarens
torrperiod. Nu är dessa reserver hotade på grund av temperaturhöj-
ningen. I bergstrakter kan till och med en temperaturökning på en

70	 PLAN B 3.0

Sacramento och Colorado – visar att snön i bergen som förser flo-
derna med vatten kommer att minska drastiskt, medan vinterregnen
och översvämningarna kommer att öka. (32)

Globala klimatmodeller förutsäger att en energipolitik som rullar
på i gamla hjulspår kommer att leda till en 70-procentig minskning
av snötäcket i västra USA före mitten av århundradet. Och i takt
med att snötäcket krymper och flödet av bevattningsvatten mins-
kar kommer skördarna att minska i allt högre grad. Detta framgår
av en undersökning vid U.S. Department of Energy’s Pacific Northwest
National Laboratory, som detaljgranskade Yakimaflodens dal, ett vid-
sträckt fruktodlingsområde i delstaten Washington. (33)

Jordbruket i de centralasiatiska staterna Afghanistan, Kazakstan,
Kirgizistan, Tadzjikistan, Turkmenistan och Uzbekistan, är starkt be-
roende av snösmältningen från bergskedjorna i Hindukush, Pamir,
och Tian Shan för sitt bevattningsvatten. Iran, som inte ligger långt
därifrån, får mycket av sitt vatten från smältande snö i de 5700 meter
höga Elburz-bergen mellan Teheran och Kaspiska havet. (34)

Snö- och ismassorna i världens största bergskedjor och det vatten
de lagrar har tagits för givna, helt enkelt för att de fanns där redan
innan jordbruket uppfanns. Nu förändras allt detta. Om vi fortsätter
att höja jordens temperatur, riskerar vi att förlora dessa himlens reser-
voarer, som både städer och jordbrukare är beroende av.

Isen smälter, havet stiger
Att isen smälter i bergsområden påverkar inte bara flöden i vattendrag,
det gör också att havsnivån höjs. I större skala skulle nedsmältningen
av jordens massiva istäcken – de antarktiska och de grönländska –
kunna höja havsnivån enormt. Om istäcket över Grönland skulle
smälta, skulle det höja havsnivån med 7 meter. Om istäcket över
västra Antarktis skulle smälta blir följden en havshöjning på 5 meter.
Men redan om dessa istäcken bara smälter delvis får det ödesdigra
följder för havsytans höjning. Erfarna forskare konstaterar att IPCCs
förutsägelser om en havsnivåhöjning under detta århundrade på 18
till 59 centimeter redan nu är förlegade, och att en höjning på 2
meter under denna tidsperiod är fullt möjligt. (35)

När man vill utvärdera utsikterna för det grönländska istäcket
börjar man med att studera uppvärmningen av det arktiska området.
En undersökning som gjordes år 2005, Impacts of a Warming Arctic,
drog slutsatsen att de arktiska områdena värms upp dubbelt så snabbt
som resten av planeten. Den genomfördes av en internationell grupp

Kapitel 3	 71

2015. Närbelägna Mount Kenya har förlorat 7 av sina 18 glaciärer.
Lokala floder som dessa glaciärer har försett med vatten håller på att
bli årstidsbundna, vilket skapar konflikter mellan de 2 miljoner män-
niskor, som är beroende av dem för att få tillgång till vatten under
torrperioden. (26)

Bernard Francou, forskningschef på franska regeringens Institut
de Recherche pour le Développement, tror att 80 procent av Sydamerikas
glaciärer kommer att utplånas inom de närmaste 15 åren. För länder
som Bolivia, Ecuador och Peru, som är beroende av glaciärerna för
vatten till hushåll och bevattning, är detta inte goda nyheter. (27)

Peru, som sträcker sig cirka 1600 kilometer längs Andernas
enorma bergsrygg och där 70 procent av världens tropiska glaciärer
finns, har allvarliga problem. Ungefär 22 procent av de glaciärer som
ger vatten till de många peruanska floder, som i sin tur leder vatten
till städerna i de halvtorra kustregionerna, är nu utplånade. Lonnie
Thompson rapporterar att Quelccaya-glaciären i södra Peru, som på
1960-talet minskade med 6 meter per år, numera minskar med 60
meter om året. (28)

Många peruanska jordbrukare vattnar sitt vete och sin potatis med
vatten från floder som rinner upp i dessa borttynande glaciärer. Under
den torra årstiden är jordbrukarna helt beroende av bevattning. För
Perus befolkning på 28 miljoner kommer de krympande glaciärerna
att så småningom innebära en krympande livsmedelstillgång. (29)

Huvudstaden Lima, med 7 miljoner invånare, får det mesta av sitt
vatten från tre floder högt uppe i Anderna och dessa floder får delvis
sitt vatten från smältande glaciärer. Så länge glaciärerna smälter är
flodernas flöde starkare än normalt, men så snart glaciärerna är borta
kommer flödet att minska drastiskt och Lima kommer att drabbas av
allvarlig vattenbrist. (30)

I många jordbruksområden är snö- och ismassor den främsta käl-
lan till bevattning och dricksvatten. I sydvästra USA är exempelvis
Coloradofloden den främsta källan till bevattningsvatten, och den är
beroende av snötäcket i Klippiga bergen för en stor del av sitt flöde.
Kalifornien, som är starkt beroende av Coloradofloden, är dessutom
beroende av snösmältningen på Sierra Nevada i öster. Både Sierra
Nevada och den kustnära bergsryggen ger bevattningsvatten till
Kaliforniens Central Valley, världens stora odlingsområde för frukt-
och grönsaker. (31)

Preliminära resultat från en analys av stigande temperaturers in-
verkan på tre större flodsystem i västra USA – floderna Columbia,

72	 PLAN B 3.0

och att detta upprepades år 2006. Denna nya utveckling, i kombina-
tion med nyheterna om att havets istäcke blir allt tunnare, ger ytter-
ligare belägg för att isen inte återhämtar sig efter den årstidsbundna
smältningen, vilket innebär att sommarisen på Norra ishavet skulle
kunna försvinna mycket fortare än man tidigare trodde var möjligt.
(40)

Walt Meier, en forskare vid USAs National Snow and Ice Data
Center, följer förändringarna i isen på Norra ishavet. Han betraktar det
som alarmerande att vinterisen krymper. Risken är stor att omslags-
punkten för Arktis redan har nåtts, tror han. ”Människor har försökt
tänka ut sätt att gå tillbaka till det som en gång var. Men vi fortsätter
att köra längre och längre in i återvändsgränden och det blir svårare
och svårare att backa ut.” En del vetenskapsmän tror att Norra ishavet
skulle kunna vara isfritt om somrarna så tidigt som 2030. (41)

Forskarna är oroade över att förstärkande återkopplingar börjar ut-
lösas. Med detta avses att en trend som redan har kommit igång börjar
ge mer kraft åt sig själv, av sig själv. Två sådana möjliga återkopplings-
mekanismer har uppmärksammats alldeles särskilt av forskarna. Den
ena är, för Arktis del, albedoeffekten. När det inkommande solljuset
träffar isen på Norra ishavet reflekteras upp till 70 procent av det till-
baka ut i rymden. Bara 30 procent tas upp som värme. Men när den
arktiska isen smälter och det inkommande solljuset träffar det mycket
mörkare öppna vattnet, reflekteras bara 6 procent av ljuset tillbaka
ut i rymden och 94 procent förvandlas till värme. Detta kan ligga
bakom den accelererande avsmältningen av isen i Norra ishavet och
den stigande regionala temperaturen som direkt påverkar Grönlands
istäcke. (42)

Om all is i Norra ishavet smälter kommer det inte att påverka
havsnivån eftersom isen redan befinner sig i vattnet. Men det kom-
mer att leda till en mycket varmare region i Arktis, när mycket mer
av det inkommande solljuset absorberas som värme. Detta är speciellt
bekymmersamt för att största delen av Grönland ligger inom pol-
cirkeln. När området kring nordpolen värms upp, börjar Grönlands
istäcke smälta – och det är upp till 1,6 kilometer tjockt på sina ställen.
(43)

Den andra förstärkande återkopplingsmekanismen har också att
göra med issmältningen. Det som forskarna förr trodde var en rätt
enkel linjär process – att en viss mängd is smälter på ytan av ett istäcke
varje år, beroende på temperaturen – detta inser man nu är mycket
mera komplicerat. När isen på ytan börjar smälta, sipprar en del av

Kapitel 3	 73

på 300 forskare från ACIA (Arctic Climate Impact Assessment), och man
upptäckte att i regionerna som omger Arktis, bland andra Alaska,
västra Kanada och östra Ryssland, har vintertemperaturerna redan
stigit med 3-4 grader Celsius under det senaste halvseklet. Robert
Corell, ordförande för ACIA, säger att denna region ”är mitt uppe
i en av de allra snabbaste och allvarligaste klimatförändringarna på
jorden.” (36)

Inuiternas kamp för att överleva i det arktiska klimatet, som nu
förändras så snabbt, är som ”en ögonblicksbild av vad som händer
med hela planeten.” Så beskrev Sheila Watt-Cloutier, som själv är in-
uit, situationen i ett vittnesmål inför U.S. Senate Commerce Committee,
när hon talade på 155 000 inuiters vägnar, bosatta i Alaska, Kanada,
Ryssland och på Grönland. Hon kallade uppvärmningen av Arktis
”en allt avgörande händelse i denna planets historia” och lade till:
”Nu smälter jorden, bokstavligen.” (37)

ACIA-rapporten redogör för hur havsisen drar sig undan och
för de förödande följder detta får för isbjörnarna: till och med deras
överlevnad kan stå på spel. En senare rapport visade att isbjörnar i
sin kamp för att överleva har övergått till kannibalism. Också de sälar
som lever på isen är hotade och de är grundläggande för inuiternas
uppehälle. (38)

Sedan denna rapport lades fram år 2005 har det visat sig att läget
är värre än man tidigare förstått. En grupp forkare från National Snow
and Ice Data Center och från National Center for Atmospheric Research,
sammanställde uppgifterna om Norra ishavets sommarsmältning
åren 1953 till 2006 och fann att isen smälter mycket snabbare än
vad klimatmodellerna har förutspått. De upptäckte att under åren
1979 till 2006 accelererade havsisens minskning om somrarna till 9,1
procent per årtionde. År 2007 krympte havsisen i Arktis så mycket
att den blev ungefär 20 procent mindre än den var år 2005, som var
det föregående rekordåret. Detta tyder på att havet skulle kunna bli
isfritt långt före år 2050, det tidigaste datumet förutsagt av IPCC i
rapporten från år 2007. Julienne Stroeve, som forskar om Arktis, på-
pekade att den krympande isen i Arktis kan ha nått ”en omslagspunkt
som skulle kunna utlösa en kaskad av klimatförändringar, som också
påverkar jordens tempererade regioner.” (39)

Denna oro förstärks när man tar del av Joséfino Comisos forsk-
ningsresultat. Han är en erfaren forskare vid NASAs Goddard Space
Flight Center och han rapporterade att år 2005 krympte för första
gången till och med vinteristäcket på Norra ishavet, med 6 procent,

74	 PLAN B 3.0

ismassan, Larsen A, på östra kusten av Antarktiska halvön, bröts upp år
1995, var det en signal att allt inte stod väl till i området. Och senare,
år 2000, bröt sig ett enormt isberg med arean 11 000 kvadratkilome-
ter – lika stort som Skåne – loss från Ross Ice Shelf. (48)

När Larsen A hade brutits loss var det bara en tidsfråga – med tan-
ke på den förhöjda temperaturen i regionen – innan det angränsande
Larsen B också skulle göra det. Så när den norra delen av Larsen B-
ishyllan rasade ner i havet i mars 2002 var det inte någon fullstän-
dig överraskning. Ungefär vid samma tidpunkt bröt sig ett enormt
isstycke loss från Thwaites-glaciären. Detta 5500 kvadratkilometer
stora isberg hade en yta nästan lika stor som Vänern. (49)

Till och med veteraner bland isobservatörerna är förbluffade över
hur snabbt upplösningen nu fortsätter. ”Farten är svindlande”, sä-
ger dr David Vaughan, som är glaciolog vid British Antarctic Survey,
som har övervakat Larsen-istäcket minutiöst. Längs den antarktiska
halvön, i närheten av Larsen-ishyllan, har medeltemperaturen stigit
2,5 grader Celsius de senaste 50 åren. (50)

När ishyllor, som redan till stor del finns i vattnet, bryts loss från
den ismassa som ligger på land har det inte någon större inverkan på
havsnivån i sig. Men om inte ishyllorna bromsar glaciärens rörelse,
som vanligtvis är 400-900 meter om året, skulle isen kunna röra sig
allt snabbare ut från land, vilket i sin tur skulle tunna ut istäcket i yt-
terkanterna av kontinenten Antarktis. Om detta skulle hända skulle
havsnivån stiga i motsvarande grad. (51)

Det internationella institutet för miljö och utveckling, IIED, har
analyserat följden av en 10-meters höjning av havsnivån, och har
därigenom givit en uppfattning om vad det skulle kunna innebära
att världens största istäcken smälter. Undersökningen från IIED bör-
jar med att påpeka att 634 miljoner människor bor vid kusten på en
nivå upp till 10 meter över havsytan, i vad de kallar lågt belägen kust-
zon. Denna enormt sårbara befolkningsgrupp omfattar en åttondel
av världens stadsbefolkning. (52)

Ett av de mest sårbara länderna är Kina, med 144 miljoner po-
tentiella klimatflyktingar. Sedan följer Indien och Bangladesh med
63 respektive 62 miljoner. Vietnam har 43 miljoner sårbara invånare
och Indonesien 42 miljoner. Andra som hör till de 10 värst utsatta
länderna är Japan med 30 miljoner, Egypten med 26 miljoner och
USA med 23 miljoner. (53)

Världen har aldrig upplevt en sådan massiv folkvandring. Vissa av
flyktingarna skulle helt enkelt kunna dra sig uppåt mot högre belägen

Kapitel 3	 75

vattnet ner genom sprickor i glaciären och fungerar som ett smörj-
medel på ytorna mellan glaciären och berggrunden under den. Detta
accelererar glaciärflödet och isbergens kalvning ner i havet runtom-
kring. Det relativt varma vattnet, som flyter igenom glaciären, för
också med sig värme från ytan djupt ner i istäcket mycket snabbare
än om värmen skulle tränga in bara genom ledning rätt och slätt. (44)

Många färska undersökningar rapporterar att avsmältningen av
Grönlands istäcke accelererar. En undersökning som publicerades
i Science i september 2006 rapporterade att hastigheten för issmält-
ningen på den vidsträckta ön hade tredubblats under de senaste åren.
Samma månad gav en grupp forskare vid University of Colorado ut
en rapport i Nature som visade att mellan april 2004 och april 2006
hade Grönland förlorat is med en hastighet som var 2,5 gånger så hög
som de två närmast föregående åren. I oktober 2006 rapporterade en
grupp forskare vid NASA att glaciärerna rann ut i havet med ökan-
de fart. Eric Rignot, glaciolog vid NASAs Jet Propulsion Laboratory,
hävdade: ”Ingenting av detta har förutsagts med hjälp av numeriska
modeller, och därför är alla prognoser om Grönlands bidrag till [höj-
ningen av] havsnivån långt under verkligheten.” (45)

På andra sidan jordklotet har också det två kilometer tjocka is-
täcket över Antarktis börjat smälta. Det täcker en världsdel som är
ungefär dubbelt så stor som Australien och det innehåller 70 procent
av världens sötvatten. Ishyllor, som sträcker sig ut från landområdet
ner i det omgivande havet, börjar brytas upp i en alarmerande takt.
(46)

I maj 2007 rapporterade en grupp forskare från NASA och
University of Colorado att data från satelliter visade en utbredd snö-
smältning i de inre delarna av istäcket på Antarktis på ett område
lika stort som Sveriges landarea. Denna snösmältning år 2005 pågick
900 kilometer inåt land, bara ungefär 500 kilometer från Sydpolen.
Konrad Steffen, en av forskarna som deltog, konstaterar: ”Antarktis
har inte uppvisat mycket uppvärmning, om någon alls, den senaste
tiden, bortsett från Antarktiska halvön, men nu börjar stora områden
visa de första tecknen på effekterna av uppvärmningen.” (47)

Ishyllorna som omger Antarktis har byggts upp av de glaciärer
som glider ut från kontinenten ner i havet utanför. Denna långsamma
isrörelse som hålls igång av den ständiga nybildningen av is på land
och som kulminerar i sönderbrytningen av istäcket i de yttre kanter-
na, den så kallade kalvningen av isberg, är inte ett nytt fenomen. Det
som är nytt är att denna process går så snabbt idag. När den enorma

76	 PLAN B 3.0

sin tillflykt. Ännu i augusti 2006, ett år efter det att orkanen hade pas-
serat, var de värst skadade delarna av staden fortfarande utan vatten,
el, avlopp, sophantering, och telekommunikationer. (57)

Tack vare förhandsvarningar om orkanen och myndigheternas
enträgna uppmaningar att evakuera kustområdena, flydde ungefär en
miljon människor norrut i Louisiana eller till granndelstaterna Texas
och Arkansas. Av dessa har ungefär 290 000 ännu inte återvänt hem
och kommer sannolikt inte heller någonsin att göra det. Dessa orkan-
evakuerade människor är världens första stora våg av klimatflyktingar.
(58)

Katrina var den ekonomiskt sett mest destruktiva orkan som nå-
gonsin dragit in över land någonstans. Den var en av åtta orkaner
som drabbade sydöstra USA åren 2004 och 2005. Följden av den
aldrig tidigare skådade skadegörelsen är att försäkringspremierna har
fördubblats, tredubblats och till och med i vissa särskilt sårbara lägen
blivit tio gånger så höga. Denna enorma höjning av försäkringskost-
naderna sänker värdet av fastigheterna i kustområdena och gör att
människor och företag lämnar starkt utsatta delstater som Florida.
(59)

Den förödelse som Katrina orsakade var inte en enstaka hän-
delse. Hösten 1998 slog orkanen Mitch – en av de kraftigaste stor-
marna som någonsin har uppstått på Atlanten, med vindstyrkor på
upp emot 300 km/h – till mot Centralamerikas östra kust. Eftersom
förhållandena i atmosfären förhindrade stormens normala nordliga
framfart föll ungefär två meter regn i skyfall över delar av Honduras
och Nicaragua på bara några dygn. Denna dödliga flodvåg fick hem,
fabriker och skolor att störta samman, så att bara ruiner återstod. Den
förstörde vägar och broar. Sjuttio procent av skördarna och en stor
del av matjorden i Honduras sköljdes bort – matjord som hade bil-
dats under mycket lång tid. Enorma slamströmmar förstörde byar och
begravde på flera ställen människorna i mindre samhällen. (60)

Stormen lämnade efter sig 11 000 döda. Ytterligare tusentals
återfanns aldrig, de hade blivit begravda eller utspolade i havet. Den
grundläggande infrastrukturen – vägarna och broarna i Honduras
och Nicaragua – förstördes till stora delar. Honduras president Flores
sammanfattade det så här: ”Totalt sett förstördes inom loppet av några
dagar vad som tagit oss femtio år att bygga upp.” Skadorna som denna
storm förorsakade översteg den årliga bruttonationalprodukten i des-

Kapitel 3	 77

mark inom det egna landet. Andra – ställda inför extrem trängsel i de
inre regionerna i sina hemländer – skulle söka sin tillflykt på andra
håll. Bangladesh, som redan nu är ett av världens mest tättbefolkade
länder, skulle råka ut för en ännu mycket större befolkningstäthet,
när 62 miljoner människor skulle bli tvungna att flytta in bland de 97
miljoner som lever på högre belägen mark. Skulle ett glesare befol-
kat land som USA vara villigt att ta emot och anpassa ett inflöde av
flyktingar undan havshöjningen, samtidigt som landet självt försökte
anpassa och bosätta 23 miljoner egna medborgare på nya ställen? (54)

Några av världens största städer skull bli översvämmade, helt eller
delvis, bland dem Shanghai, Calcutta, London och New York. Men
inte nog med det, utan vidsträckta områden av produktiv åkermark
skulle också gå förlorade. De risfält som ligger i floddeltan och på
flodslätter i Asien skulle hamna under saltvatten, så att världsdelen
skulle berövas en del av sin livsmedelstillgång. Denna förlust av hög-
värdig åkermark skulle vara en parallell till förlusten av vatten i flo-
derna när Himalayas glaciärer utplånas. (55)

Sist och slutligen är det frågan om världens regeringar är till-
räckligt starka för att stå emot det politiska och ekonomiska tryck
som följer av att stora mängder människor måste ges ny bosättning,
samtidigt som man förlorar bostadsbebyggelse och industriområden.
Förflyttningarna är inte bara en inre angelägenhet, eftersom stora de-
lar av flyktingarna kommer att vilja flytta till andra länder. Klarar
regeringarna att stå emot dessa påfrestningar eller kommer fler och
fler stater att kollapsa?

Mer destruktiva stormar
Stigande havsnivåer är inte det enda hotet som följer av global tem-
peraturhöjning. När de tropiska oceanernas yta blir varmare innebär
det att mer energi strålar upp i atmosfären och ökar drivkraften i de
tropiska stormsystemen, vilket i sin tur leder till att stormarna blir
mer destruktiva. Kombinationen av stigande havsnivåer, kraftigare
stormar och starkare stormfloder kan bli förödande. (56)

Hur förödande dessa kombinationer kan bli, blev uppenbart i slu-
tet av augusti 2005, när orkanen Katrina drabbade New Orleans och
kusten vid Mexikanska golfen i USA. I vissa av golfens kuststäder
lämnade Katrinas kraftiga nio meter höga stormvåg inte en enda
byggnad stående. New Orleans överlevde den första stöten, men
översvämmades när vallarna på land gav efter. I stora delar av staden
täckte vattnet allt utom takåsarna, dit tusentals människor hade tagit

78	 PLAN B 3.0

en av den kinesiska floden Chang Jiangs bäcken år 1998, som också
enligt beräkningarna kostade 30 miljarder dollar, en summa jämför-
bar med värdet av Kinas risskörd. Delvis beror de ökade utgifterna
för skadorna på att stadsbebyggelse och industri har utvecklats i allt
högre grad vid kuster och på flodslätter. Men delvis beror de också
på allt mer förödande stormar. (67)

På västra halvklotet är det USAs kuster vid Atlanten och
Mexikanska golfen samt de karibiska länderna som just nu är de
mest sårbara regionerna för kraftigare stormar. På östra halvklotet är
det östra och sydöstra Asien, med Filippinerna, Japan, Kina, Taiwan
och Vietnam, som sannolikt får ta stöten när de kraftiga stormarna tar
fart över Stilla havet. I Bengaliska viken är Bangladesh och Indiens
östra kust synnerligen sårbara.

Västeuropa, som traditionellt sett kanske bara brukar ha en kraftigt
förödande vinterstorm på hundra år, drabbades av den första vinter-
stormen som översteg 1 miljard dollar år 1987 – den förstörde för 3,7
miljarder dollar, varav försäkringarna bara täckte 3,1 miljarder dollar.
Sedan dess har Västeuropa haft nio större vinterstormar med försäk-
rade förluster som rört sig mellan 1,3 och 5,9 miljarder dollar. (68)

När klimatet förändras väntar extremare väderhändelser. Andrew
Dlugolecki, konsult inriktad på klimatförändringen och dess effekter
för affärsdrivande verksamhet, konstaterar att skade-ersättningarna
från händelser som har koppling till vädret har ökat med ungefär
tio procent om året. ”Om en sådan höjning skulle fortsätta”, påpe-
kar han, ”skulle skade-ersättningarna för stormar år 2065 överstiga
världens bruttonationalprodukt. Det är ju självklart att världen skulle
ha gått i konkurs långt innan dess.” I verklighetens värld är det sällan
som tvåsiffrig årlig procentuell tillväxt fortsätter under flera decen-
nier, men Dlugoleckis främsta poäng är att klimatförändringen kan
bli ödeläggande, omstörtande, och mycket dyr. (69)

Om vi tillåter klimatet att skena iväg, riskerar vi skyhöga kost-
nader. I en rapport från slutet av år 2006 förutsade Världsbankens
förre chefsekonom Nicholas Stern att den långsiktiga kostnaden för
klimatförändringen skulle kunna överstiga 20 procent av världens
bruttonationalprodukt. Man kan jämföra med den kortsiktiga kost-
naden för att skära ned växthusgaserna så att klimatet stabiliseras, vil-

Kapitel 3	 79

sa två länder tillsammans och kastade deras ekonomiska utveckling
tjugo år bakåt i tiden. (61)

År 2004 drabbades Japan av rekordmånga orkaner, tio stycken,
som tillsammans ställde till med skador för tio miljarder dollar. Under
samma säsong slog fyra av de tio dyraste orkanerna i USAs historia
till mot delstaten Florida. Dessa fyra orkaner skapade tillsammans för-
säkringsanspråk på 22 miljarder dollar. (62)

Mot denna bakgrund har försäkringsbolag och återförsäkrings-
bolag svårt att beräkna en säker nivå för premierna, eftersom de
historiska data som traditionellt har använts för att kalkylera försäk-
ringsavgifterna inte längre ger någon vägledning inför framtiden.
Redan länge har antalet större översvämningskatastrofer i världen
vuxit för vart årtionde, från 6 större översvämningar på 1950-talet till
26 på 1990-talet. (63)

Försäkringsbolagen är övertygade om att när temperaturerna sti-
ger och mer energi driver på stormsystemen, kommer de framtida
förlusterna att bli ännu större. De är bekymrade och frågar sig om
branschen kan förbli solvent under belastningen från de växande ska-
dorna. Bekymrad är man också på Moody’s Investors Service, som under
de senaste sex åren flera gånger har skrivit ner kreditvärdigheten för
några av världens ledande återförsäkringsbolag. (64)

Thomas Loster som är klimatexpert på Munich Re, ett av de le-
dande återförsäkringsbolagen, påpekar att boksluten för naturkata-
stroferna nu ”domineras av väderförorsakad förödelse, i många fall
ovanliga och extrema händelser. Vi måste stoppa detta farliga experi-
ment som mänskligheten utsätter jordens atmosfär för.” (65)

Munich Re har publicerat en lista över naturkatastrofer med för-
säkrade förluster på 1 miljard dollar eller mer. Den första kom 1983,
när orkanen Alicia drabbade USA, och orsakade skador för 1,5 mil-
jarder dollar i försäkrade förluster. Innan året 2006 gått ut hade man
registrerat 58 naturkatastrofer med en miljard dollar eller mera i för-
säkrade förluster. Av dem var tre jordbävningar, däribland den förö-
dande tsunamin år 2004 i Asien; de övriga 55 hade vädersamband
– stormar, översvämningar, orkaner och bränder i skog och mark.
Under 1980-talet uppträdde tre sådana händelser; under 1990-talet
uppträdde 26; och åren 2000 till 2006 har redan 26 sådana händelser
inträffat. (66)

Före orkanen Katrina var två av de största händelserna, sett till
den totala förödelsen, orkanen Andrew år 1992, som förstörde 60 000
hem och orsakade skador för 30 miljarder dollar, samt översvämning-

80	 PLAN B 3.0

står för 70 procent av den issmältning som fyller på Ganges under
torrperioden, kan utplånas helt inom några decennier. (74)

Vad skulle kunna hota världens livsmedelstrygghet mera än att de
glaciärer smälter bort, som ger vatten till de stora floderna i Asien un-
der torrperioden, floderna som bevattnar regionens ris- och vetefält?
I den del av världen där hälften av alla människor bor, skulle följden
av att man inte har vatten under torrperioden kunna leda till inte
bara hunger, utan till svält i en ofattbar omfattning.

Livsmedelstryggheten i Asien skulle också drabbas av ytterliga-
re ett hårt slag, genom att floddeltan och flodslätter där riset odlas
skulle översvämmas av havet. Världsbanken påpekar att en höjning
av havsytan med endast 1 meter skulle dränka hälften av risfälten i
Bangladesh. Även om en höjning av havsnivån på 1 meter inte kom-
mer att ske över en natt, är det oroande att det kommer att komma
till en punkt när en sådan höjning av havsytan inte längre kan för-
hindras, ifall issmältningen fortsätter med samma fart som idag. Den
avsmältning, som skulle förorsaka detta, är inte något som eventuellt
skulle inträffa om jordens temperatur höjs ytterligare, utan det är nå-
got som har börjat ske, just nu vid den nuvarande temperaturen. (75)

När sommaren gick mot sitt slut år 2007 visade rapporterna från
Grönland att glaciärerna flöt ut i havet med en ökande fart, bortom
allt som glaciologerna hade kunnat föreställa sig. Enorma isstycken,
som var för sig vägde många miljarder ton, bröt sig fria och gled ner i
havet och gav upphov till smärre ”jordskalv” när de gjorde det. (76)

När smältvattnet gjorde ytan hal mellan glaciären och berggrun-
den inunder, accelererade isen i sin rörelse ut i havet och farten steg
till 2 meter i timmen. Detta snabbare flöde, liksom skalven, visar att
det är möjligt att hela istäcket bryts upp och kollapsar. (77)

Förutom det som redan sker, står världen inför risken att en del av
återkopplingsmekanismerna tar fart och ytterligare accelererar upp-
värmningsprocessen. Forskare som en gång trodde att Norra ishavet
skulle kunna bli isfritt på somrarna först närmare år 2100 anser nu att
det inträffar före år 2030. Till och med denna tidpunkt skulle kunna
vara en skattning i underkant. (78)

Detta oroar forskarna i särskilt hög grad på grund av albedo-ef-
fekten, för om den starkt reflekterande havsisen ersätts med mörkare
öppet vatten så ökar den mängd värme som absorberas från solljuset

Kapitel 3	 81

ken Stern beräknar till 1 procent av världens bruttonationalprodukt
– med andra ord en mycket lönsam affär. (70)

Koldioxiden ner med 80 procent före år 2020
År 2004 publicerade tidskriften Science en artikel av Stephen Pacala
och Robert Socolow vid Princeton-universitetet, där det framgick
hur man kunde begränsa de årliga kolutsläppen från fossila bränslen
till 7 miljarder ton i stället för att de stiger till 14 miljarder ton under
de kommande 50 åren, så som det skulle ske om man låter utveck-
lingen fortsätta i samma gamla spår. Ekologen Pacalas och ingenjören
Socolows mål var att förhindra att koldioxidhalterna i atmosfären
skulle stiga till över 500 ppm från de nästan 375 ppm som gällde då.
(71)

De beskrev 15 sätt, alla beprövade tekniker, som till år 2054 vart
och ett kunde sänka kolutsläppen med 1 miljard ton om året. Vilka
sju som helst av dessa tillvägagångssätt skulle tillsammans kunna an-
vändas för att förhindra en ökning av kolutsläppen fram till år 2054.
Pacala och Socolow framlägger dessutom teorin att teknologiska
framsteg skulle kunna bidra till att skära ner de årliga kolutsläppen till
2 miljarder ton före år 2104, en nivå som kan absorberas av naturliga
kolsänkor på land och i haven. (72)

Pacalas och Socolows tankegång har varit till utomordentligt stor
nytta för att den bidragit till att belysa hur man ska kunna sänka kol-
utsläppen. Under de tre år som gått sedan artikeln skrevs har det blivit
uppenbart hur bråttom det är att handla snabbt och på en mycket
bredare front. Vi måste nu också ta steget förbi den tankemodell som
betraktar alla tänkbara metoder att sänka kolutsläppen som likvärdiga
och i stället koncentrera oss på dem, som är allra mest lovande.

Forskare som James Hansen, en av de främsta klimatexperterna
vid NASA, tror att den globala uppvärmningen accelererar och kan-
ske närmar sig en omslagspunkt, en punkt där klimatförändringen fått
upp en sådan hastighet att den blir oåterkallelig. Dessa vetenskapsmän
tror att vi kanske har ett årtionde på oss att lägga om kursen innan
tröskeln är överskriden. Jag håller med om detta. (73)

Man räknar ofta upp vad vi måste göra de kommande decen-
nierna eller före år 2050 för att ”undvika farlig klimatförändring”,
men vi står redan mitt uppe i den. Två tredjedelar av glaciärerna som
förser Gula floden och Chang Jiang i Kina med vatten kommer att
vara borta år 2060 om den nuvarande 7 procents årliga avsmältnings-
takten fortsätter. Glaciologer rapporterar att Gangotri-glaciären, som

82	 PLAN B 3.0

hybridbilar med plug-in-funktion, så att de i stort sett kan köras på
el från vindkraft.

Plan B inbegriper en genomgripande omstrukturering av vår en-
ergisektor – i en takt som om vi hade drabbats av krig – så som USA
ställde om sin industri på några månader i början av andra världskri-
get. (Se kapitel 13.) Mycket stod på spel under andra världskriget,
men ännu mer står på spel idag. Frågan här och nu är om vi kan
mobilisera våra resurser tillräckligt snabbt för att rädda vår globala
civilisation.

Kapitel 3	 83

mycket kraftigt. Detta gör det självfallet möjligt att avsmältningen av
Grönlands istäcke accelererar ytterligare.

En annan bekymmersam återkopplingsslinga är att permafrosten
kan tina och frigöra miljardtals ton kol, en del i form av metan, som
är en mycket kraftfull växthusgas med en global uppvärmningseffekt
per ton som är 25 gånger högre än koldioxidens. (79)

Risken som hänger över mänskligheten är att klimatförändringen
skulle kunna skena iväg, så att det inte längre är möjligt att hejda
sådana processer som isens avsmältning och havshöjningen. Vid det
laget skulle civilisationens framtid vara i fara.

Denna kombination av smältande glaciärer, stigande hav och svåra
följder för livsmedelstryggheten och lågt belägna städer vid kusten,
skulle kunna bli övermäktig för många länders regeringar att klara av.
Idag är det främst svaga stater som börjar upplösas under trycket av
miljöproblem som tornar upp sig. Men de förändringar som beskri-
vits ovan skulle kunna överanstränga till och med den starkaste stat.
Själva civilisationen skulle kunna börja ge efter i fogarna och brytas
ner under dessa extrema påfrestningar.

I motsats till det mål som Pacala och Socolow sätter upp om att
hålla de årliga utsläppen av kol lika stora ända till år 2054, föreslår vi
i Plan B en gemensam kraftansträngning för att nå en 80 procentig
nedskärning av nettokoldioxidutsläppen före år 2020. Vårt mål är att
hindra att koldioxidhalten i atmosfären överskrider 400 ppm, för att
på det sättet begränsa den framtida uppvärmningen. (80)

Detta är en mycket ambitiös satsning. Det innebär exempelvis att
alla kolkraftverk fasas ut före år 2020 samtidigt som vi starkt minskar
användningen av olja. Detta är inte någon enkel sak.

Men vi kan göra denna omställning genom att använda teknik
som redan finns. De tre beståndsdelarna i denna ansträngning för att
skära ner kolutsläppen är att a) stoppa avskogningen samtidigt som
nya träd planteras för att lagra kol (se kapitel 8), b) höja energief-
fektiviteten i hela världen (se kapitel 11) och c) utnyttja jordens för-
nybara energikällor (se kapitel 12). Plan B uppmanar oss att använda
de mest energisnåla tekniker som finns för belysning, uppvärmning
och avkylning av byggnader samt för transporter. Den uppmanar oss
att ambitiöst ta till vara jordens sol-, vind- och jordvärmeresurser för
att utvinna energi. Det innebär till exempel en total övergång till

84	 PLAN B 3.0

jordens befolkning lever, bland dem de tre stora spannmålsproducen-
terna – Indien, Kina och USA. (2)

Förutom dessa redan väl kända orsaker till osäker vattentillgång
påverkar numera också klimatförändringen tillgången på vatten.
Stigande temperaturer förstärker avdunstningen, förändrar regn-
mönstren och smälter glaciärerna som förser floderna med vatten
under torrsäsongen. När glaciärerna smälter hotar de att förvandla
ständigt strömmande floder som Ganges i Indien och Gula floden
i Kina till säsongsbundna floder, vilket försämrar både vatten- och
livsmedelstryggheten. Eftersom jordens klimatsystem och jordens
hydrologiska cykel är så sammanflätade påverkar varje förändring av
klimatet också det hydrologiska kretsloppet. (3)

Ett av de mera synliga tecknen på vattenbrist är att floder torkar
ut och att sjöar försvinner. Det växer också fram politiska motsätt-
ningar kring denna vattenknapphet, mellan kraven från dem som
bor uppströms och dem som bor nedströms, både inom ett land och
mellan olika länder. Vattenbristen är nu dessutom gränsöverskridande
genom den internationella spannmålshandeln. Länder som har nått
gränsen för sin vattentillgång brukar vanligen försöka klara av det
växande behovet hos städerna och industrin genom att lägga beslag
på vattnet som jordbruket använder till bevattning, och sedan impor-
tera spannmål för att kompensera produktionsbortfallet.

Kopplingen mellan vatten och livsmedel är stark. Var och en av
oss dricker i medeltal dagligen nästan 4 liter vatten i en eller annan
form, medan vattnet som behövs för att producera vår dagliga mat
kräver sammanlagt minst 2000 liter – alltså 500 gånger så mycket.
Detta bidrar till att förklara varför 70 procent av all vattenanvändning
går till bevattning i jordbruket. Ytterligare 20 procent används av in-
dustrin och 10 procent av hushållen. När nu efterfrågan på vatten
växer i alla tre kategorierna, stärks konkurrensen mellan dem, och
det är nästan alltid jordbruket som förlorar. Trots att de flesta av oss
numera är medvetna om att världen står inför en framtid med vatten-
brist, har inte alla sett mönstret och förstått att det samtidigt innebär
en framtid med livsmedelsbrist.(4)

Sjunkande grundvattennivåer
Många länder pumpar upp för mycket grundvatten i sin kamp för att
tillfredsställa växande vattenbehov. De flesta grundvattendepåer fylls
på efter hand, men inte alla. När flertalet grundvattendepåer i Indien
och den grunda depån under Nordkinesiska slätten har tömts ut,

Kapitel 4	 85

4

Tilltagande vattenbrist

Tchad-sjön i Afrika, som en gång var ett landmärke för astronauter
på bana runt jorden, är idag svår för dem att lokalisera. Omgiven
av länderna Kamerun, Niger, Nigeria och Tchad – alla med snabbt
växande befolkningar – har sjön nu krympt med 96 procent på fyrtio
år. Regionens ständigt stigande efterfrågan på vatten för bevattning
kombinerad med minskande regnmängder torkar ut floder och åar
som fyller på sjön. Följden är att Tchad-sjön kan vara helt utplånad
inom kort och dess exakta läge bli ett mysterium för kommande
generationer. (1)

Att Tchad-sjön krymper är inte unikt. Världen håller på att skapa
en omfattande vattenbrist som till stora delar är osynlig, snabbt till-
tagande och historiskt sett helt ny. Eftersom bristen i hög grad beror
på att man pumpar upp för mycket grundvatten, så upptäcks den ofta
först när brunnarna torkar ut.

Detta globala vattenunderskott är ett resultat av att efterfrågan på
vatten har tredubblats under det senaste halva århundradet. Att man
borrat miljontals bevattningsbrunnar har pressat upp vattenuttaget
förbi påfyllningstakten, vilket i praktiken betyder att man håller på att
tömma grundvattendepåerna. Många regeringar misslyckas med att
begränsa vattenupptagningen till hållbara mängder och det innebär
att grundvattennivån idag sjunker i de länder där mer än hälften av

86	 PLAN B 3.0

tre till att krympa landets spannmålsskördar. Vetet, som främst odlas
i det halvtorra norra Kina, är särskilt sårbart för vattenbrist. Efter en
topp på 123 miljoner ton år 1997 har nu skörden sjunkit till 105
miljoner ton år 2007, en minskning på 15 procent. (9)

Rapporten från Världsbanken visar att Kina håller på att göra slut
på grundvattenförråden i tre flodbäcken nära varandra i norr. De be-
rörda floderna är floden Hai, som rinner genom Beijing och Tianjin,
samt Gula floden och Huai, nästa flod söder om den Gula. Eftersom
det krävs 1000 ton vatten för att producera 1 ton spannmål, innebär
underskottet på nästan 40 miljarder ton vatten om året i Hai-bäck-
enet, att spannmålsskörden kommer att sjunka med 40 miljoner ton
när akvifären är utplånad – så mycket spannmål kunde livnära 120
miljoner människor i Kina. (10)

Vattenknappheten är visserligen mycket allvarlig i Kina, men ännu
allvarligare är den i Indien, där marginalerna är ytterst små mellan
den faktiska matkonsumtionen och överlevnaden. Till dags dato har
Indiens 100 miljoner bönder borrat 21 miljoner brunnar och inves-
terat cirka 12 miljarder dollar i brunnar och pumpar. I en under-
sökning av Indiens vattensituation rapporterade Fred Pearce i New
Scientist att ”hälften av Indiens traditionella, manuellt grävda brun�-
nar och miljontals grundare rörbrunnar redan har torkat ut, vilket
lett till en ström av självmord bland dem som är beroende av dem.
Elavbrott förekommer i epidemiska proportioner i delstater där hälf-
ten av elen används för att pumpa upp vatten från djup på upp till en
kilometer.”(11)

I södra Indien, i delstaten Tamil Nadu, med mer än 62 miljo-
ner människor, torkar brunnar ut nästan överallt. Enligt Kuppannan
Palanisami på Tamil Nadus jordbruksuniversitet har den sjunkande
grundvattennivån gjort att 95 procent av småbrukarnas brunnar har
sinat, vilket har minskat den bevattnade arealen i delstaten med över
hälften bara på de senaste tio åren. Många bönder har därför återgått
till obevattnat jordbruk. (12)

I takt med att grundvattnet sjunker, tar brunnsborrarna till mo-
difierade oljeborrningstekniker för att nå ner till vattnet, på vissa håll
borrar de en hel kilometer djupt. I samhällen där de underjordiska
källorna helt har torkat ut, är allt jordbruk beroende av regnvatten
och dricksvattnet måste levereras med tankbilar. Tushaar Shah, ledare
för grundvattenstationen vid International Water Management Institute

Kapitel 4	 87

kommer det maximala uttaget automatiskt att minska till den mängd
som bestäms av påfyllningstakten.

Fossila grundvattendepåer kan däremot inte fyllas på. För deras
del – och den enorma Ogallala-akvifären i USA och den som lig-
ger djupt under Nordkinesiska slätten samt den saudiska akvifären,
är exempel på sådana – betyder en tömning att det är slut för gott,
inget mer kan pumpas upp. Jordbrukare som mister sitt bevattnings-
vatten har alternativet att återgå till ett obevattnat jordbruk (med
lägre avkastning) om regnmängderna alls medger det. Men i torrare
områden som i sydvästra USA eller i Mellanöstern innebär förlusten
av bevattningsvatten slutet för jordbruket.

Sjunkande grundvatten påverkar redan skördarna negativt i en del
länder, bland dem Kina som konkurrerar med USA om rangen att
vara världens största spannmålsproducent. En undersökning som of-
fentliggjordes i Beijing i augusti 2001 avslöjade att grundvattennivån
under Nordkinesiska slätten, som producerar över hälften av landets
vete och en tredjedel av dess majs, sjunker snabbt. Överuttaget har till
stora delar utplånat den grunda akvifären och tvingat brunnsborrare
att inrikta sig på områdets djupt liggande fossila vattendepåer, som
alltså inte fylls på. (5)

Undersökningen rapporterade att under Hebeiprovinsen, i hjär-
tat av Nordkinesiska slätten, sjönk medelnivån i den djupa akvifären
med nästan 3 meter om året. Runt vissa av städerna i denna provins
sjönk den dubbelt så snabbt. He Qingcheng, chef för grundvatten-
övervakningen, påpekar att när den djupa vattendepån väl är utplå-
nad, har regionen förlorat sin sista vattenreserv, sin enda buffert. (6)

Hans oro återspeglas i en rapport från Världsbanken: ”Hörsägen
avslöjar att de djupa brunnarna för dricksvatten runt Beijing nu har
nått ner till 1000 meters nivån och därmed ökar kostnaderna dras-
tiskt.” I ovanligt skarpa ordalag för att vara en världsbanksrapport,
förutsäger man att detta leder till ”katastrofala följder för kommande
generationer” om inte en balans snabbt kan skapas mellan vattenan-
vändningen och vattentillgången igen. (7)

USAs ambassad i Beijing rapporterar att veteodlarna i vissa områ-
den nu pumpar upp vatten från 300 meters djup. Att pumpa upp vat-
ten från så stora djup höjer kostnaderna så mycket för jordbrukarna
att de ofta tvingas att sluta med bevattningen. (8)

Sjunkande grundvattennivåer, omvandlingen av åker till andra
ändamål än odling och den uppkomna bristen på arbetare inom jord-
bruket i de kinesiska provinser som snabbt industrialiseras, bidrar alla

88	 PLAN B 3.0

nets nivå sjönk varje år under perioden 1982 till 2000 med mellan 1
och 2 meter. (18)

I provinsen Baluchistan, som gränsar till Afghanistan, faller grund-
vattennivåerna runt huvudstaden Quetta med 3,5 meter per år.
Richard Garstang, en vattenexpert vid Världsnaturfonden (WWF)
och deltagare i en undersökning av Pakistans vattensituation, sa år
2001: ”... inom 15 år kommer Quetta inte att ha något vatten ifall
nuvarande konsumtionsnivåer fortsätter.” (19)

Vattenbristen i Baluchistan gäller hela provinsen. Sardar Riaz A.
Khan, tidigare chef för Pakistans forskningsinstitut för torra zoner i
Quetta, rapporterar att sex flodbäcken har tömts på sina grundvatten-
depåer, så att de tidigare bevattnade åkrarna nu står ofruktbara. Khan
anser att inom 10-15 år kommer praktiskt taget alla bäcken utanför
det område som bevattnas med kanaler att ha utplånat sitt grund-
vatten, och att provinsen således kommer att förlora stora delar av sin
spannmålsskörd. (20)

Framtida nedskärningar av bevattningsvattnet till följd av grund-
vattenbrist kommer utan tvivel att minska hela Pakistans spannmåls-
skörd. Vetet är den viktigaste stapelfödan och även om veteskörden
i landet som helhet fortsätter att öka, sker det i långsammare takt än
förut. (21)

Iran, ett land med 71 miljoner invånare, pumpar upp för mycket
av sitt grundvatten. Överuttaget är i medeltal 5 miljarder ton per år,
en vattenkvantitet som motsvarar en tredjedel av landets årliga spann-
målsskörd. Under den lilla men bördiga Chenaran-slätten i nord-
öst sjönk grundvattnet med 2,8 meter per år i slutet av 1990-talet.
Skulden till detta bar de nya brunnar, som borrades för bevattning på
landsbygden och för förbrukning i den närbelägna staden Mashad.
Byarna i östra Iran håller på att överges när brunnarna sinar, vilket
skapar en ström av ”vattenflyktingar ”. (22)

Saudiarabien, med 25 miljoner invånare, är lika vattenfattigt som
oljerikt. Med hjälp av kraftiga subventioner utvecklades ett jordbruk
grundat på omfattande bevattning, huvudsakligen ifrån djupt liggande
fossila akvifärer. Efter många år av stöd till vetepriserna, som var fem
gånger högre än världsmarknadsnivån, var regeringen tvungen att ta
tag i budgetrealiteterna och skära ner subventionerna. Veteskördarna i
landet sjönk från en topp på 4,1 miljoner ton år 1992 till 2,7 miljoner
ton år 2007, en sänkning på 34 procent. (23)

Craig Smith skriver i New York Times: ”Sedda från luften liknar de
runda vetefälten i detta torra lands kornbod skogsgröna poker-spel-

Kapitel 4	 89

i Gujarat, säger om vattensituationen i Indien: ”När bubblan brister
kommer en oerhörd anarki att drabba Indiens landsbygd.” (13)

Indiens spannmålsskörd har stannat på samma nivå sedan år 2000,
eftersom den är pressad av både vattenbrist och förlust av åker-
arealer till andra användningar. Detta är en bidragande förklaring
till att Indien åter blev en av de största veteimportörerna år 2006.
Världsbanken rapporterade i en undersökning år 2005 att 15 procent
av Indiens livsmedelsutbud framställs genom att man pumpar vat-
ten från ändliga grundvattendepåer. Uttryckt på ett annat sätt: 175
miljoner indier livnär sig på spannmål som framställs med vatten från
brunnar som snart kommer att sina. (14)

När grundvattennivån sänks, ökar mängden energi som krävs
för att pumpa upp vattnet. I både Indien och Kina möter man den
ökande efterfrågan på energi till bevattning främst genom att bygga
kolkraftverk. (15)

USDA (U.S. Department of Agriculture) rapporterar att i delar av
Texas, Oklahoma och Kansas – tre av de främsta spannmålsproduce-
rande delstaterna – har grundvattnet sjunkit med mer än 30 meter.
Följden är att brunnarna sinat på tusentals jordbruk på södra de-
larna av de Stora slätterna och tvingat bönderna att återgå till ett
lågavkastande obevattnat jordbruk. Även om denna tömning av
grundvattenförråden har reducerat USAs spannmålsproduktion, ger
den bevattnade arealen endast en femtedel av USAs spannmålsskörd.
Indien och Kina får däremot nästan tre femtedelar respektive fyra
femtedelar av sina skördar från bevattnade arealer. (16)

I alla de sju delstater som utnyttjar vattnet i Coloradofloden
– Arizona, Colorado, Kalifornien, Nevada, New Mexico, Utah och
Wyoming – sjunker arealen som bevattnas, enligt en USDA-under-
sökning av åren 1997-2002. I de två delstater som har mest bevatt-
ning, Kalifornien och Colorado, sjönk den bevattnade arealen med 2
respektive 24 procent. Undersökningen från år 2007 kommer antag-
ligen att visa att den bevattnade arealen sjunkit ytterligare. (17)

Pakistan, med 164 miljoner invånare och en befolkningstillväxt
på 3 miljoner per år, håller också på att göra slut på sitt grundvatten.
På den pakistanska delen av den bördiga slätten Punjab, liknar sänk-
ningen av grundvattennivåerna den i Indien. Observationsbrunnar
nära tvillingstäderna Islamabad och Rawalpindi visar att grundvatt-

90	 PLAN B 3.0

palestinierna. På grund av allvarlig vattenbrist har landet förbjudit
bevattning av vete. Ständiga konflikter rasar mellan israeler och pales-
tinier om hur vattnet ska fördelas mellan dem. (29)

Efterfrågan på vatten är större än tillgången också i Mexiko, vars
nuvarande befolkning på 107 miljoner väntas öka till 132 miljoner
före år 2050. Mexico City har vida kända vattenproblem. På lands-
bygden lider man också brist på vatten. I delstaten Guanajuato som är
en jordbruksbygd, sjunker grundvattnet med 2 meter eller mer varje
år. I den nordvästliga delstaten Sonora hämtade bönderna förr upp
vatten från 11 meters djup ur Hermosillo-akvifären. Idag är brun�-
narna mer än 120 meter djupa. För hela landet gäller att 51 procent
av allt vatten som pumpas upp ur jorden, kommer från akvifärer som
är överutnyttjade. (30)

Eftersom man mer eller mindre samtidigt pumpar upp alltför
mycket grundvatten i många olika länder, skulle utplåningen av
grundvattendepåerna, och de minskande skördarna som följer av
detta, kunna uppträda vid ungefär samma tidpunkt i hela världen.
Och den accelererande tömningen av akvifärerna innebär att den
dagen kan komma snart – och skapa en matbrist som kan bli omöjlig
att hantera.

Floder torkar ut
I motsats till den i stort sett dolda sänkningen av grundvattnet, syns
det tydligt när floder har krympt ihop till en liten rännil eller helt tor-
kat ut, innan de nått havet. Två exempel på detta är Coloradofloden
och Gula floden – den förra är en stor flod i sydvästra USA, den
senare är den största i norra Kina. Andra stora floder som helt (eller
nästan helt) torkar ut under torrperioden är Nilen, Egyptens puls-
åder, och Indus som ger största delen av Pakistans bevattningsvatten,
samt Ganges i Indiens tättbefolkade lågland i öster. Många mindre
floder har försvunnit helt och hållet. (31)

Dammar och avledningar har torkat ut många floder i takt med
att världens efterfrågan på vatten tredubblats under det senaste halv-
seklet och efterfrågan på el vuxit ännu snabbare. Och när grundvat-
tennivån har sjunkit har de källor som fyllt på floderna sinat, vilket
minskat flödet i vattendragen ytterligare. (32)

Sedan 1950 har antalet stora dammar, sådana som är över 15 meter
höga, ökat från 5000 till 45 000. Varje damm berövar en flod något av
dess flöde. Ingenjörer tycker om att säga att dammar som byggts för
att ge el inte tar något vatten ifrån floderna, bara energin, men detta

Kapitel 4	9 1

marker utströdda över en brun öken. Men ännu flera är de spöklika
konturerna av åkrar, som lämnats att sjunka tillbaka i sanden. De är
vittnesbörd om att det var här som kungarikets hasardspel om jord-
bruket tömde de dyrbara grundvattendepåerna till sista droppen.” En
del saudiarabiska jordbrukare pumpar nu upp vatten från brunnar
som är omkring 1200 meter djupa. (24)

En saudiarabisk landsomfattande undersökning år 1984 rappor-
terade att den fossila vattenreserven var 462 miljarder ton. Hälften
av det vattnet har vid det här laget, enligt Smith, antagligen redan
försvunnit. Detta tyder på att det bevattnade jordbruket skulle kunna
hålla ut ännu ett årtionde eller så, för att sedan till största delen för-
svinna. (25)

I grannlandet Jemen, med 22 miljoner invånare, sjunker grund-
vattnet under större delen av landet med cirka 2 meter varje år, i
takt med att vattenförbrukningen överstiger det hållbara uttaget från
akvifärerna. I västra Jemen ligger Sana-bäckenet, där det beräknade
årliga vattenuttaget på 224 miljoner ton överskrider den årliga på-
fyllningen på 42 miljoner ton med en faktor på 5, och följden är att
grundvattennivån sänks med 6 meter varje år. Världsbankens prog-
noser visar att Sana-bäckenet – där också landets huvudstad Sana
ligger och där 2 miljoner människor har sina hem – kan vara torrlagt
före år 2010. (26)

På jakt efter vatten i bäckenet har Jemens regering provborrat
brunnar ner mot två kilometers djup – mått som normalt förknippas
med oljeindustrin – men man har inte lyckats hitta vatten. Jemen
måste snart bestämma sig för om landet ska flytta huvudstaden eller
leda vatten till Sana, eventuellt i en ledning från ett avsaltningsverk
vid kusten, ifall landet har råd med det. Bägge alternativen kommer
att bli dyra och kan bli mycket traumatiska. (27)

Eftersom folkmängden ökar med 3 procent årligen och
grundvattnet minskar i hela landet, håller Jemen snabbt på att bli
ett hydrologiskt fiasko. Numera importerar Jemen fyra femtedelar av
sitt spannmål, då landets egen spannmålsproduktion sjunkit med två
tredjedelar under de senaste 20 åren. Jemen som lever på lånat vatten
och lånad tid ligger på 24 plats på listan över kollapsande stater från
Foreign Policy. (28)

Även om Israel är en föregångare när det gäller att öka bevatt-
ningsproduktiviteten håller landet på att utplåna bägge de akvifärer
landet huvudsakligen utnyttjar, nämligen både grundvattendepån vid
kusten och den som finns under bergen och som Israel delar med

92	 PLAN B 3.0

miljoner invånare – klagar på det minskade flödet, men detta har inte
förmått bromsa Kinas ansträngningar att utnyttja kraften och vattnet
i denna flod. (39)

Samma problem drabbar också Eufrat och Tigris, som båda rinner
upp i Turkiet och flyter genom Syrien och Irak på väg till Persiska
viken. Detta flodsystem, platsen för Sumer och andra tidiga civilisa-
tioner, överutnyttjas också. Stora dammar som byggts i Turkiet och
Irak har minskat vattenflödet till det område som en gång gjorde skäl
för namnet ”den bördiga halvmånen”. De har bidragit till att förstöra
80 procent av de vidsträckta våtmarker som tidigare berikade delta-
området. (40)

I vart och ett av de flodsystem som behandlats ovan används
praktiskt taget allt tillgängligt vatten i respektive bäcken. Det är klart
att ifall människorna uppströms får mera vatten, så får människorna
nedströms mindre. Att fördela vattnet mellan rivaliserande intressen,
inom och mellan länder, är en del av den framväxande resursknapp-
hetens politik.

Sjöar försvinner
När flödena i vattendrag minskas eller utplånas helt och när grund-
vattnet sjunker för att det överutnyttjas, då krymper sjöar, och ibland
försvinner de för alltid. Som min kollega Janet Larsen konstaterat hör
de sjöar som håller på att torka ut till världens mest välkända, bland
dem Tchadsjön i Centralafrika, Aralsjön i Centralasien och Galileiska
sjön i Mellanöstern. (41)

Reuters reporter Megan Goldin skriver: ”Att gå på Galileiska sjön
är idag ett konststycke som en vanlig dödlig kan klara av”, eftersom
sjön har torkat ut så mycket. När jag första gången stod vid floden
Jordan, där den rinner in i Israel från Syrien, fick jag med egna ögon
se hur klen den var. På många ställen skulle man säkert kalla den å
eller bäck. Och ändå bär Jordan huvudansvaret för att förse Galileiska
sjön med vatten, där den rinner in i norr och ut i söder och fortsätter
söderut ungefär 105 kilometer innan den mynnar ut i Döda havet.
(42)

Medan Jordan rinner igenom Israel minskar den allt mer, så att
Döda havet krymper ännu snabbare än Galileiska sjön. På 40 år har
vattenytan sjunkit med cirka 25 meter och Döda havet kan var helt
försvunnet före år 2050. (43)

Bland alla krympande sjöar har ingen fått så mycket uppmärksam-
het som Aralsjön. Dess hamnstäder, som en gång i tiden var centra för

Kapitel 4	9 3

är inte alldeles sant eftersom vattenbassängerna ökar avdunstningen.
Den årliga vattenförlusten från en reservoar i torra eller halvtorra
områden, där avdunstningen är hög, är vanligtvis av storleksordning-
en 10 procent av reservoarens lagringskapacitet. (33)

Coloradofloden klarar sig numera sällan ända fram till havet.
Delstaterna Colorado, Utah, Arizona, Nevada och Kalifornien är alla
starkt beroende av Coloradoflodens vatten och därför finns det knap-
past något vatten kvar i floden när den når fram till Californiaviken.
Detta överdimensionerade uttag av vatten förstör flodens ekosystem
– även fiskbeståndet. (34)

En liknande situation råder i centrala Asien. Floden Amu-Darja,
som tillsammans med Syr-Darja rinner ut i Aralsjön, har numera
torrlagts av bomullsodlare uppströms i Uzbekistan och Turkmenistan.
När flödet från Amu-Darja skurits av, är det bara det förminskade
flödet i Syr-Darja som hindrar Aralsjön från att försvinna helt. (35)

Gula floden i Kina, som rinner cirka 4000 kilometer genom fem
provinser innan den når Gula havet, har befunnit sig under tillta-
gande tryck i några decennier. Första gången den torkade ut var år
1972 och sedan 1985 har det ofta hänt att den inte lyckats nå fram
till havet. (36)

På skådeplatsen för en annan klassisk civilisation, når Nilen nu
Medelhavet med ett nödrop. Vattenanalytikern Sandra Postel konsta-
terar i boken Pillar of Sand att innan Assuandammen byggdes, nådde
ungefär 32 miljarder kubikmeter vatten fram till Medelhavet varje
år. När dammen var färdig hade emellertid Nilens utflöde sjunkit till
mindre än 2 miljarder kubikmeter, som en följd av ökad bevattning,
avdunstning och andra utnyttjandeformer. (37)

Pakistan är liksom Egypten i allt väsentligt en flodbaserad ci-
vilisation, starkt beroende av Indus. Denna flod, som rinner upp i
Himalaya och flyter åt sydväst till Indiska oceanen, skänker inte bara
ytvatten, utan fyller också på akvifärerna, som i sin tur ger vatten åt
bevattningsbrunnarna, som syns överallt på den pakistanska landsbyg-
den. Men växande efterfrågan på vatten gör att också Indus börjar
bli uttorkad i det nedre loppet. Pakistan, med en befolkning på 164
miljoner, som enligt prognoserna ska bli 292 miljoner till år 2050, har
stora politiska problem och rankas som nummer tolv på 2007-års lista
över kollapsande stater. (38)

I sydöstra Asien har flödet i Mekong minskats genom dammarna
som kineserna byggt i det övre loppet. Länderna längre ner – där
Kambodja, Laos, Thailand och Vietnam ingår, med tillsammans 172

94	 PLAN B 3.0

ökande bevattning i området har minskat vattenvolymen i sjön med
80 procent. (49)

Sjöar försvinner i alla världsdelar och överallt av samma orsak:
alltför kraftig avledning av vatten från floderna och alltför stora ut-
tag från grundvattendepåerna. Ingen vet exakt hur många sjöar som
har gått förlorade det senaste halvseklet, men vad vi faktiskt vet är att
tusentals sjöar numera endast existerar på gamla kartor.

Städer vinner, jordbrukare förlorar
Vattenbrist skapar spänningar mellan länder och detta ger ofta stora
tidningsrubriker, men det är dragkampen mellan städer och jord-
bruk inom enskilda länder som sysselsätter lokala politiska ledare.
Vattenförbrukningens ekonomi är inte till jordbrukarnas fördel i
denna konkurrens, helt enkelt för att det krävs så mycket vatten för
att producera mat. Det krävs exempelvis bara 14 ton vatten för att
tillverka ett ton stål, som är värt 560 dollar, men det behövs 1000 ton
vatten för att odla ett ton vete, som är värt 200 dollar. I länder som
är inriktade på att expandera ekonomin och skapa arbetstillfällen blir
det jordbruket som får stryka på foten. (50)

Många av världens största städer ligger i avrinningsområden där
allt tillgängligt vatten redan förbrukas. Städer som ligger i sådana
områden, exempelvis Mexico City, Kairo och Beijing, kan öka sin
vattenkonsumtion bara om de importerar vatten från andra avrin-
ningsområden, eller tar det från jordbruket. I allt högre grad tillgodo-
ser städerna i världen nu sitt växande vattenbehov genom att beröva
jordbrukarna bevattningsvattnet. Till de städer i USA som gör så här
hör San Diego, Los Angeles, Las Vegas, Denver och El Paso. (51)

Konkurrensen mellan jordbruk och städer om grundvatten-
resurserna blir allt mer intensiv över hela Indien. Ingenstans är den
mer uppenbar än i Chennai (tidigare Madras), en stad på 7 miljoner
på östkusten i södra Indien. Som ett resultat av stadsledningens
oförmåga att förse en del av invånarna med vatten har det uppstått
en blomstrande tankbilsverksamhet som köper upp vatten av
jordbrukarna och kör in det till stadens törstiga invånare. (52)

Jordbrukarna utanför staden får ett pris för vattnet som kraftigt
överstiger värdet av grödan som de kunde producera med det. Men
tyvärr tömmer de 13 000 tankbilarna som kör vatten till Chennai
de ändliga depåerna av grundvatten. Nivåerna sjunker och grunda
brunnar har torkat ut. Så småningom sinar även de djupare brun�-

Kapitel 4	9 5

handel, är nu övergivna och ser ut som de spöklika före detta guld-
grävarstäderna i den amerikanska vilda västern. Förut var Aralsjön
också en av världens största sötvattensförekomster, men nu har den
förlorat fyra femtedelar av sin volym sedan 1960. Fartyg som en gång
trafikerat sjöns farleder ligger kantrade i sanden på den tidigare sjö-
bottnen – och inget vatten syns så långt ögat når. (44)

Grunden till Aralsjöns nedgång och fall lades år 1960, när central-
styret i Moskva beslöt att området kring Syr-Darjas och Amu-Darjas
bäcken skulle bli ett enda enormt bomullsfält, som skulle tillgodose
landets textilindustri. (45)

I takt med utvidgningen av bomullsodlingen ökade också avled-
ningen av vatten från de två floderna som rann ut i Aralsjön. Och
när sjön krympte, höjdes saltkoncentrationen tills fisken dog ut. Den
blomstrande fiskerinäringen som förr producerat 50 000 ton om året
gick förlorad, och arbetstillfällena på fiskebåtarna och i fiskindustrin
gick samma väg. (46)

När man har krympt inflödet från de bägge floderna på 65 mil-
jarder kubikmeter vatten om året till 1,5 miljarder kubikmeter, är
utsikterna inte goda för att återställa sjön igen, även om vissa lokala
framgångar har noterats. Med en ny strandlinje, som ligger upp till
250 kilometer från de ursprungliga hamnstäderna, är områdena av
exponerad sjöbotten enorma. Varje dag lyfter vindarna upp tusen-
tals ton sand och salt från denna uttorkade sjöbotten, och fördelar
de luftburna partiklarna över omgivande betesmarker och åkrar, och
minskar deras bördighet. (47)

På en konferens arrangerad år 1990 av den sovjetiska vetenskaps-
akademin om Aralsjöns framtid ingick det en flygtur för de utländ-
ska gästerna. Vi flög, i vad som verkade vara ett klassiskt, enmotorigt,
dubbelvingat flygplan från andra världskriget, ett hundratal meter
över sjöns salttäckta botten. Då såg jag att den liknade månens yta.
Det fanns ingen vegetation, inget tecken på liv, bara total ödslighet.

Sjöar som försvinner är ett fenomen som kanske är allra mest ut-
talat i Kina. I provinsen Qinghai i västra Kina, där Gula flodens hu-
vudfåra går, fanns det en gång 4077 sjöar. På de 20 senaste åren har
mer än 2000 försvunnit. Situationen är ännu mycket värre i provin-
sen Hebei, som omger Beijing. Grundvattnet sjunker överallt i detta
område och Hebei har förlorat 969 av sina 1052 sjöar. (48)

Också i Mexiko växer folkmängden snabbare än vattentillgången
medger. Landets största sjö, Chapalasjön, är den huvudsakliga
vattenkällan för Guadalajara, där 4 miljoner människor bor. Kraftigt

96	 PLAN B 3.0

kalifornier med vatten i ett flertal städer i den sydliga delen av
delstaten, sig till ett uppköp av 137 miljoner ton vatten per år från
jordbrukare under de närmaste 35 åren. Denna högproduktiva
jord, som ägs av jordbrukarna, är ofruktbar utan bevattningsvatten.
Jordbrukarna som säljer sina vattenrätter skulle vilja fortsätta bruka
jorden, men storstädernas tjänstemän erbjuder långt mer för vattnet
än vad jordbrukarna någonsin kunde förtjäna på att bevattna sina
grödor. (58)

Vare sig det handlar om rena expropriationen, eller att städerna
överbjuder jordbrukarna (eller helt enkelt har råd att borra djupare
brunnar), så förlorar världens jordbrukare kriget om vattnet. De mås-
te inte bara tackla sjunkande vattentillgång i många situationer, utan
också en minskande andel av denna sjunkande tillgång. Sakta men
säkert håller snabbt växande städer på att suga till sig vattnet från värl-
dens jordbrukare, trots att dessa försöker producera mat åt ytterligare
omkring 70 miljoner människor i världen varje år. (59)

Knappheten tar sig över landsgränserna
Historiskt sett har vattenbrist varit ett lokalt problem. Det var re-
geringens ansvar i varje land att balansera tillgång och efterfrågan på
vatten. Nu sker det en förändring här, när knappheten tar sig över
ländernas gränser genom den internationella spannmålshandeln.
Eftersom det går åt 1000 ton vatten för att producera ett ton spann-
mål, som vi konstaterat tidigare, är det mest effektiva sättet att impor-
tera vatten att i stället importera spannmål. Många länder använder
därför spannmål för att balansera sin vattenbudget. På samma sätt är
handel med framtida spannmål på sätt och vis också att handla med
framtida vatten. (60)

Kina och Indien följs av en andra grupp av mindre länder med
stor vattenbrist, nämligen Algeriet, Egypten, Mexiko och Pakistan.
Algeriet, Egypten och Mexiko importerar redan nu en stor del av sitt
spannmål. Med en befolkning som växer snabbare än vad vattenför-
sörjningen tillåter är det möjligt att Pakistan också snart kommer att
vända sig till världsmarknaden för att köpa spannmål. (61)

Norra Afrika och Mellanöstern – från Marocko i väster till Iran
i öster – har blivit världens snabbast växande importmarknad för
spannmål. Efterfrågan drivs upp både av snabb befolkningsökning
och stigande välfärd, där mycket av den sistnämnda härstammar från
olje-exporten. När snart sagt varje land i regionen är hårt pressat av
sina begränsade vattenresurser, kan den växande efterfrågan på vat-

Kapitel 4	9 7

narna och berövar i ett slag dessa samhällen både deras livsmedelstill-
gång och deras livsuppehälle. (53)

År 2004 upptäckte kinesiska jordbrukare längs floden Juma ned-
ströms från Beijing att floden plötsligt hade slutat rinna. En avle-
dande damm hade byggts nära huvudstaden för att skaffa flodvatten
till Yanshan Petrochemical, en statsägd industri. Fastän jordbrukarna
protesterade bittert, var slaget förlorat. För de 120 000 drabbade by-
borna nedanför dammen kan vattenförlusten lamslå möjligheterna
att försörja sig på jordbruket. (54)

Bokstavligen hundratals städer i andra länder hanterar sitt vat-
tenbehov genom att ta det vatten, som jordbrukarna hade räknat
med att få. I exempelvis västra Turkiet är den historiska staden Izmir
numera starkt beroende av ett brunnsområde (ett nätverk av brunnar
sammankopplade med rörledningar) i granndistriktet, det jordbruks-
präglade Manisa. (55)

På södra delarna av de Stora slätterna i USA och i de sydvästra
delarna av landet, där praktiskt taget allt vatten nu är reserverat, kan
det växande vattenbehovet i städer och tusentals andra tätorter bara
tillfredsställas genom att man tar vattnet från jordbruket. En månads-
tidskrift från Kalifornien, The Water Strategist, ägnar flera sidor åt en
uppräkning av vattenförsäljningar i västra USA under den föregående
månaden. Det går knappt en vardag utan försäljningar. En forsknings-
rapport från University of Arizona, där fler än 2000 sådana vattenaffärer
under åren 1987 till 2005 granskades, visade att minst 8 av 10 försälj-
ningar gjordes av enskilda jordbrukare, eller deras bevattningsdistrikt,
till just städer och kommuner. (56)

Colorado har en av världens mest aktiva vattenmarknader. Snabbt
växande städer, stora och små, i denna delstat med hög invandring,
köper upp jordbrukares och ranchägares bevattningsrättigheter. I det
övre bäckenet av floden Arkansas, som omfattar delstatens sydöstra
fjärdedel, har Colorado Springs och Aurora (en förort till Denver) re-
dan köpt vattenrätterna till en tredjedel av bäckenets jordbruksmark.
Aurora har köpt rättigheterna till lika mycket vatten som tidigare
användes för att bevattna 9600 hektar åker i Arkansasdalen. (57)

Städerna i Kalifornien gör ännu mycket större uppköp. År
2003 köpte San Diego rätten till 247 miljoner ton vatten årligen
från jordbrukarna i Imperial Valley i stadens närhet – den största
vattenöverlåtelsen mellan landsbygd och stad i USAs historia. Den
överenskommelsen gäller för de kommande 75 åren. År 2004
förhandlade Metropolitan Water District, som förser 18 miljoner

98	 PLAN B 3.0

att ha misshushållat med denna värdefulla resurs är nu överhängande
och det är inte någon överdrift att påstå att följderna skulle kunna bli
katastrofala för dessa länder och, med tanke på hur betydelsefulla de
är, för världen som helhet.” (66)

Eftersom den ökade bevattningen bidrog till att tredubbla värl-
dens spannmålsskörd mellan år 1950 och 2000, kommer det inte
som någon överraskning att förlust av vatten följaktligen kan krympa
skördarna. När det gäller vatten till bevattning befinner sig många
länder i ett klassiskt ”överuttags-och-kollaps-läge”. Om länder som
pumpar upp för mycket vatten inte snabbt vidtar åtgärder för att öka
effektiviteten i vattenförbrukningen och stabilisera grundvattenni-
vån, så kan en minskning i livsmedelsproduktionen så småningom bli
oundviklig. (67)

Vattenbrist skapar politiska påfrestningar
Vi mäter vanligen välbefinnande i ekonomiska termer, i inkomst per
person, men välbefinnande när det gäller vatten mäts i kubikmeter
eller ton per person. Ett land med ett årligt utbud på 1700 kubik-
meter vatten per person har en riklig tillgång och har kapaciteten att
utan svårigheter tillfredsställa behoven inom lantbruk, industri och
hushåll. Under denna nivå börjar svårigheter dyka upp. När vatten-
tillgången sjunker till under 1000 kubikmeter per person drabbas
människor av knappheten. Under 500 kubikmeter och det råder akut
brist. På denna nivå lider människor av hydrologisk fattigdom – utan
tillräckligt med vatten för att framställa mat och ibland inte ens för att
kunna sköta en grundläggande hygien. (68)

Världens allvarligaste påfrestningar på grund av vattenbrist finner
man i Nordafrika och Mellanöstern. Medan Marocko och Egypten
har mindre än 1000 kubikmeter per person och år, har Algeriet,
Tunisien och Libyen inte ens 500. Länder som Saudiarabien, Jemen,
Kuwait och Israel har rentav mindre än 300 kubikmeter per person
och år. Ett antal länder söder om Sahara står också inför påfrestande
vattenbrist, till dem hör Kenya och Rwanda. (69)

Även om medelvärdena för hela landet tyder på ett tillräckligt vat-
tenutbud i vart och ett av världens folkrikaste länder – Kina, Indien
och USA – lider ändå vissa regioner inom dem av akut vattenbrist.
Det är ont om vatten över hela den norra hälften av Kina. Den nord-
västra delen av Indien lider av extrem vattenbrist. Och i USA är de

Kapitel 4	99

ten i städerna bara tillgodoses genom att beröva jordbrukarna deras
bevattningsvatten. (62)

Egypten, där det bor cirka 75 miljoner människor, har blivit en av
de större veteimportörerna under de senaste åren, i kamp om platsen
i täten med Japan – enligt tradition den största importören. Numera
importerar Egypten nästan 40 procent av sitt spannmål, vilket visar
på ett beroende som orsakas av att befolkningen växer snabbare än
den skörd man kan få med Nilens vatten. Algeriet med 34 miljoner
invånare importerar mer än hälften av sitt spannmål. (63)

Generellt kan sägas att den mängd vatten som behövdes för att
producera allt spannmål och alla andra jordbruksprodukter, som im-
porterades till Mellanöstern och norra Afrika förra året, motsvarade
hela årsflödet i Nilen i höjd med Assuandammen. Följaktligen kan
man betrakta regionens vattenunderskott som en andra flod av Nilens
storlek, som flyter in i form av importerade livsmedel. (64)

Det påstås ofta att framtida krig i Mellanöstern troligen kommer
att utkämpas om vattnet snarare än om oljan, men konkurrensen
om vattnet äger egentligen rum på världsmarknaden för spannmål.
Länderna med de starkaste ekonomierna, och inte nödvändigtvis de
med den starkaste krigsmakten, kommer att klara den konkurrensen
bäst.

Om man vill veta var behovet av spannmålsimport kommer att
koncentreras imorgon bör man se efter var vattenunderskotten växer
fram idag. Hittills har de länder som importerat mycket av sitt spann-
mål varit små. Nu kan vi se snabbt växande vattenunderskott i både
Kina och Indien, bägge med mer än en miljard invånare. (65)

Som ovan framgått, får man nästan garanterat en framtida minsk-
ning i livsmedelsproduktionen, när man pumpar upp för mycket vat-
ten och utplånar akvifärerna i en strävan att tillfredsställa växande
efterfrågan på livsmedel. Många länder skapar i själva verket en eko-
nomi byggd på en ”livsmedelsbubbla” – där livsmedelsproduktionen
är konstgjort förstorad genom det ohållbara utnyttjandet av ändligt
grundvatten. Vid vilken tidpunkt kommer vattenbristen att övergå i
livsmedelsbrist?

 David Seckler och hans kolleger vid International Water Management
Institute, världens främsta vattenforskningsgrupp, sammanfattar pro-
blemet träffande: ”Många av de mest befolkade länderna i världen –
Kina, Indien, Pakistan, Mexiko och nästan alla länder i Mellanöstern
och norra Afrika – har bokstavligen åkt snålskjuts genom att utplåna
sina grundvattenresurser de senaste två, tre decennierna. Straffet för

100	 PLAN B 3.0

är beroende av en rättvisare fördelning av regionens vatten. Utan en
sådan lösning kan själva fredsprocessen misslyckas. (74)

På den globala nivån kommer största delen av den förutsedda be-
folkningsökningen på nästan 3 miljarder människor till år 2050 att ske
i länder där grundvattennivån redan sjunker. De stater som är mest
pressade av vattenbrist ligger också ofta i torra eller halvtorra områ-
den, har snabbt växande befolkning och motsätter sig familjeplane-
ring. Många av de länder som toppar listan över sönderfallande stater
är sådana där befolkningen ökar snabbare än vattentillgången medger,
till dem hör Sudan, Irak, Somalia, Tchad, Afghanistan, Pakistan och
Jemen. Om inte folkmängden kan stabiliseras i dessa länder kommer
den ständigt krympande vattentillgången per person att skapa ännu
större tryck på redan överansträngda regeringar. (75)

Även om det är skrämmande att det skapas alltmer vattenbrist,
så har vi den teknologi som behövs för att höja effektiviteten i vat-
tenanvändningen, och på det viset kan vi köpa tid för att stabilisera
folkmängden. Till de främsta bland de befintliga teknikerna hör ef-
fektivare bevattning och vattenåtervinning inom industrin och i stä-
derna, något som kommer att diskuteras närmare i kapitlen 9 och
10.

Kapitel 4	 101

sydvästliga delstaterna från Texas till Kalifornien utsatta för akut vat-
tenbrist. (70)

Fastän risken för internationella konflikter om vatten är reell,
så har det hittills förekommit anmärkningsvärt få krig om vatten.
Vattenkonflikter tenderar snarare att skapa spänningar inom samhäl-
lena, särskilt där det redan är ont om vatten och befolkningen ökar
snabbt. De senaste åren har det uppstått vattenkonflikter i en hel del
länder. Den vanligaste är kanske den konkurrens som beskrevs ovan
mellan städer och jordbrukare, i synnerhet i länder som Kina, Indien
och Jemen. I andra länder förekommer konflikter mellan olika stam-
mar, som i Kenya, eller mellan byar, som i Kina och Indien, eller
mellan brukare uppströms och nerströms, som i Pakistan och Kina. I
vissa länder – Kenya, Pakistan och Kina – har lokala vattenkonflikter
lett till våld och död. (71)

I den torra sydvästliga provinsen Baluchistan i Pakistan sjunker
grundvattennivån överallt efterhand som en snabbt växande lokalbe-
folkning, utökad med afghanska flyktingar, pumpar upp vattnet snab-
bare än grundvattendepåerna kan återhämta sig. Provinshuvudstaden
Quetta har (som vi noterat tidigare) en synnerligen besvärlig situa-
tion. Naser Faruqui, en forskare vid Canada’s International Development
Research Centre, beskriver situationen som Quetta står inför: ”Där
bor nu över en miljon människor, många av dem flyktingar från
Afghanistan, och därmed är risken bara alltför stor för en konfronta-
tion kring vattenresurserna, eller till och med en massutvandring från
staden.” (72)

Inte långt västerut, i Irak, är man oroad över dammbyggena i flo-
den Eufrat i Turkiet, och i viss mån även i Syrien, och att dessa ska
medföra att flodens vatten inte kommer att räcka till för basbehoven i
Irak. Flödet till Irak i Eufrat, som gav upphov till den forna sumeriska
civilisationen, har krympt till hälften under de senaste decennierna.
(73)

En annan krutdurk är fördelningen av vatten mellan israeler
och palestinier. En FN-rapport konstaterar att ”ingenstans framstår
problemet med vattenregleringen så tillskärpt som i de ockuperade
palestinska områdena.” Palestiniernas vattenbrist hör till de värsta i
världen. Men konflikten handlar lika mycket om orättvis fördelning
av vattnet som om vattenbristen i sig. Den israeliska befolkningen
är ungefär dubbelt så stor som den palestinska, men den förra får sju
gånger så mycket vatten. Det har påpekats att freden i denna region

102	 PLAN B 3.0

framtid; skörderesultaten är på väg nedåt och kan helt utebli i stora
delar av landet om inget görs för att motverka jorderosionen och
jordmånens förfall.” Michael Grunwald rapporterar i Washington Post
att nästan hälften av barnen under fem år i Lesotho är kroppsligt
handikappade. ”Många barn”, berättar han, ”är för svaga för att gå till 	
skolan.” (3)

Var marken än ligger, i norra Syrien, Lesotho eller någon annan-
stans, går det inte att skilja hälsan hos människorna som lever av den,
från hälsan hos själva jorden. En stor del av världens 862 miljoner
hungriga människor lever på jordar som har tunnats ut genom ero-
sion. (4)

Skoningslöst ökande efterfrågan sätter starkt tryck på skogar, be-
tesmarker och fiskbestånd, och de viker sig under trycket. Vi förintar
också många av de växt-och djurarter som vi delar denna planet med.
Över hela världen försvinner nu arter 1000 gånger snabbare än nya
arter utvecklas: vi har satt utrotningstakten på full fart framåt. (5)

Krympande skogar: kostnader av många slag
I början av december 2004 gav Filippinernas president Gloria
Macapagal Arroyo ”order om att militären och polisen skulle slå ner
på illegal avverkning av skogar sedan störtfloder och jordskred – ut-
lösta av hejdlös skogsfällning – dödat nästan 340 människor,” enligt
rapporter i nyheterna. Femton år tidigare, år 1989, hade Thailands
regering utfärdat ett landsomfattande förbud mot trädfällning, efter
svåra översvämningar och stora förluster i människoliv på grund av
jordskred. Och i augusti 1998, efter flera veckors rekordsvåra över-
svämningar i Chang Jiang-flodens bäcken och överrumplande höga
skadekostnader på 30 miljarder dollar, förbjöd den kinesiska reger-
ingen all trädfällning i de övre delarna av bäckenet. För var och en av
dessa regeringar blev det sena uppvaknandet en dyrköpt erfarenhet:
de tjänster skogarna gör samhället, till exempel när de håller över-
svämningarna i schack, kan vara mycket värdefullare än virket i dessa
skogar. (6)

I början av 1900-talet beräknas jordens skogstäcke ha varit ungefär
5 miljarder hektar. Sedan dess har det krympt till strax under 4 miljar-
der hektar, med de återstående skogarna ungefär jämnt fördelade på
å ena sidan tropiska och subtropiska skogar i utvecklingsländerna och
å andra sidan tempererade och boreala skogar i industriländerna. (7)

Sedan år 1990 har tredje världen förlorat cirka 13 miljoner hektar
skog om året. Denna förlust av omkring 3 procent per årtionde mot-

Kapitel 5	 103

5

Svårt läge för naturgivna system

År 1938 reste Walter Lowdermilk, en högre tjänsteman inom Soil
Conservation Service vid det amerikanska jordbruksdepartementet ut-
omlands för att studera jordbruksområden som man odlat i tusentals
år. Han ville försöka komma underfund med hur dessa äldre civili-
sationer hade hanterat jorderosionen och upptäckte att några hade
hushållat väl med sin jord, bibehållit dess bördighet under långa pe-
rioder av historien, och att växtligheten frodades där. På andra håll
hade man misslyckats med detta, och kvar fanns bara spillror av ett en
gång lysande förflutet. (1)

I ett avsnitt av rapporten ”The Hundred Dead Cities” beskriver han
en fornlämning i norra Syrien, nära Aleppo, där uråldriga byggnader
fortfarande står i skarp ödslig relief, men på en kal berggrund. På
600-talet hade denna ännu grönskande region blivit invaderad, först
av den persiska armén och senare av nomader från Arabiska öknen.
Det var då man övergav de metoder för jord- och vattenskydd som
tillämpats under århundraden. Lowdermilk konstaterar: ”Här hade
erosionen fått härja fritt … om jordtäcket förblivit oskadat, hade om-
rådet – även om städerna förstörts och befolkningen skingrats – kun-
nat befolkas igen och städerna byggas upp, men nu när jordskiktet är
borta är allt borta.” (2)

Nu förflyttar vi oss raskt framåt, till en resa år 2002 som en FN-
grupp gjorde för att utvärdera livsmedelssituationen i Lesotho, ett
litet land på 2 miljoner människor helt omgivet av Sydafrika. Deras
slutsats är rakt på sak: ”Jordbruket i Lesotho står inför en katastrofal

104	 PLAN B 3.0

Avverkning för virkets skull frestar också hårt på skogarna, vilket
är tydligast i Sydostasien och Afrika. Vid så gott som samtliga tillfällen
är avverkningen genomförd av stora utländska bolag, som är mera
intresserade av att maximera ett engångsuttag än av att vårda skogen
så att den ger en hållbar avkastning i all framtid. När ett lands skogar
väl är försvunna flyttar bolagen bara vidare och lämnar inget annat
än förstörelse efter sig. Nigeria och Filippinerna är två länder som har
förlorat sin en gång så blomstrande export av tropisk lövskog, så att de
idag importerar mer skogsprodukter än de exporterar. (12)

Den kanske mest förödande utvecklingen som drabbar jordens
återstående naturskogar i vårt nya århundrade är den explosiva till-
växten av trävaruindustrin i Kina, varifrån världen nu förses med
möbler, golv, spånskivor och andra byggnadsmaterial. För att svara på
inhemsk och utländsk efterfrågan, har Kina kastat sig in i rena avverk-
ningsorgien utanför sina gränser, ofta illegalt, för att skaffa timmer
från Indonesien, Burma/Myanmar, Papua Nya Guinea och Sibirien.
Och nu har kinesiska bolag börjat avverka också i Amazonas och
Kongobäckenet. (13)

I en artikel som blev en milstolpe beskrev reportrarna Peter
Goodman och Peter Finn i Washington Post i april 2007 hur kineserna
fick tag på ett av världens få återstående naturliga bestånd av teak på
den burmesiska sidan om gränsen. De rapporterade att den kinesiske
chefen för avverkningen ”satte en rissäck fullproppad med kinesisk
valuta till ett värde av 8000 dollar i händerna på två agenter med
kontakter i det burmesiska gränslandet ...De använde denna hemliga
kassa till att muta varenda en som stod mellan Kina och teaken.
Och in kom de kinesiska skogsfällarlagen. Ut forslades enorma
timmerstockar, på vägar som kineserna byggt.” (14)

Forest Trends, en organisation som består av industrier och natur-
skyddsgrupper, uppskattar att man med den nuvarande avverknings-
takten kommer att utplåna de naturliga skogarna i Indonesien och
Burma/Myanmar inom ett decennium eller så. De som finns i Papua
Nya Guinea kommer att räcka i 16 år. De som finns i östligaste de-
larna av Ryssland, kommer kanske inte, trots att de är så väldiga nu,
att klara sig i mycket mer än 20 år. (15)

Skogsförlust på grund av röjning för åker- och betesmark, oftast ge-
nom svedjebruk, är vanligast i Amazonas i Brasilien, i Kongobäckenet
och på Borneo. Efter att ha förlorat 93 procent av sin regnskog vid
Atlanten förstör Brasilien nu regnskogen i Amazonas. Denna väldiga

Kapitel 5	 105

svarar en areal som är ungefär lika stor som Grekland. Under tiden
ökar faktiskt skogsarealen i industriländerna med uppskattningsvis
5,6 miljoner hektar per år, huvudsakligen genom att övergiven jord-
bruksmark återgår till skog av sig själv och genom att de kommersi-
ella skogsplanteringarna sprider sig. Sammantaget betyder detta ändå
att världen förlorar mer än 7 miljoner hektar skog varje år. (8)

Tyvärr återspeglar inte dessa officiella data från FAO allvaret i
situationen. De tropiska skogar som är kalhuggna eller nedbrända
återhämtar sig sällan. De blir helt enkelt bara ofruktbar mark eller
i bästa fall igenvuxna av låga buskar, men kan trots detta bli införda
som ”skogar” i den officiella skogsstatistiken. Plantager räknas också
som skogsområden, fastän de också är något helt annat än de urskogar
eller gammelskogar de ibland efterträtt.

Ett institut för kartläggning av världens resurser, WRI (World
Resources Institute), rapporterar att av de skogar som fortfarande finns
”är den överväldigande majoriteten inte något annat än små eller
mycket störda fragment av de ekosystem de en gång utgjorde.” Endast
40 procent av världens återstående skogsbestånd kan betecknas som
gammal urskog (frontier forests) som WRI definierar som ”stora, in-
takta naturskogssystem, relativt ostörda och tillräckligt stora för att
hålla hela sin biologiska mångfald vid liv, inklusive livskraftiga po-
pulationer av det breda spektrum av arter som hör samman med
respektive skogstyp.” (9)

Trycket på skogarna fortsätter att öka. Förbrukningen av ved, pap-
per och virke expanderar. Av de 3,5 miljarder kubikmeter skog, som
fälldes i världen år 2005, användes lite mer än hälften till bränsle. I
utvecklingsländerna står veden för nästan tre fjärdedelar av den totala
förbrukningen. (10)

Skogsskövlingen för vedens skull är omfattande både i Sahel i
Afrika och på den indiska subkontinenten. När efterfrågan på ved i
städerna överstiger den hållbara avkastningen från närbelägna skogar,
drar sig skogarna långsamt undan från städerna i allt större cirklar, en
process som tydligt syns på satellitfoton tagna under en längre tids-
period. När cirklarna vidgas stiger transportkostnaderna för veden,
vilket utlöser framväxten av en träkolsindustri, eftersom träkol ger
en mer koncentrerad form av energi. March Turnbull skriver i Africa
Geographic Online: ”Varje stor stad i Sahel är omgiven av ett sterilt
månlandskap. Dakar och Khartoum måste vända sig till leverantörer
mer än 500 kilometer bort för att få träkol – och ibland ända till
grannländerna.” (11)

106	 PLAN B 3.0

och ge mera regn där. När marken numera röjts till bete eller åker
är mängden som rinner av och återförs till havet emellertid mycket
större, medan den mängd som återvinns i inlandskretsloppet sjunker
i alarmerande hög grad. (21)

Ekologen Philip Fearnside, som har ägnat sitt yrkesliv åt forskning
i Amazonas, konstaterar att den sydliga centrala delen av Brasilien, är
beroende av vatten som ingår i ett inlandskretslopp via regnskogen
i Amazonas. När mer och mer mark röjs för bete och odling, börjar
skogarna torka ut. Vid en viss punkt blir den försvagade regnskogen
sårbar för bränder när blixtar slår ner. I takt med att regnskogen i
Amazonas försvagas närmar den sig en omslagspunkt bortom vilken
den inte kan räddas. (22)

En liknande situation kan utvecklas i Afrika, där skogsutplåning
och röjning fortskrider i snabb takt, när vedförbrukningen stiger
och skogsbolag kalhugger stora områden av tidigare orörda skogar.
Skogstäcket i Malawi, som är ett land med 14 miljoner invånare i
östra Afrika, har krympt med nästan en fjärdedel sedan början av
1970-talet, en minskning med upp emot 1 miljon hektar. Att man
fäller träd för att tillverka träkol och framställa tobak, leder till en
händelsekedja av samma slag som på Haiti. (23)

När träden försvinner ökar avrinningen vid regn och landet berö-
vas evapotranspirationens vatten. Hydrogeologen och konsulten Jim
Anscombe konstaterar: ”Träden använder solenergin till att pumpa
vatten från grundvattennivån, genom rötter, stam och löv, upp till
atmosfären med hjälp av transpirationsprocessen. Sammantaget pum-
par skogarna som kollektiv varje dag upp miljontals liter vatten ut i
atmosfären.” Beroende på de lokala klimatförhållandena skapar denna
evapotranspiration regn på sommaren, till hjälp för odlingarna. När
skogarna försvinner minskar dessa regn och med dem skördarna. (24)

Fler och fler länder börjar erkänna riskerna med skogsutplå-
ning. Bland de länder som nu helt eller delvis förbjudit avverkning
i gammal urskog finns Kina, Nya Zeeland, Filippinerna, Sri Lanka,
Thailand och Vietnam. Tyvärr flyttar ett förbud alltför ofta bara skogs-
skövlingen från ett land till ett annat, eller sätter fart på den illegala
avverkningen. (25)

Förlorad jord
Det tunna lagret av matjord som täcker planetens yta på land är grun-
den för all civilisation. Detta lager som vanligen är ungefär 15 cm
tjockt, har bildats under en lång geologisk tidsrymd, då tillkomsten av

Kapitel 5	 107

skog, ungefär lika stor som Europa, var på det hela taget intakt fram
till 1970. Sedan dess har nästan 20 procent av den utplånats. (16)

Kongobäckenet i Afrika, världens näst största regnskog, sträcker
sig in i 10 länder. Liksom regnskogen i Amazonas, befinner den sig
under attack, framförallt ifrån avverkning, gruvdrift och jordbruk.
Denna 190 miljoner hektar stora regnskog – där 400 däggdjursarter
hör hemma, bland dem världens största populationer av gorilla, bo-
nobo, chimpans och skogselefant – krymper med 1,6 miljoner hektar
per år. (17)

Den snabba ökningen i efterfrågan på palmolja ledde till en ut-
bredningstakt på 8 procent om året i palmplantageområdet på malay-
siska Borneo (Sarawak och Sabah) mellan år 1998 och 2003. På den
indonesiska sidan av Borneo, Kalimantan, är utvidgningen av palm-
oljeplantagerna ännu snabbare och expanderar med 11 procent om
året. Och nu när palmoljan framstår som en av de ledande biodiesel-
grödorna, är det sannolikt att odlingens tillväxttakt kommer att öka
ännu mer. Den nästan gränslösa efterfrågan på biodiesel just nu hotar
de återstående tropiska skogarna på Borneo och andra ställen. (18)

Haiti, som har en befolkning på 9,6 miljoner, var en gång i tiden
nästan helt täckt av skog, men både växande efterfrågan på ved och
röjning för jordbruksmark har minskat skogarnas omfång till knappt
4 procent av arealen. Först försvinner träden, sedan jorden. (19)

Trots att det en gång var ett tropiskt paradis är Haiti nu ett skräck-
exempel på ett land som har fastnat i en ekologiskt och ekonomiskt
nedåtgående spiral, som landet inte har lyckats ta sig ur. Det är en
sönderfallen stat, som hålls igång endast genom internationella sys-
tem för överlevnadshjälp i form av mat och ekonomiskt stöd.

Den biologiskt rika regnskogen på ön Madagaskar, som har en
befolkning på 18 miljoner människor, håller på att gå samma väg som
Haiti. När träden fälls, antingen för att tillverka träkol, eller för att röja
åkermark där livsmedel kan odlas, känner vi igen händelseförloppet
alltför väl. Ekologerna slår larm: snart kan öns landskap bestå av en-
bart låga buskar och sand. (20)

Skogsutplåningen accelererar inte bara vattnets flöde tillbaka till
oceanen, den kan också minska regnets kretslopp på land. För om-
kring 20 år sedan påpekade två brasilianska vetenskapsmän, Eneas
Salati, och Peter Vose, i en artikel i Science att när det förr regnade
häftigt, från moln som rörde sig in från Atlanten, ner på frisk regnskog
i Amazonas, rann endast en fjärdedel av vattnet av, medan tre fjärde-
delar avdunstade upp i atmosfären, för att sedan bäras vidare inåt land

108	 PLAN B 3.0

7 ton per hektar som man får i Frankrike, västra Europas främsta
veteproducent. (30)

En liknande situation råder i Mongoliet, där hälften av veteåk-
rarna har övergivits under de senaste 20 åren och vetets avkastning
dessutom minskat med hälften, så att skördarna har krympt med tre
fjärdedelar. Mongoliet, som är nästan tre gånger så stort som Frankrike
och har en befolkning på 2,6 miljoner, måste nu importera nästan 60
procent av sitt vete. (31)

Dammstormar, som har sitt upphov i de nya områdena med jord-
flykt, registreras idag mycket exakt med hjälp av satellitbilder. Den
9 januari 2005 publicerade NASA bilder av en dammstorm med
enorm utbredning, där den rörde sig västerut från Centralafrika.
Detta jättelika moln av ljusbrunt damm sträckte sig över 5300 kilo-
meter. NASA konstaterade att om stormen hade befunnit sig i USA
så hade den täckt hela landet och sträckt sig ut över världshaven vid
bägge kusterna. (32)

Andrew Goudie, som är professor i geografi vid Oxfords univer-
sitet, rapporterar att dammstormar i Sahara – som en gång i tiden var
sällsynta – numera är vardagsföreteelser. Han beräknar att de har blivit
10 gånger så vanliga under det senaste halvseklet. De länder som i
denna region drabbats allra värst av jordflykt på grund av vindero-
sion är bland andra Niger, Tchad, Mauretanien, norra Nigeria och
Burkina Faso. I den allra västligaste delen av Afrika, i Mauretanien,
har antalet dammstormar tagit ett ofantligt kliv upp från 2 om året i
början av 1960-talet till 80 om året i dagsläget. (33)

Bodélé-sänkan i Tchad är upphovet till ungefär 1,3 miljarder
ton vindburen jord varje år, vilket är 10 gånger mer än år 1947 när
mätningarna började. De 2-3 miljarder ton av fina jordpartiklar som
lämnar Afrika varje år i dammstormar håller långsamt på att tömma
världsdelen på dess bördighet och dess biologiska produktivitet. Till
detta kommer att dammstormarna från Afrika, som rör sig väster-
ut över Atlanten, för med sig så mycket damm till Karibien att det
grumlar vattnet och skadar korallerna där. (34)

Vattenerosionen gör sitt till för att föra bort matjorden. Detta
kan man se på de avlagringar som bildas i dammar och på de leriga,
dymättade floder som flyter ut i havet. Pakistans två stora dammar,
Mangla och Tarbela, som lagrar vatten från Indusfloden till landets
omfattande bevattningsnätverk, förlorar grovt taget 1 procent av sin

Kapitel 5	 109

ny matjord gått snabbare än den naturliga erosionstakten. När mat-
jordstäcket växte till sig under eoner av tid gav det en grogrund för
växter. Dessa i sin tur skyddar matjorden från erosion. Människors
verksamheter stör detta förhållande.

I stora delar av världen började matjorden någon gång under
1900-talet att eroderas i snabbare takt än vad ny matjord bildades.
Uppemot en tredjedel av all jordbruksmark förlorar numera matjord
snabbare än ny sådan bildas, och på så sätt minskas jordarealernas
inbyggda produktivitet. Idag sönderfaller alltså grundvalen för civili-
sationen. (26)

Den accelererande jorderosionen under det förra seklet går tyd-
ligt att se i den jordflykt som skapas när växtligheten förstörs och
vinderosionen ökar bortom all kontroll. Bland de mest framträ-
dande exemplen kan nämnas dammstormarna på de Stora slätterna
(prärierna) i USA under 1930-talet, jordflykten i Sovjetunionen på
1960-talet, dagens enorma erosion i nordvästra Kina, och den som
pågår i Sahel-området i Afrika. Var och en av dessa är kopplad till ett
välbekant mönster av alltför hårt bete och skogsutplåning, och av
att jordbruket pressats ut på mindre bördiga marker, som man sedan
tvingats lämna när matjorden där börjat försvinna. (27)

Det var befolkningstillväxten på 1900-talet som trängde ut jord-
bruket på synnerligen sårbar mark i många länder. Den alltför hårda
plöjningen av de Stora slätterna i USA under det sena 1800-talet
och tidiga 1900-talet, ledde exempelvis till 1930-talets Dust Bowl-
problem. Under denna tragiska period i USAs historia, tvingades
hundratusentals jordbruksfamiljer lämna prärien. Många utvandrade
till Kalifornien för att söka sig ett nytt liv, en omflyttning som fått ett
odödligt vittnesbörd i John Steinbecks roman Vredens druvor. (28)

Tre decennier senare upprepade historien sig i Sovjetunionen.
Planen var att mellan år 1954 och 1960 plöja upp ett gräsbevuxet
område för veteodling, som skulle bli större än veteåkrarna i Kanada
och Australien sammantagna. Till en början resulterade detta i en im-
ponerande expansion av Sovjetunionens spannmålsproduktion, men
framgången blev kortlivad då jordflykten utvecklades även där. (29)

Kazakstan, i centrum för denna plan att odla upp stäppen, fick se
sin spannmålsareal kulminera vid drygt 25 miljoner hektar kring år
1980, och sedan krympa till 15 miljoner hektar idag. Men även på
denna återstående areal ger vetet i medeltal en avkastning på bara
knappt 1 ton per hektar, vilket inte alls kan jämföras med de nästan

110	 PLAN B 3.0

i världen, befinner sig slaktdjuret vanligen i en djurfabrik bara några
månader.

Globalt sett är nästan hälften av alla betesmarker något eller mått-
ligt försämrade, medan 5 procent är allvarligt skadade. Problemen
är väldigt tydliga i hela Afrika, i Mellanöstern, centrala Asien och
Indien; ökningen av boskapsmängden följer folkmängden. År 1950
hade 238 miljoner afrikaner 273 miljoner boskapsdjur. År 2006 fanns
där 926 miljoner människor och 738 miljoner djur. Efterfrågan från
boskapsnäringen överskrider nu ofta betesmarkernas hållbara avkast-
ningsnivå med hälften eller ännu mera. (40)

Iran, med sina 71 miljoner invånare, är ett exempel på det tryck
som råder i Mellanöstern. Med 9 miljoner nötkreatur och 80
miljoner får och getter – råvarukällan till ullen för landets berömda
mattillverkning – håller Irans betesmarker på att förstöras av alltför
stora boskapshjordar. (41)

Kina står inför liknande svåra problem. Regeringen har förlorat
kontrollen över antalet boskapsdjur efter de ekonomiska reformerna
år 1978, som flyttade över ansvaret för jordbruket från statligt orga-
niserade produktionsenheter till jordbruksfamiljerna. Resultatet har
blivit att Kinas nötboskap, får och getter stadigt ökar i antal. Medan
USA, med en liknande kapacitet ifråga om betesmarker, har 97 mil-
joner nötkreatur så har Kina en något större hjord på 115 miljoner.
Men medan USA endast har 9 miljoner får och getter, så har Kina
366 miljoner. Koncentrerade till Kinas västra och nordliga provinser
är fåren och getterna igång med att förstöra landets skyddande växt-
täcke. Sedan gör vinden resten, blåser bort matjorden och förvandlar
en produktiv betesmark till öken. (42)

I nästan alla utvecklingsländer överstiger nu boskapens foderbe-
hov det som betesmarkerna kan avkasta på ett hållbart sätt. Behovet
av foder i Indien är långt större än tillgången och följden är miljontals
utmärglade, improduktiva boskapsdjur. (43)

När jorden försämras på grund av överbetning minskar det eko-
nomiska utbytet, eftersom produktionen minskar. I de första stadi-
erna av överbetning visar sig kostnaderna genom att marken får en
lägre produktivitet. Men när processen fortskrider förstörs vegeta-
tionen, vilket leder till erosion, och så småningom till att man skapar
ofruktbar mark och öken. Så småningom börjar alltså en ytterligare
ökning av mängden boskap att medföra en minskning av den biolo-

Kapitel 5	 111

lagringskapacitet varje år, i takt med att de fylls av slam från avrin-
ningsområden där skogen avverkats. (35)

I det bergiga Etiopien, med starkt erosionsutsatta jordar på brant
sluttande marker, förlorar man enligt beräkningar nästan 2 miljarder
ton matjord varje år, bortspolade av regnen. Detta är en av anledning-
arna till att Etiopien alltid tycks befinna sig på gränsen till hungers-
nöd, och aldrig kapabelt att bygga upp tillräckliga spannmålsreserver
för att skapa en livsmedelstrygghet värd namnet. (36)

Betesmark blir öken
En tiondel av jordens landyta är åkermark, men en fyra gånger så stor
yta är betesmarker: mark som är för torr, för brant sluttande, eller inte
tillräckligt bördig för att kunna odlas. Denna areal – 40 procent av
jordens landyta, mestadels halvtorr – föder huvuddelen av världens
3,3 miljarder nötkreatur, får och getter. Eftersom dessa är idisslare,
djur med ett komplicerat matsmältningssystem, är det möjligt för
dem att smälta växtfibrer och förvandla dem till biff, lammstek och
mjölk. (37)

Uppskattningsvis 200 miljoner människor i världen får sitt up-
pehälle genom att de är herdefolk som vallar sina kor, får och getter.
Många länder i Afrika är starkt ekonomiskt beroende av sina bo-
skapshjordar för livsmedel och arbetstillfällen. Detsamma gäller stora
befolkningsgrupper i Mellanöstern, Centralasien, Mongoliet och
nordvästra Kina. Eftersom man äger betesmarkerna gemensamt i
dessa herdesamhällen är det svårt att hindra överbetning. (38)

I andra delar av världen ägs betesmarkerna av enskilda ranchägare.
I Australien, där betesmark är den dominerande marktypen, finns
det 100 miljoner får, fem gånger fler än de mänskliga invånarna.
Ekonomier som bygger på gräsätande boskap är förhärskande också
1087i Argentina, Brasilien, Mexiko och Uruguay. Och på de Stora
slätterna i Nordamerika tas de halvtorra marker, som inte lämpar sig
för veteodling, upp av betande boskap. (39)

Dessa idisslare, som så ovanligt effektivt omvandlar växtfibrer till
mat, ger också läder och ull. Världens läder- och ylleindustrier, som
försörjer miljontals människor, är beroende av betesmarker för det
råmaterial de utnyttjar.

Allmänheten görs ofta uppmärksam på den roll som djurfabriker
spelar i nötköttsproduktionen. Men den andel av nötboskapen som
finns i djurfabriker är bara en liten bråkdel av det stora antal som
betar gräs. Till och med i USA, som har de allra flesta djurfabrikerna

112	 PLAN B 3.0

boskapen drabbades av svält och byborna förlorade sitt livsuppehälle.
(48)

Grannlandet Afghanistan står inför en liknande situation. Registan-
öknen är på vandring västerut och inkräktar på jordbruksområdena.
Ett UNEP-team rapporterar att ”uppemot 100 byar har försvunnit
under sanden och dammet som blåst in.” I landets nordvästra delar
förflyttar sig sanddyner in över jordbruksmarken i de övre delarna
av Amu-Darja-bäckenet, då vindarnas framfart inte hejdas av någon
stabiliserande vegetation, eftersom denna har försvunnit på grund av
vedeldning och bete. UNEP-teamet stötte på sanddyner som var 15
meter höga och blockerade vägarna så att befolkningen var tvungen
att skapa nya. (49)

Kinas ökenspridning är kanske den värsta i världen. Wang Tao,
som är en av Kinas främsta ökenforskare, rapporterar att under åren
1950 till 1975 förvandlades varje år i medeltal 1560 kvadratkilometer
mark till öken. Mellan år 1975 och 1987 ökade förlusten till 2100
kvadratkilometer per år. Men från år 1987 till millennieskiftet hade
förlusten stigit så att 3600 kvadratkilometer mark varje år förvandlas
till nya ökenområden. (50)

Kina befinner sig nu i krig. Det är inte invaderande arméer som
lägger beslag på landets territorium, utan öknar på frammarsch.
Gamla öknar rycker fram och nya utvecklas som gerillatrupper och
slår till när man minst anar det, och tvingar Beijing att kämpa på flera
fronter. Wang Tao rapporterar att under det senaste halvseklet har un-
gefär 24 000 byar i norra och västra Kina övergivits helt eller delvis
därför att de har begravts av drivande sand. (51)

Folket känner bara alltför väl till de dammstormar som börjar i
de nordvästra delarna av Kina och i västra Mongoliet, men resten av
världen hör vanligtvis om denna snabbt växande ekologiska katastrof
först när dammstormarna rör sig ut över regionens gränser. Den 18
april 2001 blev västra USA – från Arizona i söder till gränsen mot
Kanada i norr – täckt av damm. Det kom från en ofantligt stor damm-
storm, som hade sitt ursprung i nordvästra Kina och Mongoliet den 5
april. Den var 1800 km bred när den lämnade Kina och bar med sig
miljoner ton matjord, en resurs som det kommer att ta århundraden
att ersätta genom naturliga processer. (52)

Nästan exakt ett år senare, den 12 april 2002 täcktes Sydkorea av
en väldig dammstorm från Kina, som fick människorna i Seoul att
rent bokstavligt kippa efter andan. Skolor stängdes, flyg ställdes in
och klinikerna överhopades av patienter med svårigheter att andas.

Kapitel 5	 113

giskt produktiva arealen, och detta minskar jordens möjlighet att bära
upp en civilisation. (44)

Öknar på frammarsch
Ökenspridning, det vill säga den process som förvandlar produktiv
jord till ofruktbar mark genom överutnyttjande och misshushållning,
är tyvärr alltför vanligt förekommande. Allt som gör att det skyd-
dande grästäcket och träden försvinner, lämnar matjorden sårbar för
vind- och vattenerosion. I de första stadierna av ökenspridning, förs
de minsta partiklarna bort med vinden och skapar sådana dammstor-
mar som beskrevs i tidigare avsnitt. När de fina partiklarna är borta,
bärs även de grövre partiklarna – sanden – bort med vindarna, i
lokala sandstormar.

Ökenspridning i stor skala förekommer allra mest i Afrika och
Asien – två regioner som tillsammans har 5 miljarder av världens
6,7 miljarder människor. Befolkningen längs Afrikas norra kust trängs
alltmer ihop mellan hav och öken av Saharas frammarsch mot norr.
(45)

I det vidsträckta bältet från väst till öst i det halvtorra Afrika, mel-
lan Saharas öken och de skogbevuxna områdena i söder, ligger Sahel,
ett område där jordbrukare och herdar konkurrerar om samma mar-
ker. I dessa länder från Senegal och Mauretanien i väster till Sudan,
Etiopien och Somalia i öster, förvandlas land till öken av de explosiva
kraven från det växande antalet människor och husdjur. (46)

Nigeria, med Afrikas största befolkning, förlorar 351 000 hektar
betesmark och åker varje år genom ökenspridning. Medan Nigerias
mänskliga befolkning växte från 34 miljoner år 1950 till 145 miljo-
ner år 2006, en fyrdubbling, växte landets boskapsmängd från cirka
6 miljoner till 67 miljoner, och blev alltså 11 gånger så stor. Det nä-
ringsbehov som Nigerias 16 miljoner nötkreatur och 51 miljoner
får har, överstiger den hållbara avkastningen från betesmarkerna och
därför förvandlas landets norra delar långsamt till öken. Om Nigeria
fortsätter upp mot 289 miljoner människor år 2050, kommer mark-
förstörelsen bara att accelerera. (47)

Iran håller också på att förlora sin kamp mot öknen. Mohammad
Jarian, som är chef för Irans anti-ökenspridningsorganisation, rappor-
terade år 2002 att sandstormar hade begravt 124 byar i den sydöstra
provinsen Sistan-Baluchistan, så att man tvingats överge dem. Den
drivande sanden hade täckt över betesmarkerna, vilket ledde till att

114	 PLAN B 3.0

folkmängden, men bara knappt hälften så snabbt, varför tillgången
på fisk och skaldjur ur haven har stigit från 7 kilogram per person i
världen år 1950 till 14 kilogram per person idag. Toppnoteringen på
17 kilogram per person inträffade dock redan år 1988. (57)

När befolkningen växer och de moderna handelssystemen för
livsmedel ger fler människor tillgång till fisk och skaldjur, ökar kon-
sumtionen. Människors aptit på sådana produkter växer nu snabbare
än vad världshavens fiskbestånd kan tillgodose på ett hållbart sätt. Idag
fiskas 75 procent av dem antingen på gränsen för hållbarhet, eller
bortom den. Följden är att många fiskbestånd är på nedåtgående och
att några redan har kollapsat. (58)

Oceanernas fiskbestånd står inför många olika hot, men det är
överfiske som direkt hotar deras överlevnad. Fångsterna i världshaven
ökade när nya tekniker utvecklades, allt ifrån ekolod för att spåra fisk-
stim till enorma drivnät vilka nu sammanlagt är tillräckligt långa för
att räcka jorden runt flera varv.

I en banbrytande undersökning gjord av ett kanadensiskt-tyskt
forskarteam, publicerad i Nature år 2003, drog man slutsatsen att 90
procent av de stora fiskarna i världshaven hade försvunnit på de senas-
te 50 åren. Ransom Myers, en fiskebiolog vid kanadensiska Dalhousie
University och ledare för denna undersökning säger: ”Från jättestor
blå spjutfisk till väldig blåfenad tonfisk, från tropiska havsabborrar till
antarktisk torsk, har det industriella fisket tömt världens hav på fisk.
Det finns inte längre någon livsmedelsreserv i haven.” (59)

Myers lägger till: ”Sedan år 1950, när det industriella fisket börja-
de, har vi i snabb takt minskat denna grundläggande resurs till mindre
än 10 procent – inte bara i vissa delar av världen, inte bara för vissa
arters del, utan för hela bestånd av dessa stora fiskarter från tropikerna
till polerna.” (60)

Fisket kollapsar världen över. Det 500 år gamla torskfisket i Kanada
slog fel i början av 1990-talet och gjorde omkring 40 000 fiskare och
andra som arbetade i fiskenäringen arbetslösa. Fisket utanför kusten
i New England låg inte långt efter. Och i Europa är torskbestånden
på nedgång och närmar sig fritt fall. Liksom den kanadensiska tors-
ken kan den europeiska ha utplånats till en punkt bortom återvändo.
Länder, som inte klarar av att respektera naturens egna gränser och att
stoppa överfiske, står inför nedgång och kollaps i fiskbestånden. (61)

Obönhörligt fiske av blåfenad tonfisk i Atlanten har minskat före-
komsten där med hela 94 procent och numera kan man få 100 000
dollar för ett stort exemplar som säljs till Tokyos sushi-restauranger.

Kapitel 5	 115

Handeln sjönk. Koreanerna har nu börjat frukta ankomsten av vad
de kallar ”den femte årstiden”, det vill säga dammstormarna under
vintern och den tidiga våren. (53)

Dessa två dammstormar, bland det tiotal större dammstormar som
numera förekommer varje år i Kina, är tydliga tecken på den ekolo-
giska katastrof som utspelar sig i norra och västra Kina. Överbetningen
bär den huvudsakliga skulden. (54)

En amerikansk ambassadrapport med rubriken Desert Mergers
and Acquisitions återger satellitbilder som visar hur två öknar i
norra delen av centrala Kina utvidgar sig och sammansmälter till
en enda, större öken som täcker Inre Mongoliet (Nei Mongol)
och provinsen Gansu. Längre västerut i provinsen Xinjiang
håller två ännu större öknar – Takla Makan och Kumtag – 	
på att förenas. Motorvägarna, som går igenom det krympande områ-
det mellan öknarna, översvämmas regelbundet av sanddyner. (55)

Också i Latinamerika brer öknarna ut sig, både i Brasilien och
Mexiko. Ungefär 58 miljoner hektar är drabbade i Brasilien och de
ekonomiska förlusterna beräknas till 300 miljoner dollar per år, till
största delen koncentrerade till landets nordöstra del. Mexiko är ännu
mer sårbart, med sin mycket större andel torra och halvtorra arealer.
Förstöringen av åkermark pressar numera ungefär 700 000 mexi-
kaner att lämna landsbygden varje år på jakt efter jobb i närbelägna
städer eller i USA. (56)

I många länder blir den överdimensionerade betningen, plöjning-
en och trädfällningen allt mer intensiv, just de verksamheter som ska-
par ökenspridning, i takt med att antalet människor och boskapsdjur
fortsätter att stiga. Att sätta stopp för ökenspridningens förstörelse av
produktiv mark kan nu hänga på att man klarar att sätta stopp för
tillväxten i antalet människor och boskapsdjur.

Fiskbestånd kollapsar
Efter andra världskriget pressade accelererande befolkningstillväxt
och stadigt ökande inkomster upp efterfrågan på fisk och skaldjur
i rekordtakt. Samtidigt blev det möjligt för fiskarna att rätta utbudet
efter världens växande efterfrågan genom industrialiseringen av fisket
– exempelvis gigantiska fartyg med infrysningskapacitet, vilket med-
gav att trålarna utnyttjade avlägsna hav.

Resultatet blev att fiskfångsten på världshaven steg från 19 mil-
joner ton år 1950 till 93 miljoner ton år 1997, den största fångsten
i historien. Fiskfångsten blev alltså 5 gånger så stor. Samtidigt ökade

116	 PLAN B 3.0

Bissau kan inkomsten från fiskelicenserna uppgå till hälften av reger-
ingens skatteintäkter. (66)

Till de afrikanska folkens stora olycka håller även deras fiskbe-
stånd på att kollapsa. Lokala fiskare i Senegal kunde en gång snabbt
fylla sina små båtar med fisk, men numera kan det gå många dagar
när de inte ens kan fånga så mycket fisk att det täcker deras bränsle-
kostnader. Med en senegalesisk stamäldstes ord: ”Fattigdomen kom
till Senegal med dessa fiskeavtal.” (67)

Något nordligare, i Mauretanien, rapporterar John Miller
från hamnstaden Nouadhibou i en artikel i Wall Street Journal.
Han berättar om en 39-årig fiskare, Sall Samba, som har sex
barn. Denne har varit tvungen att lämna två av sina tre fiskebå-
tar uppe på land. Han har tidigare regelbundet fiskat bläckfisk. 	
”Förr kunde man fiska mitt i hamnen”, berättade han, ”men det
enda man kan dra upp här nuförtiden är vatten.” (68)

Men överfisket är inte det enda hotet mot tillgången på fisk och
skaldjur i världen. Omkring 90 procent av fisken som lever i världsha-
ven är beroende av våtmarker vid kusten, mangrovesumpmarker eller
floder för att föröka sig. Mer än hälften av mangroveskogarna i tropis-
ka och subtropiska länder har nu gått förlorade. Våtmarkerna vid kus-
ten har försvunnit i ännu högre grad i industriländerna. De kustnära
våtmarkerna i Italien, vilka är lekvatten för många av Medelhavets
fiskbestånd, har minskats med hårresande 95 procent. (69)

Skador på korallreven på grund av högre temperatur i havsvattnet
och försurning av världshaven orsakad av högre halter av koldioxid i
atmosfären, liksom skador på grund av föroreningar och avlagringar,
hotar reven som är lek- och yngelplatser för fisk i tropiska och sub-
tropiska vatten. Mellan år 2000 och 2004 ökade andelen förstörda
korallrev i världen – de som hade förlorat 90 procent av sina levande
koraller – från 11 till 20 procent. En rapport från Global Coral Reef
Monitoring Network visar att 24 procent av de återstående reven löper
överhängande risk att kollapsa, medan ytterligare 26 procent står in-
för betydande förluster de närmaste decennierna, förorsakade av allt
större påfrestningar som människor skapat. När reven bryter samman,
och förfaller, då drabbas fiskbestånden som är beroende av dem på
samma sätt. (70)

En rapport om korallrev i Karibien från World Resources Institute
konstaterar att 35 procent av de karibiska reven är hotade av utsläpp
från avlopp, vattenbaserade sediment och föroreningar från konst-
gödsel, och att 15 procent är hotade av förorenande utsläpp från

Kapitel 5	 117

Det kommer att dröja åratal innan sådana långlivade arter återhämtar
sig, även om fisket skulle stoppas helt och hållet. Fångsten av stör i
Kaspiska havet, fisken som ger världens dyrbaraste kaviar, föll från
rekordet 27 700 ton år 1977 till bara 461 ton år 2000. Kvoten för
år 2007 sattes till 368 ton. Överfisket, till stor del olagligt, bär största
ansvaret för denna enorma nedgång. (62)

Chesapeake-viken i USA som gav mer än 16 000 ton ostron om
året för 50 år sedan, producerar numera under 500 ton per år. En
förödande kombination av överuttag, föroreningar, ostronsjukdomar
och igenslamning på grund av jorderosion ligger bakom detta. (63)

Till och med bland länder som är vana att samarbeta, som EU-
länderna, kan det vara en svår uppgift att förhandla fram fångstbe-
gränsningar som ligger på en hållbar nivå. I april 1997 nådde man
efter utdragna förhandlingar en överenskommelse i Bryssel om att
minska fiskekapaciteten i EUs fiskeflotta med 30 procent för hotade
arter som torsk, sill och sjötunga i Nordsjön, och med 20 procent för
överfiskade bestånd, exempelvis torsken i Östersjön, den blåfenade
tonfisken och svärdfisken utanför den iberiska halvön. EU-länderna
lyckades alltså äntligen uppnå en överenskommelse om att minska
fångsterna, men nedskärningarna var inte tillräckliga för att hejda
nedgången i fiskbestånden i den här delen av världen. (64)

Fångsterna av nordsjötorsk, stöttepelaren i Storbritanniens fiske,
sjönk från 300 000 ton per år i mitten av 1980-talet till under 50 000
ton de senaste åren. År 2006 sänktes den årliga kvoten till 23 000
ton, men fiskbeståndet fortsatte att krympa, vilket ledde till att kvo-
terna skars ner med ytterligare 14 procent år 2007. Historien om
EUs fiskehushållning och sänkningen av fiskekvoterna har handlat
om att man gjort alltför lite, alltför sent. EU-byråkraterna är pinsamt
medvetna om att Kanadas enorma torskbestånd vid Newfoundland
inte har återhämtat sig sedan kollapsen år 1992, trots det totala förbud
mot torskfiske som finns där sedan dess, och ändå har EU konsekvent
misslyckats med att ingripa tillräckligt fort. (65)

När något fiskbestånd kollapsar, utsätts de kvarvarande för
ännu större tryck. Lokal knapphet blir snabbt global knapphet.
Begränsningarna av fångsten i de överfiskade EU-vattnen har gjort
att den starkt subventionerade EU-fiskeflottan har styrt söderut till
Afrikas västkust och köpt rättigheter att fiska utanför kusterna vid
Guinea-Bissau, Marocko, Mauretanien, Kap Verde och Senegal. Där
konkurrerar de med fiskeflottor från Japan, Kina, Ryssland, Sydkorea
och Taiwan. För utblottade länder som Mauretanien och Guinea-

118	 PLAN B 3.0

gång i utvecklingen, en alltomfattande utarmning av livet på jorden.
Den senaste av dessa massutplåningar uppträdde för cirka 65 mil-
joner år sedan, troligen förorsakad av att en asteroid krockade med
vår planet, så att det sprutade ut stora mängder damm och annat löst
material i atmosfären. Den påföljande nedkylningen utrotade dino-
saurierna och åtminstone en femtedel av alla de andra då existerande
livsformerna. (76)

Vi befinner oss idag i ett tidigt stadium av den sjätte stora utplå-
ningen. I motsats till tidigare utplåningar, som berodde på naturliga
fenomen, har denna sitt ursprung i människors handlingar. För första
gången i jordens långa existens har en art utvecklats (om utveckla
är det rätta ordet) så långt att denna art kan utrota en stor del av allt
som lever.

När olika livsformer försvinner, minskas den nytta naturen kan
ge oss, så som pollinering, spridning av frön, insektsbekämpning och
kretslopp för näringsämnen. En stegrad utrotning av arter försvagar
livets väv, och om detta fortsätter kan det riva upp väldiga hål i vä-
ven och alltså leda till oåterkalleliga förändringar i jordens ekologiska
system.

Arter av alla slag hotas av att deras livsrum förstörs. Ett av de värsta
hoten mot jordens biologiska mångfald är förlusten av tropiska regn-
skogar. När man bränner ner regnskogarna, eldar man i själva verket
upp ett av de stora förråden av genetisk information. Våra efterkom-
mande kanske en dag kommer att betrakta vårt utbredda uppeldande
av detta genetiska bibliotek på ungefär samma sätt som vi betraktar
nedbränningen av biblioteket i Alexandria år 48 f.Kr.

När livsrummet förändras för växter och djur på grund av sti-
gande temperatur, kemiska föroreningar eller införande av exotiska
arter, kan det också leda till att antalet djur- och växtarter minskar.
Medan människorna ökar i antal minskar antalet arter som vi delar
planeten med. Men vårt öde är oupplösligt förenat med hur det går
för allt annat liv på jorden. Om den rika mångfald av liv vi ärvde
stadigt görs fattigare och fattigare, kommer vi själva också att bli fat-
tigare efterhand.

Procenttalen för fåglar, däggdjur och fiskar som är sårbara, eller
befinner sig i omedelbar fara för utrotning, måste nu skrivas med två
siffror: 12 procent av världens nästan 10 000 fågelarter; 20 procent

Kapitel 5	 119

kryssningsfartyg. I ekonomiska termer skapar de karibiska korallre-
ven varor och tjänster för minst 3,1 miljarder dollar om året. (71)

De häpnadsväckande korallreven i Röda Havet, som hör till de
allra mest överdådigt vackra reven i hela världen, hotas av utplåning
på grund av destruktiva fiskemetoder, muddring, sediment och av-
loppsutsläpp. Allt som minskar genomsläppet av solljus i havet skadar
korallernas tillväxt och leder till att de dör. (72)

Föroreningarna skapar mycket förödelse; det framgår tydligt av de
döda zoner som förorsakas av näringsläckage från konstgödsel och
avlopp. Mississippi i USA för med sig näringsämnen från majsbältet
och avlopp från städer längs sin väg ut i Mexikanska golfen. Tillflödet
av näringsämnen skapar enorma algblomningar. När algerna sedan
dör och förmultnar förbrukar de det fria syret i vattnet och då dör
fiskarna. På det sättet uppstår ett dött område varje sommar i bukten,
en död zon som kan bli större än Värmland och Närke tillsammans.
(73)

UNEP rapporterade år 2006 att det fanns fler än 200 döda zoner
i världens oceaner och sjöar, jämfört med 149 två år tidigare. Till de
döda zoner man räknade in hörde de som finns i Östersjön, Svarta
havet, Thailandviken, Fosulagunen i Ghana och Montevideobukten i
Uruguay. I dessa havets ”öknar” finns det inga trålfiskare för där finns
ingen fisk. (74)

Kommersiellt fiske handlar numera till stor del om ett motsatsför-
hållande: ekonomisk lönsamhet idag eller imorgon? Regeringarna i
olika länder försöker skydda morgondagens fångster genom att tvinga
yrkesfiskarna att låta båtarna ligga stilla, medan fiskarsamhällena slits
mellan behovet av inkomster idag och framtidens utkomstmöjlighe-
ter. Ironiskt nog är en av anledningarna till att det finns överkapacitet
i fiskeflottan att regeringarna under långa tider har beviljat subven-
tionerade lån för investeringar i nya båtar och fiskeredskap. (75)

Den växande globala efterfrågan på fisk och skaldjur kan inte
längre tillfredsställas genom ökande fångster i världshaven. Om den
alls ska tillfredsställas så är det genom utvidgad odling av fisk. Men
så snart fiskar hålls inhägnade eller i dammar måste de matas, oftast
med majs- eller sojamjöl, vilket ytterligare intensifierar trycket på
markresurserna.

Växter och djur dör ut
Arkeologiska data visar att det förekommit fem stora perioder av
utrotning sedan livet uppkom, var och en av dem innebar en tillbaka-

120	 PLAN B 3.0

kämpningsmedel och förstörelse av livsmiljön kan ha spelat en roll.
När man inte känner till orsaken bakom den kraftiga nedgången är
det svårt att vidta åtgärder som kan hejda den. (81)

Ytterligare en nedgång, med början i slutet av år 2006 och med
omedelbara ekonomiska konsekvenser, gäller bin, som är de främsta
pollinerarna av frukter och grönsaker i USA. En undersökning bland
de amerikanska biodlarna, genomförd mellan september 2006 och
mars 2007 av Apiary Inspectors of America, upptäckte att bina i nästan
en fjärdedel av USAs bisamhällen helt enkelt försvann till följd av vad
vetenskapsmännen kallar colony collapse disorder. Stora mängder bisam-
hällen har drabbats av samma öde i Europa, Brasilien och Guatemala.
(82)

Forskarna är förbluffade över vad fransmännen har betecknat som
”galna bisjukan”. Bin som lämnar sin kupa för att samla honung (och
pollinera växter) blir uppenbarligen förvillade och återvänder aldrig.
Den främsta misstanken, när detta skrivs, riktas mot IAPV (Israeli acute
paralysis virus) som kan ha uppstått i Australien. Om inte forskarna
snabbt kan diagnosticera denna sjukdom hos bina, och kommer på
förebyggande åtgärder, skulle världen kunna drabbas av en aldrig tidi-
gare skådad störning i frukt- och grönsaksproduktionen. (83)

Hotet mot fiskarna är kanske det största av alla. Huvudorsakerna
är överfiske, vattenföroreningar och det alltför stora uttaget av vat-
ten från floder och andra sötvattensekosystem. Uppskattningsvis 65
procent av fiskarterna som undersöktes av IUCN och som förr levde
i sjöar och vattendrag i Nordamerika är antingen utrotade eller i fa-
rozonen. Av Europas sötvattensfiskar var ungefär 109 av de 265 arter
som undersöktes hotade, starkt hotade eller akut hotade. En tredje-
del av Sydafrikas 97 fiskarter kräver särskilt skydd ifall utrotning ska
kunna undvikas. (84)

Havslädersköldpaddan, som är en av de allra äldsta djurarterna
och som kan väga upp till 360 kg, håller också mycket snabbt på att
försvinna. Antalet sjönk från 115 000 år 1982 till 34 500 år 1996.
I bokolonin på Playa Grande och Playa Langosta på Costa Ricas
västkust minskade antalet bobyggande honor från 1504 år 1989 till
62 år 2003, varpå det steg något till 174 år 2004. James Spotila och
hans kolleger varnar i sin artikel i Nature: ”...om dessa sköldpaddor
ska kunna räddas krävs det omedelbara åtgärder för att minimera
dödligheten på grund av fisket och för att maximera produktionen
av nykläckta sköldpaddor.” (85)

Kapitel 5	 121

av världens 5416 däggdjursarter; och 39 procent av de fiskarter som
analyserats. (77)

Bland däggdjuren är det de 296 kända arterna av primater, för-
utom människan, som är mest i farozonen. IUCN (World Conservation
Union) rapporterar att 114 av dessa arter är utrotningshotade. Ungefär
95 av världens primatarter lever i Brasilien, där förstörelsen av deras
livsrum utgör ett uttalat hot. Också jakt är ett hot, särskilt i västra och
centrala Afrika, där den allt mer försämrade livsmedelssituationen och
de nyligen byggda vägarna för timmertransporter tillsammans skapar
en livlig kommers med ”bush-meat”. (78)

Bonobo-aporna i västra Afrika, som hör till de stora aporna, men
är mindre än chimpanserna i östra Afrika, är kanske våra närmaste
levande släktingar både genetiskt och i fråga om socialt beteende.
Men denna anknytning skonar dem inte från bush-meat-handeln, inte
heller deras habitat från att förstöras av skogsägarna. Bonoboerna har
varit koncentrerade till de täta skogarna i Demokratiska Republiken
Kongo, en sönderfallande stat med en långvarig inre konflikt, men
sedan år 1980 har deras antal sjunkit från ungefär 100 000 till endast
10 000 idag. Under loppet av en människogeneration har 90 procent
bonoboerna utplånats. (79)

Tack vare att fåglar så lätt kan iakttas är de en mycket användbar
indikator på den biologiska mångfalden. Omkring 70 procent av de
9817 kända fågelarterna minskar i antal. Av dem beräknas 1217 arter
befinna sig i omedelbar fara för utplåning. Försämring och förlust
av livsmiljön har drabbat 91 procent av alla hotade fågelarter. Så har
exempelvis 61 fågelarter blivit lokalt utrotade genom den utbredda
förlusten av regnskogar på låglandet i Singapore. En del arter som
förr varit talrika har kanske redan decimerats så kraftigt att de aldrig
mera kan återhämta sig. Stortrappen, som en gång i tiden förekom
allmänt i Pakistan och omgivande länder, har nu utrotats genom jakt.
10 av jordens 17 pingvinarter är hotade eller allvarligt hotade, poten-
tiella offer för global uppvärmning. Biologen Çagan Sekercioglu från
Stanforduniversitetet ledde en specialundersökning av situationen för
världens fåglar och han säger: ”Vi förändrar världen så till den grad att
inte ens fåglarna klarar av att anpassa sig.” (80)

Synnerligen oroväckande är den senaste tidens branta nedgång av
de populäraste sångfåglarnas populationer i Storbritannien. Under de
senaste 30 åren har populationerna av välkända arter som lövsångare,
taltrast och grå flugsnappare sjunkit med 50-80 procent; och ingen
tycks veta varför, även om det finns spekulationer om att giftiga be-

122	 PLAN B 3.0

6

Tidiga tecken på nedgång

Trots att framstegen fortsätter på många håll, börjar oroväckande
tecken på nedgång nu framträda. Under de första åren av detta mil-
lennium skakade FNs demografer om världen, då de tillkännagav att
medellivslängden i 38 AIDS-drabbade afrikanska länder söder om
Sahara hade sjunkit till bara 45 år, 10 år under vad den skulle ha varit
förutan AIDS. (1)

För första gången i modern tid har den förväntade livslängden, ett
betydelsefullt mått på utveckling, sjunkit för en stor andel av mänsk-
ligheten. Det misslyckande som samhällets ledare i tiotals länder
gjorde sig skyldiga till när de inte hindrade spridningen av AIDs, gör
att framstegen rent bokstavligt förvandlades till bakslag. Är detta sam-
manbrott i det politiska systemet en anomali? Eller är det ett tidigt
tecken på att komplexiteten i de framväxande problemen överväldi-
gar svagare nationella regeringar?

Problemen begränsar sig inte bara till Afrika. Den förväntade livs-
längden för män i Ryssland har sjunkit till 59 år, medan den år 1990
var uppe i ungefär 64 år. Med en livshotande grad av föroreningar
i Kina dör där fler människor i cancer än i någon annan sjukdom.
USA, som har en synnerligen produktiv ekonomi men ett problem-
fyllt samhälle, har idag 960 000 jordbrukare och 2 miljoner fångar
i sina fängelser – fångarna är alltså mer än dubbelt så många som
jordbrukarna. (2)

Klyftan mellan rika och fattiga blir bara vidare och vidare, vilket
pressar det internationella systemet allt mer. Skillnaderna i förvän-

Kapitel 6	 123

Ett av de hot som tilltar snabbast mot mångfalden av flora och
fauna, är den ovanligt kraftiga utvidgningen av jordbruket som nu
är på gång i Brasilien, genom att man röjer mark för att föda upp
boskap, odla sojabönor, och på senare tid, för att producera socker-
rör till etanol. Jordbrukare och ranchägare röjer vidsträckta områden
i Amazonasbäckenet och i cerradon, ett savannliknande område lika
stort som Europa, beläget söder om Amazonasflodens bäcken. Även
om man har infört mekanismer för att skydda den rika biologiska
mångfalden i Amazonas, som exempelvis regeln att en jordägare inte
får röja mera än en femtedel av den mark han äger, så saknar reger-
ingen förmågan att se till att den efterlevs. (86)

 Liksom Amazonas är även cerradon biologiskt rik. Där lever många
stora däggdjur, inklusive manvarg, jättebälta, jättemyrslok, hjort och
flera olika arter av stora kattdjur – jaguar, puma, ozelot och jaguarun-
di. Cerradon kan visa upp 607 fågelarter, inklusive nandu (en kusin till
strutsen) som kan bli 1,5 meter hög. Uppskattningsvis 1000 sorters
fjärilar har identifierats. Conservation International rapporterar att cer-
radon också är växtplatsen för omkring 10 000 växtarter; av dem är
minst 4400 endemiska, inte återfunna någon annanstans. (87)

Ett annat hot mot arter världen över – och ett som ofta under-
värderas – är att främmande arter införs, vilket kan förändra lokala
habitat och samhällen så att inhemska arter slås ut helt och hållet.
Icke-inhemska arter kan exempelvis bära skulden till hotet mot 29
procent av fågelarterna på IUCNs röda lista. För växternas del kan
främmande arter vara orsaken till hotet i 5 procent av fallen på listan.
(88)

Ansträngningarna att rädda flora och fauna har av tradition in-
riktats på att skapa naturparker och naturreservat. Tyvärr är detta
tillvägagångssätt kanske inte längre så effektivt, för om vi inte kan
stabilisera klimatet, så finns det inte ett enda ekosystem på jorden vi
kan rädda. Allt kommer att förändras.

I den nya värld som vi är på väg in i, är skyddet av den biologiska
mångfalden inte längre en så enkel sak som att avsätta vissa landom-
råden, inhägna dem och kalla dem nationalparker eller naturreservat.
Framgången för sådana ansträngningar är beroende av om vi kan
stabilisera både klimatet och folkmängden.

På plussidan finns att vi nu har mer information än någonsin förr
om jordens tillstånd och om livet på den. Även om kunskap inte kan
ersätta handling, är kunskap en förutsättning för att rädda jordens
naturgivna system – och den civilisation som naturen bär upp.

124	 PLAN B 3.0

miljoner människor lever. För 25 år sedan var näringstillståndet un-
gefär likadant i Asiens två befolkningsgiganter, Indien och Kina, men
sedan dess har Kina utrotat det mesta av hungern, medan Indien har
gjort mycket begränsade framsteg. Under det senaste kvartsseklet har
Kina accelererat övergången till mindre familjer. Medan det man har
vunnit på ökad livsmedelsproduktion i Indien i hög grad har slukats
av befolkningsökningen, har den ökade produktionen i Kina först
och främst använts till att höja livsmedelskonsumtionen per person.
(5)

 Näringsbristen skördar sina största offer bland de unga, som är
mest sårbara på grund av sin snabba fysiska och mentala utveckling. I
både Indien och Bangladesh väger nästan hälften av alla barn under
fem år för lite och lider av näringsbrist. I Etiopien är 47 procent av
barnen undernärda, medan siffrorna för Nigeria är 29 procent – och
detta är två av Afrikas mest folkrika länder. (6)

Trots att det inte är överraskande att de som är utsatta för matbrist
och har alltför låg kroppsvikt för det mesta lever i utvecklingsländer-
na, är det kanske överraskande att de flesta av dem lever på landsbyg-
den. Men de undernärda äger vanligen ingen jord, eller också lever
de på så små jordlotter att de är praktiskt taget jordlösa. (7)

De negativa följderna av att vara undernärd börjar redan vid föd-
seln. En FN-rapport beräknar att 20 miljoner spädbarn med för låg
födelsevikt föds varje år av mammor som också lider brist på näring.
Undersökningen visar att dessa barn drabbas av bestående följder i
form av ”nedsatt immunförsvar, neurologiska skador och hämmad
kroppslig tillväxt.” David Barker från universitetet i Southampton i
Storbritannien konstaterar mycket sakligt, att ”60 procent av alla ny-
födda i Indien skulle ha lagts in på intensiv-vårdsavdelning ifall de
hade fötts i Kalifornien.” (8)

Sjukdomsmönstren återspeglar också den allt mer vidgade klyftan
mellan rika och fattiga. Den fattigaste miljarden lider mest av infek-
tionssjukdomar – malaria, tuberkulos, dysenteri, mässling, luftvägs-
infektioner och AIDS. Näringsbrist gör att spädbarn och småbarn
är ännu mera mottagliga för sådana infektionssjukdomar. Otjänligt,
förorenat dricksvatten förorsakar större dödlighet bland dem vilkas
immunsystem försvagats av hunger och miljontals människor dör till
följd av detta varje år. Men bland den rikaste miljarden människor
i världen är de vanligaste dödsorsakerna i stället kopplade till sjuk-
domar som har samband med hög ålder och med livsstilsöverdrifter,

Kapitel 6	 125

tad livslängd är större än någonsin, så att människor i Botswana och
Swaziland i genomsnitt lever i mindre än 40 år och människor i Japan
och Sverige lever i 80 år eller mer. En av orsakerna till denna stora
skillnad i förväntad livslängd är HIV-epidemin; en annan är hungern.
Antalet hungrande människor i världen minskade under några de-
cennier, men under det sena 1990-talet vände tendensen uppåt och
antalet fortsätter att stiga. (3)

Stressfaktorerna som hotar vår civilisation tar sig idag många ut-
tryck. På det ekonomiska planet ser vi dem i den inkomstklyfta som
ständigt vidgas mellan världens rika och fattiga. Socialt tar de sig ut-
tryck i en allt bredare klyfta på utbildningens och hälsovårdens om-
råde. När det gäller miljön visar de sig i en allt starkare ström av
ekologiska flyktingar, sedan produktiv jord förvandlats till öken och
brunnar torkat ut. På det politiska planet märks stressfaktorerna inom
samhällen i konflikter om basresurser som åkerjord, betesmarker och
vatten, och kanske mest grundläggande av allt, i det växande antalet
sönderfallande stater.

Vår socialt kluvna värld
Den sociala och ekonomiska klyftan mellan världens rikaste miljard
människor och den fattigaste miljarden har ingen motsvarighet tidi-
gare i historien. Och det är inte bara en vid klyfta, den utvidgas hela
tiden. Den fattigaste miljarden människor är fångade i en fälla på
knappt överlevnadsnivå och den rikaste miljarden blir bara förmög-
nare för varje år. Den ekonomiska klyftan syns i kontrasterna när
det gäller näring, utbildning, sjukdomsmönster, familjestorlek och
förväntad livslängd.

FAO beräknar att 862 miljoner människor är undernärda och ofta
hungriga. Ett mycket större antal, ungefär 1,6 miljarder människor
är övergödda och överviktiga, de flesta av dem lider av ett överdri-
vet kalori-intag, för lite motion, eller en kombination av dessa båda.
Medan nästan 1 miljard människor oroar sig för om de ska få något
att äta, finns det 1,6 miljarder människor som oroar sig över att de
äter för mycket. (4)

Hungern är fattigdomens synligaste ansikte. De som är kroniskt
hungriga får inte tillräckligt med mat för att uppnå full fysisk och
mental utveckling och för att hålla en behövlig nivå av fysisk aktivi-
tet. Majoriteten av dem som inte får tillräckligt med mat och väger
alldeles för lite, är koncentrerade till Indiens subkontinent och till
Afrika söder om Sahara – regioner där 1,4 miljarder respektive 800

126	 PLAN B 3.0

fattigaste länderna dör i medeltal 95 spädbarn av tusen – det är nästan
12 gånger så många. (14)

Sambandet mellan fattigdom och ohälsa är mycket starkt, men det
har luckrats upp för största delen av mänskligheten tack vare ekono-
misk utveckling. Utmaningen är nu att bryta denna koppling för den
återstående minoriteten som inte har tillgång till tjänligt dricksvatten,
vacciner, utbildning och grundläggande hälsovård.

Hälsoutmaningarna blir allt större
Fler och fler hot mot hälsan dyker upp i form av nya infektions-
sjukdomar, till exempel sars, West Nile-viruset och fågelinfluensan.
Dessutom börjar ackumulationen av kemiska föroreningar i miljön
drabba oss i allt högre grad. Medan vi förstår oss ganska bra på smitt-
samma sjukdomar, så är många av miljögifternas hälsoeffekter inte
kända ännu.

Till de värsta infektionssjukdomarna hör malaria, som skördar
mer än 1 miljon offer varje år, 89 procent av dem i Afrika. Antalet
smittade, som ofta lider av sjukdomen största delen av livet, är mång-
dubbelt större. Ekonomen Jeffrey Sachs, ledare för Earth Institute vid
Columbia University, beräknar att nedsatt produktivitet hos arbetare
och andra kostnader i samband med malaria, sänker den ekonomis-
ka tillväxten med en hel procentenhet i länder där befolkningen är
starkt utsatt för smittan. (15)

Trots att sjukdomar som malaria och kolera skapar stora problem,
finns det i modern tid ingen annan sjukdom som drabbat så många
människor direkt eller indirekt som HIV-epidemin. För att hitta nå-
got som liknar en sådan potentiellt förödande förlust av människoliv,
måste vi gå tillbaka till smittkopporna som slog ut de infödda ame-
rikanska samhällena på 1500-talet, eller till böldpesten, som dödade
ungefär en fjärdedel av Europas befolkning på 1300-talet. HIV är en
epidemi av världshistoriska proportioner som, ifall den inte begränsas
snart, skulle kunna kräva fler människo-offer under detta århundrade
än vad alla krig under det förra krävde sammantaget. (16)

HIV-infektionen har spridits över hela världen alltsedan viruset,
som ju angriper det mänskliga immunförsvaret, identifierades 1981.
I slutet av år 2006 hade de smittades antal stigit till 86 miljoner. Av
dessa har hittills mer än 40 miljoner dött. Idag lever 25 miljoner HIV-

Kapitel 6	 127

till exempel hjärt-kärlsjukdomar, fetma, rökning, matvanor med för
mycket fett, samt brist på motion och annan fysisk aktivitet. (9)

Det finns också en demografisk skillnad. Nästan en miljard män-
niskor lever i länder där folkmängden är stabil på det stora hela. Men
en annan miljard (på ett ungefär) lever däremot i länder där befolk-
ningen förväntas bli dubbelt så stor, eller ännu större, före år 2050. (10)

Även utbildningsnivåerna återspeglar den skarpa åtskillnaden
mellan rika och fattiga. I vissa industriländer, exempelvis Kanada och
Japan, tar nu mer än hälften av alla unga människor examen efter
12 eller 14 års skolgång. I utvecklingsländerna får däremot 72 mil-
joner barn i lågstadieåldern inte gå i skola alls. Trots att det gått över
femhundra år sedan Gutenberg uppfann tryckpressen är ungefär 781
miljoner människor analfabeter. Eftersom de inte kan läsa är de också
utestängda från bruket av datorer och Internet. Utan program för att
öka läskunnigheten bland vuxna är deras utsikter att slippa fattigdo-
men inte särskilt goda. (11)

Världens analfabeter är koncentrerade till en handfull av de mer
folkrika länderna, de flesta av dem i Asien och Afrika. Mest fram-
trädande är Bangladesh, Egypten, Etiopien, Indien, Indonesien,
Kina, Nigeria och Pakistan,och dessutom Brasilien och Mexico i
Latinamerika. Från 1990 till 2000 gjorde Kina och Indonesien stora
framsteg i form av ökad läskunnighet. Andra länder som gjorde be-
tydelsefulla framsteg var Brasilien, Mexiko och Nigeria. Men, i fyra
andra länder med stor befolkning – Bangladesh, Egypten, Indien och
Pakistan – ökade antalet analfabeter. (12)

Analfabetism och fattigdom tenderar att förstärka varandra, därför
att kvinnor som inte kan läsa brukar ha mycket större familjer än
läskunniga kvinnor och därför att varje års skolgång höjer chanserna
till bättre inkomst med 10-20 procent. I exempelvis Brasilien har
kvinnor som är analfabeter i medeltal över 6 barn, medan läskunniga
bara har 2. (13)

Att vara fattig betyder ofta att vara sjuk. Liksom med analfabe-
tismen, är ohälsa och fattigdom tätt sammankopplade. Hälsa har ett
nära samband med tillgång till tjänligt vatten, vilket över en miljard
människor saknar. Sjukdomar som smittar genom vattnet tar livet av
fler än 3 miljoner människor varje år, oftast på grund av dysenteri och
kolera, och mest bland barnen. Spädbarnsdödligheten i överflöds-
samhällena är i genomsnitt 8 spädbarn på tusen levande födda; i de 50

128	 PLAN B 3.0

der HIV – för 5 dollar per samlag, lika mycket som det kostar att hyra
oxar för en dags plöjning.” (21)

HIV-epidemin i Afrika är nu ett utvecklingsproblem som hotar
inte bara att underminera framtida framsteg, utan också att omin-
tetgöra redan uppnådda förbättringar. Epidemin hotar livsmedels-
tillgången, underminerar utbildningsväsendet och skrämmer bort
utländska investeringar. Den övermannar regeringar och leder till fler
sönderfallande stater. Stephen Lewis ansåg redan när han var FNs sär-
skilda sändebud för HIV/AIDS i Afrika, att epidemin kan övervinnas
och smittotrenderna kan vändas, men det krävs internationell hjälp.
Att misslyckas med att fullt ut finansiera The Global Fund to Fight
AIDS, Tuberculosis and Malaria är, säger han, ”medhjälp till massmord
genom likgiltighet.” (22)

Alex de Waal, en rådgivare till FNs ekonomiska kommission för
Afrika och till UNICEF, ger i New York Times en träffande samman-
fattning av följderna av epidemin: ”På samma sätt som HIV förstör
kroppens immunsystem har HIV- och AIDS-epidemierna invalidise-
rat det politiska systemet. Följden är att de värst drabbade afrikanska
länderna har utsatts för ett socialt sönderfall som nu nått en ny nivå:
de afrikanska samhällenas förmåga att stå emot hungersnöd håller
snabbt på att förstöras. Hunger och sjukdom har börjat att förstärka
varandra. Hur oroväckande denna utsikt än är, så måste vi bekämpa
båda samtidigt, annars kommer vi inte att lyckas övervinna någon av
dem.” (23)

Medan HIV-epidemin är koncentrerad till Afrika skadar luft- och
vattenföroreningar människors hälsa överallt. En gemensam under-
sökning gjord av University of California och Boston Medical Center
visar att omkring 200 sjukdomar, från CP-skada till testikelatrofi, alla
har ett samband med föroreningar. Andra sjukdomar som kan vara
förorsakade av föroreningar, är bland andra hela 37 former av cancer,
och dessutom hjärtsjukdomar, njursjukdomar, högt blodtryck, diabe-
tes, hudsjukdomar, bronkitis, hyperaktivitet, dövhet, spermieskador,
samt Alzheimers och Parkinsons. (24)

Ingenstans förstör miljöföroreningarna människors hälsa i högre
grad än i Kina, där cancer som dödsorsak nu har blivit vanligare än
hjärt-, hjärn- och kärlsjukdomar. Hälsoministeriet gjorde en under-
sökning i 30 städer och 78 län (publicerad år 2007) och fann att

Kapitel 6	 129

positiva människor i Afrika söder om Sahara, men endast omkring 1
miljon behandlas med virushämmande mediciner. (17)

Antalet smittade ökar. I brist på effektiv behandling står de delar
av Afrika söder om Sahara som har de högsta andelarna smittade
inför förfärliga förluster i människoliv. Länder som Botswana och
Zimbabwe skulle kunna förlora mer än en femtedel av sin vuxna
befolkning inom ett årtionde. (18)

HIV-epidemin påverkar varenda sida av livet och varje sektor av
ekonomin. Livsmedelsproduktionen per person, som redan annars
släpat efter i de flesta afrikanska länder söder om Sahara, sjunker nu
snabbt i en del av dem, när antalet arbetare på åkrarna sjunker. Den
nedåtgående spiralen i familjernas välfärd startar oftast när den för-
sta vuxna medlemmen faller offer för sjukdomen. Det normala livs-
mönstret belastas då dubbelt så hårt, eftersom varje person som blir
sjuk och oförmögen att arbeta, måste tas omhand av en annan vuxen
för att få vård. (19)

Utbildningen drabbas också när lärarkåren krymper på grund av
viruset. För elevernas del blir det så, att när den ena eller båda för-
äldrarna dör måste barnen stanna hemma från skolan, helt enkelt för
att det inte finns tillräckligt med pengar till skolavgifter och till att
köpa böcker.

Följderna för sjukvården är lika förödande. På många sjukhus i
södra och östra Afrika är nu en majoritet av sängplatserna upptagna av
AIDS-offren, så att det finns mindre utrymme för dem som har andra
sjukdomar. Redan överansträngda läkare och sjuksköterskor pressas
ofta till bristningsgränsen. Med sjukvårdssystem som numera inte ens
kan ge bassjukvård stiger också antalet döda i traditionella sjukdomar.
Den förväntade livslängden sjunker inte bara på grund av AIDS utan
också för att den allmänna sjukvården bryts ner av den. (20)

I kölvattnet på epidemin blir miljontals barn föräldralösa. Man
förutser att det år 2010 i Afrika söder om Sahara kommer att finnas
18 miljoner barn som har förlorat den ena eller båda föräldrarna på
grund av AIDS. Det har aldrig funnits miljontals gatubarn i Afrika
förut. Den utvidgade familjen, som tidigare klarade av att införliva
barn som mist sina föräldrar, försvagas själv av att ha förlorat så många
vuxna, och lämnar barnen att begrava sina föräldrar och sedan klara
sig på egen hand. För en del flickor är den enda utvägen att sälja
s.k. ”överlevnadssex”. Michael Grunwald skriver från Swaziland i
Washington Post: ”På landsbygden säljer tonårsflickor sex – och spri-

130	 PLAN B 3.0

trafiken. Och i USA kräver luftföroreningarna 70 000 liv varje år, att
jämföras med landets 45 000 dödsfall i trafiken. (30)

Ett brittiskt forskarteam rapporterar om en överraskande uppgång
för Alzheimers och Parkinsons sjukdomar samt för motorisk-neuro-
logiska sjukdomar i allmänhet i tio industriländer – sex i Europa
och dessutom USA, Japan, Kanada och Australien. I England och
Wales ökade antalet personer som dog av dessa hjärnsjukdomar från
3000 per år i slutet av 1970-talet till 10 000 i slutet av 1990-talet.
Under en 18-års period mer än tredubblades männens dödlighetstal
i dessa demenssjukdomar, främst Alzheimers, och kvinnornas nästan
fördubblades. Denna ökning är kopplad till en ökning i koncentra-
tionen av bekämpningsmedel, industriutsläpp, bilavgaser och andra
förorenare av miljön. En undersökning publicerad år 2006 av Harvard
School of Public Health fann att långvarig kontakt med låga halter av
bekämpningsmedel ökade risken för att utveckla Parkinsons sjukdom
med 70 procent. (31)

Forskarna blir alltmera bekymrade över de olika former av påver-
kan från kvicksilver, ett starkt nervgift, som nu genomtränger miljön
i snart sagt alla länder med kolkraftverk och i många av dem med
guldgruvor. Guldgruvorna släpper till exempel ut uppskattningsvis
130 000 kg kvicksilver varje år i Amazonas ekosystem, och kolkraft-
verk i USA släpper ut nästan 45 000 kg kvicksilver i luften årligen.
USAs myndighet för miljöskydd (EPA) rapporterar att ”kvicksilver
från kraftverken hamnar i vattendrag, förorenar floder och sjöar och
förgiftar fisken.” (32)

År 2006 utfärdade 48 av 50 stater i USA, alla utom Alaska och
Wyoming, sammanlagt 3080 varningar för att äta fisk från lokala vat-
tendrag därför att kvicksilverhalten var så hög. EPAs forskningsresul-
tat visar att 1 kvinna av 6 i barnafödande ålder i USA har tillräckligt
med kvicksilver i blodet för att skada ett foster i utvecklingen. Detta
betyder att 630 000 av de 4 miljoner spädbarn, som föds i landet
varje år, kan råka ut för neurologiska skador därför att de utsatts för
kvicksilver redan före födseln. (33)

Ingen vet exakt hur många kemikalier som framställs idag, men
efter tillkomsten av syntetiska kemikalier har antalet som används sti-
git till över 100 000. Ett slumpmässigt blodprov på amerikaner visar
utan svårighet mätbara mängder av 200 kemikalier som inte existe-
rade för 100 år sedan. (34)

De flesta av dessa nya kemikaliers giftighetsgrad har inte testats. De
som man vet är giftiga sätts upp på en lista över nästan 650 kemikalier

Kapitel 6	 131

cancern är på stark frammarsch. I en del ”cancerbyar” minskar be-
folkningen på grund av denna sjukdom. (25)

Provinsen Jiangsu, som ligger vid kusten strax norr om Shanghai,
är både en av Kinas mest nyrika provinser och en av de mest can-
cerdrabbade. Trots att endast 5 procent av landets befolkning bor där
har man 12 procent av landets dödsfall i cancer. En av floderna i pro-
vinsen var mättad av 93 olika cancerframkallande ämnen; de flesta av
dem härstammande från orenade fabriksutsläpp. (26)

Pan Yue, biträdande minister vid det kinesiska miljöskyddsverket,
anser att Kina är ”farligt nära ett krisutbrott”. Orsaken är, anser han,
att marxismen har givit vika för ”en hämningslös jakt på materiell
vinning utan den minsta gnutta moral. Den traditionella kinesiska
kulturen med sin betoning på harmoni mellan människorna och na-
turen”, säger han, ”har lämpats över bord.” (27)

Den nya realiteten är att för varje år blir Kina bara rikare och sju-
kare. Trots att man ofta kommer med proklamationer som uppmanar
till att genomföra föroreningsminskande åtgärder, så är det sällan nå-
gon bryr sig om sådana officiella uttalanden. Ännu har den kinesiska
regeringen inte visat någon verklig beslutsamhet när det gäller att få
stopp på föroreningarna. Det kinesiska miljöskyddsverket har färre än
300 anställda, och alla finns i Beijing. Den motsvarande amerikanska
myndigheten, EPA, har i kontrast till den kinesiska 17 000 anställda,
och de flesta av dem arbetar på regionala kontor runtom i landet, där
de kan observera och övervaka föroreningar på den lokala nivån. (28)

Men även USA känner fortfarande av följderna av föroreningarna. I
juli 2005 offentliggjorde Environmental Working Group tillsammans med
Commonweal en analys av blod från navelsträngen från 10 slumpmässigt
valda nyfödda på sjukhus i USA. De hittade sammanlagt 287 kemikalier
i dessa test. ”Av de 287 kemikalier vi upptäckte… vet vi att 180 är
cancerframkallande hos människor eller djur, 217 är giftiga för hjär-
nan och nervsystemet, och 208 förorsakar medfödda fel eller onormal
utveckling i djurförsök.” Varje människa på jorden har del i denna
kroppsliga belastning på grund av giftiga kemikalier, men spädbarnen
löper större risker, eftersom de befinner sig i ett högst sårbart, livsav-
görande stadium av tidig utveckling. (29)

WHO rapporterar att uppskattningsvis 3 miljoner människor i
världen dör varje år av luftföroreningar – tre gånger så många som i

132	 PLAN B 3.0

Pennsylvania och till och med Virginia, ja, en del av tipparna fanns på
500 km avstånd. (37)

Eftersom New York producerar 12 000 ton avfall varje dag och
man kan anta att en långtradare klarar en last på 20 ton avfall, krävs
det 600 ekipage om dagen för att flytta avfallet bort från New York
City. Dessa lastbilar bildar en konvoj på 14 km – som hindrar trafiken,
förorenar luften och höjer kolutsläppen. Denna dagliga konvoj fick
biträdande borgmästaren Joseph J. Lhota, som ledde stängningen av
Fresh Kills-tippen, att konstatera att ansträngningarna att göra sig av
med stadens avfall numera är ”som en daglig militärmanöver.” (38)

I andra delstater finns kommuner som kämpar med sina dåliga
finanser och är villiga att ta emot New Yorks avfall – ifall de får till-
räckligt bra betalt. Några ser det som en ekonomisk välsignelse. Men
delstaternas regeringar måste då hantera ökande vägunderhållsutgif-
ter, trafikstockningar, ökade luftföroreningar och hotande vattenföro-
reningar på grund av läckagen från soptipparna, samt klagomål från
angränsande kommuner.

År 2001 skrev Virginias guvernör Jim Gilmore till borgmästare
Rudy Giuliani och klagade över användningen av Virginia som av-
stjälpningsplats för New Yorks avskräde. ”Jag förstår problemen som
NewYork står inför”, påpekade han, ”men Washingtons, Jeffersons,
och Madisons hemstat har ingen som helst avsikt att bli New Yorks
avstjälpningsplats.” (39)

Avfallsbekymmer är inte något som bara staden New York känner
av. Toronto, Kanadas största stad, stängde sin sista återstående soptipp
den 31 december 2002 och skeppar nu hela sitt sopberg på 750 000
ton per år till Wayne County i Michigan i USA. Ironiskt nog fraktar
New Jersey, som tar emot New Yorks avfall, också numera upp till
1000 ton rivningsavfall de 1000 kilometerna till – Wayne County i
Michigan. (40)

Den enda tillgängliga soptippen i Aten, det antika och moderna
Greklands huvudstad, blev överfull under slutet av år 2006. Eftersom
kommunledningarna i Grekland inte var villiga att ta emot Atens av-
fall, började stadens dagliga avfallsproduktion på 6000 ton att samlas
på hög på gatorna, vilket skapade en avfallskris. Landet börjar äntli-
gen uppmärksamma vad Stavros Dimas, EUs miljökommissionär och
själv grek, kallar en avfallshierarki, där man först och främst bör för-

Kapitel 6	 133

som måste rapporteras till EPA ifall industrin släpper ut dem i miljön.
TRI (Toxics Release Inventory) som nu är tillgänglig på Internet, ger
upplysningar kommun för kommun, så att lokala grupper får tillgång
till de data man behöver för att ta ställning till eventuella hot mot de-
ras hälsa och miljö. Sedan TRI infördes år 1988 har de rapporterade
giftiga kemiska utsläppen sjunkit dramatiskt. (35)

Köp-och-släng-ekonomin har problem
En annan uppenbart ohälsosam trend är den växande floden av sopor
som förknippas med en köp-och-släng-ekonomi. Engångsartiklar
uppfanns först strax efter andra världskriget som ett sätt att förse
konsumenterna med bekväma produkter och som ett verktyg för att
skapa jobb och ihållande ekonomisk tillväxt. Ju fler varor som produ-
cerades och kastades bort, så resonerade man, desto fler arbetstillfällen
skulle det finnas.

Det som sålde engångsartiklar var bekvämligheten. Konsument-
erna välkomnade exempelvis pappersvarianterna istället för att tvätta
handdukar och servetter. På det sättet har vi gått från tyg till pap-
per när det gäller näsdukar, handdukar, servetter och börjat använda
engångsförpackningar till drycker i stället för returglas. Till och med
butikskassarna vi använder för att bära hem köp-och-släng-varorna
i blir en del av sopproduktionen.

Köp-och-släng-ekonomin är på kollisionskurs med jordens geo-
logiska begränsningar. Förutom att man fått brist på mark för soptip-
par i närheten av städerna, är världen också snabbt på väg att få brist
på den billiga olja, som används för att tillverka och transportera en-
gångsartiklar. Och kanske än mer grundläggande: det finns inte till-
räckligt mycket lättillgängligt bly, tenn, koppar, järnmalm och bauxit
för att bära upp köp-och-släng-ekonomin ytterligare en eller två ge-
nerationer. Med antagandet att utvinningen växer med 2 procent per
år har U.S. Geological Survey beräknat att världens, ekonomiskt sett,
utvinningsbara reserver räcker i 17 år för bly, 19 år för tenn, 25 år för
koppar, 54 år för järnmalm och 68 år för bauxit. (36)

Kostnaden för att släpa bort avfall från städerna ökar i takt med
att soptipparna i närheten fylls upp och oljepriserna stiger. En av de
första storstäderna som fyllde upp sina närbelägna soptippar till brist-
ningsgränsen var New York. När den lokala avstjälpningsplatsen vid
Fresh Kills, stängdes för gott i mars 2001, upptäckte man att staden
måste frakta sina sopor till soptippar i andra delstater – New Jersey,

134	 PLAN B 3.0

limer i norr och kristna i söder. Den senaste konflikten, som började
2003 i Darfur-regionen i västra Sudan, illustrerar däremot den tillta-
gande spänningen mellan två muslimska grupper – kamelhjordsägare
och självhushållningsjordbrukare. Regeringstrupperna backar upp
arabiska militiagrupper, som ägnar sig åt en alltomfattande slakt på
svarta sudaneser i ett försök att driva bort dem från deras jordbruks-
marker, så att de överlevande måste fly för sina liv till flyktingläger i
grannlandet Tchad. Hittills har omkring 200 000 människor dödats i
Darfurkonflikten och ytterligare 250 000 har dött i flyktinglägren av
hunger och sjukdomar. (45)

Bakgrunden till Darfur är densamma som Sahels, det halvtorra
området med betesmarker och jordbruk utan bevattning, som sträcker
sig tvärs över Afrika från Senegal i väster till Somalia i öster. I det norra
Sahel förvandlas betesmarkerna till öken så att boskapsskötare tvingas
söderut och in på jordbrukarnas områden. Avtagande regnmängder
och överbetning samverkar i förstörelsen av betesmarkerna.

Långt innan regnmängderna avtog såddes fröna till konflikten, när
Sudans befolkning ökade från 9 miljoner människor år 1950 till 39
miljoner år 2007, en mer än fyrfaldig uppgång. Samtidigt ökade nöt-
boskapsmängden från knappt 7 miljoner till 40 miljoner, nästan sex
gånger så många. Antalet får och getter ökade tillsammans från under
14 miljoner till 113 miljoner, en ökning på åtta gånger. Inga betes-
marker kan överleva så snabba ihållande ökningar i antalet betande
djur. (46)

För hårt bete och för hård plöjning i Nigeria, där 148 miljoner
människor trängs på en area drygt dubbelt så stor som Sverige,
förvandlar både gräsbevuxna marker och odlingsmark till öken, så att
boskapsskötare och jordbrukare kommer i krig med varandra för sin
överlevnad. Med Somini Senguptas ord i en rapport i NewYork Times
i juni 2004: “På senare år, när öknen har spridits, träd huggits ner och
befolkningen ökat kraftigt både bland boskapsskötare och jordbrukare,
har konkurrensen om marken bara blivit värre.” (47)

Tyvärr sammanfaller uppdelningen i boskapskötare och jordbru-
kare ofta med uppdelningen i muslimer och kristna. Konkurrensen
om marken, förstärkt av religiösa olikheter och kombinerad med ett
stort antal frustrerade unga män med vapen, har skapat något som
New York Times beskriver som en ”explosiv blandning”, som ”har gi-
vit bränsle åt den senaste tidens orgier av våld över hela denna frukt-
bara centrala nigerianska delstat [Plateau]. Kyrkor och moskéer har
plundrats. Grannar har blivit fiender. Hämndattacker har spridit sig

Kapitel 6	 135

hindra uppkomsten av avfall och sedan se till att resten återanvänds,
återställs eller återvinns. (41)

En av de nyaste kriserna på sopfronten håller på att utvecklas i
Kina, där mängden avfall som produceras växer snabbt, liksom allt
annat i detta land. Xinhua, en kinesisk nyhetsbyrå, rapporterar att en
undersökning med luftburen fjärranalys avslöjade 7000 soptippar, var
och en större än 50 kvadratmeter, i förstäderna till Beijing, Tianjin,
Shanghai och Chongqing. En stor andel av Kinas sopor återvinns,
bränns eller komposteras, men en ännu större andel stjälps ut på sop-
tippar (där sådana finns) eller helt enkelt hopas på tomma ytor. (42)

Den svåra uppgiften är att ersätta köp-och-släng-ekonomin med
en spara-återanvänd-återvinn-ekonomi. Myndigheterna borde be-
kymra sig mindre om hur man ska göra sig av med soporna och fun-
dera mer på hur man undviker att överhuvudtaget producera dem.

Befolkningstillväxt och konflikter om resurserna
När det blir brist på åkermark och vatten intensifieras konkurrensen
om dessa livsviktiga resurser inom samhället, i synnerhet mellan de
förmögna och dem som är fattiga och fråntagna sina ägodelar. När de
livsuppehållande resurserna per person ständigt krymper till följd av
befolkningstillväxt riskerar levnadsstandarden för miljontals männis-
kor att sjunka under existensminimum, vilket kan leda till ohanterliga
sociala spänningar. (43)

Tillgång på åkerjord eller annan mark är en huvudfråga när det
gäller sociala spänningar. Den växande befolkningen i världen har
halverat spannmålsarealen per person, från 0,23 hektar år 1950 till
0,10 hektar år 2007. En tiondels hektar är inte mer än en halv vil-
latomt i en välmående förort i USA. Denna pågående minskning av
spannmålsarealen per person gör det svårt för världens jordbrukare
att dessutom på ett adekvat sätt livnära de 70 miljoner människor
som världens befolkning ökar med varje år. (44)

När odlingsarealen per person krymper i områden med stora in-
slag av självhushållning, hotar det inte bara samhällets försörjning, det
hotar själva överlevnaden. Spänningar inom lokalsamhällena trappas
upp när jordlotterna i ett område krymper så att de blir mindre än
vad som behövs för överlevnad.

Sahelbältet i Afrika, med en av världens snabbast växande befolk-
ningar, är ett område där konflikter sprider sig. I det betungade Sudan
har 2 miljoner människor dött och över 4 miljoner är på flykt inom
landet i den utdragna konflikt, som varat i mer än 20 år, mellan mus-

136	 PLAN B 3.0

ningen. Detta minskade andelen organiskt material i jorden och då
sjönk åkrarnas fruktbarhet. (52)

När jordens hälsa försämrades, försämrades också hälsan hos de
människor som var beroende av den. Så småningom fanns det helt
enkelt inte tillräckligt med mat så att man kunde klara sig. En stilla
förtvivlan bredde ut sig. Som i en bygd drabbad av torka kunde en
enda tändsticka sätta den i brand. Och antändningen kom med en
flygplanskrasch den 6 april 1994. I den omkom presidenten Juvenal
Habyarimana. Orsaken var att planet beskjutits när det närmade sig
huvudstaden Kigali. Kraschen utlöste en organiserad attack från hu-
tuernas sida, vilket ledde till att ungefär 800 000 människor, både
tutsier och icke extrema hutuer, dödades inom 100 dagar. I vissa byar
slogs hela familjer ihjäl, så att det inte skulle finnas några överlevande
kvar som kunde kräva ut sin rätt till den mark familjen ägde. (53)

Många andra afrikanska länder, för det mesta landsbygdspräglade,
är inne på ett liknande spår som Rwanda när det gäller befolkningen.
Tanzanias befolkning på 40 miljoner år 2007 väntas öka till 85 mil-
joner före 2050. Eritrea, där en genomsnittsfamilj har sex barn, be-
räknas växa från 5 miljoner till 11 miljoner år 2050. Befolkningen i
Demokratiska Republiken Kongo kommer sannolikt att bli tre gång-
er så stor genom en ökning från 63 till 187 miljoner. (54)

Afrika är inte det enda exemplet. I Indien ligger spänningen mel-
lan hinduer och muslimer aldrig långt under ytan. När varje efterträ-
dande generation gör ytterligare uppdelningar av redan tidigare små
jordlotter blir trycket på markarealerna intensivt. Trycket på vatten-
resurserna blir ännu större.

Eftersom Indiens befolkning väntas öka från 1,2 miljarder invå-
nare år 2007 till 1,7 miljarder år 2050, förefaller det oundvikligt att
en kollision uppstår mellan ett allt större antal människor och krym-
pande vattentillgång. Risken finns att Indien skulle kunna råka ut för
så stora sociala konflikter att Rwandas verkar små i jämförelse. Som
Gasana konstaterar är förhållandet mellan befolkningen och natursys-
temen en fråga om inrikes säkerhet, en fråga som kan alstra konflikter
längs geografiska, etniska och religiösa skiljelinjer och mellan olika
stammar. (55)

När länder delar på samma flodsystem är oenighet mellan dem
om fördelningen av vattnet en vanlig källa till internationella politis-
ka konflikter, i synnerhet där befolkningen ökar så att flodens vatten
inte längre räcker till. Ingenstans är den potentiella konflikten värre
än mellan Egypten, Sudan och Etiopien i Nilens dalgång. Jordbruket

Kapitel 6	 137

tills regeringen till slut, i mitten av maj [2004], utfärdade undantags-
tillstånd.” (48)

Liknande klyftor finns det mellan boskapsskötare och jordbru-
kare i norra Mali, konstaterade New York Times: ”Svärd och påkar har
bytts ut mot kalasjnikovar allteftersom ökenspridningen och befolk-
ningstillväxten har förvärrat konkurrensen mellan de huvudsakligen
svarta afrikanska jordbrukarna och de boskapsskötare, som etniskt
härstammar från tuareger och fulani. Stämningarna är tillspetsade på
bägge sidor. Oenigheterna handlar ju när allt kommer omkring om
uppehället och, ännu viktigare, om ett sätt att leva.” (49)

Rwanda har blivit en klassisk fallstudie i hur tilltagande befolk-
ningstryck kan gå över i politisk spänning, konflikt och social tra-
gedi. James Gasana, som var Rwandas miljö- och jordbruksminister
1990-92 ger några bakgrundsuppgifter. Som ordförande för jord-
brukskommissionen i landet år 1990, varnade han för att man utan
en ”grundläggande omvandling i landets [Rwandas] jordbruk inte
skulle vara kapabel att livnära befolkningen på ett adekvat sätt med
nuvarande tillväxttakt.” Medan landets befolkningsexperter förutsåg
stora framtida befolkningsökningar, sa Gasana år 1990 att han inte
kunde förstå hur Rwanda skulle kunna klara att öka till 10 miljoner
invånare utan att det uppstod socialt kaos ”ifall man inte gör viktiga
framsteg inom jordbruket, lika väl som inom andra ekonomiska om-
råden.” (50)

Gasana blev sannspådd när han varnade för ett kommande socialt
kaos. Han beskriver också hur syskon ärvde jord efter sina föräldrar
och hur odlingslotter som redan var små fragmenterades ytterligare
när det fanns i medeltal sju barn per familj. Många jordbrukare för-
sökte hitta ny jord, och började odla på brant sluttande berg. Redan
år 1989 var nästan hälften av Rwandas uppodlade mark belägen på
sluttningar som lutade 10-35 grader, alltså mark som man i allmänhet
anser vara obrukbar. (51)

År 1950 hade Rwanda en befolkning på 2,4 miljoner. Redan år
1993 hade den tredubblats till 7,5 miljoner, vilket gjorde landet till
det mest tättbefolkade i Afrika. När befolkningen växte, växte också
efterfrågan på ved. År 1991 var efterfrågan dubbelt så stor som den
hållbara avkastningen från de egna skogarna. När träden försvann an-
vände man strå och andra rester från grödor till bränsle vid matlag-

138	 PLAN B 3.0

problem. Hon säger: ”Vi talar om utvecklingsländer och utvecklade
länder, men det här är avvecklingsländer. ” (59)

De ekologiska flyktingarna blir fler och fler
Öknarnas utbredning i Afrika söder om Sahara, framför allt i Sahel-
länderna, gör att miljontals människor fördrivs från sina hem – tving-
ade att antingen flytta söderut eller utvandra till norra Afrika. En
FN-konferens år 2006 om ökenspridningen i Tunisien förutsåg att till
år 2020 skulle kanske upp till 60 miljoner människor utvandra från
Afrika söder om Sahara till Nordafrika och Europa. Denna ström av
utvandrare har redan varit på väg i många år. (60)

I mitten av oktober 2003 upptäckte italienska myndigheter en båt
med flyktingar från Afrika på väg till Italien. De hade drivit omkring
i mer än två veckor och många av passagerarna hade dött, eftersom
deras bränsle, mat och vatten hade tagit slut. Till en början hade de
hivat de avlidna över bord. Men det hade kommit till en punkt när
de, som ännu var vid liv, hade blivit så svaga att de inte orkade lyfta
de döda kropparna över relingen. Bilden av de döda och de levande
som delade samma båt hade enligt en räddningsarbetare påmint om
”en scen från Dantes dikt Inferno”. (61)

Man trodde att flyktingarna var somalier som hade gått till sjöss
ifrån Libyen, men de överlevande vägrade uppge sitt ursprungsland,
eftersom de var rädda för att skickas tillbaka. Vi vet inte om de var
politiska, ekonomiska eller ekologiska flyktingar. Sönderfallna stater
som Somalia producerar alla tre sorterna. Vi vet också att Somalia är
en ekologisk katastrof med överbefolkning, överbetning och därav
orsakad ökenspridning, som har förstört landets ekonomi grundad
på boskapsskötsel. (62)

Den 30 april 2006 upptäckte en man som fiskade utanför kus-
ten av Barbados, en 6 meter lång båt på drift, med kropparna av 11
unga män ombord, kroppar som var ”praktiskt taget mumifierade”
av solen och saltvattenstänket. När slutet nalkades, hade en av pas-
sagerarna lämnat ett meddelande instoppat mellan två kroppar: ”Jag
skulle vilja sända min familj i Basada [i Senegal] en summa pengar.
Förlåt mig och farväl.” Den som skrivit meddelandet hörde tydligen
till en grupp på 52 personer som hade lämnat Senegal på julaftonen
ombord på en båt på väg till Kanarieöarna, en språngbräda på vägen
till Europa. Uppenbarligen drev de ur kurs och hamnade efter 3200
kilometer i det Karibiska havet. Denna båt är inte unik. Det första
veckoslutet i september år 2006 tog polisen båtar från Mauretanien,

Kapitel 6	 139

i Egypten, där det sällan regnar, är helt och hållet beroende av vatten
från Nilen. Egypten får nu lejonparten av Nilens vatten, men landets
nuvarande befolkning på 75 miljoner beräknas bli 121 miljoner re-
dan år 2050, vilket alltså kommer att öka efterfrågan på spannmål och
vatten enormt. Sudan med sina 39 miljoner människor, som redan
nu är djupt beroende av Nilens vatten för att producera mat, förvän-
tas ha en befolkning på 73 miljoner år 2050. Och antalet invånare i
Etiopien, landet som har kontroll över 85 procent av Nilens källor,
beräknas expandera från 83 till 183 miljoner. (56)

Eftersom det redan idag bara finns små mängder vatten kvar i
Nilen när den når Medelhavet, kommer Egypten att få mindre ifall
antingen Sudan eller Etiopien tar ut mera, vilket gör det ännu svårare
för Egypten att livnära ytterligare 46 miljoner människor. Även om
det finns en vattenrättighetsöverenskommelse mellan de tre länderna
får Etiopien bara en minimal andel av vattnet. Med tanke på att man
strävar till ett bättre liv och att källorna till Nilen hör till de få natur-
resurser Etiopien har, kommer landet säkerligen att vilja ta ut mera
vatten. (57)

Längre norrut delar Turkiet, Syrien och Irak på vattnet i Eufrat-
Tigris-systemet. Turkiet, som har kontroll över källorna, utvecklar nu
ett enormt projekt vid Tigris för att öka mängden vatten till bevatt-
ning och kraftverk. Syrien och Irak är oroade, eftersom de också
kommer att ha behov av mera vatten, då bägge länderna beräknas för-
dubbla sina befolkningar på 20 respektive 29 miljoner invånare. (58)

I området kring Aralsjön i centrala Asien finns det ett problematiskt
arrangemang mellan fem länder om hur man ska dela de två floderna,
Amu-Darja och Syr-Darja som rinner ut i sjön. Vattenefterfrågan i
Kazakstan, Kirgizistan, Tadzjikistan, Turkmenistan och Uzbekistan
överskrider redan vattenflödet i de två floderna med 25 procent.
Turkmenistan, som ligger uppströms vid Amu-Darja, planerar att ut-
veckla ytterligare en halv miljon hektar bevattnat jordbruk. Regionen,
som plågas av ständiga oroligheter, saknar det samarbete som behövs
för att hantera de knappa vattenresurserna. Till råga på allt planerar
Afghanistan, som har kontrollen över Amu-Darjas källflöden, att an-
vända en del av dess vatten för sin egen utveckling. Geografen Sarah
O’Hara vid universitetet i Nottingham studerar regionens vatten-

140	 PLAN B 3.0

kan de framryckande öknarna i Kinas jordflyktsområden komma att
jaga iväg tiotals miljoner. (68)

För Irans del handlar det redan om tusentals byar som övergivits
på grund av ökenspridning och vattenbrist. I närheten av Damavand,
en liten stad ungefär en timmes bilresa från Teheran, har 88 byar bli-
vit övergivna. Och när öknen tar över i Nigeria är jordbrukare och
boskapsskötare tvungna att flytta. De måste tränga ihop sig på den
krympande arealen av produktiv jord. Flyktingar undan ökensprid-
ningen hamnar vanligen till slut i de större städerna, många av dem
i kåk- och slumområden på ockuperad mark. Många utvandrar till
andra länder. (69)

En annan drivkraft bakom flyktingströmmarna, som nu gör sig
gällande och som eventuellt får en enorm kraft, är den stigande havs-
nivån. Flyktingströmmarna på grund av sjunkande grundvattenni-
våer och ökenspridning är redan på väg. De som beror på stigande
hav har just startat, men omfattningen skulle så småningom kunna
handla om hundratals miljoner människor, vilket ger oss ytterligare
en anledning att stabilisera både klimatet och folkmängden.

Ökande påfrestningar, kollapsande stater
Efter ett halvt århundrade av nya statsbildningar i forna kolonier och
efter upplösningen av Sovjetunionen, riktas det internationella in-
tresset idag i stället mot staters sönderfall. Sönderfallande stater är
nu ett viktigt problemområde inom internationell politik. Som Fund
for Peace och Carnegie Endowment for International Peace konstaterar:
”Kollapsade stater har gjort en anmärkningsvärd odyssé från periferin
till den absoluta mittpunkten i den globala politiken.” (70)

Som noterades i Kapitel 1 har dessa organisationer tillsammans
upprättat en lista över 60 stater och ordnat dem på basis av ”deras
sårbarhet för våldsamma interna stridigheter och samhälleligt förfall.”
Denna analys som publicerats i Foreign Policy grundas på 12 sociala,
ekonomiska, politiska och militära indikatorer. Den sätter Sudan överst
på listan över kollapsade stater och därunder Iraq, Somalia, Zimbabwe
och Tchad. Tre olje-exporterande stater finns bland de översta 20
sönderfallande staterna – Sudan, Iraq och Nigeria. Indonesien och
Iran är längre ner på listan. Pakistan, som just nu finns på listans 12:e
plats, är den enda sönderfallande staten med atomvapenarsenal. (71)

Tre av de 12 indikatorerna som använts för att konstruera denna
Foreign Policy-rangordning är: ojämn utveckling, förlorad regerings-
legitimitet och starkt befolkningstryck. Ojämn utveckling betyder

Kapitel 6	 141

med sammanlagt nästan 1200 människor ombord, ett nytt rekord.
(63)

För de centralamerikanska ländernas del – inklusive Honduras,
Guatemala, Nicaragua och El Salvador – är det ofta Mexiko som är
porten till USA. År 2006 rapporterade mexikanska immigrations-
myndigheter att man fängslat och utvisat ungefär 240 000 illegala
invandrare, en ökning med 74 procent sedan år 2002. (64)

I staden Tapachula vid gränsen mellan Guatemala och Mexiko
står unga män, som letar efter arbete, längs järnvägsspåren och väntar
på godståg som rör sig långsamt genom staden på väg norrut. Några
av de unga männen lyckas ta sig upp på ett tåg. Andra gör det inte.
På härbärget Jesús el Buen Pastor har 25 amputerade män funnit ett
hem, efter att ha tappat greppet och fallit under tåget, när de försökt
ta sig ombord. För dessa unga män är detta ”slutet på deras dröm om
ett bättre liv i Amerika”, säger Olga Sánchez Martínez, föreståndare
för härbärget. En präst på orten, Flor María Rigoni, kallar de här
utvandrarna som försöker ta sig upp på godstågen ”fattigdomens ka-
mikazepiloter.” (65)

Idag är det en vardaglig händelse att kroppar sköljs iland i Italien,
Spanien och Turkiet, följden av desperata handlingar av desperata
människor. Och varje dag riskerar mexikaner livet i Arizonaöknen i
sina försök att skaffa sig ett arbete i USA. Omkring 500 mexikaner
lämnar landsbygden varje dag och överger jordlotter som är för små
eller för eroderade att försörja sig på. Antingen söker de sig till mexi-
kanska städer eller försöker de ta sig illegalt in i USA. Många av dem
som försöker korsa öknen i Arizona går under i den obarmhärtiga
hettan – otaliga lik upptäcks varje år längs Arizonas gräns. (66)

Det är troligt att det blir vanligt med ”vattenflyktingar”, eftersom
den överväldigande majoriteten av de nästan 3 miljarder människor
som tillkommer i världen före år 2050, kommer att leva i länder
där grundvattnet sjunker redan nu. Dessa flyktingar kommer att bli
vanligast ifrån torra och halvtorra områden, där befolkningen blir
större än vattentillgången medger och därför sjunker ner i vattenfat-
tigdom. Byar i nordvästra Indien överges i takt med att grundvatten-
reserverna töms och människorna inte längre kan hitta något vatten.
Miljontals bybor i norra och västra Kina och i delar av Mexiko kan
behöva flytta på grund av vattenbrist. (67)

Framryckande öknar driver också iväg människor och klämmer
på så sätt in växande befolkningar på ständigt mindre geografiska
ytor. Medan USAs Dust Bowl-problem fördrev 3 miljoner människor,

142	 PLAN B 3.0

också, när människor kämpar för att överleva. Skogar, betesmarker
och åkerarealer blir förstörda och det hela skapar en nedåtgående
ekonomisk spiral.

Bland de mest iögonfallande tecknen på att en stat kollapsat är att
lag och ordning brutit samman och att invånarna därför förlorat den
personliga säkerheten. På Haiti är det beväpnade gäng som härskar
över gatorna. Det är vanligt att de kidnappar (och kräver lösen för)
vanliga människor på orten, som råkar vara så lyckligt lottade att de
hör till de 30 procent av arbetskraften som har en anställning. Och i
Afghanistan är det lokala krigsherrar, inte den egentliga regeringen,
som har kontroll över landsbygden utanför Kabul. Somalia, som nu-
mera bara existerar på kartan, behärskas av stammarnas ledare, som var
och en hävdar rätten till en del av det som en gång var ett land. (77)

Vissa av dessa länder är inblandade i långvariga inbördeskon-
flikter. Demokratiska Republiken Kongo, som täcker stora delar
av Kongoflodens bäcken i hjärtat av Afrika, var skådeplatsen för ett
inbördeskrig från år 1998 till 2003 och har sedan dess genomlidit
åtskilliga våldsutbrott. Denna utdragna konflikt har krävt nästan 4
miljoner liv och drivit många miljoner människor från deras hem.
Enligt den internationella räddningskommittén är den allra största
delen av dödsfallen inte orsakade av våld, utan av hunger, sjukdomar
i luftvägarna, diarré och andra sjukdomar. (78)

Sönderfallande stater är en växande internationell angelägenhet
därför att de är en källa till terrorism, knark, vapen och flyktingar.
Afghanistan var inte bara ett träningsläger för terrorister utan blev
också snabbt, under de allierades ockupation av landet, världens främ-
sta heroinleverantör. Nu är Irak, som är nummer två på 2007 års lista
över kollapsande stater, nummer ett på listan över länder som tränar
terrorister. Flyktingar från Rwanda, bland dem tusentals beväpnade
soldater, bidrog till destabiliseringen av Kongo. The Economist påpeka-
de i december 2004: ”Liksom en allvarligt störd individ, är en sönder-
fallen stat en fara inte bara för sig själv, utan också för den närmaste
omgivningen, och även långt utanför den närmsta kretsen.” (79)

I många länder försöker FN och andra internationellt organise-
rade fredsbevarande styrkor upprätthålla freden, ofta utan framgång.
Bland de länder där FNs fredsbevarande styrkor är på plats finns
Demokratiska Republiken Kongo, Sierra Leone och Liberia. Andra
länder med multinationella fredsbevarande styrkor är Afghanistan,

Kapitel 6	 143

oftast att ett tunt skikt av befolkningen ackumulerar förmögenhet åt
sig, medan stora delar av samhället kan lida av försämrade livsvillkor.
Denna ojämlikhet, ofta sammankopplad med politisk korruption,
skapar oro och kan leda till inrikes konflikter. (72)

Regeringar, som misslyckas med att på ett effektivt sätt hantera
problem som dyker upp och med att tillhandahålla grundläggande
tjänster, uppfattas som värdelösa. Detta leder ofta till att delar av be-
folkningen i stället sätter sin tilltro till krigsherrar, stamhövdingar el-
ler religiösa ledare. Förlust av politisk legitimitet är ett tidigt tecken
på en stats nedgång.

Den tredje indikatorn är det demografiska trycket. I många av de
länder som har varit med om en snabb befolkningstillväxt under flera
årtionden har regeringarna drabbats av demografisk utbrändhet, då
de inte kunnat hantera den ständigt minskande arealen av åkermark
och sjunkande tillgången till rent vatten per person, och inte heller
klarat att bygga skolor i tillräckligt snabb takt för de expanderande
årskullarna av barn. (73)

Sudan, som toppar listan på kollapsande stater, är ett klassiskt ex-
empel på ett land som fångats i den demografiska fällan, en situation
där landet har utvecklats tillräckligt mycket ekonomiskt och socialt
för att minska dödligheten, men inte tillräckligt mycket för att snabbt
minska fertiliteten. Följden är att kvinnor i medeltal har fem barn,
långt mer än de två som behövs för återväxten, och folkmängden
på 39 miljoner ökar med 2400 om dagen. Under detta tryck bryter
Sudan – liksom många andra länder – mer och mer samman. (74)

Alla utom två av de 20 värst utsatta länderna på listan över sönder-
fallande stater har fastnat i denna demografiska fälla. Undantagen är
Zimbabwe och Nordkorea. De drabbade länderna kommer knappast
att kunna bryta sig ur fällan på egen hand. De kommer att behöva
hjälp utifrån annars fortsätter den politiska situationen helt enkelt att
förvärras. (75)

Att utländska investerare inte längre är intresserade och att arbets-
lösheten därför ökar, hör också till nedgångssyndromet. En tidigare
undersökning gjord av Population Action International visar att en av
nyckelindikatorerna för politisk instabilitet i ett samhälle är antalet
arbetslösa unga män, och dessa tal är höga i länderna högst upp på
Foreign Policy-listan. (76)

Ett annat kännetecken för stater på nedåtgående är att den fy-
siska infrastrukturen sönderfaller – vägarna och energi-, vatten- och
avloppssystemen. Omsorgen om de naturliga systemen försummas

144	 PLAN B 3.0

färd till Mekka, ha spridit smittan så att den kommit tillbaka till en
del länder, så som Indonesien, Tchad och Somalia, vilka redan var
poliofria. Reaktionen från Saudiarabiska myndigheter blev att kräva
poliovaccinering av alla yngre besökare från länder där poliofall rap-
porterats. (84)

I slutet av år 2007 har polion fortfarande fotfäste i Afghanistan,
Nigeria, Indien och Pakistan, och enstaka fall rapporteras fortfarande
i sammanlagt 10 länder. När infektionen återkommer i kollapsande
stater, kan det hända att målet – en värld fri från polio – nu glider
undan, trots att det redan har uppnåtts i ungefär 190 länder. Om
det internationella samfundet inte kan hantera fenomenet med kol-
lapsande stater på ett effektivt sätt, kan också andra mål bli omöjliga
att uppnå. (85)

Kapitel 6	 145

Haiti, och Sudan. Alltför ofta är dessa styrkor bara symboliska och
långtifrån tillräckliga för att säkra stabiliteten. (80)

Länder som Haiti och Afghanistan överlever idag eftersom de om-
fattas av internationella bidragssystem för att rädda liv. Ekonomiska
bidrag – inklusive, och det är värt att lägga märke till, livsmedels-
försändelser – hjälper till att upprätthålla dem. Men de får ändå inte
tillräckligt med bidrag för att övervinna de allt starkare nedbrytande
tendenserna och ersätta dem med nationell stabilitet och hållbara
ekonomiska framsteg. (81)

I en tid av tilltagande globalisering och ekonomisk integration
beror det globala systemets funktion, och därmed de enskilda stater-
nas välfärd, på ett nätverk av samarbete mellan fungerande national-
stater. När en regering tappar förmågan att regera kan den inte längre
ta upp skatter, ännu mindre betala av på skulder till utlandet. Fler kol-
lapsande stater innebär fler osäkra fordringar. Ansträngningarna att få
bukt med den internationella terrorismen är beroende av samarbete
mellan fungerande nationalstater, och dessa ansträngningar försvagas
när stater bryter samman.

Att skydda utrotningshotade arter kräver också nästan alltid ett tätt
internationellt samarbete. I länder som Demokratiska Republiken
Kongo, där myndigheterna har kollapsat, råder det kaos och hung-
ern är omfattande. Där har populationen av låglandsbergsgorillor
gått ner mycket tvärt. Detta tema upprepar sig gång på gång i Afrika,
där så många av världens återstående stora däggdjursarter är koncen-
trerade. (82)

Eller tänk på det internationella nätverk som har uppsikt över
spridningen av smittsamma sjukdomar, sådana som fågelinfluensa, sars
och polio, eller sjukdomar som drabbar djur, som galna ko-sjukan
och mul- och klövsjukan. År 1988 tog det internationella samfundet
initiativ till att utrota polion med åtgärder som tog modell av den
mycket framgångsrika kampanjen för att utrota mässlingen. Målet var
att bli av med denna mycket fruktade sjukdom, som tidigare förlama-
de i medeltal 1000 barn varje dag. Fram till år 2003 hade sjukdomen
utrotats i alla utom ett fåtal länder, till de senare hörde Afghanistan,
Indien, Nigeria och Pakistan. (83)

År 2003 började religiösa ledare i norra Nigeria motsätta sig vac-
cineringsprogrammet med motiveringen att det var en intrig för att
sprida AIDS och sterilitet. Följden blev att antalet poliofall ökade
snabbt i Nigeria; de tredubblades på de tre följande åren. Under den
tiden kan de nigerianska muslimer som gjorde sin årliga pilgrims-

II
UTVÄGEN - PLAN B

7

Utrota fattigdomen,
stabilisera folkmängden

Det nya millenniet började med en inspirerande upptakt när länderna
som är med i FN antog målet att minska antalet människor som lever
i fattigdom med hälften till år 2015. Och år 2007 såg världen ut att
vara på väg att uppnå detta mål. Det finns två starka orsaker: Kina och
Indien. Den ekonomiska tillväxten i Kina på nästan 10 procent per år
under de senaste decennierna och Indiens acceleration till 7 procent
om året på senare tid, har tillsammans lyft hundratals miljoner män-
niskor ur fattigdomen. (1)

För Kinas del sjönk antalet människor som lever i fattigdom från
648 miljoner år 1981 till 218 miljoner år 2001, den största minsk-
ningen av fattigdom i historien. Indien gör också imponerande eko-
nomiska framsteg. Manmohan Singh tillträdde som premiärminister
år 2004 och under hans dynamiska ledning tacklas fattigdom direkt
genom förbättringar i infrastrukturen på bynivå. Riktade investering-
ar avsätts för de fattigaste bland de fattiga. (2)

Om det internationella samfundet aktivt backar upp denna an-
strängning i det reformvänliga Indien, skulle ytterligare hundratals
miljoner fattiga kunna lyftas upp ur fattigdomen. När nu Indien är
på gång ekonomiskt kan världen börja koncentrera sig intensivt på
den resterande fattigdom, som nu är koncentrerad till Afrika söder

Kapitel 7	 149

150	 PLAN B 3.0

ledamoten Richard Ottaway slutsatsen att ”millenniemålen är svåra
eller omöjliga att uppnå med nuvarande nivåer av befolkningstillväxt
i de minst utvecklade länderna och regionerna.” (7)

När Martha Campbell och hennes kolleger sammanfattade rap-
portens slutsatser i en artikel i Science redogjorde de för behovet av
”en betydande ökning av stöd till ländernas familjeplanering, i syn-
nerhet för de 2 miljarder människor som idag lever på mindre än
två dollar om dagen.” Även om det kom med i senaste laget, har FN
sedan dess godkänt ett nytt mål som anger att alla ska ha tillgång till
reproduktiv hälsa senast år 2015. (8)

Världens länder har nu knappast något annat val än att sträva till
ett medeltal på två barn per par. Det finns faktiskt inget rimligt alter-
nativ. Ingen population som ständigt ökar eller minskar är i det långa
loppet hållbar.

I en värld som blir allt mera integrerad och där det finns allt
fler kollapsande stater, har det blivit en fråga om nationell säkerhet
att utrota fattigdomen och stabilisera folkmängden. Att dämpa be-
folkningstillväxten bidrar till att utrota fattigdomen och samtidigt de
oroande, påfrestande symptomen på den – och omvänt, att utrota fat-
tigdomen bidrar till att göra befolkningstillväxten långsammare. När
tiden löper ifrån oss är det uppenbart hur angeläget det är att gå fram
på bägge fronterna.

Allmän grundläggande utbildning
Ett sätt att minska klyftan mellan rika och fattiga delar av samhället
är att garantera att alla får gå i grundläggande skola. Detta innebär att
se till att de 72 miljoner barn som inte går i skola får möjlighet att
göra det. Barn som inte fått delta i någon organiserad utbildning alls,
startar sina liv med ett allvarligt handikapp, som nästan garanterar att
de kommer att stanna kvar i yttersta fattigdom och att klyftan mellan
fattiga och rika kommer att fortsätta att vidga sig. I en mer och mer
integrerad värld blir denna allt bredare klyfta i sig själv en källa till
instabilitet. Nobelpristagaren i ekonomi, Amartya Sen, slår huvudet
på spiken: ”Bristen på läs-, skriv- och räknekunnighet är ett större
hot mot mänskligheten än terrorismen.” (9)

I ansträngningarna att uppnå allmän grundläggande utbildning
senast år 2015 har Världsbanken tagit ledningen med sin ”Utbildning
åt alla”- plan, där varje land med en väluttänkt plan för att uppnå
allmän grundutbildning kan anhålla om ekonomiskt stöd. De tre hu-
vudsakliga kraven är att landet lämnar in en rimlig plan för att uppnå

Kapitel 7	 151

om Sahara och åtskilliga mindre länder i Latinamerika och centrala
Asien.

Ett flertal länder i Sydostasien gör också imponerande landvin-
ningar, bland dem Thailand, Vietnam och Indonesien. Om inga stör-
re ekonomiska bakslag drabbar dem, kommer dessa framsteg i Asien
nästan garanterat att leda till att man uppnår FNs millenniemål, att
halvera fattigdomen till år 2015. Faktiskt rapporterade Världsbanken
år 2007 i en utvärdering av arbetet med att uppnå millenniemålen
att alla regioner i tredje världen, där Afrika är det iögonfallande un-
dantaget, var på rätt spår när det gäller att före år 2015 halvera antalet
människor som lever i fattigdom. (3)

Men Afrika söder om Sahara – med 800 miljoner människor
– sjunker allt djupare ner i fattigdomen. Hunger, analfabetism och
sjukdom är på frammarsch, vilket gör att världen som helhet inte gått
så mycket framåt, trots framstegen i Kina och Indien. Afrika behöver
särskild uppmärksamhet. De kollapsande staterna är som grupp också
på väg att halka bakåt; en interregional genomgång av Världsbankens
lista över sårbara stater var inte uppmuntrande, eftersom den extrema
fattigdomen i dessa länder nu uppgår till 50 procent, vilket är högre
än år 1990. (4)

Att halvera antalet människor som lever i fattigdom senast år 2015
är alltså ett av FNs millenniemål för utveckling. Andra mål som ingår
är: halvering av antalet hungrande, allmän grundläggande utbildning
för alla, halvering av antalet människor som saknar rent dricksvatten
och framgångsrik bekämpning av infektionssjukdomar, i synnerhet
HIV och malaria. Nära förbundna med dessa mål är målen att minska
mödradödligheten med tre fjärdedelar och dödligheten för barn un-
der fem år med två tredjedelar. (5)

Medan målet att halvera fattigdomen till år 2015 tycks vara på
väg att bli uppnått, gäller detsamma inte för målet att halvera anta-
let hungrande. Antalet barn med grundläggande skolutbildning tycks
emellertid öka betydligt, men detta beror i stort sett på framstegen
som gjorts i Indien. (6)

När FN satte upp millenniemålen uteslöts egendomligt nog mål
som handlade om folkmängden eller familjeplanering. En motreak-
tion blev att en brittisk parlamentsgrupp, UK All Party Parliamentary
Group on Population Development and Reproductive Health, under par-
lamentsledamoten Christine McCaffertys ledning sammankallade till
rådslag med internationella sakkunniga för att ta ställning till detta. I
en rapport i januari 2007 om vad man kom fram till drog parlaments-

152	 PLAN B 3.0

studera på lärarhögskolor i utbyte mot kontrakt på att de ska under-
visa, exempelvis i fem år, kunde bli en mycket lönsam investering.
Detta skulle medverka till att säkerställa att de mänskliga resurserna
fanns tillgängliga för att uppnå målet skola för alla. Det skulle också
gynna en frammarsch för all den begåvning som finns inom de fat-
tigaste samhällsskikten.

Gene Sperling anser att varje plan borde innefatta åtgärder för att
få med de barn som är svårast att nå i ett samhälle, i synnerhet fattiga
flickor på landsbygden. Han påpekar att Etiopien är en föregångare
här med sina Girls Advisory Committees. Representanter för dessa sö-
ker upp de föräldrar som försöker arrangera tidiga äktenskap för sina
döttrar, och uppmuntrar dem att låta flickorna gå kvar i skolan. Vissa
länder, bland andra Brasilien och Bangladesh, erbjuder faktiskt små
stipendier åt flickor eller bidrag till deras föräldrar när det behövs, och
hjälper på så sätt flickor från fattiga familjer att få en grundläggande
utbildning. (13)

 I takt med att världen blir alltmer ekonomiskt integrerad, blir
världens nästan 800 miljoner vuxna analfabeter alltmer handikappa-
de. Denna brist kan bäst åtgärdas genom att man sätter igång alfabe-
tiseringsprojekt för vuxna, där man i stor utsträckning förlitar sig på
frivilliga. Det internationella samfundet skulle kunna erbjuda startbi-
drag, så att man fick utbildningsmaterial och tillgång till utomstående
rådgivare vid behov. Bangladesh och Iran, som bägge har framgångs-
rika program för alfabetisering av vuxna, är här goda exempel. (14)

Ett extra tillskott i storleksordningen tio miljarder dollar, utöver
det som används idag, är vad som behövs för att uppnå allmän grund-
läggande utbildning i världen. Nuförtiden då utbildning inte bara ger
barn tillgång till böcker, utan också till datorer och Internet, är det inte
längre acceptabelt att det finns barn som aldrig får gå i skolan. (15)

Få stimulansåtgärder för att förmå barn att gå i skolan är så ef-
fektiva som att servera gratis skollunch, i synnerhet i de fattigaste
länderna. Sedan år 1946 har varje barn i den offentliga skolan i USA
haft tillgång till ett skollunchprogram, som garanterat åtminstone en
bra måltid om dagen. Man kan inte förneka fördelarna med detta
nationella program. (16)

Barn som är hungriga eller sjuka går miste om många dagar i
skolan. Och även om de är närvarande så lär de sig inte lika bra.
Jeffrey Sachs vid Earth Institute framhäver: ”Sjuka barn står ofta inför
livslång nedsatt produktivitet på grund av avbrotten i skolgången
tillsammans med nedsatt intellektuell och kroppslig kapacitet.” Så

Kapitel 7	 153

grundutbildning för alla, bidrar med en betydande andel av sina egna
resurser till att förverkliga planen, och att man har budget- och re-
dovisningsmetoder som medger insyn. Om detta skulle införas fullt
ut skulle alla barn i fattiga länder få en grundläggande utbildning
från och med år 2015, vilket skulle hjälpa dem att bryta sig ut ur fat-
tigdomen. (10)

Vissa framsteg på väg mot detta mål har redan gjorts. År 2000
höll ungefär 78 procent av barnen på att genomgå grundskola, men
år 2005 hade andelen stigit till 83 procent. Landvinningarna har varit
stora men ojämnt fördelade, så att Världsbanken har dragit slutsatsen
att endast 95 av 152 utvecklingsländer (från vilka man har uppgifter
att tillgå) kommer att nå målet att ge allmän grundskoleutbildning år
2015. (11)

Fattigdomen går vanligen i arv. Den överväldigande majoriteten
av dem som lever i fattigdom idag är barn till människor som har levt
i fattigdom. Nyckeln till befrielse från den inpräglade fattigdomen
är utbildning och i synnerhet utbildning av flickorna. När kvinnors
utbildningsnivå höjs, sjunker födelsetalen. Mödrar som har minst
fem års skolgång förlorar färre spädbarn i samband med förlossning
och tidiga sjukdomar, än deras medsystrar med lägre utbildning. År
2001 drog ekonomen Gene Sperling i en undersökning av 72 län-
der slutsatsen att ”en utvidgning av kvinnors utbildning utöver den
mest grundläggande nivån kan vara den allra bästa hävstången för att
uppnå betydande sänkningar av reproduktionen.” (12)

Grundläggande utbildning tenderar att öka jordbrukets produkti-
vitet. De utvecklingsorganisationer inom lantbruket som kan använda
sig av skriftligt material för att sprida information, har en uppenbar
fördel. Det samma gäller jordbrukaren som kan läsa bruksanvisningen
på en påse konstgödsel. Att kunna läsa bruksanvisningen på en för-
packning insektsgift kan rädda liv.

I en tid då HIV sprider sig, är skolor den etablerade kanal som
kan undervisa unga människor om risken att bli smittad. Den rätta
tidpunkten att informera och uppfostra barnen ifråga om viruset och
de livsstilar som ger upphov till spridningen, är när barnen ännu är
unga – inte först när de redan har blivit smittade. Ungdomar kan
också mobiliseras att genomföra upplysningskampanjer bland sina
jämnåriga kamrater.

Ett mycket stort behov i utvecklingsländerna är ökad lärarutbild-
ning, i synnerhet i de länder där lärarnas antal sjunker på grund av
AIDS. Stipendier till lovande elever från fattiga familjer så att de kan

154	 PLAN B 3.0

däremot få sin folkmängd mer än fördubblad före år 2050, bland dem
Etiopien, Demokratiska Republiken Kongo och Uganda. (22)

FNs prognoser om världens befolkningstillväxt har gjorts utifrån
tre olika antaganden om fertilitetsnivåerna. Prognosen på den mel-
lersta nivån är den som vanligen används och den gör gällande att
världens befolkning växer till 9,2 miljarder före år 2050. Prognosen
för den höga nivån ger 10,8 miljarder. Den låga nivåns prognos, som
gör antagandet att världen snabbt skulle komma ner under återväxt-
nivån, till 1,6 barn per par, säger att populationen når sin topp strax
under 8 miljarder år 2041 och sedan sjunker. Om målet är att utplåna
fattigdom, hunger och analfabetism, så har vi knappast något annat
val än att ta den lägre prognosen som mål. (23)

Att minska världens befolkningstillväxt innebär att alla kvinnor
som vill planera familjestorleken skulle ha tillgång till de familjepla-
neringstjänster de vill ha. Tyvärr har idag 201 miljoner par inte till-
gång till den service de behöver.Förre företrädaren för U.S. Agency for
International Development, J. Joseph Speidel konstaterar att ”om man
frågar antropologerna som lever och arbetar med fattiga människor
ute i byarna ... vittnar de ofta om att kvinnorna lever i ständig skräck
för sin nästa graviditet. De vill absolut inte bli gravida.” Den kan-
ske viktigaste och mest brådskande punkten på den globala dagord-
ningen är just att överbrygga familjeplaneringsklyftan. Fördelarna är
enorma och kostnaderna minimala. (24)

En god nyhet är att de länder som vill hjälpa par att begränsa
antalet barn snabbt kan göra det. Min kollega Janet Larsen fann att
på bara ett årtionde minskade Iran tillväxttakten hos sin befolkning
från en nära nog rekordartad nivå till en av de långsammaste bland
utvecklingsländerna. När ayatolla Khomeini övertog ledningen i Iran
år 1979 monterade han genast ner de väl etablerade familjeplane-
ringsprogrammen och förespråkade i stället stora familjer. Kriget med
Irak pågick mellan år 1980 och 1988 och Khomeini ville se familjer
med många barn för att öka antalet soldater för islam. Hans mål var
en armé på 20 miljoner. Som svar på hans vädjanden sköt fertilitets-
nivåerna i höjden, så att Irans årliga befolkningstillväxt nådde en topp
på 4,2 procent i början av 1980-talet, en nivå som närmar sig vad som
är biologiskt möjligt. När denna enorma tillväxt började bli betung-
ande för ekonomi och miljö, insåg landets ledare att överbefolkning,
miljöförstöring och arbetslöshet underminerade Irans framtid. (25)

År 1989 gjorde Irans regering en helomvändning och landet åter-
skapade sitt familjeplaneringsprogram. I maj 1993 stiftade man en

Kapitel 7	 155

när man börjar servera lunch på skolorna i låginkomstländer, skju-
ter skolnärvaron i höjden, barnens kunskapsprestationer blir bättre,
och de stannar kvar och går flera år i skolan. (17)

Särskilt flickor har fördel av detta. När skolan drar dem till sig
med lunch, går de kvar längre tid, gifter sig senare och får färre barn.
Detta är en tredubbel vinst. Att införa ett skollunchprogram i de 44
länder, som har de lägsta inkomsterna, skulle uppskattningsvis kosta
6 miljarder dollar om året, utöver det som FN idag ger ut till åtgärder
för att minska hungern. (18)

Det behövs också större ansträngningar för att förbättra barnens
näringsintag redan innan de uppnår skolåldern, så att de sedan kan
dra nytta av skolluncherna. Förre senatorn George McGovern kon-
staterar att ”ett program för kvinnor, spädbarn och barn (WIC), där
man erbjuder näringsrika komplement till maten åt behövande gra-
vida och ammande mödrar” borde också vara tillgängligt i de fattiga
länderna. Grundat på 33 års erfarenhet, är det tydligt att WIC-pro-
grammet i USA har varit enormt framgångsrikt ifråga om förbättrat
näringsintag, hälsa och utveckling hos barn under skolåldern i lågin-
komstfamiljer. Om detta skulle utvidgas, så att det nådde gravida och
ammande kvinnor och små barn i de 44 fattigaste länderna, skulle det
hjälpa till att utrota hungern bland miljontals små barn, på ett stadium
i deras liv när det kunde göra en väldig skillnad. (19)

Även om de kostar en hel del är dessa åtgärder inte dyra, jäm-
fört med de årliga förlusterna i produktivitet förorsakade av hunger.
McGovern anser att detta initiativ kan bidra till att ”dika ut de hung-
erns och vanmaktens träskmarker som är den potentiella grogrund
varifrån terrorister rekryteras.” I en värld där enorma förmögenheter
samlar sig hos de rika är det inte rimligt att barn måste gå hungriga
till skolan. (20)

Stabilisera folkmängden
Ungefär 43 länder har idag en i stort sett stabil eller en långsamt av-
tagande folkmängd. I länder med den lägsta fertiliteten, bland andra
Japan, Ryssland, Tyskland och Italien, kommer folkmängden troligen
att minska något under det kommande halvseklet. (21)

En större grupp länder har minskat fertiliteten till återväxtnivå el-
ler just under. De är på väg mot stabil folkmängd efter att stora grup-
per av unga människor har tagit sig igenom sina reproduktiva år. Till
denna grupp hör Kina och USA. En tredje grupp länder beräknas

156	 PLAN B 3.0

småningom hade 840 000 mexikaner skrivit in sig på läs- och skriv-
kurser efter att ha tittat på serien. (29)

Sabido tog upp preventivmedelsfrågan i en såpopera med titeln
Acompáñeme, ungefär: Följ med mig. Under loppet av ett årtionde bi-
drog denna dramaserie till att minska födelsetalen i Mexiko med 34
procent. (30)

Utanför Mexiko tog andra snabbt upp denna idé. PMC (Population
Media Center) i USA har under William Ryersons ledning tagit ini-
tiativet till projekt i ungefär femton länder och har planer på att sätta
igång i flera andra. PMCs arbete i Etiopien under de senaste årens lopp
är ett talande exempel. Deras dramaserie i radio med utsändningar på
amhariska och oromiffa har tagit upp olika frågor om reproduktiv
hälsa och jämställdhet, som exempelvis HIV/ AIDS, familjeplanering
och flickors utbildning. En undersökning två år efter sändningsstar-
ten år 2002 kom fram till att 63 procent av de nya klienter, som sökte
för denna typ av frågor på Etiopiens 48 servicecentra, uppgav att de
hade lyssnat på någon av PMCs dramaserier. (31)

Bland de gifta kvinnor i Amhara-regionen som lyssnade på dra-
maserierna, ökade de som använde någon familjeplaneringsmetod
med 55 procent. Manliga lyssnare sökte sig till HIV-test fyra gånger
oftare än de som inte brukade lyssna, medan kvinnliga lyssnare tes-
tades tre gånger oftare än kvinnor som inte följde serierna. Antalet
barn per kvinna sjönk till i medeltal 4,3 från 5,4. Och efterfrågan på
preventivmedel ökade med 157 procent. (32)

Utgifterna för att stå till tjänst med gynekologisk hälsovård och
familjeplaneringsrådgivning är små jämfört med fördelarna. Joseph
Speidel uppskattar att en utvidgning av sådan hälsovård, så att alla
kvinnor i utvecklingsländerna hade tillgång till dem, skulle kosta när-
mare 17 miljarder dollar i ytterligare medel från både industriländer
och utvecklingsländer. (33)

FN beräknar att om man gav de 201 miljoner kvinnor, som inte
har tillgång till effektiva barnbegränsningsmetoder den service de
behöver, så skulle 52 miljoner icke önskade graviditeter, 22 miljo-
ner framkallade aborter och 1,4 miljoner fall av spädbarnsdödlighet
kunna förhindras. Kort sagt, samhällets kostnader för att inte uppfylla
kraven på familjeplanering kan vara högre än vad vi har råd med. (34)

En övergång till mindre familjer ger riklig ekonomisk utdel-
ning. I fråga om Bangladesh har analytiker dragit slutsatsen att varje
gång regeringen ger ut 62 dollar på att förhindra oönskade gravi-
diteter, sparar den 615 dollar i utgifter för andra sociala tjänster. En

Kapitel 7	 157

landsomfattande lag om familjeplanering. Resurserna hos ett flertal
av regeringens departement, bland andra de för utbildning, kultur
och hälsa, mobiliserades för att uppmuntra mindre familjer. Irans ra-
dio fick ansvaret för att höja medvetandet om befolkningsfrågor och
om utbudet av barnbegränsningsmetoder. Omkring 15 000 ”hälsans
hus” eller kliniker skapades för att människorna på landsbygden skul-
le få tillgång till hälsovård och familjeplanering. (26)

Religiösa ledare var direkt involverade i något som kom att bli
ett korståg för mindre familjer. Iran införde hela uppsättningen av
barnbegränsningsmetoder, inklusive möjligheten till manlig sterili-
sering – som första muslimska land. Alla former av barnbegränsning,
bland dem preventivmetoder som p-piller och sterilisering, var kost-
nadsfria. I själva verket blev Iran en föregångare: det enda landet som
kräver att par ska genomgå en kurs om moderna preventivmetoder
innan de kan få äktenskapslicens. (27)

 Förutom direkta hälsovårdsinsatser startade man på bred bas åt-
gärder för att höja kvinnors läs- och skrivkunnighet, och lyckades
utvidga den från 25 procent år 1970 till mer än 70 procent år 2000.
Flickors skolgång ökade från 60 procent till 90 procent. Televisionen
användes för att sprida information om familjeplanering över hela
landet; på det sättet utnyttjade man fördelen att 70 procent av lands-
bygdens hushåll har TV. Tack vare dessa ansträngningar har familje-
storleken i Iran sjunkit från sju barn till färre än tre. Från år 1987 till
1994 skar Iran ner folkmängdens ökningstakt med hälften. Landets
genomsnittliga tillväxt är 1,3 procent år 2006, obetydligt högre än
USAs. (28)

Medan forskarnas uppmärksamhet inriktats på vilken roll skolut-
bildning spelar för födelsetalens nedgång, kan såpoperor på radio och
TV ännu snabbare påverka folks attityder till reproduktiv hälsa, jäm-
likhet mellan könen, familjens storlek och miljöskydd. En välskriven
såpopera kan ha ett djupt inflytande på kort sikt på befolkningstill-
växten. Den kostar relativt lite och kan pågå samtidigt som man byg-
ger ut det formella utbildningsväsendet.

Hur kraftfullt detta tillvägagångssätt är visades av pionjären Miguel
Sabido, vicepresident på Televisa, Mexikos nationella televisionsnät,
när han gjorde en serie såpopera-avsnitt om analfabetism. Dagen ef-
ter det att en av rollfigurerna i hans såpopera gjorde ett besök på ett
kontor för läs- och skrivfrämjande, för att han ville lära sig att läsa och
skriva, dök 250 000 människor upp på dessa kontor i Mexico City. Så

158	 PLAN B 3.0

på grund av diarré bland spädbarn och barn i ett tättbefolkat land,
drabbat av fattigdom och med en låg utbildningsnivå. (38)

Efter att ha sett den stora framgången med BRACs modell, an-
vände UNICEF samma metod i sitt världsomfattande program för
att behandla symptom på uttorkning förorsakade av diarré. Denna
globala framgång med en anmärkningsvärt enkel metod, som inbe-
griper att dricka en mild saltlösning, har varit extremt effektiv och
minskat antalet dödsfall på grund av diarré bland barn från 4,6 mil-
joner år 1980 till 1,6 miljoner år 2006. Bara i Egypten sänkte denna
behandling med oral saltlösning dödligheten i diarré bland barn med
82 procent mellan åren 1982 och 1989. Få investeringar har räddat så
många liv till en så låg kostnad. (39)

Kampen mot smittsamma sjukdomar pågår på bred front. Till
de viktigaste livräddande verksamheterna som bekostas med privata
medel i världen idag, hör vaccineringen av barn. Bill och Melinda
Gates stiftelse strävar till att överbrygga otillräckligheten i vaccine-
ringsprogrammen och har till år 2006 investerat mer än 1,5 mil-
jarder dollar, för att skydda barn från smittsamma sjukdomar som
mässling. (40)

Ytterligare investeringar kan hjälpa många länder, som inte har
råd med vacciner mot barnsjukdomar, och inte kan upprätthålla sina
vaccineringsprogram. När de inte har pengar att investera idag, måste
dessa länder betala ett mycket högre pris i framtiden. Det finns inte
många situationer där bara några kronors utgift per barn kan göra så
stor skillnad som i ett vaccineringsprogram. (41)

Det var ett av det internationella samfundets finaste ögon-
blick när smittkoppor hade utrotats, ett FN projekt under Världs-
hälsoorganisationens (WHO) ledning. Denna framgångsrika seger
över en fruktad sjukdom, som krävde ett globalt vaccineringsprogram,
räddar inte bara miljontals liv utan sparar också hundratals miljoner
dollar varje år i kostnader för vaccinering mot smittkoppor – och
miljarder dollar i sjukvårdsutgifter. Redan denna enda prestation kan
ensam berättiga FNs existens. (42)

På ett liknande sätt har en global kampanj förts för att utrota polio,
en sjukdom som gjort miljontals barn till krymplingar. Även denna
kampanj genomfördes under WHOs ledning, genom en internatio-
nell sammanslutning där Rotary International, UNICEF, U.S. Centers
for Disease Control and Prevention (CDC) och Ted Turners FN-stiftelse
ingick. Sedan år 1988 har Rotary International bidragit med impone-
rande 600 miljoner dollar till detta projekt. Sponsrad av samman-

Kapitel 7	 159

investering i prevention och mödravård samt familjeplanering ger
utrymme för större budgetresurser per barn till utbildning och häl-
sovård, vilket i sin tur hjälper till att övervinna fattigdomen. För gi-
varländerna skulle en insats för att täcka hela det felande belopp på 	
7,9 miljarder dollar, som behövs för att garantera att man överallt
i världen skulle ha tillgång till prevention och familjeplanering, ge
kraftfull social utdelning i form av förbättrad utbildning och hälso-
vård. (35)

Bättre hälsa åt alla
Medan hjärtsjukdomar, fetma, rökning och cancer (som på det hela
taget är sjukdomsorsaker kopplade till åldrande) dominerar hälsofrå-
gorna i industriländerna, är smittsjukdomar det allt överskuggande
hälsoproblemet i utvecklingsländerna. Förutom AIDS, är det framför
allt sjukdomar som diarré, lungsjukdomar, tuberkulos, malaria och
mässling. Dödligheten bland barnen är hög.

Utvecklingen för att uppnå millenniemålet att minska barnadöd-
ligheten med två tredjedelar till år 2015 släpar efter rent bedrövligt.
År 2005 var det bara 32 av 147 utvecklingsländer som var på god väg
att nå målet. Och i 23 länder har barnadödligheten antingen förbli-
vit densamma eller stigit. Och bara 2 av de 35 bräckliga staterna på
Världsbankens lista är på väg att uppnå detta mål till år 2015. (36)

Att utplåna hungern och att säkra tillgången på rent vatten åt den
omkring 1,1 miljard människor som saknar det, är två väsentliga vä-
gar till hälsa för alla. Den realistiska möjligheten i många städer idag
kan vara att hoppa över att bygga dyra vattenburna avloppssystem
och reningsverk, och i stället välja vattenfria system för avskrädeshan-
tering, sådana som inte sprider sjukdomar. (Se även beskrivningen
av torrkomposttoaletter i kapitel 10.) Denna växling skulle samtidigt
bidra till att lindra vattenknappheten, minska spridningen av sjuk-
domsalstrare i vattendrag och bidra till att sluta näringskretsloppet
– ytterligare en möjlighet med tredubbel vinst. (37)

Ett av de mest imponerande hälsoframstegen är resultatet av en
kampanj som en föga firad gräsrotsrörelse, BRAC, i Bangladesh tog
initiativ till. Den undervisade varje mor i landet hur man hemma
kan göra en drickbar lösning, för att motverka uttorkning vid diarré,
genom att helt enkelt tillsätta socker och salt till vatten. BRAC, som
är grundad av Fazle Hazan Abed, lyckades kraftigt minska dödsfallen

160	 PLAN B 3.0

total. De fall som fortfarande finns begränsas till ett mindre antal afri-
kanska länder, framför allt Sudan och Ghana. (47)

Vissa av de allra främsta orsakerna till för tidig död är livsstilsre-
laterade, som till exempel rökning. WHO beräknar att 5,4 miljo-
ner människor dog år 2005 av tobaksrelaterade sjukdomar, fler än av
någon enskild smittsam sjukdom. Idag finns det omkring 25 kända
hot mot människors hälsa med koppling till tobaksbruk, bland dem
hjärtsjukdomar, stroke, lungsjukdomar, många former av cancer och
vanlig impotens. Rök från cigaretter dödar fler människor varje år än
alla andra luftföroreningar tillsammans – mer än 5 miljoner respek-
tive 3 miljoner. (48)

Det har gjorts imponerande framsteg för att minska rökning.
Efter att under ett sekel ha skapat en ingrodd vana att använda tobak
vänder sig världen nu ifrån cigaretterna, ledda av WHOs kampanj
Tobacco Free Initiative. Kampanjen fick ökad slagkraft när Framework
Convention on Tobacco Control, det första internationella fördraget som
var helt inriktat på en hälsofråga, antogs enhälligt i Genève i maj år
2003. Bland annat kräver fördraget att skatterna på cigaretter höjs, att
rökning begränsas på offentliga platser och att starka varningstexter
trycks på cigarettförpackningarna. Förutom WHOs insatser, arbetar
Bloomberg Global Initiative to Reduce Tobacco Use, grundat av New Yorks
borgmästare Michael Bloomberg, på att minska rökningen i länder
med låga eller medelstora inkomster, bland dem Kina. (49)

Ironiskt nog leder nu det land som tobaken härstammar ifrån,
världen bort från bruket. Antalet cigaretter som röks per person i
USA har sjunkit från som mest 2814 år 1976 till 1225 år 2006 – en
minskning på 56 procent. Ser man på hela världen, där vändningen
neråt släpar efter USAs med cirka tolv år, så har bruket sjunkit från
en historisk topp på 1027 rökta cigaretter per person år 1988 till 859
år 2004, en minskning på 16 procent. Mediernas rapportering om
konsekvenserna för hälsan av rökning, obligatoriska varningstexter på
cigarettaskarna om hälsoskadorna samt drastiska höjningar av skatten
på cigaretter har alla bidragit till den stadiga nedgången. (50)

Faktiskt minskar rökningen i nästan alla de främsta rökande län-
derna, och bland dem finns sådana bastioner som Frankrike, Kina och
Japan. Antalet cigaretter rökta per person har sjunkit med 20 procent
i Frankrike sedan toppen år 1991, med 5 procent i Kina sedan högsta
värdet år 1990 och med 20 procent i Japan sedan 1992. (51)

Efter att man enats om The Framework Convention tog en rad län-
der till krafttag mot rökning år 2004. Irland införde ett landsomfat-

Kapitel 7	 161

slutningen har Global Polio Eradication Initiative kunnat bidra till att
antalet insjuknade i polio i världen sjönk från ungefär 350 000 om
året 1988 till under 700 år 2003. (43)

I slutet av år 2007 fanns det bara 10 länder som fortfarande rap-
porterade poliofall, bland dem Afghanistan, Burma/Myanmar, Indien,
Pakistan och ett antal länder i centrala Afrika och på Afrikas horn.
Antalet rapporterade fall i världen minskade från ungefär 2000 år
2006 till 545 under de nio första månaderna år 2007. En återuppta-
gen kampanj i Nigeria var nära att utrota polio där. (44)

För sammanslutningen såg det ut som om en total utradering
av polion var inom räckhåll. Men ännu en gång var det den hårda
linjens religiösa tjänstemän, nu i avlägsna områden av Pakistan, som
började säga att vaccineringsprogrammet var en amerikansk kom-
plott för att göra människor ofruktsamma. Hälsovårdspersonal har
attackerats och fördrivits från delar av den nordvästra gränsprovins
i Pakistan där polioviruset fortfarande finns. Två av dem har dödats.
En liten grupp människor, som vägrade att samarbeta, kunde alltså
förhindra att denna fruktade sjukdom blev utrotad för alltid. (45)

En av de mera anmärkningsvärda framgångarna när det gäller häl-
sovården är att man nästan lyckats med utrotningen av sjukdomen
dracunculiasis – en kampanj ledd av den amerikanske före detta pre-
sidenten Jimmy Carter och Carter Center. Det handlar om maskar,
vilkas larver människor får i sig när de dricker ofiltrerat vatten från
sjöar och floder. Larverna växer till sig inne i människokroppen och
blir ibland mer än 60 cm långa, varefter de långsamt kryper ut genom
huden i en mycket smärtsam process, som driver offret till vansinnets
brant då den kan pågå i många veckor. (46)

När det inte finns vaccin som kan hindra smittan och ingen med-
icin att behandla den med, är utrotningen beroende av att dricksvatt-
net filtreras. Om människor inte får i sig larverna utrotas nämligen
masken, eftersom den bara kan överleva som parasit i en människas
kropp. Sex år efter att CDC startade en världsomfattande kampanj
år 1980 tog Carter Center över ledningen och har sedan dess lett an-
strängningarna med bistånd från partners som WHO, UNICEF och
Gates Foundation. Antalet människor som drabbats av masken har
minskat från 3,5 miljoner år 1986 till 25 217 fall år 2006 – en häp-
nadsväckande nedgång på 99 procent. I de tre länder där masken
förekom utanför Afrika, Indien, Pakistan och Jemen, är utrotningen

162	 PLAN B 3.0

hur sjukdomen sprids, det är inte någon medicinsk gåta. I Afrika har
det tidigare varit förknippat med sociala utstötningsmekanismer att
ens nämna sjukdomen, men nu har regeringarna börjat utforma ef-
fektiva program för att upplysa om preventiva åtgärder. Det första
målet är att snabbt minska antalet nya sjukdomsfall, så att det blir lägre
än antalet som dör av sjukdomen, och på det sättet sänka antalet smit-
tade som kan överföra smittan till andra.

Att koncentrera sig på de grupper i ett samhälle som är de mest
sannolika smittspridarna är särskilt effektivt. Afrikanska lastbilsförare
som bär på smittan och som reser långt hemifrån över långa perioder,
köper ofta sex och sprider HIV från det ena landet till det andra.
Prostituerade spelar också en central roll i spridningen av sjukdomen.
Indien har till exempel 2 miljoner prostituerade kvinnor, som i med-
eltal har två kunder om dagen vardera. Att utbilda dessa prostituerade
om HIV-riskerna, och hur livsviktigt det är att använda kondom, ger
enorm utdelning. (57)

Ytterligare en målgrupp är militären. När soldater har blivit smit-
tade, vanligen för att de köpt sex, återvänder de till sina hemorter
och sprider viruset vidare. I Nigeria, där fyra procent av de vuxna är
HIV-smittade, införde den förre presidenten Olusegun Obasanjo fri
utdelning av kondomer till all militär personal. En fjärde målgrupp är
narkomaner som delar på sprutor och denna grupp spelar en stor roll
i virusets spridning i de tidigare Sovjetrepublikerna. (58)

Grundförutsättningen för att hantera HIV-hotet är att man
distribuerar tillräckligt många kondomer. Grovt räknat behövs
det 13,1 miljarder kondomer om året i utvecklingsländerna och
Östeuropa. Ytterligare 4,4 miljarder kondomer behövs som pre-
ventivmedel. Men trots att 17,5 miljarder kondomer behövs, är det
bara 1,8 miljarder som delas ut, vilket gör att 15,7 miljarder fattas.
Eftersom de bara kostar 3,5 cent per styck, eller 550 miljoner dol-
lar totalt, är kostnaden för att rädda liv genom att dela ut kondomer
mycket liten. (59)

Kondombortfallet är enormt, men kostnaden för att dela ut till-
räckligt många är alltså liten. I en mycket välgjord undersökning med
titeln Condoms Count: Meeting the Need in the Era of HIV/AIDS kon-
staterar Population Action International att ”kostnaderna för att förse
användarna med kondomer – vilket inbegriper förbättring av till-
gänglighet, logistik och distribution, samt ökning av medvetenhe-
ten och främjande av användningen – är många gånger större än för
själva preventivmedlet.” Om vi antar att dessa kostnader är sex gånger

Kapitel 7	 163

tande förbud mot rökning på arbetsplatser, barer och restauranger;
Indien förbjöd rökning på offentliga platser; Norge och Nya Zeeland
förbjöd rökning på barer och restauranger och Skottland förbjöd
rökning i offentliga byggnader. Bhutan, ett litet land i Himalaya, in-
klämt mellan Indien och Kina, har förbjudit försäljning av tobak helt
och hållet. (52)

Ett antal länder har sedan dess gått in för en rad olika åtgärder för
att begränsa rökning och passiv rökning. År 2005 förbjöds rökning
på allmänna platser i Bangladesh, och Italien förbjöd rökning i alla
avgränsade allmänna utrymmen bland dem barer och restauranger.
Mera nyligen har England förbjudit rökning på arbetsplatser och i
avgränsade allmänna utrymmen och Frankrike håller på att stegvis
införa ett liknande förbud år 2008. (53)

I USA finns stränga restriktioner på rökandet och i sju delstater
slutade Union Pacific Corporation att anställa rökare som en ekonomisk
åtgärd för att minska sjukutgifterna. General Mills införde en tilläggs-
avgift på 20 dollar i månaden på sjukförsäkringsavgifterna för an-
ställda som röker. Alla dessa åtgärder hjälper marknaden att återspegla
rökningens kostnader på ett mer rättvisande sätt. (54)

Sammanfattningsvis, en undersökning från WHO år 2001 analy-
serade ekonomin i sjukvården i utvecklingsländerna och drog slut-
satsen att om man tillhandahöll den mest grundläggande sjukvården,
av det slag som kunde ges vid en hälsovårdscentral på bynivå, skulle
det medföra enorma ekonomiska fördelar för utvecklingsländerna
och för världen som helhet. Författarna beräknade att om man gav
bashälsovård i utvecklingsländerna skulle det kräva bidrag på sam-
manlagt 27 miljarder dollar år 2007, uppräknat till 38 miljarder dollar
år 2015, eller i medeltal 33 miljarder dollar om året. Förutom den
elementära sjukvården innefattar dessa 33 miljarder finansieringen av
Global Fund to Fight AIDS, Tuberculosis and Malaria och av allmän vac-
cinering av barn i hela världen. (55)

Att få bukt med HIV-epidemin
Trots att det görs framsteg i att begränsa spridningen av HIV blev
4,3 miljoner människor smittade under 2006. Mer än 40 miljoner
har dött av AIDS hittills, två tredjedelar av dem i Afrika, sjukdomens
epicentrum. (56)

När det gäller att övervinna HIV-epidemin, som till den grad
har satt käppar i hjulet för ekonomiska och sociala framsteg i Afrika,
hänger allt på upplysningsarbetet om hur man skyddar sig. Man vet

164	 PLAN B 3.0

de inte skyndar sig att begränsa viruset som redan har fått ett starkt
fotfäste inom deras gränser. (65)

Minska jordbrukssubventioner och skulder
Att utplåna fattigdomen inbegriper mycket mer än internationella
hjälpprogram. För många utvecklingsländer spelar förändringar av
jordbrukssubventionerna i givarländerna och skuldavskrivningar
faktiskt en ännu större roll. En framgångsrik exportorienterad jord-
brukssektor – som drar fördel av lågt avlönad arbetskraft och natur-
tillgångar som jord, vatten och klimat för att förbättra inkomsterna
på landsbygden och förtjäna utländsk valuta – erbjuder en väg ut ur
fattigdomen. Men sorgligt nog är denna väg blockerad för många ut-
vecklingsländer av de rika ländernas egennyttiga jordbrukssubventio-
ner. Sammanlagt är jordbrukssubventionerna i de rika länderna, vilka
uppgår till 280 miljarder dollar, på det hela taget 2,5 gånger så stora
som utvecklingsbiståndet som ges ut av dessa länders regeringar. (66)

Storleken på EUs jordbruksbudget är häpnadsväckande, den
uppgår nämligen till över en tredjedel av EUs totala årsbudget. Den
tornar också upp sig oroväckande starkt på den globala horisonten.
Bland de rika länderna stod EU med sina 25 länder år 2005 för 134
miljarder dollar av de 280 miljarder dollar som rika länder gav ut
i form av bidrag till det egna jordbruket. USA gav ut 43 miljarder
dollar i jordbruksstöd. Dessa bidrag uppmuntrar överproduktion av
jordbruksprodukter, som sedan skickas utomlands med hjälp av ytter-
ligare ett stöd, nämligen bidrag till exporten. Följden blir nerpressade
världsmarknadspriser, i synnerhet för bomull, en av de produkter där
utvecklingsländerna har mest att förlora. (67)

Även om EU står för mer än hälften av de 104 miljarder dollar
som ges i utvecklingsbistånd av alla länder sammanlagt, motverkades
tidigare mycket av den ekonomiska fördelen med dessa bidrag av att
EU varje år dumpade ungefär 6 miljoner ton socker på världsmark-
naden. Detta är en jordbruksvara där utvecklingsländerna har en jäm-
förelsevis stor fördel, som de borde tillåtas att förtjäna på. Lyckligtvis
meddelade EU år 2005 att man skulle minska sitt stöd till jordbru-
karna med 40 procent, och på det sättet dämpa överproduktionen
som sänker världsmarknadspriset. Den rika världen har inte längre
råd med en jordbrukspolitik, som fångar miljoner människor i en

Kapitel 7	 165

större än priset på själva kondomerna, skulle det ändå bara kosta 3
miljarder dollar att undanröja bristen på kondomer. (60)

Det är sorgligt att den amerikanska regeringen tonar ner använd-
ningen av kondomer, trots att de är den enda tillgängliga metoden
att förhindra sexuell spridning av HIV. I stället insisterar man på att
avhållsamhet ska ges högsta prioritet. Även om det vore önskvärt att
uppmuntra avhållsamhet, kan en effektiv kampanj för att bekämpa
HIV-epidemin inte fungera utan kondomer. (61)

Ett av de få länder i Afrika där man framgångsrikt lyckats sänka
de HIV-smittades antal, efter att epidemin hade fått rejält fotfäste, är
Uganda. Under president Yoweri Musevenis fasta personliga ledning
sjönk andelen smittade vuxna kraftigt under 1990-talet och har sedan
förblivit stabil sedan år 2000. Senegal satte in beslutsamma åtgärder
redan tidigt för att begränsa virusets spridning och har nu en smitt-
spridning bland vuxna på mindre än en procent idag; därmed är lan-
det en modell för andra afrikanska länder. (62)

En allvarlig begränsning i jämförelse med behovet är de ekono-
miska resurserna och den sjukvårdspersonal som finns tillgänglig för
närvarande för att behandla människor som redan är HIV-positiva.
Det fanns till exempel 4,6 miljoner människor som uppvisade symp-
tom på AIDS i Afrika söder om Sahara år 2006. Ändå fick endast
drygt 1 miljon den virushämmande medicinering som är allmänt
tillgänglig i industriländerna. Men även om bara en fjärdedel av dem
som behövde det fick vård, var det i alla fall dubbelt så många som
föregående år. (63)

Det finns en växande mängd bevis för att utsikten att få behand-
ling uppmuntrar människor att testa sig för HIV. Den höjer också
uppmärksamheten och förståelsen när det gäller denna sjukdom och
hur den smittar. Och om människor vet att de är smittade är det
möjligt att de försöker undvika att smitta andra. I den mån behand-
lingen förlänger livet, och det gör den med i medeltal 15 år i USA,
så är det inte bara det enda humana att göra, det är också ekonomiskt
förnuftigt. När ett samhälle väl har investerat i individers uppväxt,
utbildning och inskolning på jobbet, är värdet av en förlängning av
arbetslivstiden högt. (64)

Att behandla HIV-smittade patienter är relativt dyrt, men att ig-
norera behovet av behandling är ett strategiskt misstag, helt enkelt
för att behandlingen stärker ansträngningarna att öka skyddet. Afrika
betalar ett högt pris för sin uppskjutna reaktion på epidemin. Det ut-
gör en bild av framtiden för andra länder, som Indien och Kina, ifall

166	 PLAN B 3.0

och hälsovård, då kan skuldavskrivning verkligen bidra till att höja
levnadsstandarden i denna fattigdomens sista större bastion. (73)

I juli 2005 möttes ledarna för industriländernas G8-grupp i
Gleneagles i Skottland och kom överens om att avskriva de mul-
tilaterala skulder, som ett flertal av de fattigaste länderna hade till
Världsbanken, Internationella Valutafonden (IMF) och till Afrikanska
utvecklingsbanken. Detta initiativ som omedelbart gällde 18 av de
fattigaste skuldtyngda länderna (14 i Afrika och fyra i Latinamerika),
erbjöd dessa länder hjälp att leva upp igen. Upp emot 20 ytterligare
länder som hör till de fattigaste, skulle ha fördel av detta initiativ om
de kunde kvalificera sig för det. En kombination av påtryckningar i
offentligheten från de rörelser som på senare år bedrivit kampanjer
för skuldavskrivning, och ett starkt ledarskap från den brittiska reger-
ingens sida, var nyckelfaktorerna för denna banbrytande åtgärd att
minska fattigdomen. (74)

Året efter Gleneagles-mötet rapporterade Oxfam International att
IMF hade avskrivit 19 länders skulder, det första viktiga steget till att
uppnå det mål om skuldlättnader som man kommit överens om på
G8-mötet. För Zambias del innebar det att när skulden på 6 miljar-
der dollar avskrivits kunde president Levy Mwanawasa meddela att
bassjukvården nu var avgiftsfri. Eller med Oxfams ord: ”Minoritetens
privilegium blev nu allas rättighet.” I östra Afrika meddelade Burundi
att man skulle slopa skolavgifterna, så att 300 000 barn från fattiga
familjer kunde börja i skolan. Skuldlättnaden användes i Nigeria för
att inrätta en fond för fattigdomsbekämpning och en del av denna
kommer att användas för att utbilda tusentals nya lärare. (75)

Om det internationella samfundet fortsätter att avskriva skul-
der kommer det att innebära avgörande steg i utrotningen av fat-
tigdomen. Men det finns fortfarande stort utrymme för framsteg.
Åtagandet i Gleneagles undanröjer bara en mindre del av de fattigaste
ländernas skulder till internationella långivare. Förutom de 19 länder
som hittills beviljats lättnader, finns det minst 40 ytterligare länder
med låga inkomster och i desperat behov av hjälp. Grupperna som
arbetar för skuldavskrivning, bland dem Oxfam International, anser att
det är omänskligt att tvinga människor som har inkomster på knappt
en dollar om dagen, att använda en del av den dollarn till att betala

Kapitel 7	 167

evig fattigdomsfälla, genom att blockera deras viktigaste väg ut ur
den. (68)

Ytterligare hjälp att höja världsmarknadens sockerpriser kanske
kommer från ett oväntat håll. Stigande oljepriser tycks kunna höja
sockerpriserna när det byggs upp fler och fler raffinaderier som fram-
ställer etanol av sockerrör. I själva verket kanske sockerpriset börjar
följa oljepriset uppåt, vilket skulle ge en stark ekonomisk stimulans åt
de ekonomier i utvecklingsländerna där nästan allt sockerrör i värl-
den produceras. (69)

Händelseutvecklingen på senare tid kan också höja bomullspri-
serna. Produktionssubventioner i USA har under lång tid möjliggjort
för jordbrukarna där att exportera bomull till låga priser. Dessa sub-
ventioner till ungefär 25 000 amerikanska bomullsodlare är större än
USAs ekonomiska bistånd till alla de 800 miljoner människor som
bor i Afrika söder om Sahara. Och eftersom USA är den största bom-
ullsexportören i världen, pressar dessa subventioner ner priserna för
alla bomullsexportörer. (70)

USAs bomullssubventioner har emellertid ställts inför engage-
rat motstånd från fyra bomullsproducerande länder i centrala Afrika:
Benin, Burkina Faso, Mali och Tchad. Dessutom har Brasilien med
framgång utmanat USAs bomullssubventioner inom ramen för World
Trade Organization (WTO). Genom att använda sig av siffror från
USAs jordbruksdepartement övertygade Brasilien WTO-panelen att
USAs bomullssubventioner pressade ner världsmarknadspriserna och
skadade de brasilianska bomullsproducenterna. Tack vare detta be-
stämde panelen år 2004 att USA måste avskaffa subventionerna. (71)

Som en följd av WTO-avgörandet år 2004 slopade USA en del av
sina exportkreditgarantier och betalningar till inhemska fabriker och
exportörer för att dessa skulle köpa bomull odlad i USA. Brasilien
vidhöll emellertid sin argumentation att USAs bidrag till jordbrukar-
na fortfarande sänkte världsmarknadens bomullspriser. Återigen av-
gjorde WTO ärendet till Brasiliens förmån. Trots detta direktiv antog
det amerikanska representanthuset sommaren 2007 den jordbrukslag
som innehöll bomullssubventioner, vilket bröt mot WTOs regler. (72)

Tillsammans med slopandet av skadliga jordbrukssubventioner,
utgör skuldavskrivning en väsentlig del av en bredare satsning på att
utrota fattigdomen. När till exempel Afrika söder om Sahara ger ut
fyra gånger så mycket pengar på att sköta sina skulder som på sjuk-

168	 PLAN B 3.0

för att uppnå allmän grundutbildning, bekämpa infektionssjukdomar,
som AIDS, tuberkulos och malaria, erbjuda hälsovård som omfattar
sexualupplysning, barnbegränsning, mödra- och barnavård, samt få
bukt med HIV-epidemin. De åtgärder som diskuterats i detta kapitel
beräknas sammanlagt kosta ytterligare 77 miljarder dollar om året. (Se
tabell 7-1.) (79)

Tabell 7-1. Plan B-budget: Ytterligare årliga ekonomiska insatser
som krävs för att uppnå grundläggande sociala mål

Mål	 	 Kostnader (miljarder dollar)

Allmän grundläggande utbildning	 10
Avskaffande av analfabetism bland vuxna	 4
Skollunchprogram i de 44 fattigaste länderna 	 6
Mödra- och barnavårdsinsatser i de 44 fattigaste länderna	 4
Reproduktiv hälsa och familjeplanering	 17
Allmän grundläggande hälsovård	 33
Överbryggande av kondomklyftan	 3

Summa 	 	 77

Källa: se not 79.

De tyngsta investeringarna i en sådan satsning handlar om utbildning
och hälsa, som är hörnstenar både när det gäller utvecklingen av det
mänskliga kapitalet och stabiliseringen av folkmängden. Utbildningen
innefattar både allmän grundläggande utbildning och en global kam-
panj för att avskaffa analfabetism bland vuxna. Hälsovården innefat-
tar grundläggande åtgärder för att begränsa infektionssjukdomar och
startar med vaccinering av barn. (80)

Som Jeffrey Sachs ofta påpekat, har vi för första gången i histo-
rien det tekniska kunnandet och de ekonomiska resurserna att ut-
plåna fattigdomen. Och som vi ovan konstaterat har det gjorts en
del imponerande landvinningar de senaste 15 åren. Till exempel har
Kina inte bara starkt minskat antalet människor som lever i fattig-

Kapitel 7	 169

räntor och amorteringar. De har lovat trycka på tills alla skulder som
dessa länder har är avskrivna. (76)

En budget för att utrota fattigdomen
Många länder som har varit med om en snabb folkökning under
många decennier, visar tecken på demografisk utmattning. Länder
ansträngs till det yttersta när de samtidigt kämpar med att utbilda ett
växande antal barn, skapa jobb åt allt flera unga arbetssökande och
hantera miljökonsekvenserna av en ökande folkmängd. Om då ett
nytt större hot drabbar dem – som till exempel HIV-epidemin – hän-
der det ofta att regeringarna inte klarar att sköta det hela.

Problem som rutinmässigt tas omhand i industriländerna blir
storskaliga humanitära krislägen i utvecklingsländerna. Den ökade
dödligheten i många afrikanska länder markerar en ny tragisk trend
i världens demografi. Nu behövs en samordnad insats från ländernas
regeringar och det internationella samfundet, så att övergången till
mindre familjer kan accelerera. Så länge en sådan insats saknas kan
händelseutvecklingen i många länder trappas upp bortom all kontroll
och leda till allt högre dödlighet, och till att politisk instabilitet och
ekonomisk nedgång kan breda ut sig.

Det finns en annan möjlighet, i motsats till dessa dystra utsikter,
nämligen att hjälpa länder som vill dämpa sin befolkningstillväxt att
göra det snabbt. Detta för med sig vad ekonomer brukar kalla en
”demografisk bonus”. När ett land snabbt går över till mindre fa-
miljer minskar antalet barn och ungdomar – det vill säga de som
behöver omsorg och utbildning – i förhållande till antalet vuxna som
arbetar. Mindre familjer ökar produktiviteten; också sparandet och
investeringarna ökar, och den ekonomiska tillväxten accelererar. (77)

Japan skar ner sin befolkningstillväxt med hälften mellan åren
1951 och 1958, därmed var landet ett av de första som drog fördel
av denna demografiska bonus. Sydkorea och Taiwan följde i spåren,
och nu på senare tid har Kina, Thailand och Vietnam haft fördel av
tidigare branta nedgångar i födelsetalen. Denna effekt håller i sig bara
ett fåtal decennier, men det är vanligen tillräckligt för att få landet att
ta steget in i den moderna tidsåldern. Faktiskt har inget utvecklings-
land, utom några få oljerika länder, lyckats med att utvecklas utan att
bromsa befolkningstillväxten. (78)

Åtgärderna som behövs för att utplåna fattigdomen och skynda på
övergången till mindre familjer är uppenbara. Man måste bland annat
övervinna flera underskott i finansieringen. Här ingår vad som krävs

170	 PLAN B 3.0

8

Återställa jorden

Vi är beroende av jordens natursystem för att få produkter – från
byggmaterial till fisk och skaldjur – likaväl som av naturens tjänster
åt oss, från dämpning av översvämningar till pollinering av skördarna.
Om åkermarken eroderar bort och skördarna krymper, om grund-
vattennivåerna sjunker och brunnarna sinar, om betesmarkerna för-
vandlas till öken och boskapen dör, är vi illa ute. Om civilisationens
ekologiska grundval fortsätter att utarmas kommer så småningom
själva vår civilisation att gå under.

I kapitel 5 diskuterade vi skogsskövlingen, jorderosionen, och
ödeläggelsen av Haitis landsbygd. Craig Cox, direktör för Soil and
Water Conservation Society med huvudkontor i USA, har studerat den
desperata situationen på Haiti. Han påminner om att många män-
niskor fortfarande inte har möjlighet att skydda sina mest grundläg-
gande resurser, trots att det vore bra för dem på sikt.”Ekologiska och
sociala kollapser har förstärkt varandra i en nedåtgående spiral och
resulterat i fattigdom, ekologisk utarmning, sociala orättvisor, sjukdo-
mar och våld.” Tyvärr är denna situation som Cox beskriver just vad
som väntar fler och fler länder, om vi inte återställer jordens hälsa. (1)

Det kommer att kräva en oerhörd internationell kraftansträng-
ning att återställa jorden – ännu mer omfattande och krävande än
den ofta framhävda Marshall-planen, som bidrog till att återuppbygga
det krigshärjade Europa och Japan. Och ett sådant initiativ måste
också genomföras med en hastighet som om vi mobiliserade för ett
krig. Annars kommer ekologisk utarmning att leda till ekonomisk

Kapitel 8	 171

dom inom landets gränser, utan också genom sin handel och sina
investeringsåtgärder hjälpt fattiga länder att utvecklas. Kina investerar
betydande belopp i Afrika, investeringar som ofta är kopplade till att
hjälpa afrikanska länder att utveckla sina talrika mineral- och energi-
resurser, något som Kina har behov av. (81)

Att hjälpa låginkomstländerna att bryta sig ut ur den demogra-
fiska fällan är en synnerligen lönsam investering för världens rika
länder, ett sätt att minska antalet kollapsande stater. Industriländernas
satsningar på utbildning, hälsa och skollunch är utan tvekan en hu-
manitär respons på världens fattigaste länders utsatta situation. Men
i grunden kan man betrakta dessa satsningar som investeringar som
kommer att forma den värld som våra barn ska leva i.

172	 PLAN B 3.0

använder inte bara mycket mindre ved än traditionella spisar; de släp-
per också ut mindre föroreningar. (4)

Kenya är också värdland för ett projekt med solenergispisar som
stöds av Solar Cookers International. Dessa billiga spisar som tillverkas
av papp och aluminiumfolie och kostar ungefär tio dollar per styck,
värmer maten långsamt. De minskar vedbehovet kraftigt, eftersom de
kan koka en fullständig måltid med mindre än två timmars solsken,
och till ett mycket lågt pris. De kan användas för att pastörisera vatten
och på så sätt rädda liv. (5)

I det långa loppet är nyckeln till ett minskat tryck på skogarna i
utvecklingsländerna att man lyckas få fram alternativa energikällor.
När man ersätter veden med solenergispisar, eller till och med kok-
plattor som drivs med el från vindkraft eller någon annan energikälla,
kommer skogarna att avlastas.

Trots att intakta skogsområden är så värdefulla för samhället har
man genom lagstiftning endast skyddat 290 miljoner hektar av värl-
dens skogar från att avverkas. Ytterligare ungefär 1,4 miljarder hektar
är olönsamma att avverka antingen för att virket har lågt värde eller
för att skogarna ligger olämpligt till rent geografiskt. Av den återstå-
ende areal som är möjlig att utnyttja är 665 miljoner hektar fortfa-
rande opåverkade av människor och nästan 900 miljoner hektar är
halvnaturliga men består inte av planterad skog. (6)

När skogar skyddats genom nationell lagstiftning har man inte
alltid gjort det bara för att säkra virkesproduktionen på sikt, utan
snarare för att skogarna ska kunna fortsätta att tillhandahålla ovär-
derliga tjänster som till exempel översvämningskontroll. Länder som
har infört lagstadgat skydd av skogar, har ofta gjort det först efter att
man har drabbats av de negativa konsekvenserna av omfattande av-
skogning. Ett exempel är Filippinerna som förbjudit all avverkning i
de flesta återstående gammelskogarna och urskogarna, och som gjort
detta mest för att landet har blivit så sårbart när det gäller översväm-
ning, erosion och jordskred. Filippinerna täcktes en gång i tiden av
rikliga bestånd av tropisk lövskog, men efter åratal av massiva kal-
hyggen förlorade landet både skogsprodukterna och skogstjänsterna,
och blev i stället tvunget att importera mer skogsprodukter än man
exporterade. (7)

Folkrörelser och ideella organisationer har arbetat i åratal för att
skydda skogar mot kalhyggen och nu ser man hållbart skogsbruk
som ytterligare ett sätt att skydda skogar. Om enbart mogna träd
väljs ut och fälls kan en skogs produktivitet upprätthållas i all oänd-

Kapitel 8	 173

nedgång och staters sönderfall, alltså samma öde som drabbade tidi-
gare civilisationer som överträdde naturens trösklar och ignorerade
dess tidsgränser.

Skydda och återställa skogar
Att skydda jordens nästan 4 miljarder hektar återstående skogar och
att återplantera dem som redan har gått förlorade, är två centrala
uppgifter för att återställa jordens hälsa, den viktiga basen för den
nya ekonomin. Att minska avrinningen när det regnar och därmed
tendensen till översvämningar och jorderosion, att skydda regnets
kretslopp inne över land och att möjliggöra en återhämtning av
grundvattennivån, kräver att man både minskar pressen på befintliga
skogar och återplanterar skog. (2)

I alla länder finns det en stor outnyttjad möjlighet att minska så-
dan efterfrågan som skadar jordens skogstäcke. I industriländerna lig-
ger den största potentialen i att man kan minska den mängd skog
som går åt till papper och i utvecklingsländerna är framgången bero-
ende av om man kan minska vedeldningen.

Graden av pappersåtervinning i de tio länder som hör till de främ-
sta pappersproducerande länderna, spänner över en vid skala: från
Kina och Finland i den sämre ändan, vilka återvinner 33 respektive
38 procent av det papper de använder, till Sydkorea och Tyskland i
täten, som återvinner 77 respektive 66 procent. Världens största pap-
persförbrukare, USA, ligger långt efter Sydkorea, men har höjt den
andel av pappret som återvinns från ungefär en fjärdedel i början av
1980-talet till 50 procent år 2005. Om alla länder skulle återvinna
lika mycket papper som Sydkorea skulle mängden massaved som an-
vänds för att producera papper i världen minska med en tredjedel. (3)

 Pappersanvändningen återspeglar kanske mer än någon annan
konsumtion den sopskapande mentalitet som utvecklades under
1900-talet. Vi har en ofantlig potential att minska pappersanvänd-
ningen bara genom att ersätta det papper som används till handdu-
kar, servetter, blöjor och butikskassar, med alternativ av tyg som kan
återanvändas.

Det största enskilda användningsområdet för träd är som bränsle
och detta svarar för drygt hälften av allt trä som avlägsnas från sko-
garna. Vissa internationella hjälporganisationer inklusive AID (U.S.
Agency For International Development) stöder projekt för effektiv an-
vändning av ved. Ett av AIDs mera lovande projekt är utdelningen
av 780 000 högeffektiva vedspisar till brukare i Kenya. Dessa spisar

174	 PLAN B 3.0

vatorn, medan däremot avkastningen från trädplanteringar ökar med
närheten till ekvatorn. De förra gynnas av de långa sommardagarna
och de senare av förhållanden där tillväxt kan ske året runt. (12)

I östra Kanada producerar en hektar trädplantering i genomsnitt
4 kubikmeter trä per år. I sydöstra USA där den mest omfattande
amerikanska planteringen finns, är avkastningen 10 kubikmeter. Men
i Brasilien kan nyare plantager komma upp till nästan 40 kubikme-
ter. Medan majsskördarna i USA är nästan tre gånger så stora som
i Brasilien, förhåller det sig tvärtom med avkastningen från skogen,
där Brailien har en fördel med nästan 4 mot 1. För att producera en
viss mängd trä behöver Brasilien endast en fjärdedel av den areal som
behövs i USA, vilket bidrar till att förklara varför produktionen av
pappersmassa ökar allra mest i områden nära ekvatorn. (13)

Beräkningar av den framtida tillväxten visar att trädplanteringar
ibland med fördel kan etableras på redan avskogade och då vanligen
förödda landområden. De kan också komma till på existerande sko-
gars bekostnad. Det finns dessutom en konkurrens med jordbruket,
eftersom jordar som är lämpliga för grödor också ger bra resultat
när man odlar skog på dem. Vattenbrist är ytterligare en hämmande
faktor. Snabbväxande skogsplanteringar kräver nämligen rikligt med
fuktighet.

Inte desto mindre förutsäger FAO att uttaget skulle kunna mer än
fördubblas under de kommande tre årtiondena i takt med att träd-
planteringarnas areal ökar och avkastningen blir större. Det är i allra
högsta grad tänkbart att planteringarna en vacker dag skulle kunna
tillfredsställa största delen av världens behov av industrivirke och på
det sättet kunna bidra till att skydda världens återstående skogar. (14)

Reed Funk, professor i växtbiologi vid Rutgers University, tror att
stora delar av de avskogade landområdena kan användas för att odla
miljarder träd som kan ge föda, framförallt nötter, samt bränslen och
andra nyttigheter. Professor Funk menar att nötter kan komplettera
kött som en proteinkälla av hög kvalitet i livsmedelsförsörjningen i
utvecklingsländerna. Han anser också att träd som odlas på de här
avskogade landområdena, kommer att vara användbara för att utvinna
etanol till fordonsbränslen. (15)

En del mycket starkt erosionsutsatt jordbruksmark i industrilän-
derna har med tiden fått nytt skogstäcke genom naturlig återväxt.
New England, en geografiskt sett oländig del av USA, är ett exempel
på detta. Området koloniserades tidigt av européer och drabbades
av sviktande produktivitet hos åkermarken därför att jordmånen var

Kapitel 8	 175

lighet. Världsbanken har först helt nyligen börjat överväga hållbart
skogsbruk på ett mera systematiskt sätt. År 1997 anslöt sig banken till
Världsnaturfonden (WWF) och tillsammans bildade man The Alliance
for Forest Conservation and Sustainable Use; år 2005 hade de bidragit
till att avsätta 55 miljoner hektar som nya skyddade områden och att
certifiera 22 miljoner hektar skog. Vid mitten av år 2005 tillkännagav
alliansen att dess mål är att få ner avskogningen i världen till noll före
år 2020. (8)

Det finns flera andra program för märkning av skogsprodukter
som informerar miljömedvetna konsumenter om att produkterna
härstammar från skogar som sköts på ett hållbart sätt. Det strängaste
internationella programmet är FSC (Forest Stewardship Council) som
certifieras av folkrörelser. Ungefär 88 miljoner hektar skog i 76 län-
der har certifierats, alltså uppgivits vara ansvarsfullt skötta skogar, av
organ som godkänts av FSC. Bland de länder som leder när det gäller
skogsområden som certifierats finns Kanada med nästan 18 miljoner
hektar, Ryssland med mer än 15 miljoner hektar, Sverige med 11
miljoner hektar, USA med 9 miljoner hektar, och Polen och Brasilien
med vardera nära 5 miljoner hektar. (9)

Skogsplanteringar kan minska pressen på jordens återstående
skogar så länge de inte ersätter gammal skog. År 2005 hade världen
205 miljoner hektar skogsplanteringar vilket är en yta som motsva-
rar nästan en tredjedel av de 700 miljoner hektar som används för
spannmålsodling. Skogsplanteringar producerar för det mesta ved
till pappersbruk eller träfiberfabriker. Träfiberprodukter ersätter i allt
högre grad äkta trävaror, när världens virkesmarknad och byggnads-
industrier anpassar sig till en krympande tillgång på stora timmer-
stockar från naturliga skogar. (10)

Produktionen av rundvirke (timmer) på skogsplanteringar upp-
skattas till 432 miljoner kubikmeter per år, vilket uppgår till 12 pro-
cent av världens virkesproduktion. Detta innebär att lejonparten,
ungefär 88 procent av världens produktion av timmer, kommer från
naturliga skogsbestånd. (11)

Sex länder står för 60 procent av skogsplanteringarna. Kina som
har mycket lite ursprunglig skog kvar, har de överlägset största plan-
teringarna med 54 miljoner hektar planterad skog. Indien och USA
kommer därnäst med 17 miljoner hektar vardera. Ryssland, Kanada
och Sverige ligger inte långt efter. Allteftersom odlingen av träd ökar
förflyttar verksamheten sin geografiska tyngdpunkt till de fuktiga tro-
pikerna. Spannmålsskördarna tenderar att öka med avståndet från ek-

176	 PLAN B 3.0

medvetenhet i landet om de tjänster skogarna gör åt samhället och
människorna. (20)

På andra sidan jordklotet, i Niger, började jordbrukarna på 1980-
talet – hotade av allvarlig torka och ökenspridning – att låta självsådda
akacieträdplantor stå kvar på sina åkrar när de förberedde dessa för
odling. När dessa träd växte till sig bromsade de vindens framfart
och minskade så jorderosionen. Akacian, en ärtväxt, binder kväve och
berikar därmed jorden och bidrar till att höja avkastningen av grö-
dan. Under torrperioden ger löven och baljorna foder åt boskapen.
Träden ökar också tillgången på ved. (21)

Detta tillvägagångssätt, att man låter 20-150 småplantor per hek-
tar stå kvar och växa upp, vilket skett på omkring 3 miljoner hektar
i Niger, har gett nytt liv åt jordbrukssamhällena där. Om vi antar att
i medeltal 40 träd per hektar uppnår full storlek kommer det att ge
120 miljoner träd. Denna odlingsmetod har också varit betydelsefull
för att återuppodla 250 000 hektar redan övergiven jord. Nyckeln till
denna framgång var att man överlät träden, äganderätten till dem, från
staten till individuella jordbrukare så att de senare fick ansvaret för att
skydda träden. (22)

Ifall man ersatte subventionerna till timmervägar med bidrag till
trädplantering, skulle det hjälpa till att skydda skogstäcket i hela världen.
Världsbanken har den administrativa kapaciteten att leda ett internationellt
program, som skulle efterlikna Sydkoreas framgång när det gäller att täcka 	
berg och höjder med träd.

Dessutom kan FAO och bilaterala hjälporganisationer arbeta
med enskilda jordbrukare i nationella agroforestry-program för att
integrera träd överallt där det är möjligt i jordbruksverksamheterna.
Välvalda, välplacerade träd ger skugga, skyddar mot vind- och jord-
erosion och kan fixera kväve så att behovet av konstgödsel minskar.

Att man minskar vedanvändningen genom att utveckla effektivare
vedspisar och nya sätt att laga mat, att man systematiskt återvinner
papper och förbjuder engångsartiklar av papper, hör till de åtgärder
som lättar trycket på jordens skogar. Men en global ansträngning för
att återställa skogstäcket kan inte bli framgångsrik om den inte kom-
bineras med en stabilisering av folkmängden. Med en sådan integre-
rad plan, koordinerad land för land, kan jordens skogar återställas.

Skydda och återskapa jord
I all litteratur om jorderosion återkommer uttrycket ”förlust av skyd-
dande vegetation” gång på gång. Under det sista halva århundradet

Kapitel 8	 177

tunn och stenig och åkrarna sluttande och känsliga för erosion. När
den mycket produktiva jordbruksmarken i Mellanvästern och på de
Stora slätterna plöjdes upp under 1800-talet, minskade trycket på
jordbruksmarken i New England och medgav att odlade arealer åter-
gick till skog. Skogstäcket i New England har ökat från att ha varit
omkring en tredjedel, när det var som minst för 200 år sedan, till fyra
femtedelar idag, och återvinner nu långsamt sin ursprungliga hälsa
och mångfald. (16)

En i viss mån liknande situation föreligger i delar av f.d.
Sovjetunionen och i ett flertal östeuropeiska länder. När central pla-
nering ersattes av marknadsbaserat lantbruk i början av 1990-talet,
övergavs improduktiva marker som befann sig i utkanterna. Exakta
siffror är svåra att få tag på, men miljontals hektar åker växer nu igen
och blir skog på nytt. (17)

Sydkorea är på många sätt en modell för skogsåterställning för
resten av världen. När koreakriget slutade för ett halvt sekel sedan, var
det bergiga landet på det hela taget kalhugget. Med början kring 1960,
under ledning av den mycket hängivne presidenten Park Chung Hee,
satte Sydkoreas regering igång ansträngningarna att återställa landets
skogar. Med hjälp av de bykooperativ man skapade, mobiliserades
hundratusentals människor att gräva diken och skapa terrasser för att
främja trädens växt på kala berg. Se-Kyung Chong, forskare vid Korea
Forest Research Institute, skriver: ”Resultatet blev att skogar återupp-
stod som genom ett mirakel ur den ofruktbara marken.” (18)

Idag täcker skogar 65 procent av landet, en areal på omkring 6
miljoner hektar. När jag körde igenom Sydkorea i november 2000,
fylldes jag av tacksamhet och tillförsikt när jag såg hur träden stod
höga och grönskande på berg som för en generation sedan var kala.
Vi kan återge jorden dess skogstäcke! (19)

I det bergiga Turkiet som under årtusendenas lopp avverkat näs-
tan hela sitt skogstäcke, har en av de främsta miljögrupperna, TEMA
(Türkiye Erozyona Mücadele, Agaclandirma) gjort skogsplantering till
sin viktigaste verksamhet. TEMA som grundades av två välkända
turkiska affärsmän, Hayrettin Karuca och Nihat Gokyigit, startade år
1998 en 10-miljarder-ekollon-kampanj för att återställa skogstäck-
et och minska avrinningen och jorderosionen. Sedan dess har 850
miljoner ekollon planterats. Detta program skapar också en större

178	 PLAN B 3.0

jordbrukaren att fånga upp vatten, höja jordens mullhalt och minska
energianvändningen. (25)

 I USA där jordbrukarna under 90-talet avkrävdes en skyddsplan
för erosionsutsatt jord för att vara berättigade till bidrag för sina pro-
dukter, spreds den minimala jord-bearbetningen från 7 miljoner hek-
tar år 1990 till ett område på 25 miljoner hektar år 2004. Metoden
är idag allmänt använd i majs- och sojabönsproduktionen i USA, och
har spridits snabbt i hela den västra delen av jordklotet. Den tilläm-
pades år 2006 på 25 miljoner hektar i Brasilien, 20 miljoner hektar
i Argentina och 13 miljoner hektar i Kanada, samt på 9 miljoner
hektar i Australien. (26)

När jordbrukarna väl behärskar metoden, kan bruket sprida sig
snabbt. Särskilt om ländernas regeringar gör det ekonomiskt attrak-
tivt eller kräver att jordbrukarna gör planer för att skydda åkerjorden
ifall de ska vara berättigade till subventioner för sin skörd. Färska
FAO-rapporter beskriver en begynnande tillväxt i jordbruk med mi-
nimal bearbetning de senaste åren i Europa, Afrika och Asien. (27)

Också andra metoder används för att stoppa erosion och öknars
intrång på odlingsmark. Algeriet som försöker hejda Saharas fram-
ryckning norrut, tillkännagav i december 2000 att landet koncentre-
rade sin frukt- och vinodling till den södra delen av landet, i hopp
om att dessa perenna odlingar ska förhindra att den odlade marken
förvandlas till öken. Marockos regering reagerade i juli 2005 på all-
varlig torka med att tillkännage att man skulle använda 778 miljoner
dollar till att avskriva jordbrukares skulder och att omvandla spann-
målsodling till mindre sårbara oliv- och fruktträdsodlingar. (28)

Afrika söder om Sahara har att kämpa med en liknande situation,
nämligen öknen som förflyttar sig söderut över Sahel-områdets hela
bredd, från Senegal vid Afrikas västkust till Djibouti på östra sidan.
Länderna är bekymrade över den växande folkvandringen när betes-
marker och åkrar förvandlas till öken. För att motverka detta har den
Afrikanska Unionen startat Saharas gröna mur-kampanjen. Denna
plan, ursprungligen föreslagen av Olusegun Obasanjo när han var
president i Nigeria, går ut på plantera 300 miljoner träd på 3 miljo-
ner hektar mark i ett långt bälte, som sträcker sig tvärs över Afrika.
Senegal som för närvarande förlorar 50 000 hektar produktiv åker-
mark varje år, kommer att säkra den gröna muren i väster. Den sene-

Kapitel 8	 179

har vi avlägsnat så mycket av det skyddande täcket genom att ska-
pa kalhyggen, låta boskap beta sönder jorden och plöja överdrivet
mycket, att vi håller på att snabbt förlora det jordlager, som byggts
upp under långa perioder av geologisk tid. Om man vill skydda den
biologiska produktiviteten hos en åkerareal som är mycket utsatt för
erosion, måste man plantera gräs eller träd på den innan den har blivit
ödelagd.

På 1930-talet hotade dammstormar att förvandla de Stora slät�-
terna i USA till en enorm öken. Detta var en traumatisk upplevelse
som ledde till revolutionerande förändringar i jordbruksmetoderna i
USA. Bland dem finner vi skyddsbälten av träd (rader av träd plan-
terade intill åkrarna för att bromsa vinden och på detta sätt minska
vinderosionen). Man började även så i strängar: man sådde vete på
varannan sträng och lät den andra ligga i träda varje år. Strängodling
tillåter att jordens fuktighet ackumuleras på strängen som ligger i trä-
da medan grödan som planteras på varannan sträng minskar vindens
hastighet och således erosionen på arealen som ligger i träda. (23)

År 1985 skapade kongressen i USA med starkt stöd från miljörö-
relsen ett särskilt program, CRP (Conservation Reserve Program), för att
minska jorderosionen och kontrollera överproduktionen av basvaror.
Redan år 1990 hade man lagt 14 miljoner hektar av de landområden
som var mycket erosionskänsliga under permanent vegetationstäcke
med hjälp av tioårskontrakt. Detta program innebar att en jordbru-
kare fick betalt för att plantera gräs eller träd på känsliga åkerarealer.
Att man tog 14 miljoner hektar ur drift med hjälp av CRP, samtidigt
som man utnyttjade skyddsåtgärder på 37 procent av alla åkerjordar,
minskade USAs jorderosion från 3,1 miljarder ton till 1,9 miljarder
ton under de 15 åren från 1982 till 1997. Detta är ett gott exempel
för resten av världen. (24)

Ett annat verktyg i uppsättningen av jordskyddsmetoder är skonsam
bearbetning av jorden. Det är en relativt ny metod som innebär att
man bearbetar jorden så lite som möjligt. I stället för den traditionella
metoden att plöja och harva åkrarna för att förbereda såbädden och
sedan använda mekaniska metoder för att hålla ogräset i schack när
grödan såtts i rader, borrar jordbrukarna helt enkelt ner fröna direkt
genom resterna av den förra grödan, ner i ostörd jord och bekämpar
ogräset med ogräsgifter. Den enda störningen av jorden är den smala
springa i jordytan där fröna såtts, resten av jorden lämnas ostörd, täckt
av skörderester och därför motståndskraftig mot både vatten- och
vinderosion. Förutom att de minskar erosion hjälper dessa verktyg

180	 PLAN B 3.0

gen att hålla djuren inhägnade och ge dem foder. Indien som med
framgång har anammat denna metod i sin blomstrande mejerinäring,
är här en modell för andra länder. (34)

När man vill skydda vår planets jordlager krävs det också förbud
mot att kalhugga skogar. I stället bör man använda sig av selektiv av-
verkning, helt enkelt därför att med varje kalhuggning följer stora
jordförluster tills skogen återhämtat sig. Produktiviteten sjunker yt-
terligare för varje gång man gör så. Om jordens skogs- och grästäcken
återställs och om skonsamt jordbruk tillämpas skyddar man jorden
mot erosion, minskar översvämningar och lagrar kol. Detta är ett sätt
att återställa jorden så att den kan livnära nästa generation.

Återskapa fiskbestånden
I decennier har olika regeringar försökt rädda vissa fiskbestånd genom
att begränsa fångsten av enskilda fiskarter. Ibland har detta fungerat,
ibland har det misslyckats och fiskbestånden har kollapsat. På senare
år har en annan metod fått ökat stöd, nämligen att skapa marina
reservat. Dessa reservat där fiske är förbjudet fungerar som naturliga
kläckningsområden. De bidrar till att skapa populationstillväxt och
återhämtning i de områden som omger reservaten.

I Johannesburg år 2002 på toppmötet för hållbar utveckling, lo-
vade kustländerna att skapa nationella nätverk av marina reservat som
tillsammans skulle kunna bilda ett globalt nätverk. På World Parks
Congress som hölls i Durban år 2003 rekommenderade delegaterna
att man skulle skydda 20-30 procent av varje marint habitat från fiske.
Detta skulle bli en ökning från de 0,6 procent av oceanerna som idag
ingår i de marina reservaten av mycket varierande storlek. Man kan
jämföra med de nästan 13 procent av jordens landyta som består av
skyddade områden. (35)

En grupp vetenskapsmän från Storbritannien under ledning av
doktor Andrew Balmford från Conservation Science Group vid uni-
versitetet i Cambridge analyserade kostnaderna för att driva marina
reservat i stor skala med stöd av data från 83 relativt små, välskötta
reservat. De kom fram till att kostnaden för att sköta reservat som in-
begrep 30 procent av världshaven skulle uppgå till mellan 12 och 14
miljarder dollar om året. I denna kalkyl ingick inte de intäkter som
sannolikt skulle bli följden av att fiskbestånden återhämtade sig, något
som skulle sänka de faktiska kostnaderna. (36)

Det som står på spel, när man överväger att skapa eller inte skapa
ett globalt nätverk av marina reservat, är skyddet av den årliga fisk-

Kapitel 8	 181

galesiske miljöministern Modou Fada Diagne säger: ”I stället för att
vänta på att öknen ska komma till oss måste vi slå till mot den.” (29)

Kina har också engagerat sig i att plantera ett bälte av skog för att
skydda landet från Gobiöknen som breder ut sig. Denna gröna mur,
en modern version av den kinesiska muren, är planerad att bli cirka
4480 kilometer lång. Den ska sträcka sig hela vägen från Beijings ut-
kanter västerut genom Inre Mongoliet (Nei Mongol). Förutom detta
planerar Kina att betala jordbrukarna i de hotade provinserna för att
de planterar träd på sina åkrar. Målet är att plantera träd på 10 miljo-
ner hektar, drygt en tiondel av Kinas nuvarande spannmålsareal. (30)

Ansträngningarna att hejda öknens utbredning och att åter hävda
marken för produktiva ändamål tar i Inre Mongoliet sikte på att plan-
tera buskar som hör hemma i öknen, för att stabilisera sanddynerna.
Och på många håll har getter och får förbjudits helt. I landskapet
Helin söder om provinshuvudstaden Hohhot, har planteringen av
ökenbuskar på övergivna åkrar stabiliserat jorden på landskapets för-
sta 7000 hektar stora återhämtningslott. Utifrån denna framgång går
man nu vidare med att utvidga ansträngningen att återvinna mark-
områden. (31)

Strategin i Helin handlar om att ersätta en stor del av fåren och
getterna med mjölkboskap, man har nämligen planerat att öka antalet
mjölkkor från 30 000 år 2002 till 150 000 före år 2007. Boskapen
hålls inom stängsel och utfodras med stjälkarna av majs, vetehalm
och skörden från en torktålig foderväxt som påminner om alfalfa och
som man odlar på återvunnen mark. Regionens tjänstemän räknar
med att detta program kommer att fördubbla inkomsterna i landska-
pet under detta årtionde. (32)

För att minska trycket på landets betesmarker vill Beijing att her-
defolken ska minska sina får- och gethjordar med 40 procent. Men i
samhällen där rikedom mäts i antalet djur och där de flesta familjer
lever i fattigdom, är det inte lätt att göra sådana nedskärningar. De
förblir därför osannolika, ifall inte alternativa sätt att klara uppehället
erbjuds herdefolken, så som man föreslagit i Helin. (33)

Den enda framkomliga vägen för att avskaffa överbete på de två
femtedelar av jordens landyta som klassificeras som betesmarker, är
att minska storleken på boskapshjordarna. Den överdimensionerade
mängden boskap, speciellt får och getter, äter inte bara upp allt som
grönskar, utan deras hovar pulveriserar också den skyddande jord-
skorpa som bildas när det regnar och som hejdar vinderosion på ett
naturligt sätt. Under vissa förhållanden är den enda framkomliga vä-

182	 PLAN B 3.0

år efter att marinreservaten skapades hade populationstätheten gått
upp med 91 procent, fiskens medelstorlek ökat med 31 procent och
artmångfalden stigit med 20 procent. (40)

Att skapa marina reservat har högsta prioritet, det är ställt utom
allt tvivel, ifall man vill ha ett långsiktigt skydd för de marina ekosys-
temen. Samtidigt behövs också andra åtgärder. En sådan är att minska
utsläppen av de näringsämnen från gödsel och orenat avlopp som
skapar världens cirka 200 döda zoner. (41)

Sist och slutligen krävs det att regeringarna upphör med subven-
tioner till fisket. Det finns nu så många trålare att deras fångstpotential
är nästan dubbelt så stor som den hållbara fångsten i haven. Att sköta
ett nätverk av marina reservat som omfattade 30 procent av världs-
haven, skulle kosta endast 12-14 miljarder dollar – mindre än de 22
miljarder dollar i skadliga subventioner som världens regeringar delar
ut idag till fiskerinäringen. (42)

Skydda mångfalden bland växter och djur
För att skydda jordens häpnadsväckande biologiska mångfald måste
vi genomföra två alldeles grundläggande åtgärder, å ena sidan stabili-
sera folkmängden och å andra sidan stabilisera klimatet. Om världens
befolkning enligt prognoserna stiger till 9 miljarder innan vi hunnit
till mitten av århundradet, kommer kanske otaliga växt- och djurar-
ter att helt enkelt bli bortträngda från vår planet. Om koldioxidhalten
och temperaturen fortsätter att stiga kommer varje ekologiskt system
att bli förändrat.

Ett skäl för Plan B-målet att stabilisera folkmängden vid 8 miljar-
der före år 2040 är att skydda jordens rika mångfald av liv. Eftersom
det blir allt svårare att öka åkrarnas produktivitet kommer en fortsatt
befolkningstillväxt att tvinga jordbrukare att hugga ner ännu mer av
de tropiska skogarna i Amazonas, Kongobäckenet och på de yttre
öarna i Indonesien. (43)

En nyckel till att skydda både sötvattensarter och marina arter är
att man klarar att hantera vattenfrågan i tider av tilltagande vatten-
brist. När floder töms och torkar ut, för att tillfredsställa växande ef-
terfrågan på vatten i städerna och ökande behov av bevattningsvatten
i jordbruket, kan fiskarterna inte överleva.

Det mest välkända och populära sättet är kanske att skydda växt-
och djurarter genom att skapa reservat. Miljontals kvadratkilometer
har förvandlats till naturskyddsområden. Faktiskt förhåller det sig så
att cirka 13 procent av jordens landyta numera ingår i nationalparker,

Kapitel 8	 183

fångsten värd 70-80 miljarder dollar och dess fullt möjliga ökning.
Balmford sa: ”Vår undersökning visar att vi skulle ha råd med att
skydda haven och deras resurser i all oändlighet för mindre summor
än vi nu lägger ut på subventionerna till att rovfiska dem på ett eko-
logiskt ohållbart sätt.” (37)

Medförfattaren till denna brittiska forskningsrapport, Callum
Roberts från universitetet i York, framhävde att vi ”knappt har börjat
med uppgiften att skapa marina nationalparker. Här i Storbritannien
ingår en ynka femtiondels procent av våra hav i marina naturreser-
vat och endast i en femtiondel av deras sammanlagda areal är fiske
förbjudet.” Ändå förstörs haven genom ohållbart fiske, föroreningar
och exploatering av mineraler. Om man skapade globala nätverk av
marina reservat – ”havens Serengeti” som någon har utnämnt dem
till – skulle det även skapa mer än en miljon jobb. Roberts hävdade
också att det allra effektivaste om man vill låta havsbaserade varelser
”leva längre, växa sig större och alstra mer avkomma” är att avsätta
områden där fiske är förbjudet. (38)

Jane Lubchenco, f.d. ordförande för American Association for the
Advancement of Science, underströk kraftigt giltigheten i Roberts bud-
skap, när hon publicerade ett ställningstagande undertecknat av 161
av de mest framstående havsforskarna, som krävde brådskande åt-
gärder för att skapa ett världsomfattande nätverk av marina reservat.
Med hänvisning till ett stort antal undersökningar av marina natio-
nalparker hävdade hon att ”världen över har man olika erfarenhe-
ter, men i grunden är budskapet ett och detsamma: marina reservat
fungerar och de gör det snabbt. Nu är frågan inte längre ifall man ska
avgränsa och till 100 procent skydda vissa områden i havet, utan var
de bör skapas.” (39)

Undertecknarna konstaterade att livet i havet återhämtade sig
snabbt bara reservaten väl hade skapats. En undersökning av blå-
fiskbeståndet i vattnen utanför New Englands kust, visade att yrkes-
fiskarna, som våldsamt motsatte sig att man införde ett reservat, nu
förespråkar det, för att de har sett att det ökat områdets blåfiskpo-
pulation 40 gånger. I en undersökning från Maine-bukten förbjöds
alla fiskemetoder som utsatte bottenfisk för risker inom tre marina
reservat, tillsammans 17 000 kvadratkilometer. Helt oväntat frodades
kammusslor i denna ostörda miljö och deras antal ökade med upp till
14 gånger inom fem år. Att beståndet byggdes upp på detta sätt inom
reservaten ökade också kraftigt kammusselpopulationerna utanför
dem. De 161 ovan nämnda vetenskapsmännen påpekade att ett par

184	 PLAN B 3.0

ton kol som släpps ut i atmosfären årligen, och bidrar till den globala
uppvärmningen. (47)

Den främsta anledningen till skogsskövlingen i tropikerna i Asien
är en snabbt tilltagande efterfrågan på trä. Men i Latinamerika är
det istället den växande efterfrågan på sojabönor och nötkött som
skövlar skogen i Amazonas. Och i Afrika handlar det huvudsakligen
om behovet av ved till matlagning och röjningen av nya arealer för
jordbruk, då den brukade åkermarken blivit allt sämre och övergivits.
Två länder, Indonesien och Brasilien, står för mer än hälften av all
avskogning. Demokratiska Republiken Kongo som också befinner
sig högt på listan, är en kollapsande stat och har svårt att hushålla med
skogen. (48)

Plan B-målen är här att få ett slut på nettoavskogningen världen
över och att binda kol genom många olika trädplanteringsinitiativ och
genom att tillämpa förbättrade metoder att ta om hand jordbruks-
marken. Idag är världens skogar, eftersom de krymper, en betydande
källa till koldioxidutsläpp. Målet är att utvidga jordens skogstäcke, att
låta fler träd växa och ta upp koldioxid.

Även om det kan verka långsökt att förbjuda avskogning har mil-
jöhänsyn pressat tre länder – Thailand, Filippinerna och Kina – att
införa förbud mot avskogning, helt eller delvis. Alla tre förbuden in-
fördes efter förödande översvämningar och slamströmmar som för-
orsakades av att skogstäcket hade försvunnit. Efter att ha drabbats
av rekordförluster på grund av många veckors oavbrutna översväm-
ningar i Chang Jiangs bäcken, kunde Kinas ledare konstatera att när
skogsbruket inte betraktades med den enskilde avverkarens ögon
utan ur hela samhällets synpunkt, var det helt enkelt inte ekonomiskt
förnuftigt att fortsätta avskogningen. Man insåg att den tjänst träden
gjorde när de stod kvar och dämpade översvämningar var tre gånger
så värdefull som virket när träden hade fällts. Med tanke på detta tog
sedan Beijing det osedvanliga steget att betala avverkarna för att börja
med trädplantering – de fick beskoga istället för avskoga. (49)

Andra länder som hugger ner stora skogsområden kommer också
att få uppleva ett flertal miljöeffekter, till dem hör översvämningarna.
Om regnskogen i brasilianska Amazonas fortsätter att krympa kan det
även hända att den fortsätter att torka ut, så att den blir lättantändlig.
Och ifall regnskogen i Amazonas brinner upp blir den till största
delen ersatt av öken och buskvegetation. Regnskogen skulle förlora
sin förmåga att i ett kretslopp förse områden längre inåt land med
regnvatten, jordbruksregionerna söderöver inbegripna. Vid det laget

Kapitel 8	 185

naturskyddsområden och naturreservat. Med ytterligare resurser för
att stärka skyddet skulle en del av dessa områden i utvecklingslän-
derna kunna leva upp till namnet, trots att de nu existerar endast på
pappret. (44)

För ungefär 20 år sedan lade Norman Myers och andra veten-
skapsmän fram idén om hot spots med avseende på biologisk mång-
fald, områden som hade en särskilt rik flora och fauna och som därför
förtjänade att få ett skydd utöver det vanliga. De 34 hot spots som pe-
kades ut täckte en gång i tiden nästan 16 procent av jordens yta, men
nu täcker de mindre än 3 procent, främst för att man förstört växters
och djurs habitat. Att man koncentrerar ansträngningarna att skydda
den biologiska mångfalden till just dessa regioner med ett mycket
rikt biologiskt liv är numera en allmän strategi bland regeringar och
grupper som arbetar för att skydda biologisk mångfald. (45)

USA antog år 1973 The Endangered Species Act. Denna lag förbju-
der varje verksamhet som kan skada en hotad art, exempelvis att röja
nya arealer för jordbruk och bebyggelse eller att utdika våtmarker.
Det finns ett stort antal arter i USA, bland andra den vithövdade
havsörnen, som nu skulle vara utrotade om de inte vore skyddade av
denna lag. Och nu uppfattas lagen av en del naturskyddsförespråkare
som en möjlig hävstång i kampen för att bekämpa den globala upp-
värmningen, på grund av behovet att skydda arter som är speciellt
hotade av varmare klimat, till exempel koraller och isbjörnar. (46)

Det traditionella sättet att skydda växt- och djurarter, nämligen
att bygga ett staket kring ett område och kalla det nationalpark el-
ler naturreservat, är inte längre tillräckligt. Om vi inte kan stabilisera
både folkmängden och klimatet finns det inte ett enda ekosystem på
jorden som vi kan rädda.

Som art har människan enormt stor påverkan på hur beboelig
vår planet är för miljontals andra arter som vi delar denna jord med.
Därför har vi också ett enormt stort ansvar.

Plantera träd för att lagra kol
Läget år 2007 innebar att de krympande skogarna i tropiska regioner
släppte ut 2,2 miljarder ton kol om året. Samtidigt tog de expande-
rande skogarna i de tempererade regionerna upp 0,7 miljarder ton
kol om året. Slutresultatet är alltså ett netto på ungefär 1,5 miljarder

186	 PLAN B 3.0

företaget att 18 procent av denna tekniska potential skulle kunna för-
verkligas. I så fall skulle det innebära att man planterade skog på 171
miljoner hektar mark. Denna areal – större än den man odlar säd på i
Indien – skulle ta upp 3,5 miljarder ton koldioxid om året, eller över
950 miljoner ton kol. Den totala kostnaden för att binda kol till ett
pris av 210 dollar per ton skulle då bli 200 miljarder dollar. Fördelat
på tio år skulle detta innebära att man investerade 20 miljarder dollar
om året för att ge stabiliseringen av klimatet en stor, och möjligen
helt avgörande, uppbackning. Denna globala beskogningsplan för att
sänka koldioxidhalten i atmosfären, där det mesta har förorsakats av
industriländerna, borde också bekostas av dem. En oberoende insti-
tution skulle skapas för att administrera, finansiera och övervaka detta
omfattande trädplanteringsprojekt. (52)

Förutom Vattenfalls beskogningsidé finns det redan många träd-
planteringsprojekt på gång som startats av olika skäl, för att hejda kli-
matförändring, ökenspridning och erosion och för att göra städer mer
beboeliga. Den världsomfattande Billion Tree Campaign som startades
år 2007 hör hit, liksom många städers trädplanteringsprojekt, den
kommande kinesiska gröna muren och Saharas gröna mur, samt stora
ansträngningar att utöka trädplanteringen i ett stort antal länder.

Just En-miljard-träd-kampanjen inspirerades av kenyanskan
Wangari Maathai, mottagare av Nobels fredspris; hon hade tidigare
organiserat kvinnor i Kenya och många närliggande länder att plan-
tera 30 miljoner träd. FNs miljöprogram UNEP som administrerar
En-miljard-träd-kampanjen rapporterade att man i oktober 2007
hade fått försäkringar om att sammanlagt 1,2 miljarder träd skulle
planteras före årets slut. Av dessa hade redan 431 miljoner träd plan-
terats. Bland de ledande länderna finns Mexiko där man förbundit
sig att plantera 250 miljoner träd, och Etiopien som lovat plantera 60
miljoner träd till minne av landets tusenårsjubileum. Senegal ställde
upp med ett löfte om 20 miljoner träd. (53)

Några delstatsregeringar och provinsstyrelser har också lovat att
bidra. Delstaten Paraná i Brasilien, där man satte igång ett projekt för
att plantera 90 miljoner träd år 2003 för att återställa sina strandområ-
den, förband sig att plantera 20 miljoner träd år 2007. Uttar Pradesh,
Indiens mest folkrika delstat, mobiliserade 600 000 människor att
plantera 10,5 miljoner träd på en enda dag i juli 2007, då man plan-
terade träd på jordbruksmark, i statsägda skogar och på skolgårdar.

Kapitel 8	 187

skulle en snabbt växande lokal miljökatastrof gå över i en ekono-
misk katastrof, och eftersom ett brinnande Amazonas skulle släppa ut
miljarder ton kol i atmosfären, skulle hela planeten bli utsatt för en
accelererande uppvärmning. (50)

På samma sätt som den statliga oron över följderna av fortsatt
avskogning så småningom gick före de lokala intressena, börjar nu
de globala intressena att gå före de nationella, när avskogningen
har blivit en stor pådrivande faktor i den globala uppvärmningen.
Avskogningen är inte längre en fråga om lokala översvämningar, utan
också om global havshöjning, samt de många andra sidoeffekterna
av klimatförändringen. Naturen har helt enkelt höjt kraven på att vi
skyddar skogarna.

För att uppnå noll nettoavskogning krävs det att man minskar
det tryck att avskoga som följer av folkökning, stigande välfärd, till-
komsten av nya etanolfabriker och biodieselraffinaderier, samt det
snabbt växande bruket av papper. Att skydda jordens skogar inne-
bär att man bromsar befolkningstillväxten så snabbt som möjligt. För
dem av jordens invånare som lever i överflöd och är ansvariga för
den växande efterfrågan på nötkött och sojabönor, som orsakar att
skogarna i Amazonas skövlas, betyder det att man måste röra sig neråt
i näringskedjan. Ett framgångsrikt förbud mot skogsutplåning kanske
också kräver ett förbud mot att konstruera ytterligare biodieselraf-
finaderier och etanoldestillerier.

Mot bakgrunden av en allt större oro över kopplingen mellan
skogen och klimatet har ett ledande svenskt energiföretag, Vattenfall,
undersökt den storskaliga potentialen i att odla skog på förödda mar-
ker i avsikt att binda koldioxid. Man börjar med att slå fast att det
finns 1,86 miljarder hektar mark som har förstörts här i världen, mark
som en gång varit skog, åker eller betesmark. Av denna areal har hälf-
ten, 930 miljoner hektar, en rimlig chans att återvinnas så att det
blir lönsamt. Ungefär 840 miljoner hektar av dessa finns i tropiska
områden, där en återställning skulle innebära mycket mer effektiva
kolsänkor. (Varje nyligen planterad trädplanta i tropikerna binder i
medeltal 50 kilogram koldioxid från atmosfären varje år under sin
tillväxtperiod på 20-50 år, jämfört med 13 kilogram koldioxid per år
för träd som växer i de tempererade områdena.) (51)

Vattenfall beräknar att den tekniskt maximala kapaciteten hos
dessa 930 miljoner hektar är att absorbera omkring 21,6 miljarder
ton koldioxid om året. Om man, som en del i en strategi för att stabi-
lisera klimatet, värderade kolsänkor till 210 dollar per ton kol, då tror

188	 PLAN B 3.0

fjäderfä till jorden, utvidgar den bevattnade arealen och i högre grad
går tillbaka till ett lantbruk med både grödor och djur, samt att man
planterar träd på mindre givande jordbruksmark.

Rattan Lal, en erfaren agronom på centret för kolhantering och
-lagring vid i Ohio State University, har beräknat hur mycket kol som
möjligen skulle kunna lagras med hjälp av olika metoder (bland andra
sådana som ovan räknades upp). En utvidgning av bruket av täckgrö-
dor för att skydda jorden under icke-odlingssäsong skulle till exempel
kunna lagra mellan 68 och 338 miljoner ton kol varje år i världen.
Om man beräknar den totala kolsänkningen för alla de metoder han
räknar upp, och använder det lägre värdet han uppgivit för var och
en av metoderna, får man en möjlig kolsänka på 400 miljoner ton
kol varje år. Sammanställer man mera optimistiskt talen från den övre
ändan av intervallet för varje metod, ger det en summa på 1,2 mil-
jarder ton kol årligen. För vår kolbudget antar vi, kanske i underkant,
att 600 miljoner ton kol kan lagras som ett resultat av att man går in
för dessa kolbindande lantbruksmetoder. (59)

Vad kostar det att återställa jorden?
Trots att vi i vissa fall inte har detaljerade uppgifter, kan vi i grova
drag räkna ut vad det skulle kosta att återge jorden dess skogstäcke,
att skydda matjorden, återställa betesmarker och fiskbestånd, stabili-
sera grundvattennivåer och skydda den biologiska mångfalden. Där
det inte finns statistiska data och liknande information, tar vi hjälp av
vissa antaganden. Målet är inte att få fram en uppsättning exakta tal,
utan en serie rimliga beräkningar som underlag till en budget för att
återställa jorden. (Se tabell 8-1.) (60)

Att kalkylera kostnaderna för att återställa skogarna är komplicerat
för att så många olika tillvägagångssätt används. Så som framgick i
tidigare avsnitt är exemplet Sydkorea den stora framgångsberättel-
sen. Där har man lyckats plantera ny skog på de en gång kalhuggna
höjderna och bergen genom att mobilisera den lokala arbetskraf-
ten. Andra länder, bland dem Kina, har försökt skapa en omfattande
skogsrestaurering, men mestadels under mycket torrare förhållanden
och med mycket mindre framgång. (61)

När man beräknar kostnaden för att återskapa skogen, är det ut-
vecklingsländerna som står i centrum, eftersom den skogklädda area-
len redan ökar i industriländerna på norra halvklotet. För att motsvara
den växande efterfrågan på ved i utvecklingsländerna kommer det att
krävas att den skogbevuxna arealen ökar med ungefär 55 miljoner

Kapitel 8	 189

Om målet en miljard träd uppnås och hälften av dem överlever skulle
dessa träd binda 5,6 miljoner ton kol om året. (54)

Oberoende av En-miljard-träd-kampanjen tillkännagav Helen
Clarke, premiärminister på Nya Zeeland, i september 2007 ett impo-
nerande paket av stegvisa nedskärningar av koldioxidutsläppen, bland
dem att man skulle utvidga den skogtäckta arealen med 250 000 hek-
tar till år 2020. Detta skulle sammanlagt ge cirka 125 miljoner träd,
eller 30 för varje invånare i landet. (55)

Många av världens länder planterar träd. För att kyla ned staden
har man till exempel i Tokyo planterat träd och buskar på byggnaders
tak. Man vill på så sätt mildra den förhöjda temperatur som förekom-
mer i städer och kallas ”urban heat island effect”. Washington D.C.
har tagit de första stegen i en omfattande kampanj som ska återskapa
stadens skyddande gröna valv av träd. (56)

En analys av värdet i att plantera träd på gator och i parker omfat-
tade fem städer i västra USA – från Cheyenne i Wyoming till Berkeley
i Kalifornien – och man kunde dra slutsatsen att för varje dollar man
investerade i att plantera och sköta träden uppstod en samhällelig
nytta som översteg två dollar. En grönskande skärm av uppvuxna
träd i en stad skuggar byggnader och kan sänka luftens temperatur
med 3-6 grader Celsius och minskar på det viset den energi som går
åt till luftkonditionering. I städer med sträng kyla på vintern, som
i Cheyenne, sänker vintergröna träd uppvärmningskostnaderna ge-
nom att dämpa blåsten. Fastigheternas värde på trädkantade gator är
vanligen 3-6 procent högre än på gator med bara några få träd, eller
inga alls. (57)

Att plantera träd är bara en av många verksamheter som bidrar till
att märkbart sänka mängden koldioxid i atmosfären. En variant på
detta, som dessutom innebär en bra användning av förstörd jord, är
att plantera jatrofa, så som man gör i Afrika och Asien. Jatrofa är en
dryga metern hög perenn buske, som ger frön som kan användas för
att producera biodiesel. Den kan täcka jord där inget annat växer och
den tar upp koldioxid. (58)

Det finns också ett antal jordbruksmetoder som kan öka
den mängd kol som lagras i form av organiskt material i jorden.
Odlingsmetoder som minskar jorderosionen och höjer åkermarkens
produktivitet leder vanligen också till en högre kolhalt i jorden. Till
dessa metoder hör att man går över från konventionell plöjning till
minimal jordbearbetning, eller ingen alls, samt till ett mera utbrett
bruk av täckgrödor, liksom att man återför all gödsel från boskap och

190	 PLAN B 3.0

Om tusen plantor kostar 40 dollar, så som Världsbanken beräknar, och
om en typisk plantåtgång är ungefär 2000 stycken per hektar, då kos-
tar plantorna 80 dollar per hektar. Arbetslönerna för trädplantering
är höga, men eftersom en stor del av arbetet med att plantera dessa
träd skulle utgöras av frivilliga insatser, mobiliserade lokalt, så gör vi
antagandet att det skulle kosta 400 dollar per hektar, inklusive både
plantor och arbete. Med en total areal på 150 miljoner hektar, som
skulle planteras under de närmaste 10 åren, rör det sig om ungefär 15
miljoner hektar om året à 400 dollar var, alltså en total årsutgift på 6
miljarder dollar. (64)

När man planterar träd för att skydda jorden, minska översväm-
ningar och ge ved, lagrar det också kol. Men eftersom det är livsavgö-
rande att stabilisera klimatet, räknar vi kostnaderna för trädplantering
som syftar till att ta upp koldioxid separat. Gör vi så enligt de princi-
per som föreslås av Vattenfall så skulle det skapa eller återskapa skog på
171 miljoner hektar nu ofruktbar jord över en 10 årsperiod. Eftersom
det skulle vara en i högre grad kommersiell verksamhet, helt inriktad
på att återta ödelagd mark och skapa kolsänkor, skulle det bli dyrare.
Använder man värdet 210 dollar per ton lagrat kol, skulle det kosta
närmare 20 miljarder dollar om året. Man kan jämföra med att 20
miljarder dollar är mindre än två månaders militära utgifter för USAs
krig i Irak. (65)

 Man kan skydda världens matjord genom att minska erosionen
så att den inte blir snabbare än bildningen av ny jord. Då krävs två
typer av åtgärder. För det första bör man retirera från den starkt ero-
sionsutsatta mark som inte kan odlas på ett hållbart sätt – det handlar
om ungefär den tiondel av världens åkermark som står för knappt
hälften av all skadlig erosion. För USAs del har detta inneburit att
man undantagit 14 miljoner hektar. Kostnaden för att hålla denna
mark utanför produktionen är 125 dollar per hektar. Tioårskontrakt
förbinder jordbrukarna att plantera denna kala mark med gräs eller
träd och sammanlagt blir de årliga utbetalningarna nästan 2 miljarder
dollar. (66)

För det andra bör man börja med skyddsåtgärder på den åter-
stående areal som drabbats av omfattande erosion – alltså erosion
som är starkare än den naturliga återbildningstakten för matjord. Det
här programmet handlar om att uppmuntra jordbrukarna att tillämpa
skyddsåtgärder som konturodling, strängodling och allt oftare även

Kapitel 8	 191

hektar. Att förankra matjorden och återställa den hydrologiska sta-
biliteten skulle kräva ytterligare omkring 100 miljoner hektar för-
delade på tusentals avrinningsområden i utvecklingsländerna. Med
hänsyn till en viss överlappning mellan dessa två kategorier, minskar
vi summan 155 miljoner till 150 miljoner hektar. Dessutom behövs
ytterligare 30 miljoner hektar till produktion av timmer, papper och
andra skogsprodukter. (62)

Bara en liten del av denna trädplantering kommer att ske i plan-
tager. Mycket av den kommer däremot att ske i utkanterna av byar,
längs åkerkanter och vägar, på små odlingslotter på marginell mark
och på kala bergssluttningar. Arbetskraften kommer att komma från
lokalsamhällena; en del kommer att vara betald, en del ideell. En stor
del av arbetet kommer att ske vid lågsäsong på landsbygden. De kine-
siska jordbrukare som nu planterar träd där de förut odlade spannmål
kompenseras med spannmål från statens förråd under en femårspe-
riod, medan träden etablerar sig. (63)

Tabell 8-1. Plan B-budget: Årliga tilläggsanslag som behövs för att
återställa vår jord

Åtgärd	 	 Kostnader (miljarder dollar)

Trädplantering för att minska översvämningar
och för att bevara jordlagren	 6

Trädplantering för att ta upp koldioxid	 20
Skydd av matjorden på odlade arealer	 24
Återställande av betesmarkerna 	 9
Återställande av fiskbestånden 	 13
Skydd av den biologiska mångfalden	 31
Stabilisering av grundvattnet	 10

Summa 	 	 113

Källa: se not 60.

192	 PLAN B 3.0

världens allra fattigaste. Alternativet till åtgärder – att man ignorerar
försämringen – medför en förlust inte bara av jordområdenas pro-
duktivitet, utan också av försörjningen, och det leder så småningom
till miljontals flyktingar. Återställandet av dessa sårbara landområden
kommer också att bidra till att binda kol, även om vi inte räknar in
detta i just den här kalkylen. (71)

Att återställa fiskbestånden i världshaven kretsar i främsta rum-
met kring att åstadkomma ett världsomspännande nätverk av marina
reservat, som skulle omfatta i stort sett 30 procent av havens yta. För
denna beräkning utnyttjar vi de detaljerade kalkyler som lagts fram av
det brittiska teamet som citerades ovan. Deras uppskattning av kost-
naderna är i storleksordningen 13 miljarder dollar om året. (72)

För skyddet av flora och fauna är räkningen något högre. The
World Parks Congress beräknar att den årliga ytterligare finansiering
som skulle behövas för att sköta och skydda områden som redan är
avsatta som naturreservat, uppgår till ungefär 25 miljarder dollar om
året. Områden som därutöver skulle behövas, inklusive de hot spots av
biologisk artrikedom som ännu inte avsatts som skyddade områden,
skulle möjligen dessutom kosta 6 miljarder dollar om året, vilket sam-
manlagt ger 31 miljarder dollar. (73)

För stabiliseringen av grundvattnet har vi ingen beräkning, endast
en gissning. Nyckeln till att stabilisera grundvattnet är att öka vattnets
produktivitet och för detta har vi de erfarenheter som gjordes då värl-
den systematiskt började höja jordens produktivitet för ett halvt sekel
sedan. De byggstenar som behövs för att utveckla en jämförbar mo-
dell för vattnets del är: forskning för att utveckla mera vattensnåla be-
vattningsmetoder och -tekniker, spridning av dessa forskningsrön till
jordbrukare och ekonomisk stimulans som uppmuntrar jordbrukare
att ta till sig och använda dessa förbättrade metoder och tekniker.

Men arealen där man kan öka vattnets produktivitet är emellertid
mycket mindre än den areal där man kunde öka jordens produktivitet.
I själva verket bevattnas endast cirka en femtedel av världens åkrar.
När man vill sprida forskningsresultaten om bevattning finns det i
realiteten två möjligheter. Det ena är att arbeta via informationskana-
ler som skapats för att få ut information till jordbrukarna om ett brett
spektrum av frågor, där en av dem är bevattning. Ett annat alterna-
tiv är att arbeta med hjälp av de vattenbrukarorganisationer som har

Kapitel 8	 193

minimal eller ingen jordbearbetning alls. Dessa utgifter går i USA på
sammanlagt runt 1 miljard dollar om året. (67)

 Generaliserar man dessa uppskattningar så att de gäller hela värl-
den, kan man anta att omkring 10 procent av världens odlade areal är
mycket erosionsutsatt och borde planteras med gräs eller träd innan
matjorden går helt förlorad och bara ofruktbar mark kvarstår. USA
och Kina, som är de två främsta matproducerande länderna och står
för en tredjedel av världens spannmålsskörd, har bägge det officiella
målet att avstå från att odla på en tiondel av åkermarken. Sannolikt
skulle det handla om en mycket mindre andel än 10 procent i Europa,
medan det i Afrika och i länderna kring Anderna skulle kunna röra
sig om en väsentligt högre andel. För världen som helhet förefaller
det vara ett rimligt mål att konvertera 10 procent av den mycket
erosionsutsatta odlingsytan till gräs- eller trädplantering. Eftersom det
kostar i stort sett 2 miljarder dollar i USA, som står för en åttondel
av världens odlade areal, skulle det för världen som helhet handla om
cirka 16 miljarder dollar om året. (68)

Om vi antar att resten av världen har behov av skyddsåtgärder för
att hålla erosionen under kontroll ungefär som i USA, multiplicerar
vi återigen de amerikanska utgifterna (runt 1 miljard dollar) med åtta
och får så en summa på 8 miljarder dollar för världen sammanlagt.
De två typerna av åtgärder – 16 miljarder för att sluta odla på mycket
erosionsutsatt jord och 8 miljarder för att börja med skyddsåtgärder
– skapar tillsammans summan 24 miljarder för världen som helhet.
(69)

För att få fram uppgifter om hur mycket det kostar att skydda och
återställa betesmarker, vänder vi oss till FNs Plan of Action to Combat
Desertification. Denna plan sätter världens torra regioner i fokus, vilket
inbegriper nästan 90 procent av alla betesmarker. Man räknar med att
det skulle kosta cirka 183 miljoner dollar sammanlagt under en 20-
års återställningsperiod, alltså 9 miljarder dollar om året. Till de allra
väsentligaste åtgärderna hör förbättrad hushållning med betesmar-
kerna, ekonomisk stimulans att avstå från alltför stora boskapshjordar
och förnyelse av vegetationstäcket med hjälp av återhämtningsperio-
der då bete skulle förbjudas. (70)

Detta är ett projekt som kostar, men varje investerad dollar i åter-
ställande av betesmarker ger 2,50 dollar tillbaka i inkomster från den
ökade produktiviteten i betesmarkens ekosystem. Ur samhällssyn-
punkt är det ju även så att länder med stora boskapsskötande befolk-
ningar, där betesmarkerna försämras allra mest, utan undantag hör till

194	 PLAN B 3.0

9

En hållbar och tillräcklig
matproduktion

I april 2005 gav World Food Programme och den kinesiska reger-
ingen tillsammans tillkänna att hjälpsändningarna med livsmedel till
Kina skulle upphöra vid slutet av året. För ett land där hundratals mil-
joner människor gick kroniskt hungriga för en generation sedan, var
detta en stor prestation, en milstolpe. Kina har inte bara gjort sig fritt
från sitt beroende av livsmedelsbistånd, utan har också nästan över en
natt blivit världens tredje största givare av livsmedelsbistånd. (1)

Den avgörande faktorn i Kinas framgång var de ekonomiska re-
formerna år 1978, som avvecklade landets system för kollektiva jord-
bruk och ersatte dem med familjejordbruk. I varje by delade man ut
jorden till familjerna och gav dem långtidsarrenden på deras jordlot-
ter. Detta skifte tog till vara den kinesiska landsbygdsbefolkningens
energi och uppfinningsrikedom, vilket ökade spannmålsskördarna
med 50 procent från år 1977 till 1986. Kina utrotade det mesta av
hungern i landet på mindre än ett årtionde med hjälp av en snabbt
växande ekonomi som höjde inkomsterna, en dämpad folkökning
och en ökande spannmålsskörd – faktum är att man utrotade mer
hunger på kortare tid än något land någonsin gjort under historisk
tid. (2)

Medan hungern varit på väg att försvinna i Kina, har den spritt sig
i Afrika söder om Sahara och på delar av den indiska subkontinenten.

Kapitel 9	 195

bildats i många länder. Fördelen med dessa organisationer är att de
uteslutande är inriktade på vattenfrågor. (74)

En effektiv hushållning med underjordiska vattenreserver kräver
kunskap om vilken mängd vatten som pumpas upp och i vilken takt
akvifärerna fylls på. I många länder är sådan information helt enkelt
inte tillgänglig. För att komma underfund med hur mycket vatten
som pumpas upp kan det krävas att man sätter in mätare på vatten-
pumparna, ungefär som man har gjort i Jordanien och Mexiko. (75)

I vissa länder kan det kapital som behövs för att finansiera ett pro-
gram för att öka vattenproduktiviteten komma från indragna subven-
tioner, som idag ofta uppmuntrar till slöseri med bevattningsvatten.
Ibland handlar det om subventioner av energi, som i Indien. Andra
gånger finns det subventioner som tillhandahåller vatten långt under
den faktiska kostnaden, som i USA. Om dessa subventioner tas bort
kommer vattenpriset att stiga kraftigt och därigenom uppmuntra ett
mer effektivt användande. När det gäller de ytterligare resurser som
behövs världen över, inklusive nödvändig forskning och den eko-
nomiska stimulansen till jordbrukare att använda mera vattensnåla
metoder och tekniker, antar vi att det behövs en tilläggsfinansiering
på 10 miljarder dollar. (76)

Sammanlagt kommer återställandet av vår jord att kräva en yt-
terligare kostnad på 113 miljarder dollar om året. Många kommer att
undra: Har världen råd med detta? I stället är den enda rimliga frågan:
Har världen råd att inte göra dessa investeringar?

196	 PLAN B 3.0

2,1 procent om året. Det säkrade en snabb tillväxt i världens spann-
målsproduktion. Men från år 1990 till 2007 ökade den bara med 1,2
procent om året. Detta beror dels på att avkastningen efterhand i allt
mindre grad svarar på ytterligare konstgödning och dels på att till-
gången på bevattningsvatten är begränsad. (7)

Här krävs nytänkande om hur åkermarkens produktivitet ska hö-
jas. Ett sätt är att utveckla grödor som är mera tåliga mot torka och
köld. Majsförädlare i USA har utvecklat majssorter som är mera tork-
tåliga, vilket har gjort att majsproduktionen har kunnat expandera
väster ut till Kansas, Nebraska och South Dakota. Kansas, som är
USAs främsta veteproducerande delstat, har utnyttjat en kombination
av torktåliga sorter i vissa områden och bevattning i andra för att
utvidga majsodlingen till den grad att denna delstat nu producerar
mera majs än vete. På motsvarande sätt expanderar majsproduktionen
i mera nordliga delstater som North Dakota och Minnesota. (8)

Ett annat sätt att höja markens produktivitet, ifall jordens fuktig-
het medger det, är att öka arealerna som ger flera skördar om året.
Faktiskt har den tre gånger större spannmålsskörden i världen jämfört
med år 1950 i hög grad berott på imponerande ökningar av multipla
skördar i Asien. Några av de vanligaste kombinationerna är vete och
majs i norra Kina, vete och ris i norra Indien, samt dubbla eller tre-
dubbla risskördar i södra Kina, södra Indien och i risodlande länder
i sydöstra Asien. (9)

När det blev vanligare att ta ut två skördar per år genom att odla
höstvete och majs på slättlandet i norra Kina, satte det fart på den
kinesiska spannmålsproduktionen så att den nått samma nivåer som i
USA. Höstvetet ger nästan 4 ton per hektar. Majsen ger i genomsnitt
5 ton. Tillsammans kan dessa två grödor, odlade i växelbruk, ge en
avkastning på 9 ton per hektar och år. Kinas dubbla risskördar avkas-
tar 8 ton per hektar. (10)

För fyrtio år sedan producerade norra Indien endast vete, men
med uppkomsten av vete- och rissorter som mognar tidigare och
ger högre avkastning, har vetet kunnat skördas i tid för att man sedan
ska kunna plantera ris. Denna kombination av vete och ris används
nu allmänt i hela Punjab och Haryana, samt i delar av Uttar Pradesh.
Veteavkastningen på 3 ton och risavkastningen på 2 ton ger tillsam-
mans 5 ton spannmål per hektar, vilket bidrar till att livnära Indiens
befolkning på 1,2 miljarder. (11)

Nordamerika och Västeuropa har ett visst hittills inte fullt använt
utrymme för att ta ut dubbla skördar per år eftersom man tidigare

Kapitel 9	 197

En av följderna är därför att antalet människor i utvecklingsländerna
som hungrar har ökat från historiens lägsta nivå för inte så länge se-
dan, nämligen 800 miljoner år 1996, till 830 miljoner år 2003. Utan
ett starkt ledarskap, kommer de rekordhöga eller nästan rekordhöga
spannmålspriserna under senare delen av år 2007 troligen att öka
antalet hungrande människor ytterligare och då kommer barnen att
få lida allra värst. (3)

En av förklaringarna till att världens spannmålsskördar tredubb-
lats sedan år 1950 är den snabba övergången i utvecklingsländerna
till hybridmajs från USA och till vete- och rissorter med hög av-
kastning, ursprungligen utvecklade i Japan. Utbredningen av dessa
högst produktiva utsäden, i kombination med en tredubbling av den
bevattnade arealen och en 11-dubbling av världens konstgödselan-
vändning, har tredubblat världens spannmålsskörd. Ökad bevattning
och användning av konstgödsel har på det stora hela undanröjt de
begränsningar i avkastning som berott på brister i jordens fuktighet
och näringsinnehåll i stora delar av världen. (4)

Men nu förändras utsikterna. Nu står jordbrukarna inför krympan-
de tillgång på bevattningsvatten, minskande effekt av ökad gödsling,
stigande temperaturer, förlust av åkermark till andra användnings-
områden, stigande bränslekostnader och en krympande uppsättning
avkastningshöjande tekniker.

Samtidigt står de inför en snabbt växande efterfrågan på jord-
bruksprodukter, inte bara från de 70 miljoner ytterligare människor
som tillkommer varje år, utan också från ungefär 5 miljarder män-
niskor som vill öka andelen köttprodukter i sin konsumtion, och
dessutom från de miljontals bilister som går över till biobränslen pro-
ducerade av jordbruket för att ersätta en allt mindre tillgång på bensin
och diesel. (5)

Detta bidrar till att förklara varför spannmålsproduktionen har
varit mindre än konsumtionen under sju av de senaste åtta åren, vil-
ket har gjort att världens spannmålsförråd är mindre nu än någonsin
sedan 1974. Jordbrukare och agronomer står inför en gigantisk ut-
maning. (6)

Nya insikter om jordens produktivitet
Uppsättningen av nya jordbruksmetoder som ännu inte tagits i bruk
minskar. Därmed går det alltmer trögt att öka jordbruksmarkens pro-
duktivitet. Denna tendens kan märkas över hela världen. Mellan åren
1950 och 1990 steg världens spannmålsavkastning per hektar med

198	 PLAN B 3.0

dubbla sin spannmålsavkastning på några få år i takt med att jordens
bördighet byggs upp. (15)

En annan fråga, som ofta förbises, är hur arrendeförhållanden på-
verkar produktiviteten. Denna fråga togs upp till behandling i Kina
i mars 2007 när den kinesiska nationella folkkongressen antog nya
lagar om skydd av äganderätten. Jordbrukare som hade innehaft sin
arrendejord genom 30-årsavtal fick ytterligare skydd mot konfiske-
ring av marken från lokala myndigheters sida. Under ett antal år har
nämligen lokala myndigheter, ofta för att utveckla något nytt projekt,
fråntagit sammanlagt omkring 40 miljoner jordbrukare den jord de
odlat. Ett tryggt ägarskap uppmuntrar jordbrukare att investera i och
utveckla sin jord. Ett institut för landsbygdsutveckling i Kina gjorde
en undersökning som fann att jordbrukare med dokumenterad rätt
till jorden var dubbelt så benägna att göra långsiktiga investeringar i
sin jord, som att skapa växthus, fruktträdgårdar och fiskdammar. (16)

Trots lokala framsteg är det mycket tydligt att det går trögt att öka
livsmedelsproduktionen i allmänhet. Detta tvingar oss att noggran-
nare överväga hur vi kan stabilisera folkmängden, förflytta oss längre
ner på näringskedjan och använda befintliga skördar mera produk-
tivt. En acceptabel global balans mellan livsmedel och befolkning
kan nu bero på om man lyckas stabilisera folkmängden så snabbt som
möjligt och minska den ohälsosamt höga konsumtionen av köttpro-
dukter i rika länder, samt begränsa omvandlingen av livsmedel till
fordonsbränslen.

Vattnets produktivitet kan höjas
Nu när vattenbrist har blivit ett hinder för ökad livsmedelsproduk-
tion behöver världen sätta in åtgärder för att höja vattnets produktivi-
tet, i stil med den satsning som nästan tredubblade jordbruksmarkens
produktivitet under den senare halvan av 1900-talet. Markens pro-
duktivitet mäts vanligen i ton spannmål per hektar eller liknande.
Ett jämförbart nyckeltal för bevattningsvatten är hur många kilogram
spannmål som kan produceras per ton vatten. Globalt sett är detta
medeltal nu ungefär ett kilogram spannmål per ton vatten. (17)

Eftersom det krävs tusen ton vatten för att producera ett ton
spannmål, är det inte överraskande att 70 procent av världens vat-
ten används till bevattning. Därför är det en central uppgift att höja
just bevattningens effektivitet när man vill nå det övergripande målet
att höja vattnets produktivitet. Att använda mera vattensnåla bevatt-
ningsmetoder och växla över till grödor som kräver mindre vatten

Kapitel 9	 199

infört restriktioner på markanvändningen i avsikt att begränsa över-
skotten. År 1996 avskaffade man i USA begränsningarna på den od-
lade arealen och det öppnade nya möjligheter för att få flera skördar
per år. Den vanligaste kombinationen i USA är att man först sår
höstvete och sedan sojabönor på sommaren. Eftersom sojabönor bin-
der kväve minskar detta växelbruk jordbrukarnas behov att sprida
konstgödsel till vetet. (12)

En samordnad ansträngning i USA för att både korsa fram sor-
ter som mognar tidigare och att utveckla odlingsmetoder som ger
möjlighet till flera skördar per år, kunde främja avkastningen väsent-
ligt. Om kinesiska jordbrukare i stor utsträckning kan odla vete och
majs för dubbel skörd, då skulle USAs jordbrukare på motsvarande
breddgrad och med liknande klimatmönster, kunna göra samma sak,
om bara den agronomiska forskningen och jordbrukspolitiken skulle
vara inriktade på att stöda detta.

Västeuropa med sina milda vintrar och sitt högavkastande höst-
vete, kunde kanske också skörda två gånger i högre grad, tillsammans
med något sommarspannmål, såsom majs, eller med en oljeväxt som
kan sås på hösten. På andra håll, till exempel i Brasilien och Argentina,
råder det en omfattande frostfri odlingssäsong, som tillåter intensivt
jordbruk med mer än en skörd, ofta vete eller majs i kombination
med sojabönor. (13)

Många länder, bland dem USA, Japan och de flesta i Västeuropa,
har en konstgödselanvändning där ytterligare tillförsel inte har någon
större effekt på avkastningen. Men det finns fortfarande vissa stäl-
len, till exempel största delen av Afrika, där ytterligare konstgödning
skulle hjälpa till att höja avkastningen. Tyvärr saknar Afrika söder om
Sahara den infrastruktur som krävs för att transportera gödseln på ett
ekonomiskt sätt till de byar där den behövs. Till följd av utarmning av
jorden stagnerar spannmålsavkastningen i stora delar av Afrika söder
om Sahara. (14)

En uppmuntrande reaktion på denna situation i Afrika är att man
nu samtidigt odlar spannmål och träd av ärtväxtfamiljen. Träden
växer långsamt till en början, vilket medger att spannmålsgrödorna
kan mogna och skördas. Sedan växer träden snabbt till någon meters
höjd eller mer, och fäller löv som ger kväve och organiskt material
– och bägge är verkligen bristvaror i Afrikas jordar. Veden kan sedan
utnyttjas som bränsle. Denna enkla teknik, anpassad till lokala förhål-
landen, utvecklad av forskare vid The International Centre for Research
in Agroforestry in Nairobi, har gjort det möjligt för jordbrukare att för-

200	 PLAN B 3.0

översvämning eller fåror, medan en övergång till droppbevattning
vanligen minskar vattenåtgången med hälften. (21)

Använder man droppsystem som ett alternativ till bevattning i
fåror ökar det även avkastningen, eftersom man får en jämn tillförsel
av vatten med minimala förluster från avdunstning. Droppsystemen
är både arbetsintensiva och vattensnåla, och därför bra i länder med
överskott på arbetskraft och brist på vatten. (22)

Ett antal små länder – Cypern, Israel och Jordanien – är i högsta
grad beroende av droppbevattning. När det gäller de tre stora jord-
bruksproducenterna används denna mera effektiva teknik ännu bara
på 1-3 procent av den bevattnade arealen i Indien och Kina, och
ungefär 4 procent i USA. (23)

Under de senaste åren har en miniversion av droppbevattnings-
systemen utvecklats för att bevattna en liten trädgård med ungefär
100 växter (som täcker 25 kvadratmeter). Denna består i praktiken
av en hink med en mjuk plastslang som sprider vattnet. Något större
system med tunnor kan bevattna 125 kvadratmeter. I bägge fallen
höjer man upp behållaren något så att tyngdkraften sprider vattnet.
Stora droppsystem, som utnyttjar plaströr som lätt kan flyttas, blir
också alltmer populära. Dessa enkla system kan tjänas in på ett år.
Genom att samtidigt minska vattenkostnaden och öka avkastningen,
kan de mycket påtagligt öka inkomsten för småbönder. (24)

Sandra Postel beräknar att en kombination av dessa droppbevatt-
ningsmetoder i olika storlekar på ett lönsamt sätt skulle kunna be-
vattna 10 miljoner hektar av Indiens åkermark, vilket är nästan en
tiondel av den totala. Hon anser att det finns en liknande potential i
Kina, där man nu också utvidgar arealen för droppbevattning för att
spara på de knappa vattenresurserna. (25)

I den indiska delstaten Punjab som har en omfattande odling med
dubbla skördar av vete och ris, har snabbt sjunkande grundvatten-
nivåer lett till att delstatens jordbrukskommission år 2007 rekom-
menderade att man sköt upp utplanteringen av ris från maj till slutet
av juni eller början av juli. Detta skulle minska bevattningsbehovet
med omkring en tredjedel eftersom utplanteringen skulle samman-
falla med ankomsten av monsunregnen. Denna minskning av grund-
vattenförbrukningen skulle bidra till att stabilisera grundvattennivån,
som har sjunkit från 5 meter under markytan till 30 meter på vissa
håll i delstaten. (26)

Organisationsförnyelser kan underlätta mera effektivt utnyttjande
av vattnet – i synnerhet om man överför ansvaret att hålla igång be-

Kapitel 9	 201

medger att den bevattnade arealen ökas, även med oförändrad tillgång
på vatten. Om man avskaffar ekonomiska bidrag till vatten- och en-
ergianvändning, bidrag som uppmuntrar till slöseri med vatten, kan
vattnets pris stiga till den nivå marknaden avgör. Högre vattenpris
uppmuntrar alla förbrukare att använda vattnet mera effektivt. Lokala
sammanslutningar av vattenförbrukare på landsbygden, som direkt
engagerar just dem som använder vattnet, har redan höjt vattnets pro-
duktivitet i många länder. (18)

Data om bevattningsvattnets effektivitet i ytvattenprojekt – det
vill säga dammar som levererar vatten till jordbrukare genom ett nät-
verk av kanaler – visar att grödorna aldrig till 100 procent nås av
bevattningsvattnet helt enkelt för att en del av det avdunstar, en del
sipprar ner i jorden och en del rinner bort. Sandra Postel och Amy
Vickers, som är specialister på att analysera regleringen av vattenan-
vändningen, har upptäckt att ”effektivitetsgraden för bevattning med
ytvatten ligger mellan 25 och 40 procent i Indien, Mexiko, Pakistan,
Filippinerna och Thailand; mellan 40 och 45 procent i Malaysia och
Marocko; och mellan 50 och 60 procent i Israel, Japan och Taiwan.”
Effektiviteten för bevattningsvattnet påverkas inte bara av typen och
beskaffenheten av bevattningssystemet, utan också av temperatur,
luftfuktighet och jordmånstyp. I varma, torra regioner är avdunst-
ningen av vattnet betydligt större än i svalare, fuktigare områden. (19)

Vid ett möte i maj år 2004 redogjorde den kinesiske ministern
för vattenresurser, Wang Shucheng, ganska detaljerat för mig hur man
planerade att höja effektiviteten i det kinesiska bevattningssystemet
från 43 procent år 2000 till 51 procent år 2010 och sedan till 55 pro-
cent år 2030. Stegen han beskrev inbegrep en höjning av vattenpriset,
införande av incitament att tillämpa mer vattensnåla metoder och att
utveckla lokala organ som kan ta ansvar för denna process. Om man
uppnådde dessa mål, menade han, skulle man säkra en framtida livs-
medelstrygghet för Kina. (20)

En höjning av effektiviteten i bevattningen innebär i allmänhet
att man går ifrån det mindre effektiva systemet med översvämning
eller vattenfåror. I stället utnyttjas sprinklers som vattnar uppifrån, el-
ler droppbevattning som är den allra mest effektiva bevattningen. Går
man över till sprinklersystem med lågt tryck minskas vattenförbruk-
ningen med uppskattningsvis 30 procent jämfört med systemet med

202	 PLAN B 3.0

så törstig gröda. På liknande sätt begränsar Egypten risproduktionen
och satsar på vete i stället. (31)

Alla åtgärder för att höja avkastningen på bevattnad åkermark hö-
jer också produktiviteten hos bevattningsvattnet. Samma sak gäller
alla metoder att höja effektiviteten i omvandlingen av spannmål till
animaliskt protein, för det resulterar i själva verket i att vattnets pro-
duktivitet ökar.

Ifall människor som konsumerar ohälsosamma mängder köttpro-
dukter, rör sig neråt i näringskedjan minskar vattenförbrukningen. I
exempelvis USA är den årliga spannmålskonsumtionen (både som
mat och foder) ungefär 800 kilogram per person i medeltal. En mått-
lig minskning i konsumtionen av kött, mjölk och ägg skulle lätt kunna
minska spannmålsförbrukningen per person med 100 kilogram. Med
300 miljoner invånare i USA, skulle en sådan sänkning skära ned
spannmålsförbrukningen med 30 miljoner ton och förbrukningen av
bevattningsvatten med 30 miljarder ton. (32)

Det behövs en bred uppsättning av metoder för att minska vat-
tenförbrukningen till en hållbar nivå för världens grundvattendepåer
och vattendrag – inte bara inom lantbruket utan inom ekonomin
i alla avseenden. De allra mest uppenbara åtgärderna, förutom mer
vattensnåla bevattningsmetoder och mer vatteneffektiva grödor, in-
begriper att man inför mer vatteneffektiva industriprocesser och att
man använder mer vattensnåla hushållsmaskiner. Återanvändning av
vattnet från städerna är en annan uppenbar åtgärd man bör överväga
i länder som står inför akut vattenbrist.

Effektivare proteinproduktion
Ett annat sätt att höja både markens och vattnets produktivitet är
att producera djurproteiner mer effektivt. Eftersom cirka 37 procent
(omkring 740 miljoner ton) av världens spannmålsskörd används till
att producera djurprotein kan även en liten höjning av effektiviteten
spara en stor mängd spannmål. (33)

 Världens köttproduktion ökade från 44 miljoner ton år 1950 till
240 miljoner ton år 2005, vilket mer än fördubblade konsumtionen
per person, från 17 kilogram till 39 kilogram. Mjölk- och äggkon-
sumtionen har också ökat. I varje land där inkomsterna har stigit, har
köttkonsumtionen också gjort det, vilket kanske återspeglar en smak
som utvecklats under fyra miljoner år av jägar- och samlartillvaro. (34)

Havsfisket har planat ut och nötköttsproduktionen på betesmar-
ker likaså, och för att öka mängden djurprotein har världen istället

Kapitel 9	 203

vattningssystemen från centrala myndigheter till lokala vattenbrukar-
föreningar. I många länder organiserar sig bönderna lokalt så att de
kan axla detta ansvar och eftersom de har ett ekonomiskt intresse i
att vattnet sköts väl, är de benägna att ta hand om det bättre än vad
en avlägsen central myndighet kan göra. (27)

Mexiko ligger längst framme när det gäller att skapa vattenbrukar-
föreningar. År 2002 skötte jordbrukarföreningar mer än 80 procent
av Mexikos offentligt bevattnade åkermark. En fördel för regeringen
av denna reform är att kostnaden för att upprätthålla bevattningssys-
temet ligger på det lokala planet, vilket minskar trycket på statsfinan-
serna. Detta innebär ofta att föreningarna måste ta ut större avgifter
för bevattningsvattnet, men för jordbrukarna är produktionsfördelen
så stor, när de får sköta sin egen vattentillgång, att det mer än väl upp-
väger denna ytterligare utgift. (28)

Vattenförbrukarnas sammanslutningar i Tunisien har hand om
både bevattnings- och hushållsvatten. Där har antalet föreningar ökat
från 340 år 1987 till 2575 år 1999 och de täcker en stor del av lan-
det. Många andra länder har nu sådana organisationer som sköter
vattenresurserna. Även om de första grupperna organiserades för att
ta hand om stora offentligt utvecklade bevattningssystem, har några
nyligen bildade grupper skapats också för att sköta lokal bevattning
med grundvatten. Deras mål är att stabilisera grundvattnets nivå, så
att man ska kunna undvika utplåning av grundvattendepån och det
ekonomiska avbräck en sådan förlust skulle medföra för lokalsamhäl-
let. (29)

Låg vattenproduktivitet är ofta resultatet av låga vattenpriser. I
många länder leder subventioner till irrationellt låga vattenpriser som
ger intrycket att det finns gott om vatten, trots att det i själva verket
är tvärtom. När vattnet blir en bristvara, måste det prissättas som en
sådan. Regionala myndigheter i norra Kina höjer nu vattenpriserna
i små steg för att avskräcka slöseri. Ett högre vattenpris påverkar alla
vattenförbrukare; det uppmuntrar investeringar i vattensnåla bevatt-
ningsmetoder, industriprocesser och hushållsmaskiner. (30)

Det som krävs nu är en ny inställning, ett nytt tänkande om vat-
tenförbrukning. Om man exempelvis går över till mer vattensnåla
grödor närhelst det är möjligt, bidrar det starkt till ökad vattenpro-
duktivitet. Risproduktionen i Beijings omnejd fasas ut för att ris är en

204	 PLAN B 3.0

innebär ofta att mangroveskogen vid kusterna förstörs för att skapa
odlingsytor för räkorna. (38)

Världens vattenbruk domineras emellertid av skaldjur och växtä-
tande arter – framför allt karp i Kina och Indien, men även mal i
USA och tilapia i många länder. Det är här den stora tillväxtpotentia-
len för effektiv produktion av djurprotein finns.

Kina som är världens största producent av odlad fisk, står för häp-
nadsväckande två tredjedelar av den totala produktionen. Vattenbruket
i Kina producerar i främsta rummet fisk (mest karp) som tas fram
inne i landet i sötvattendammar, sjöar, reservoarer och på risfält, men
också skaldjur (mest ostron, sandmusslor och andra musslor) som of-
tast odlas i kusttrakterna. (39)

Med tiden har Kina också utvecklat en fiskodling, där man ut-
nyttjar fyra olika karparter tillsammans, arter vilkas näring finns på
olika nivåer i näringskedjan, vilket innebär att man efterliknar natu-
rens eget ekosystem i sjöar. Silverkarp och marmorkarp lever på att
sila vattnet på växt- respektive djurplankton. Gräskarpen äter som
namnet antyder först och främst delar av växter, medan den vanliga
karpen hittar sin föda på bottnen och lever på dött, finfördelat orga-
niskt material. De fyra arterna bildar alltså ett litet ekosystem, där var
och en har sin nisch. Detta system med flera arter, som omvandlar
foder till högvärdigt protein med en osedvanlig effektivitet, hjälpte
Kina att producera ungefär 14 miljoner ton karp år 2005. (40)

Även om fågelproduktionen har vuxit snabbt i Kina liksom i an-
dra utvecklingsländer, förefaller den liten i jämförelse med den feno-
menala tillväxten i vattenbruk. Dagens vattenbruksavkastning i Kina
– på 30 miljoner ton – är dubbelt så stor som fågelproduktionen,
vilket gör landet till det första större land där fiskodlingen har gått
förbi fågelproduktionen. (41)

Kinas vattenbruk är för det mesta integrerat med lantbruket, så
att bönderna kan utnyttja avfallet, som gris- och ankgödsel, till att
gödsla dammarna, och på det sättet stimulera tillväxten av plankton
som fiskarna lever av. Fiskpolykultur ökar ofta dammarnas produkti-
vitet med minst 50 procent jämfört med monokulturer och används
allmänt i både Kina och Indien. (42)

När inkomsterna nu stiger i det tättbefolkade Asien följer an-
dra länder i Kinas fotspår när det gäller vattenbruk. Till dem hör
Thailand och Vietnam. År 2001 utformade exempelvis Vietnam en
utvecklingsplan för 700 000 hektar land i Mekongdeltat med tanke

Kapitel 9	 205

växlat över till spannmålsbaserad produktion. När efterfrågan på kött
stiger, byter konsumenterna ut nöt- och griskött mot fågel och fisk,
som omvandlar spannmål till protein mest effektivt. Hälsoaspekterna
gör att konsumenterna i industriländerna förstärker denna trend.

Olika djur omvandlar spannmål till protein med mycket varie-
rande grad av effektivitet. För nötboskap inomhus krävs det ungefär
7 kilogram spannmål för att producera en viktökning på ett kilogram
hos det levande djuret. För grisarnas del är behovet över 3 kilogram
spannmål för ett kilograms viktökning, för fågel drygt 2 kilogram,
medan växtätande arter av odlad fisk (som karp, tilapia och mal) be-
höver mindre än 2 kilogram. När marknaden styr produktionen över
till mera spannmålseffektiva produkter, ökar det produktiviteten både
hos marken och vattnet. (35)

Världens produktion av nötkött som till största delen kommer
från betesmarker, ökade mindre än 1 procent om året från 1990 till
2006. Tillväxten i antalet djurfabriker var minimal. Grisproduktionen
växte med 2,6 procent per år och fågelproduktionen med nästan 5.
Den snabba tillväxten i fågel – från 41 miljoner ton år 1990 till 83
miljoner ton år 2006 gjorde att fågel gick om nöt år 1995, så att fågel
intog andra plats efter gris. Grisproduktionen i världen, där hälften
sker i Kina, gick förbi nötboskapsproduktionen år 1979 och har fort-
satt att vidga avståndet till de andra sedan dess. (36)

Det snabbt växande utbudet av odlad fisk som mycket effektivt
omvandlar spannmål till animaliskt protein, kan också komma att
gå om nötköttsproduktionen inom det närmaste decenniet. I själva
verket har vattenbruket varit den snabbast växande källan till anima-
liskt protein alltsedan år 1990, till stor del just beroende på att växt-
ätande fiskar omvandlar vegetabiliskt foder till protein så effektivt.
Avkastningen från vattenbruk ökade från 13 miljoner ton år 1990 till
48 miljoner ton år 2005, en tillväxt på mer än 9 procent om året. (37)

Allmänhetens intresse har främst inriktats på fiskodlingar som är
ineffektiva ur miljösynpunkt eller förstör ekologiska system, till ex-
empel odlingen av lax (som är en rovfisk) och räkor. Företag som
bedriver sådan odling har en produktion på 4,7 miljoner ton, min-
dre än 10 procent av världens hela fiskodling, men de växer snabbt.
Lax är ineffektivt eftersom den utfodras med annan fisk, vanligen i
form av fiskmjöl som antingen görs av resterna från fiskfabriker el-
ler av ”skräpfisk” som fångats särskilt för detta ändamål. Räkodlingar

206	 PLAN B 3.0

21 miljoner till 96 miljoner ton. År 1997 gick Indien förbi USA och
blev världens ledande producent av mjölk och andra mejeriproduk-
ter. (50)

Den tändande gnistan som satte igång denna explosiva tillväxt,
var att dr Verghese Kurien, en företagsam ung indier, år 1965 or-
ganiserade National Dairy Development Board, en paraplyorganisation
för mejerikooperativ. Mejerikooperativens främsta syfte var att mark-
nadsföra mjölken från små besättningar, som i allmänhet bestod av två
eller tre kor, och utgöra en länk mellan den växande marknaden för
mejeriprodukter och miljontals familjer i byarna där man endast hade
ett litet överskott att sälja. (51)

När man väl hade skapat en marknad för mjölk sporrade det en
fyrfaldig avkastningstillväxt. I ett land där proteinbristen hämmar till-
växten hos så många barn, är detta faktum att man lyckats öka mjölk-
tillgången – från mindre än ett halvt glas per person om dagen för 30
år sedan, till ett helt glas idag – ett stort framsteg. (52)

Det mest anmärkningsvärda är att Indien har byggt upp världens
största mejeri-industri nästan helt på växtfibrer – vetehalm, rishalm,
majsstjälkar och gräs som samlas från vägrenar. Och ändå överstiger
värdet av mjölken som årligen produceras nu risskördens. (53)

En annan ny modell för proteinproduktion, som också är bero-
ende av idisslande djur och växtfibrer, har vuxit fram i fyra provinser i
östra Kina – Hebei, Shandong, Henan och Anhui – där det är vanligt
att odla för dubbel skörd med kombinationen höstvete och majs.
Även om vetehalmen och majsstjälkarna ofta används som bränsle till
matlagning, håller byinvånare på att gå över till andra energikällor för
detta ändamål, vilket gör att de kan ge boskapen detta foder. Genom
att tillföra små mängder kväve i form av urin till detta fibermaterial
kan man få mikrofloran i det komplicerade fyrmagade matspjälk-
ningssystemet hos nötboskap att omvandla fibrerna till djurprotein
på ett mer effektivt sätt. (54)

Dessa fyra jordbruksprovinser i Kina, som kallas biffbältet av tjäns-
temännen, använder skörderester till att producera mycket mer nöt-
kött än de vidsträckta betesmarkerna i de nordvästra regionerna gör.
När man använder skörderester för att producera mjölk i Indien och
nötkött i Kina, får jordbrukarna ut en andra skörd av den ursprungli-
ga spannmålsskörden, vilket kraftigt höjer både markens och vattnets
produktivitet. (55)

Även om dessa nya modeller för proteinproduktion har utvecklats
i Indien och Kina, som båda är tättbefolkade, kan liknande system

Kapitel 9	 207

på akvakultur och nu produceras där mer än 1 miljon ton fisk och
räkor. (43)

Den främsta produkten i USAs vattenbruk är mal, som kräver
mindre än två kilogram foder per kilogram levande vikt. USAs årliga
malproduktion på 270 000 ton (knappt ett kg per person) är samlad
i södern. Mississippi är världens största producent av mal, med drygt
60 procent av USAs produktion. (44)

När vi tänker på sojabönor som en del av vår diet, då ser vi tofu,
vegetariska färser och liknande köttersättningar framför oss. Men det
mesta av världens snabbt växande sojabönsskörd konsumeras indirekt
när vi äter nöt- och griskött, fågel, mjölk, ägg och odlad fisk. Även om
det inte är en synlig del av vår diet, så har inblandningen av sojamjöl i
fodergivorna revolutionerat världens foderindustri och i högsta grad
höjt effektiviteten när spannmål omvandlas till djurprotein. (45)

År 2007 producerade världens jordbrukare 222 miljoner ton so-
jabönor – 1 ton på 9 ton spannmål. Av dessa konsumerades ungefär
20 miljoner ton direkt som tofu eller köttersättning. Mesta delen av
de återstående 202 miljoner tonnen (frånsett det som togs undan för
utsäde) pressades för att få ut 37 miljoner ton sojaolja, som separera-
des från det värdefulla mjölet med hög proteinhalt. (46)

De cirka 160 miljoner ton proteinrikt sojamjöl som återstår efter
att oljan extraherats ges som foder till nötboskap, grisar, kycklingar
och fiskar. En kombination av sojamjöl och säd i förhållandet en del
soja till fyra delar säd förstärker avsevärt effektiviteten när säd om-
vandlas till djurprotein, ibland nästan fördubblas den. (47)

Världens tre största köttproducenter – Kina, USA och Brasilien
– är numera starkt beroende av sojamjöl som proteintillskott till fo-
dergivorna. (48)

Användningen av sojamjöl i djurfoder både ersätter en del sädba-
serat foder och höjer effektiviteten med vilken den återstående säden
omvandlas till djurprodukter. Detta bidrar till att förklara varför den
andel av världens spannmålsskörd, som används till foder, inte har
ökat de senaste 20 åren, trots att produktionen av kött, mjölk, ägg och
odlad fisk har stigit. Det förklarar också varför världens sojabönspro-
duktion blivit nästan 14 gånger större sedan 1950. (49)

Stigande tryck på mark- och vattenresurser har lett till att en hel
del nya lovande system har utvecklats för produktion av djurprotein,
och till dem hör mjölkproduktionen i Indien, en produktion som
baseras på växtfibrer snarare än spannmål. Landets mjölkproduktion
har sedan år 1970 blivit mer än fyra gånger så stor när den ökat från

208	 PLAN B 3.0

ligheterna att förbättra människors villkor under detta århundrade.
(59)

På väg nedåt i näringskedjan
En av de frågor som jag oftast får är: ”Hur många människor kan
jorden klara av?” Jag svarar med en motfråga: ”På vilken nivå av livs-
medelskonsumtion?” I runda tal: på USAs nivå med 800 kilogram
livsmedel och foder per person och år, skulle världens årliga spann-
målsskörd på 2 miljarder ton bara kunna livnära 2,5 miljarder män-
niskor. På Italiens konsumtionsnivå på nästan 400 kilogram per år,
skulle den nuvarande skörden kunna försörja 5 miljarder människor.
Om man utgår från de 200 kilogram spannmål som i genomsnitt
konsumeras per år av indier, skulle jorden kunna livnära en befolk-
ning på 10 miljarder. (60)

I alla samhällen där inkomsterna stiger, förflyttar sig människor
uppåt i näringskedjan och äter mer djurprotein i form av nöt- och
griskött, fågel, mjölk, ägg, skaldjur och fisk. Sammansättningen av
djurprodukter kan variera med geografi och kultur, men överallt
tycks ändå människorna övergå till en kost med mer djurprotein från
djurhållning, så snart köpkraften ökar.

När konsumtionen av köttprodukter, fågel och odlad fisk ökar,
ökar också spannmålsförbrukningen per person. Av de ungefär 800
kilogram spannmål som konsumeras per person och år i USA (drygt 2
kilogram om dagen) äter man ungefär 100 kilogram direkt som bröd,
pasta och andra mjöl-, gryn- och flingprodukter. Men den största
delen av spannmålen konsumeras indirekt i form av kött från boskap
och fågel. Människor i Indien konsumerar däremot strax under 200
kilogram spannmål per person och år, eller ungefär ett halvt kilogram
om dagen. Man äter nästan all spannmål direkt för att tillfredsställa
behovet av energi från basmaten. Det finns inte mycket spannmål
tillgängligt för att omvandlas till köttprodukter. (61)

I de tre länder som hänvisades till ovan, är den förväntade livs-
längden högst i Italien, även om USAs sjukvårdsutgifter per person
är mycket högre. De som befinner sig mycket lågt, eller mycket högt
på näringskedjan, lever inte lika länge som de som befinner sig mitt-
emellan. De som äter en medelhavskost, som innehåller olika slags
kött, ost, fisk och skaldjur, men i måttliga mängder, är friskare och
lever längre. Människor som lever högt uppe i näringskedjan, som
man gör i USA och Kanada, kan förbättra sin hälsa genom att röra
sig nedåt. För dem som lever i låginkomstländer som Indien, där en

Kapitel 9	 209

tillämpas i andra länder allteftersom befolkningstrycket intensifieras,
efterfrågan på kött och mjölk ökar, och jordbrukare söker nya sätt att
omvandla växtprodukter till djurprotein.

Världen är i desperat behov av fler nya metoder för proteinpro-
duktion i stil med dessa. Köttkonsumtionen växer dubbelt så fort som
befolkningen, äggkonsumtionen växer nästan tre gånger så snabbt
och tillväxten i efterfrågan på fisk – både från haven och från fiskod-
lingar – är också snabbare än befolkningstillväxten. (56)

Medan världen har många års erfarenhet av att livnära ytterligare
70 miljoner människor om året, så har världen ingen erfarenhet av
att cirka 5 miljarder människor samtidigt strävar uppåt i näringsked-
jan. För att få en aning om vad detta innebär, kan man tänka på vad
som hänt i Kina, där en rekordsnabbt växande ekonomi förtydligat
vanligen långsammare historiska förlopp och visat hur matvanorna
förändras när inkomsterna stiger snabbt. Så nyligen som 1978 bestod
köttkonsumtionen i Kina för det mesta av anspråkslösa mängder gris-
kött. Sedan dess har konsumtionen av kött – gris, nöt, fågel och lamm
– stigit många gånger om, så att Kinas totala köttkonsumtion pressats
upp och blivit långt större än USAs. (57)

Samtidigt som en mera mångsidig diet kraftigt har förbättrat nä-
ringssituationen i Kina, är det fortfarande vanligt med sjukdomar på
grund av näringsbrist i de flesta utvecklingsländerna. Till exempel
har hälften av alla kvinnor i utvecklingsländerna anemi, världens
vanligaste näringsbrist. Mat som innehåller mycket stärkelse och få
livsmedel med höga järnvärden, såsom gröna bladgrönsaker, skaldjur,
nötter och rött kött, resulterar i för låga järnhalter i dieten, vilket i sin
tur kan leda till låg födelsevikt för barnen, samt hög dödlighet bland
spädbarn och mödrar. (58)

Hoppingivande nog har ett årtionde av forskning inom
Micronutrient Initiative, med säte i Kanada, lyckats med att berika salt
med både jod och järn samtidigt. På samma sätt som jodberikningen
av salt utrotade sjukdomar förorsakade av jodbrist, så kan också järn-
berikningen utrota sjukdomar orsakade av järnbrist. Detta dubbelbe-
rikade salt har till att börja med införts i Indien, Kenya och Nigeria.
Utsikten att utrota sjukdomar förorsakade av järnbrist till en årlig
kostnad av 20 cent per person är en av de mest spännande nya möj-

210	 PLAN B 3.0

längst ner i den globala ekonomins rangordning tappar nu sitt re-
dan osäkra fotfäste och dukar under. Billig mat hör kanske redan till
historien.

Sett ur ett historiskt perspektiv har ansvaret för att trygga livs-
medelstillgången framförallt vilat på jordbruksdepartementen. Under
andra halvan av 1900-talet var det en relativt enkel sak att försäkra sig
om en tillräcklig mängd spannmål på världsmarknaden, eftersom det
fanns en kapacitet att producera mer än vad som behövdes. Närhelst
världens spannmålsskörd visade sig vara i underkant och priserna
började stiga, satte USAs jordbruksdepartement igång produktionen
på den åkermark, som man låtit stå obrukad som en del av ett åt-
gärdsprogram för att reglera tillgången; då ökade utbudet och pri-
serna stabiliserades. Denna epok tog slut år 1996 när USA inte längre
följde sitt årliga program för att låta åkrar stå obrukade. (65)

Men idag hör livsmedelstryggheten i vår överbefolkade, klimat-
förändrade och vattenfattiga värld till hela samhällets angelägenheter
och är en fråga för alla departement och ministrar. Eftersom hunger
nästan alltid är en följd av fattigdom är utrotningen av hungern be-
roende av att fattigdomen utrotas. Och där befolkningen växer förbi
sina resurser av jord och vatten, blir utrotningen av hungern också
beroende av att folkmängden stabiliseras. Vårt Plan B-mål är att sta-
bilisera världens folkmängd vid 8 miljardersnivån före år 2040. Detta
kommer inte att bli lätt, men om vi inget gör kan befolkningstillväx-
ten i stället stanna upp på grund av ökande dödlighet.

Den nya verkligheten är den att energidepartementen kan ha
större inflytande på framtidens livsmedelstrygghet än jordbruksde-
partementen. Det främsta hotet mot livsmedelstryggheten idag är
klimatförändringen till följd av förbränning av fossila bränslen. Det
är på energidepartementens ansvar att minimera värmeböljor som
förstör grödorna, att hindra avsmältningen av glaciärerna som förser
Asiens stora floder med vatten under torrperioden, samt att hindra att
istäcken smälter så att de förorsakar översvämningar i de floddeltan
och på de slätter som producerar en stor del av Asiens risskördar.

Och där vattenbrist är en allvarligare begränsning för ökad mat-
produktion än brist på mark, blir det departementet med ansvar för
vattenfrågor som måste göra vad som krävs för att höja effektiviteten
i användningen av vattnet. Både för vatten och energi ligger de vik-

Kapitel 9	 211

stärkelserik stapelvara som ris kan stå för 60 procent eller mer av hela
kaloriintaget, kan en mer proteinrik föda förbättra hälsan och höja
den förväntade livslängden. (62)

Inom agronomin studerar vi ofta hur klimatet påverkar livs-
medelstillgången, men inte hur det vi äter påverkar klimatet. Samtidigt
som vi ganska väl förstår kopplingen mellan klimatförändringen och
bränsleförbrukningen i bilarna som vi köper, har vi inte en liknande
insikt i hur klimatet påverkas av olika typer av matvanor. Gidon Eshel
och Pamela A. Martin från University of Chicago har behandlat denna
fråga. De börjar med att konstatera att den energimängd, som används
i livsmedelssektorn för att få fram det typiskt amerikanska urvalet
av mat och den energimängd som används för persontransporterna,
är i stort sett lika stora. I själva verket är förhållandet mellan de
mera och de mindre kolintensiva transportalternativen ungefär 4
till 1. Och förhållandet mellan de mera och de mindre kolintensiva
dietalternativen är också ungefär 4 till 1. När det gäller bilar drar en
Toyota Prius, en bensin/el-hybrid knappt en fjärdedel av det bränsle
en Chevrolet Suburban SUV behöver. På motsvarande sätt förhåller
det sig med matvanor, en vegetarisk diet kräver omkring en fjärdedel
av den energi som en diet där rikligt med rött kött ingår. Om man
går över till en vegetarisk diet från en med mycket rött kött, sparar
man in utsläpp av växthusgaser i lika hög grad som om man går över
till en Prius från en Suburban SUV. (63)

Att lantbrukarna inkluderar sojamjöl i fodergivorna för att spann-
mål ska omvandlas till djurprotein mera effektivt, att konsumenterna
går över till mer spannmålseffektiva former av djurprotein och att
konsumenterna rör sig nedåt i näringskedjan – allt detta kan bidra till
att minska anspråken på land, vatten och konstgödsel. Detta minskar
också kolutsläppen och bidrar på det sättet till att stabilisera klimatet.

Åtgärder på många fronter
När detta skrivs i början av oktober 2007, ser det inte särskilt lovande
ut för framtidens livsmedel. Spannmålspriserna har de senaste dagar-
na nått de högsta nivåerna i historisk tid. Vetet har kostat över 9 dollar
per tunna (bushel, cirka 35 liter) i USA för första gången någonsin
– mer än dubbelt så mycket som föregående år. Internationellt livs-
medelsbistånd har skurits ner eftersom de stigande spannmålspriserna
krockar med fastslagna budgetramar. (64)

Om vi fortsätter med business-as-usual så kommer antalet hung-
rande människor att öka lavinartat. Alltfler av dem som befinner sig

212	 PLAN B 3.0

10

Planer för mänskliga städer

När jag åkte genom Tel Aviv från mitt hotell till ett konferenscent-
rum för några år sedan kunde jag inte låta bli att lägga märke till den
överväldigande mängden bilar och parkeringsplatser, deras påträng-
ande närvaro. Det var uppenbart att Tel Aviv, som har brett ut sig från
att ha varit en mycket liten bosättning för 50 år sedan till en storstad
på ungefär tre miljoner invånare idag, har vuxit fram under bilismens
epok. Det gick upp för mig att förhållandet mellan parker och parke-
ringsplatser kanske är den bästa enskilda indikatorn på hur bra det går
att leva i en stad – ett tecken på om staden är utformad för människor
eller för bilar. (1)

Tel Aviv är inte den enda staden i världen som växer snabbt. Näst
efter själva folkökningen är urbaniseringen vår tids mest domineran-
de befolkningstrend. År 1900 bodde 150 miljoner människor i städer.
Men år 2000 var det 2,8 miljarder människor, vilket är 19 gånger så
mycket. Och år 2008 bor mer än hälften av oss i städer – något som
för första gången i historien gör oss till en stadslevande art. (2)

År 1900 fanns det bara en handfull städer som hade en miljon
invånare. Idag finns det 414 städer som har så många eller fler. Och
det finns 20 megastäder med 10 miljoner eller ännu fler. Tokyos be-
folkning på 35 miljoner personer är större än hela Kanadas. Mexico
Citys population på 19 miljoner är nästan lika stor som Australiens.

Kapitel 10	 213

tigaste möjligheterna numera på efterfrågesidan, i att höja effektivite-
ten i användningen, inte i ett ökat utbud.

I en värld med för små (och krympande) åkerarealer kommer
världens livsmedelstrygghet direkt att påverkas också av beslut som
fattas av kommunikationsdepartement i frågan om man ska utveckla
bilcentrerade system, eller om man ska utveckla mera mångsidiga
kommunikationer med transportformer som kräver mindre mark,
som spårvägar, bussar och cyklar. Den trafikpolitik som inriktas på ett
mer mångsidigt transportsystem och minskar användningen av fossila
bränslen kommer också att bidra till att stabilisera klimatet.

Beslut som fattas av olika regeringar om produktion av fordons-
bränslen gjorda av livsmedel påverkar redan spannmålstillgången och
-priserna. Eftersom det har uppstått en sådan turbulens på världs-
marknaden för spannmål nu i slutet av år 2007, är det hög tid att
USAs regering stoppar ytterligare tillstånd till spannmålsbaserade
etanolfabriker.

Och sist och slutligen spelar vi individer en viktig roll. Vad vi
väljer att göra – ta bilen eller cykla till jobbet – kommer att påverka
kolutsläppen, klimatförändringen och livsmedelstryggheten. Hur stor
bil vi kör till stormarknaden kan påverka hur dyrt det blir när vi står i
stormarknadens kassa. Om vi lever högt uppe på näringskedjan har vi
en möjlighet att röra oss nedåt och förbättra vår hälsa samtidigt som
vi bidrar till att stabilisera klimatet. Livsmedelstryggheten är något
som angår oss alla – och ligger på allas ansvar.

214	 PLAN B 3.0

skilt tydligt i de flesta städers budget eftersom parker anses vara lyx.
I stället ”tilldelas vägarna, det offentliga utrymmet för bilar, oändligt
mycket mera resurser och utsätts för färre budgetnedskärningar än
parkerna, det offentliga utrymmet för barn. Varför”, frågar han, ”anses
de offentliga utrymmena för bilar viktigare än de offentliga utrym-
mena för barn?” (7)

Peñalosa är inte ensam om att hylla denna nya stadsfilosofi. Numera
finns det överallt myndigheter som experimenterar och försöker pla-
nera städer för människor och inte bilar. Bilarna utgör ett löfte om
rörlighet och tjänar detta syfte i en miljö som övervägande präglas
av landsbygd. Men i en värld som alltmer präglas av stadsbebyggelse
finns det en inbyggd konflikt mellan bilismen och staden. När man
nått en viss punkt och bilarna har mångdubblats i antal, skapar bilarna
inte längre rörlighet utan stillastående. (8)

På en del håll i både industri- och utvecklingsländer har man
börjat öka rörligheten i städerna högst genomgripande tack vare att
man sökt sig bort från bilismen. Jaime Lerner, tidigare borgmästare i
Curitiba i Brasilien, var en av de första som planerade och anpassade
ett alternativt transportsystem, som inte efterapar de västerländska,
utan är både billigt och pendlarvänligt. Sedan 1974 har Curitibas
transportsystem omstrukturerats totalt. Trots att 40 procent av invå-
narna äger bilar spelar dessa ingen större roll i stadens transporter. Att
åka buss, cykla eller gå dominerar till den grad att mer än hälften av
alla resor i staden sker med buss. Stadens befolkning har tredubblats
sedan 1974, men dess biltrafik har minskat med häpnadsväckande 30
procent. (9)

Städernas ekologi
Städer kräver en koncentration av livsmedel, vatten, energi och rå-
varor som naturen inte kan tillhandahålla. Det är en svår uppgift för
städers styrelser överallt i världen att föra samman dessa mängder av
råvaror och att sedan sprida ut dem igen i form av sopor, avlopp och
föroreningar i vatten och luft.

Framväxten av moderna städer är kopplad till utvecklingen inom
transportväsendet, till en början sjöfart och tågtrafik, men det var
först bilens förbränningsmotor i kombination med billig olja som
skapade den rörlighet för människor och varor, som i sin tur satte fart
på den enastående stadstillväxten under 1900-talet.

De tidiga städerna förlitade sig på livsmedel och vatten från den
närmast omgivande landsbygden, men idag är städer ofta beroende

Kapitel 10	 215

New York, São Paolo, Mumbai (Bombay), Delhi, Shanghai, Calcutta
och Jakarta kommer inte långt efter. (3)

Städerna i vår värld står inför oerhörda problem. I Mexico City,
Teheran, Calcutta, Bangkok, Shanghai och hundratals andra städer är
luften inte längre ofarlig att andas. I vissa städer är luften så förorenad
att när man lever och andas där, är det som att röka två paket cigaret-
ter om dagen. Lungsjukdomar förekommer allmänt. För varje år ökar
i USA antalet timmar som pendlare måste tillbringa på gator och
motorvägar som korkats igen av trafikstockningar, och frustrationen
växer. (4)

Som en reaktion på sådana förhållanden ser vi nu hur nya ideal
för stadsplanering växer fram. Ekologen Francesca Lyman hävdar att
denna planeringsfilosofi ”försöker återuppliva den traditionella stads-
planeringen från den tid då städer skapades för människorna i stället
för bilarna.” En av de mest anmärkningsvärda moderna urbana för-
vandlingsprocesserna kan iakttas i Bogotá i Colombia, där Enrique
Peñalosa var borgmästare under tre år. När han tillträdde år 1998
frågade han inte hur livet skulle kunna förbättras för de 30 procent
som hade bil; han ville veta vad som kunde göras för de 70 procent
– majoriteten – som inte ägde någon bil. (5)

Peñalosa insåg att städer som har trivsamma miljöer för barn
och gamla också skulle fungera för alla. På bara några få år gjorde
han kvaliteten i stadslivet till något helt annat, med sin vision av en
stad planerad för människorna. Under hans ledarskap förbjöd man i
Bogotá bilparkering på gångbanorna, och skapade eller rustade upp
1200 parker, införde en mycket framgångsrik och snabb bussbaserad
kollektivtrafik, anlade hundratals kilometer cykelvägar och gågator,
minskade rusningstrafiken med 40 procent och planterade 100 000
träd, samt engagerade medborgarna lokalt i direkta förbättringar av
deras egen närmaste omgivning. När Peñalosa genomdrev detta ska-
pade han en känsla av stolthet hos Bogotás 8 miljoner invånare och
gjorde på så sätt stadens gator i detta konfliktplågade land säkrare än
gatorna i Washington DC. (6)

Peñalosa påpekar att ”offentliga utrymmen i allmänhet och parker
i synnerhet ska ha hög kvalitet för fotgängare – det är bevis på verk-
lig, fungerande demokrati.” Han konstaterar dessutom: ”Parker och
offentliga utrymmen är också viktiga i ett demokratiskt samhälle för
att de är de enda ställena där människor möts som jämlikar…Parker
är lika väsentliga för en stads fysiska och emotionella hälsa som vat-
tenförsörjningen.” Han konstaterar också att detta inte framgår sär-

216	 PLAN B 3.0

till stadens främsta affärsgata, och folk älskar det. Innan man stängde
av en gata, förvandlade en liten parkeringsplats till en park, återställde
ån och gjorde huvudgatan lättillgänglig ifrån ’naturbältet’ det vill säga
ån, hade stadskärnan 40 procent tomma affärslokaler; och idag finns
det inga lediga. Självfallet är det populärt. Man kan sitta på en restau-
rang vid ån där en frisk fläkt susar i träden i en värld som inte störs av
bilbuller och stinkande avgaser.” (14)

För Register blir stadsplanen och dess byggnader en del av det lo-
kala landskapet så att man drar nytta av den lokala miljön. Byggnaderna
kan till exempel planeras så att de kan värmas och kylas av naturen så
mycket som möjligt. Städernas produktion av färsk frukt och grönsa-
ker kommer att växa fram på lediga lotter och ut på taken i takt med
att oljepriserna ökar. Städer kan på det hela taget fungera på återvun-
net vatten som renas och används gång på gång. ”Spola-och-glöm”-
vattensystemet kommer att visa sig alltför dyrt för många städer med
vattenbrist i en värld efter oljetoppen. (15)

I en värld med jord-, vatten- och energibrist kommer nämligen
kostnaden för var och en av dessa resurser att stiga kraftigt, och för-
ändra villkoren för handeln mellan landsbygd och städer. Ända sedan
början av den industriella revolutionen har handelsvillkoren varit till
städernas fördel, eftersom städerna har haft kontrollen över kapital
och teknologi, de knappa resurserna. Men om jord och vatten blir
de knappaste resurserna, då kanske landsbygdsbefolkningen, som har
kontroll över dessa resurser, någon gång får övertaget. Med en Plan
B-ekonomi som baserar sig på förnybar energi, kommer en propor-
tionellt sett större andel av den energin, i synnerhet vindenergi och
växtbaserade bränslen, att komma från närbelägna landsbygdsområ-
den. (16)

Nya former för stadens transporter
Den bästa av alla möjliga världar – när det gäller att tillgodose beho-
ven av rörlighet, billiga transporter och en hälsosam stadsmiljö – ska-
pas när städernas transportsystem grundar sig på en kombination av
järnväg, nätverk av busslinjer, cykelvägar och gångbanor.

Ett spårbaserat system lägger grunden till en stads transportsystem.
Rälsen är geografiskt låst och tillhandahåller ett permanent transport-
medel som människor kan lita på. När spåren väl är utlagda blir knut-

Kapitel 10	 217

av avlägsna källor när det gäller grundläggande behov. Exempelvis
hämtar Los Angeles största delen av sitt vatten från Coloradofloden,
som ligger ungefär 970 kilometer därifrån. Mexico Citys ständigt
växande befolkning, som lever på 3000 meter höjd, är nu beroende
av att till stora kostnader pumpa upp vatten 150 kilometer längre
bort och sedan lyfta upp det 1000 meter eller mer, för att förbättra
stadens otillräckliga vattentillgång. Beijing planerar att ta sitt vatten
från Chang Jiangs bäcken, cirka 1200 km därifrån. (10)

Livsmedlen transporteras till och med ännu längre sträckor, vilket
Tokyo är ett exempel på. Staden får visserligen fortfarande sitt ris
från det synnerligen produktiva jordbruket i Japan, och det japanska
jordbruket är omsorgsfullt skyddat av regeringspolitiken, men ändå
kommer vetet till största delen från de Stora slätterna i Nordamerika
och från Australien. Den majs man behöver i Tokyo kommer för det
mesta från den amerikanska Mellanvästern. Sojabönorna importeras
både från den amerikanska Mellanvästern och den brasilianska cer-
radon. (11)

 Den olja som används för att transportera resurser in och ut ur
städerna hämtas ofta från avlägsna oljefält. Stigande oljepriser drabbar
städerna, men de kommer i ännu högre grad att drabba de förorter
som många städer har givit upphov till. Den ökande bristen på vat-
ten och den höga kostnaden för energin som går åt till att transpor-
tera vatten över långa avstånd, kan börja begränsa en hel del städers
tillväxt.

Mot den här bakgrunden menar Richard Register, författare till
boken Ecocities: Rebuilding Cities in Balance with Nature, att det är hög
tid att grundligt tänka om, när det gäller stadsplanering. Han håller
med Peñalosa om att städer borde planeras för människor och inte för
bilar. Han går till och med ännu längre och talar om fotgängarstäder
– samhällen som är planerade så att människor inte behöver bilar,
eftersom de kan gå till fots dit de vill, eller ta allmänna kommunika-
tioner. (12)

Register säger att en stad borde betraktas som ett fungerande sys-
tem: inte i termer av sina delar utan i termer av sin helhet. Han
argumenterar också övertygande för att städer borde integreras i det
lokala ekosystemet, snarare än att tvinga sig på det. (13)

Han beskriver med stolthet integrationen i det lokala ekosystemet
av den kaliforniska staden San Luis Obispo, med 43 000 invånare,
belägen norr om Los Angeles: ”[Den] har ett vackert å-restaurerings-
projekt, där ett flertal gator och arkader kantade av butiker ansluter

218	 PLAN B 3.0

hastighet på de väsentligaste genomfarterna ökade med 21 procent.
Efter införandet av trängselavgiften har den dagliga strömmen av bi-
lar och små taxibilar till centrala London under rusningstid sjunkit
med 70 000, en minskning med 36 procent, medan antalet cyklar har
ökat med 50 procent. (21)

I juli 2005 höjdes trängselavgiften till 8 pund. Eftersom en stor
del av inkomsterna från trängselavgiften används till att modernisera
och utvidga bussnätet har Londonborna fortsatt att gå över till bussar
från bilar. (22)

I juli 2007 meddelade Milano att staden skulle ta ut en ”förore-
ningsavgift” på 14 dollar för fordon som körde in i stadens historiska
centrum under dagtid på vardagarna. Andra städer som nu tar ställ-
ning till liknande åtgärder är bland andra New York, São Paulo, San
Fransisco och Barcelona. (23)

Borgmästaren i Paris, Bertrand Delanoë, som blev vald år 2001,
fick ta tag i luftförorenings- och trafikstockningsproblem som hörde
till de värsta i Europa. Han beslöt att trafiken måste skäras ned med
40 procent till år 2020. Det första steget var att investera i en bättre
pendling för kransområdena för att säkra att alla i Paris med om-
nejd hade tillgång till kollektiva pendlingsmöjligheter av hög kvalitet.
Nästa steg var att skapa expressfiler på huvudgenomfartslederna för
bussar och cyklar, vilket samtidigt minskade antalet filer för bilarna.
När bussarna blev snabbare började fler människor använda denna
form av transport. (24)

Ett tredje initiativ i Paris var att man skapade ett uthyrningspro-
gram för cyklar i city, där man i slutet av 2007 skulle ha 20 600 cyklar
redo på 1450 cykelstationer på olika håll i staden. Man får tillgång till
cyklarna med sitt kreditkort och man kan välja mellan avgifter för en
dag, en vecka eller ett år, vilket kostar från 1 dollar om dagen upp till
40 dollar för ett helt år. Av de första månaderna att döma har cyklarna
blivit otroligt populära. Patrick Allin, en 38-årig parisare och entu-
siastisk cykelanvändare säger att de är toppen för samtal: ”Vi är inte
längre helt ensamma i våra bilar – vi delar med oss. Det har verkligen
ändrat stämningen här; folk snackar med varann på stationerna och
till och med vid trafikljusen.” (25)

När Serge Schmemann skriver om detta projekt i New York Times
ser han det som en ”läxa för alla stora städer: detta är en idé som tiden
nu är mogen för.” Vid det här laget är borgmästare Delanoë på god

Kapitel 10	 219

punkterna i ett sådant system de självklara ställena där man kommer
att koncentrera affärsbyggnader, butiker och höghus med bostäder.

Om det bästa valet är tunnelbanor, spårvägssystem på ytan, eller
båda två, beror delvis på stadens storlek och geografi. Megametropoler
brukar vanligtvis tillgripa ett tunnelbanesystem för att skapa rörlighet.
För medelstora städer är spårvägstrafik ofta ett attraktivt alternativ.

Som vi redan har konstaterat i tidigare avsnitt har en del av de mest
uppfinningsrika allmänna transportsystemen utvecklats i Curitiba
och Bogotá, där stora mängder människor har gått över från bilar
till bussar. Bogotás snabba bussförbindelser BRT (Bus Rapid Transit),
i staden kallat TransMilenio, använder sig av separata snabbfiler för att
utan dröjsmål förflytta människor. Systemet har blivit en framgång
som kopieras inte bara i sex andra colombianska städer utan också på
andra håll: Mexico City, São Paulo, Hanoi, Seoul, Taipei och Quito.
Och Beijing är en av 20 kinesiska städer som nu också utvecklar
system med BRT. (17)

Åtskilliga städer i Afrika håller också på att planera BRT-sys-
tem. Och till och med städer i industriländer: Ottawa, Toronto,
Minneapolis, Las Vegas och – till allas förtjusning – Los Angeles har
infört eller överväger nu BRT-system. (18)

Några städer minskar trafikstockningarna och luftföroreningarna
genom att avgiftsbelägga bilarna när de kör in i staden. Singapore
som länge varit en föregångare när det gäller nytänkande i stadstra-
fiken, har infört en skatt på alla vägar som leder in till stadens cent-
rum. Elektroniska censorer identifierar varje bil och tar sedan ut en
avgift på ägarens kreditkort. Detta system har minskat antalet bilar i
Singapore, vilket har gjort att invånarna fått både större rörlighet och
renare luft. (19)

Singapore har fått sällskap av tre norska städer – Oslo, Bergen
och Trondheim – liksom av London och Stockholm. I London, där
en bils medelhastighet för några få år sedan var jämförbar med en
hästdragen kärras för hundra år sedan, antog man en trängselavgift
i början av år 2003. Den ursprungliga avgiften på fem pund på alla
motorfordon som körde in i stadens centrum mellan klockan 7.00
och 18.30 sänkte omedelbart antalet bilar, vilket gjorde att trafiken
flöt friare och samtidigt minskade både föroreningarna och bullret.
(20)

 Under det första året sedan den nya avgiften infördes ökade anta-
let personer som använde buss för att åka in till stadens centrum med
38 procent, förseningarna minskade med 30 procent och fordonens

220	 PLAN B 3.0

vara intresserad av att ge sitt stöd åt en lag om gator-med-allt i den
amerikanska kongressen. (29)

Länder som har en välutvecklad kollektiv pendeltrafik i städerna
och länge haft nätverk av cykelbanor har ett mycket bättre läge när
det gäller att motstå de påfrestningar som kommer med en nedgång i
oljeproduktionen, än de länder där bilar är det enda transportalterna-
tivet. Med ett fullt utbud av olika alternativ för gång- och cykeltrafik,
kan antalet bilresor lätt skäras ned med 10-20 procent. (30)

Cykeln är en form av personlig transport med många fördelar.
Den minskar trängseln, sänker luftföroreningarna, minskar fetman,
ökar den fysiska hälsan, släpper inte ut koldioxid som stör klimatet
och ligger på en prisnivå inom räckhåll för miljarder människor som
inte har råd med bil. Cyklar ökar rörligheten samtidigt som de mins-
kar trafikstockningarna och jordarealerna som asfalteras. Sex cyklar
kan vanligen få plats på samma vägutrymme som en enda bil. När
det gäller parkering är fördelarna ännu större; 20 cyklar kan utnyttja
samma utrymme som krävs för att parkera en enda bil. (31)

Cykeln är inte bara ett flexibelt transportmedel, den är ett idea-
liskt sätt att återställa balansen mellan kalorierna vi äter och kalo-
rierna vi förbrukar. Möjligheten till motion är också värdefull i sig
själv. Regelbunden motion av det slag som man får när man cyklar till
arbetet, minskar hjärt- och kärlsjukdomar, benskörhet, ledsjukdomar
och stärker immunförsvaret.

Få metoder att minska kolutsläppen är så effektiva som att vid
korta resor byta ut bilen mot cykeln. En cykel är ett underverk av
effektiv ingenjörskonst, eftersom en investering i 10 kilogram metall
och gummi ökar effekten av en individs rörlighet med en faktor på
tre. En överslagskalkyl säger mig att på min cykel får jag lätt ut 11
kilometer per potatis. En bil är extremt ineffektiv i jämförelse, efter-
som en bil kräver minst ett ton material redan för att transportera en
enda person.

Cyklars kapacitet att skapa rörlighet för en befolkning med små
inkomster har kraftfullt demonstrerats i Kina. År 1976 producerade
Kina 6 miljoner cyklar. Efter reformerna år 1978 som ledde till en
öppen marknadsekonomi och snabbt ökande inkomster, började
cykelproduktionen att klättra uppåt och nådde nära 70 miljoner år
2006. Den stora ökningen sedan år 1978 till 500 miljoner cykelä-
gare i Kina utgjorde historiens största ökning av mänsklig rörlighet.
Cyklarna tog över landsvägar och stadsgator. Även om Kinas nio
miljoner privatbilar, och den trängsel de skapar, får väldigt mycket

Kapitel 10	 221

väg att nå sitt mål att skära ned trafiken med 40 procent och kolut-
släppen med samma andel. (26)

USA som har släpat långt efter Europa när det gäller att skapa
mångsidiga system för stadstransporter, har överallt fått uppleva nya
vindar genom complete streets-rörelsen, ett gator-med-allt-initiativ
som vill säkra att gator också ska vara fotgängar- och cykelvänliga,
inte bara bilvänliga. Många amerikanska samhällen saknar trottoarer,
gång- och cykelbanor, vilket gör det svårt för fotgängare och cyklister
att röra sig tryggt, i synnerhet där gatorna är starkt trafikerade. I sta-
den Charlotte i North Carolina säger trafikplaneringschefen Norm
Steinman: ”Vi har inte byggt trottoarer på 50 år. Gator som utformats
av trafikingenjörer på 60-, 70-, 80- och 90-talen, är på det stora hela
till bara för bilar.” (27)

Denna endast-för-bilar-modell har nu ifrågasatts av det nationella
förbundet för gator-med-allt, en kraftfull sammanslutning av med-
borgargrupper, bland andra Natural Resources Defense Council, med en
miljon medlemmar, och AARP, som organiserar 38 miljoner äldre
amerikaner, och mängder av lokala och nationella cykelfrämjande
organisationer. Gator-med-allt är en rörelse som uppstått genom att
”en störtflod av problem trycker på med samlad kraft”, säger Randy
Neufeld, koordinator för Chicagoland Bicycle Federations kampanj för
hälsosamma gator, Healthy Streets. Bland frågorna märks oron över
den epidemiartade fetman, det stigande bensinpriset, det akuta be-
hovet att skära ned koldioxidutsläppen, luftföroreningarna och fram-
komlighetsproblemen för de allt äldre stora årskullarna. De äldre som
bor i stadsområden utan trottoarer och som inte längre kör bil, är i
realiteten fångar i sina egna hem. (28)

The National Complete Streets Coalition, som leds av Barbara
McCann, rapporterade om läget i juli 2007: gator-med-allt-program
finns redan i 14 delstater och 52 städer. Man väntade sig att två av
landets mest folkrika delstater, Kalifornien och Illinois, också skulle
ansluta sig. En av anledningarna till att delstater har blivit intresserade
av att införa lagar om detta, är att man insett att det blir billigare att ta
med cykelvägar och trottoarer och annan liknande infrastruktur i en
byggnadsplan från början i stället för att bygga till dem senare. Som
McCann konstaterade är det ”billigare att göra det rätt med en gång.”
Detta är anledningen till att senator Tom Harkin från Iowa uppges

222	 PLAN B 3.0

Roelof Wittink, som är chef för I-ce, poängterar: ”Om man planerar
bara för bilarna då känner sig förarna som ’King of the Road’. Detta
förstärker attityden att cyklar är gammaldags och bara används av de
fattiga. Men om man planerar för cyklar ändrar det på allmänhetens
attityd.” (37)

Både i Nederländerna och Japan har man gjort samordnade an-
strängningar att sammanväva cykling och järnvägspendling genom
service som till exempel cykelparkering vid järnvägsstationerna som
gör det enklare för cyklisterna att pendla med tåg. Kombinationen
cykling och tågpendling har i Japan ökat till den grad att det finns
stationer som har investerat i flervåningsparkeringshus för cyklar helt
i samma stil som för bilarna. (38)

En kombination av järnväg och cykel, och i synnerhet integre-
ringen av dem till ett enda övergripande transportsystem, gör att en
stad blir avsevärt mer beboelig än en stad som förlitar sig nästan ute-
slutande på privatbilismen. Buller, föroreningar, trafikstockningar och
frustrationer minskar. Både vi och jorden mår bättre av det.

Vattenförbrukningen i städerna kan minskas
Det är en gammaldags metod att vatten används bara en enda gång för att 	
späda ut och sprida ut mänskligt och industriellt avfall. Den metoden
har blivit förlegad både tack vare ny teknik och på grund av vatten-
brist. Vattnet leds ju in i städerna, smutsas av människornas och indu-
strins utsläpp, och lämnar staden farligt förorenat. Giftiga industriella
restprodukter som släpps ut i vattendrag, eller i brunnar, tränger också
igenom till grundvattendepåer och gör vattnet – både ytvattnet och
det under jorden – farligt att dricka.

Dagens teknologiska tillvägagångssätt för att hantera hushållens
avlopp, är att använda väldiga mängder vatten för att spola bort det,
helst via ett avloppssystem, där det kanske bearbetas, innan det släpps
ut i ett närbeläget vattendrag. Detta spola-och-glöm-system tar upp
näringsämnen som härstammar från åkerjorden och dumpar dem
vanligtvis i åar, älvar, floder, sjöar eller hav. Men inte nog med att
jordbruket förlorar näringsämnen, dessutom bidrar övergödningen
till många vattendrags död och till cirka 200 döda zoner i havens
kustområden. Detta föråldrade system är dyrt och vattenintensivt, det
bryter sönder näringens kretslopp och det kan vara en av de främsta
orsakerna till sjukdomar och dödsfall. (39)

Sunita Narain från Center for Science and Environment i Indien ar-
gumenterar övertygande mot vattenbaserade avloppssystem med re-

Kapitel 10	 223

uppmärksamhet, är det cykeln som skapar personlig rörlighet för
hundratals miljoner kineser. (32)

Många städer siktar in sig på cyklar för ett stort antal använd-
ningsområden. I USA finns det numera poliser som patrullerar per
cykel i nästan 75 procent av de poliskårer som tjänstgör i distrikt med
50 000 invånare eller mer. I stadsmiljö är poliser på cykel mera pro-
duktiva bland annat för att de är rörligare och kan komma fram till en
olycks- eller brottsplats snabbare och tystare än poliser i bilar. De gör
vanligen 50 procent fler ingripanden per dag än poliser i bilar. Och
kostnaderna för att hålla igång en cykel är en bagatell i jämförelse
med kostnaden för en polisbil. (33)

Cykelbudsservice är vanlig i världens större städer helt enkelt för
att med cykel kan man bära ut småpaket snabbare än med motorfor-
don och till ett lägre pris. I takt med att e-handeln expanderar stiger
behovet av snabba, pålitliga budtjänster i städerna. För företag som
bygger sin marknadsföring på Internet betyder snabba leveranser fler
kunder. Uppskattningsvis 300 cykelbudsföretag är verksamma i New
York och konkurrerar om affärer i storleksklassen 700 miljoner dollar
om året. (34)

Vill man tillfullo utnyttja cykelns möjligheter är det viktigast att
man skapar ett cykelvänligt tranportsystem. Detta innebär att man
ser till att det finns både cykelvägar och särskilt utmärkta filer för
cyklarna. Till förebilderna när det gäller att planera cykelvänliga
transportsystem i industriländerna hör holländarna, danskarna och
tyskarna. (35)

Nederländerna som otvivelaktigt ligger främst bland industrilän-
derna när det gäller att uppmuntra cykling, har lagt in en vision av
cykelns roll i en övergripande, cykelfrämjande plan som de kallar
Bicycle Master Plan. Förutom att man skapar cykelvägar och cykelfiler
i alla holländska städer ger systemet också ofta cyklisterna företräde
framom motortrafikanterna, när det gäller förkörsrätt och trafikljus.
Vissa trafiksignaler låter cyklarna starta före bilarna. Omkring 30 pro-
cent av alla stadsresor i Nederländerna sker med cykel. Detta kan
jämföras med en enda procent i USA. (36)

I Nederländerna har man skapat en intresseorganisation, kallad
I-ce (Interface for Cycling Expertise), för att dela med sig av den hol-
ländska erfarenheten när det gäller utformningen av moderna trans-
portsystem som tydligt och klart sätter cyklarna främst. Gruppen
samarbetar med grupper i Brasilien, Colombia, Ghana, Indien, Kenya,
Sydafrika, Sri Lanka, Tanzania och Uganda för att underlätta cykling.

224	 PLAN B 3.0

där de idag används, bland annat i svenska hyreshus, amerikanska vil-
lor och kinesiska byar. (44)

Intresset för ekologiska sanitetssystem, eller ecosan, som det ofta
kallas, skjuter fart allt eftersom vattenbristen förvärras. Sedan år 2005
har internationella ecosan-konferenser hållits i många länder, bland
andra Indien, Sydafrika, Syrien, Mexiko och Kina. Denna rörelse
med det svenska utvecklingsorganet SIDA i spetsen har projekt att
visa upp i åtminstone ett dussintal länder. Ännu är inte ecosan allmänt
accepterat och tillämpat, men vinner nu snabbt gehör. (45)

Den första större tätorten som kommer att byggas med torr-
komposttoa i varje hushåll ligger i utkanten av Dongsheng i Inre
Mongoliet. Staden är planerad för 7000 invånare och väntas stå färdig
i slutet av 2007. I detta system leds urinen, som innehåller 80 pro-
cent av de näringsämnen som utsöndras av människokroppen, till en
separat behållare. Den tas till vara och återvinns direkt på jordarna
som gödningskomplement. Både människors avföring och matrester
komposteras till en rik humus som blir hygiensk och används som
ekologisk gödning. För många av de 2,6 miljarder människor som
saknar goda sanitära förhållanden kan komposterande toaletter vara
lösningen. (46)

Kina har kommit att bli världsledande på detta område, med
100 000 urinseparerande torrkomposttoaletter i funktion. Bland an-
dra länder där dessa toaletter demonstreras eller används finns Indien,
Uganda, Sydafrika, Mexiko, Bolivia och sju länder i Västafrika. När
toaletterna väl är separerade från avloppssystemet blir det en mycket
lättare procedur att återvinna vattnet från hushållen. (47)

Det allra effektivaste steg man kan ta för att öka vattenproduk-
tiviteten, är för städernas del att skaffa sig ett helhetssystem för vat-
tenrening och återanvändning, ett kretslopp där samma vatten brukas
om och om igen. Med detta system förlorar man bara någon procent
av vattnet genom avdunstning varje gång det återanvänds. Den tek-
nologi som är tillgänglig idag, gör det fullt möjligt att genomgående
återanvända en stads vattentillgångar, så att städerna på det hela taget
kunde sluta göra anspråk på de knappa vattenresurserna.

Vissa städer som måste hantera allt knappare vattenresurser och
stigande vattenutgifter, har börjat återvinna sitt vatten. Singpore kö-
per sitt vatten från Malaysia till ett högt pris och har börjat åter-
använda vattnet, och minskar så den importerade mängden. För en

Kapitel 10	 225

ningsverk, eftersom dessa varken är miljömässigt eller ekonomiskt
genomförbara i Indien. Hon konstaterar att en indisk familj på fem
personer som producerar 250 liter exkrement om året skulle för-
bruka 150 000 liter vatten om de använde en vattentoa för att bli av
med det. (40)

Som Indiens avloppssystem är utformat idag är det i själva verket
ett spridningssystem för sjukdomsalstrare. Det tar en liten mängd för-
orenat material och använder det för att göra enorma mängder vat-
ten olämpligt för människor att använda. Narain säger att både ”våra
floder och våra barn dör” av det. Indiens regering, liksom många
andra utvecklingsländers, jagar utan framgång målet att skapa vat-
tenbaserade avloppssystem med reningsverk för alla, utan att lyckas
överbrygga den breda klyftan mellan de tjänster som behövs och de
tjänster som står till buds, men är inte heller beredd att erkänna att
detta är en ekonomiskt orimlig lösning. (41)

Denna spridning av sjukdomsalstrare är ett väldigt hot mot all-
mänhetens hälsa. Globalt sett kräver dåliga sanitära förhållanden med
bristande personlig hygien årligen cirka 2 miljoner barns liv, vilket
motsvarar en tredjedel av de 6 miljoner människor som dör av hung-
er och näringsbrist varje år. (42)

Lyckligtvis finns det en lågbudgetlösning: den komposterande
toan. Detta är en enkel, vattenfri och luktlös toa kopplad till en liten
kompostanläggning. Den torra komposten förvandlar avföring till
jordliknande humus, som på det hela taget är luktlös och utgör knappt
10 procent av den ursprungliga volymen. Hushållens komposterbara
avfall kan också hanteras i samma kompost. Dessa kompostanläggningar
måste tömmas ungefär en gång om året, beroende på utformning och
storlek. Uppköpare hämtar regelbundet humusen och säljer den som
jordförbättringsmedel. Organiskt material återförs på så sätt till jorden,
samtidigt som behovet av energikrävande konstgödsel minskar. (43)

Denna teknologi minskar kraftigt hushållens vattenförbrukning
jämfört med vattenklosetter, och sänker därmed vattenräkningarna
och energiförbrukningen när man pumpar och renar vattnet. En
bonus är att det också minskar avfallsvolymerna om komposterbart
hushållsavfall ingår i systemet, liksom att det löser problemet att bli
kvitt avloppsvattnet, och dessutom återställer det näringsämnenas
kretslopp. U.S. Environmental Protection Agency har nu en lista över ett
flertal godkända torrtoamärken. Ursprungligen utvecklade i Sverige
fungerar dessa toaletter bra under ett brett spektrum av förhållanden

226	 PLAN B 3.0

en gången tid, då det fanns mycket färre människor och långt mindre
ekonomisk verksamhet.

Jordbruk i staden
När jag deltog i en konferens i utkanten av Stockholm hösten 1974
promenerade jag förbi en koloniträdgård i närheten av ett höghus
med bostäder. Det var en idyllisk brittsommareftermiddag och många
människor skötte om sina trädgårdar på en kort promenads avstånd
från sina hem. Mer än 30 år senare kan jag fortfarande återkalla bil-
den av denna miljö, tack vare den utstrålning av förnöjsamhet, som
omgav dem som arbetade i sina trädgårdar. De var helt upptagna av
att producera inte bara grönsaker utan i vissa fall också blommor.
Jag kommer ihåg att jag tänkte: ”Detta är tecknet på ett civiliserat
samhälle”.

I juni 2005 rapporterade FAO att jordbruk i städer och i städernas
närmaste omgivning förser ungefär 700 miljoner invånare i städer
världen över med mat. Det handlar för det mesta om småarealer – le-
diga tomter, trädgårdar och till och med takodlingar. (51)

Inom och i närheten av Dar es-Salaam, som är Tanzanias förra hu-
vudstad, finns det ungefär 650 hektar åker där man odlar grönsaker.
Den här åkerarealen ger inte bara staden tillgång till färska produk-
ter, utan också en utkomst för 4000 jordbrukare, som odlar sina små
lotter intensivt året runt. På den rakt motsatta sidan av kontinenten
uppvisar ett FAO-projekt att stadsbor i Dakar i Senegal kan produ-
cera upp till 30 kilogram tomater per kvadratmeter varje år genom
att skörda kontinuerligt i trädgårdar uppe på taken. (52)

I Hanoi i Vietnam kommer 80 procent av de färska grönsakerna
från jordbrukare i eller strax intill staden. Jordbruk i eller nära staden
producerar även 50 procent av dess griskött och fågel. Hälften av sta-
dens sötvattensfisk produceras av företagsamma fiskodlare i staden. 40
procent av tillgången på ägg produceras i staden eller i dess närmaste
omgivningar. Stadsjordbrukare återanvänder på ett uppfinningsrikt
sätt avfall, både från människor och djurhållning, för att ge näring åt
sina växter och göda fiskdammarna. (53)

Fiskodlare nära Calcutta i Indien sköter reningsdammar med fisk
och dessa dammar täcker nästan 4000 hektar och producerar 18 000
ton fisk varje år. Bakterier i dammarna bryter ner det organiska avfal-
let i stadens avloppsvatten. Detta stöder i sin tur den snabba tillväxten
av alger som utgör föda för ett flertal olika typer av växtätande fiskar.
Anläggningarna skapar en stadig tillgång på fisk i staden, fisk som

Kapitel 10	 227

del städer kan det bli ett överlevnadsvillkor att man skapar ett eget
fullständigt vattenkretslopp. (48)

Enskilda industriföretag med vattenbrist börjar frångå metoden
att använda vatten för att göra sig kvitt fabrikernas utsläpp. Vissa fö-
retag håller isär olika typer av spillvatten och behandlar dem var och
en individuellt med lämpliga kemikalier och membranfiltrering; de
förbereder därmed vattnet för återanvändning. Peter Gleick, huvud-
författare till rapporten The World’s Water som ges ut vartannat år, skri-
ver: ”Faktiskt börjar vissa industrier (inom områden som papper och
massa, industritvätt och metallytbehandling) utveckla system med
slutna kretslopp, där allt avloppsvatten återanvänds internt, med yt-
terligare behov av bara små mängder färskt vatten, för att kompensera
för det vatten som tas upp av produkterna, eller förångas.” Industrin
går snabbare framåt än städerna, men de tekniker som de förra ut-
vecklar kan också användas för återvinning av vatten i städerna. (49)

På hushållens nivå kan vatten också sparas genom mera vattensnå-
la duschmunstycken, snålspolande toaletter, vattensparande disk- och
tvättmaskiner. Vissa länder har antagit standardkrav för vattenåtgång
och för märkning av produkter ungefär på samma sätt som när det
gäller elförbrukningen. När kostnaden för vattnet stiger, vilket ound-
vikligen kommer att ske, kommer investeringar i komposterande to-
aletter och mera vattensnåla hushållsapparater att bli alltmer attraktiva
för de enskilda hushållen.

Två hushållsartiklar – toaletter och duschar – står tillsammans för
över hälften av hemmens vattenförbrukning inomhus. Medan tradi-
tionella toaletter använder 23 liter vatten var gång man spolar, är den
nuvarande lagstadgade maximala spolningsvolymen för nya toaletter
i USA sänkt till 6 liter. Nya toaletter med ett dubbelspolningssystem
tack vare två knappar använder 4 liter för att spola urin och 6 liter för
att spola fekalier. Om man byter ut ett duschmunstycke som ger 20
liter per minut mot ett som ger 10 liter per minut så sänks ju vatten-
förbrukningen med hälften. När det gäller tvättmaskiner använder en
modell med horisontell axel utvecklad i Europa 40 procent mindre
vatten än de traditionella toppmatade modellerna i USA. (50)

Den existerande, vattenbaserade avloppsekonomin är i längden
inte hållbar. Det finns helt enkelt för många hushåll, fabriker och
djurindustrier för att vi, på vår överbefolkade planet, bara ska kunna
fortsätta att spola bort sådant som vi vill bli av med. Att göra det är
tanklöst och förlegat ur miljösynpunkt – ett förfarande som hör till

228	 PLAN B 3.0

bevuxna, skräpiga och farliga mötesplatser – till frodiga, vackra och
trygga trädgårdar, som ger näring åt kropp och själ.” (59)

En företeelse som hör nära samman med den växande odlings-
verksamheten i städer, är torgförsäljning av lokalt odlade produkter,
där jordbrukare i en stads omgivning producerar färska frukter och
grönsaker, kött, mjölk, ägg och ost för direkt försäljning till kon-
sumenter på torg i städerna. Det finns en stark längtan efter färska
produkter av hög kvalitet och en önskan att stödja lokala jordbrukare,
vilket har ökat antalet så kallade farmers markets i USA från 1755 år
1994 till nästan 5000 i slutet av 2007. Denna folkrörelse för en större
konsumtion av lokalt producerad mat når nu också restaurangerna,
som erbjuder lokalt producerad mat på sina menyer, och även alltfler
stora snabbköp som säljer lokal produktion, fast de ännu är ganska
få. Både restauranger och stormarknader har möjligheten att sluta
direkta avtal med lokala jordbrukare som levererar vissa fastställda
mängder av säsongens produkter. (60)

Tar vi hänsyn till den nästan oundvikliga framtida prishöjningen
på olja, blir det ännu tydligare att det finns ekonomiska fördelar med
att utvidga både odlingarna i städerna och konsumtionen av lokalt
odlad mat. Förutom att man får färskare produkter, kommer odlingen
att hjälpa miljontals människor att upptäcka de sociala fördelarna och
det psykiska välbefinnandet som en stadsträdgård och lokalt odlad
mat kan ge.

Upprustning av kåkstäder
Mellan år 2000 och 2050 beräknas världens befolkning växa med 3
miljarder, men bara en liten del av denna ökning väntas ske i indu-
striländerna eller på landsbygden i utvecklingsländerna. Nästan hela
ökningen kommer att ske i städer i utvecklingsländer och en stor del
av den i slumområden på ockuperad mark. (61)

Kåkstäder – om det så handlar om favelas i Brasilien, barriadas i
Peru, eller gecekondu i Turkiet – består vanligen av en bosättning, där
det bor mycket fattiga människor som inte äger någon jord. De har
helt enkelt bara slagit sig ner på ledig mark, i privat eller offentlig
ägo. (62)

Livet i dessa bosättningar präglas av oerhört olämpliga boendeför-
hållanden och bristande tillgång till kommunala tjänster. Så som Hari
Srinivas, koordinator för Global Development Research Center, skriver,
har dessa invandrare från landsbygden till städerna gjort ”det drastiska
valet att olagligt ockupera ett ledigt stycke mark för att bygga ett

Kapitel 10	 229

genomgående är av högre kvalitet än den som saluförs på marknaden
i Calcutta. (54)

Tidskriften Urban Agriculture beskriver hur Shanghai i själva verket
har skapat en återanvändningszon för näringsämnen runtom staden.
Stadens förvaltningar sköter 300 000 hektar åkerjord för att skapa
kretslopp av stadens avträdesgödsel. Hälften av Shanghais gris- och
fågelkött, 60 procent av dess grönsaker och 90 procent av mjölken
och äggen kommer från staden eller från regionen som omedelbart
omger den. (55)

I Caracas i Venezuela har man genom ett projekt som regeringen
stöder och FAO assisterar, skapat 8000 mikroträdgårdar, på vardera en
kvadratmeter, i stadens gårdskvarter, många av dem inom ett par steg
från familjens kök. Så snart en gröda har mognat skördas den och
ersätts omedelbart med nya plantor. Varje kvadratmeter som skör-
das kontinuerligt förmår producera 330 salladshuvuden, 18 kilogram
tomater eller 16 kilogram kål per år. Venezuelas mål är att uppnå
100 000 mikroträdgårdar i landets stadsområden och 1000 hektar ur-
bana kompostbaserade trädgårdar runt om i hela landet. (56)

Det finns en lång tradition av koloniträdgårdar i europeiska städer.
När en besökare flyger in i Paris kan han se ett stort antal koloni-
trädgårdar i utkanten av staden. Community Food Security Coalition
rapporterar att 14 procent av Londons 8 miljoner invånare produ-
cerar en del av sin mat själva. Och i Vancouver, Kanadas största stad
på västkusten, är den jämförbara siffran 44 procent, vilket är impo-
nerande. (57)

Man frågade koloniodlare i den amerikanska staden Philadelphia
varför de ville sköta en trädgård. Ungefär 20 procent gjorde det för
avkopplingens skull, 19 procent sa att det var bra för deras psykiska
hälsa och 17 procent att det var bra för den fysiska hälsan. Ytterligare
14 procent odlade för att de ville ha de färska produkter av högre
kvalitet som en odlingslott kunde ge dem. Andra sa att det var mest
ekonomiskt med tanke på utgifter och bekvämlighet. (58)

I vissa länder, som USA, finns det enorma ännu inte utnyttjade
möjligheter till trädgårdsodling i städerna. En undersökning påvisade
att Chicago har 70 000 lediga lotter och Philadelphia 31 000. Ser
man till hela landet torde de lediga lotterna uppgå till hundratu-
sentals. Rapporten Urban Agriculture sammanfattar skälen till att träd-
gårdsodling i städerna är så önskvärd. Odlingen har ”en uppbyggande
inverkan … då tomma lotter förvandlas från anskrämliga – ogräs-

230	 PLAN B 3.0

arrende och små lån, som gör att de kan förbättra sitt boende med
tiden, steg för steg. (65)

Det beror helt på de lokala myndigheterna om man börjar rusta
upp slumområdena, eller ej, om de tar ansvar för dem eller ignore-
rar dem. Framstegen när det gäller att utrota fattigdomen och skapa
stabila progressiva boendemiljöer hänger på om man kan etablera
konstruktiva kontakter med myndigheterna. Offentligt stödda möj-
ligheter till mikrokrediter kan inte bara underlätta en kontakt mellan
stadens myndigheter och bosättare, utan också ge nytt hopp åt invå-
narna i kåkstäderna. (66)

Även om politiska ledare skulle önska att kåkstäderna skulle över-
ges till slut, är den krassa verkligheten den att de kommer att fort-
sätta att breda ut sig. Den svåra uppgiften består i att integrera dem i
stadens liv på ett humant sätt som skapar hopp, genom möjligheten
att göra förbättringar. Alternativet är växande missnöje, sociala mot-
sättningar och våld.

Städer för människor
Nu i början av det nya årtusendet blir det allt mer uppenbart för
stadsbor, både i industri- och utvecklingsländer, att det finns en in-
byggd konflikt mellan bilen och staden. Förorenad stadsluft från bi-
larna utvecklar sig till en första rangens hälsofråga i hundratals städer.
Allt värre trängsel skapar ökande direkta kostnader både i tid och
bensin.

En annan kostnad som hänför sig till bilar är psykisk, bilisten be-
rövas kontakten med naturen – det kunde kallas ”asfalt-komplex”.
En växande mängd bevis läggs fram för att människor har ett med-
fött behov av kontakt med naturen. Både ekologer och psykolo-
ger har varit medvetna om detta redan en tid. Ekologer, ledda av
Harvardbiologen E. O. Wilson, har ställt upp den ”biofilia hypotes”,
som går ut på att de som berövas kontakt med naturen lider av det
psykiskt och att detta bristtillstånd leder till mätbar nedsättning av
välbefinnandet. (67)

Samtidigt har psykologerna myntat sitt eget begrepp – ekopsy-
kologi – där de lägger fram samma argument. Theodore Roszak, en
banbrytare på detta område, citerar en undersökning av hur tillfrisk-
nandet varierade bland patienterna på ett sjukhus i Pennsylvania. De
vilkas rum vätte mot trädgårdar med gräs, träd, blommor och fåglar

Kapitel 10	 231

rudimentärt tak över huvudet” helt enkelt för att det är deras enda
möjlighet. De behandlas ofta med antipati, om inte med apati, av fö-
reträdare för myndigheter som betraktar dem som intränglingar och
problemskapare. Vissa ser kåkstäderna som en social ”ondska” som
måste utplånas. (63)

Ett av de bästa sätten att göra invandringen till städerna hanter-
lig är att förbättra villkoren på landsbygden. Detta innebär inte bara
att ge grundläggande social service, som till exempel hälsovård och
utbildning åt barnen, så som beskrevs i kapitel 7, utan också att upp-
muntra industriella investeringar i småstäder över hela landet, i stället
för bara i de dominerande städerna, som exempelvis Mexico City
och Bangkok. En sådan politik dämpar flyktingströmmen in till stor-
städerna, och gör den långsammare och mer välordnad.

Städernas tillväxt i utvecklingsländerna präglas ofta av den opla-
nerade karaktären hos kåkstäderna. Låter man bosättarna slå sig ner
var helst det går – på branta sluttningar, flodbankar eller i andra hög-
riskområden – blir det svårt att ge grundläggande service som trans-
porter, vatten och renhållning. Curitiba som ligger i täten när det
gäller att utforma den nya stadsmodellen, har avsatt områden för kåk-
bosättningar. Genom att ha sådana, särskilt planerade områden, kan
processen åtminstone struktureras på ett sätt som står i samklang med
utvecklingsplanen för staden. (64)

Till den enklaste basservicen man kan ge i en kåkstad hör vat-
tenposter som ger rent rinnande vatten och kommunala kompos-
terande toaletter utplacerade med jämna mellanrum i bosättningen.
Denna kombination kan spela en viktig roll för att hålla sjukdoms-
spridningen i schack i överfulla kåkstäder. Regelbunden busstrafik
gör det möjligt för arbetare som bor i kåkstaden att åka till sina jobb.
Om Curitiba-modellen tillämpades allmänt, kunde parker och andra
allmänningar införlivas i bosättningen från första början.

Vissa politiska eliter vill helt enkelt utplåna kåkstäderna genom
att köra över dem med schaktmaskiner, men det skulle bara dölja
symptomen på fattigdomen i städerna, inte behandla orsaken bakom
den. Människor som förlorar det lilla de har kunnat investera i sitt
boende, blir inte rikare genom demoleringen, utan fattigare, liksom
själva staden. En mycket bättre lösning är att rusta upp boendet på
plats. Nyckelfaktorn i den processen är att ge bosättarna ett tryggt

232	 PLAN B 3.0

där med ett system skapat för den bråkdel av befolkningen som har
bil. Det finns många sätt att omstrukturera transportsystemet så att
det tillfredsställer alla människors behov, inte bara de förmögnas, så att
det skapar rörlighet och inte stagnation, och så att det främjar hälsan
i stället för att skada den. Ett av sätten är att avskaffa de subventioner,
ofta indirekta, som många arbetsgivare betalar för parkeringsplatser.
I sin bok The High Cost of Free Parking beräknar Donald Shoup att i
USA är subventioner till parkering utanför gatorna värda åtminstone
127 miljarder dollar om året, vilket uppenbarligen uppmuntrar män-
niskor att köra. (72)

År 1992 krävde Kalifornien att arbetsgivarna skulle erbjuda an-
ställda att välja mellan parkeringssubventionerna och kontanter som
kunde användas av mottagaren antingen till att betala för kollektiv-
trafik eller för att köpa en cykel. I de företag där man samlade in
uppgifter minskade denna policyändring bilanvändningen med cirka
17 procent. På det nationella planet togs en formulering med i den
lag som kallas The 1998 Transportation Equity Act for the 21st Century
att beskattningen skulle ändras, så att de som använde kollektivtrafik
eller bilpooler skulle få del av samma skattefria subventioner som de
som fick fri parkering. Vad samhället borde sträva till är inte parke-
ringssubventioner utan parkeringsavgifter – avgifter som återspeglar
kostnaderna för trafikstockningar och för den försämrade livskvalite-
ten i de städer som övertagits av bilar och parkeringsplatser. (73)

Många städer inrättar bilfria områden, bland andra Stockholm,
Wien, Prag och Rom. Parisarna njuter av ett totalförbud mot bilar
längs vissa sträckor av Seinen på sön- och helgdagar och ser fram emot
att göra en stor del av innerstaden trafikfri med början år 2012. (74)

Förutom att man säkrar att tunnelbanor är välfungerande och bil-
liga, vinner en annan idé också mark, nämligen att man gör dem
attraktiva, rentav till kulturella centra. I Moskva kallas tunnelbanesys-
temet med sina konstverk på stationerna, helt berättigat för Rysslands
kronjuvel. På Unionstation i Washington, DC, där stadens tunnelba-
nesystem kopplas samman med fjärrtågen, är det arkitekturen som
tjusar ögat. Sedan restaureringen blev klar 1988, är stationen en social
samlingspunkt, med butiker, konferenslokaler och ett rikt utbud av
restauranger.

Ett av de mera uppfinningsrika sätten att uppmuntra användning-
en av kollektivtrafik hittar man i State College, en liten stad med
40 000 invånare i centrala Pennsylvania, där Penn State University är
beläget. För att minska trafikträngseln på universitetsområdet och

Kapitel 10	 233

återhämtade sig snabbare än de som låg på rum, som vätte mot en
parkeringsplats. (68)

Under modern tid har budgettilldelningar för transporter i de
flesta länder genomgående varit starkt snedvidna, så att man favorise-
rat motorvägar och gator, både när man byggt och underhållit dem
– särskilt i USA. Ska man skapa städer som är trivsammare att leva i,
och ge den rörlighet som människor önskar, krävs det att man omför-
delar budgetmedlen från gator och motorvägar och i stället utvecklar
allmänna kommunikationer och skapar framkomlighet för cyklister.

Spännande nyheter vittnar om att en förändring är på väg; det
kommer dagligen bevis på intresset att omstrukturera städerna för
människorna, inte för bilarna. I USA har allmänheten ökat sitt ut-
nyttjande av kollektivtrafiken med 2,4 procent per år sedan 1996 i
hela landet, vilket visar att människor steg för steg avstår från att köra
bil och tar allmänna kommunikationer som bussar, tunnelbana och
spårvagn i stället. Höjda bensinpriser uppmuntrar pendlare att åka
kollektivt eller ta cykeln. (69)

Borgmästare, kommunalråd och stadsplanerare världen över bör-
jar tänka om när det gäller bilens roll i städernas transportsystem. En
grupp framstående vetenskapsmän i Kina tog ställning emot Beijings
beslut att satsa på ett bilcentrerat transportsystem. De påpekade ett
enkelt faktum: Kina har inte tillräckligt med mark för att både ge
utrymme åt bilarna och dessutom livnära sin befolkning. Detta stäm-
mer i lika hög grad för Indien och dussintals andra tättbefolkade
utvecklingsländer. (70)

Vissa städer planerar transportsystem som ger rörlighet, ren luft och
motion – i skarp kontrast mot städer som bara erbjuder mer trängsel,
luftföroreningar och mycket få tillfällen till motion. När 95 procent
av dem som arbetar i en stad är beroende av bilen för att pendla, som
i Atlanta i Georgia, har staden stora problem. Man kan jämföra med
Amsterdam, där bara 40 procent av arbetspendlingen sker med bil,
medan 35 procent pendlar med cykel eller går, och 25 procent an-
vänder kollektivtrafiken. Pendlingsmönstret i Köpenhamn är nästan
identiskt med Amsterdams. Mindre än hälften av alla pendlare i Paris
utnyttjar bil, och till och med denna andel minskar, efterhand som
borgmästaren Delanoë strukturerar om transportsystemet. Även om
dessa europeiska städer är äldre, och ofta har trånga gator är trafik-
stockningen i dem långt mindre än i Atlanta. (71)

Om utvecklingsländernas transportplanerare fortsätter att koncen-
trera offentliga medel till stöd för bilarna, kommer de att till slut sitta

234	 PLAN B 3.0

11

Spara energi är möjligt
– och lönar sig

Nu smälter glaciärerna i Himalaya som förser de stora floderna i
Asien med vatten under torrperioden, det framgick ovan i kapitel
3. En del glaciärer kan utplånas helt inom några få årtionden, vilket
skulle leda till en minskad spannmålsskörd i denna del av världen.
Vi påpekade också att om istäcket på Grönland och västra Antarktis
smälter kommer havsnivån att stiga 12 meter.

Klimatförändringen kan förorsaka issmältning med konsekvenser
som är tillräckligt allvarliga för att öka antalet kollapsande stater, i så
hög grad att själva civilisationen börjar bryta samman. Vi står därmed
inför en civilisationshotande klimatförändring: nu krävs en kraftfull
sänkning av kolutsläppen – och det brådskar. Vi behöver inte vänta
på framtida temperaturökningar för att upptäcka att vi har stora pro-
blem. Den avsmältning jag nyss nämnde är skäl nog att sätta in en
katastrofplan för att skära ner kolutsläppen.

Ett av målen i Plan B är att återupprätta balansen mellan kolut-
släppen och naturens förmåga att lagra kol, genom att skära ned net-
toutsläppen av koldioxid med 80 procent till år 2020. Detta kommer
att bromsa ökningen av koldioxid i atmosfären och stabilisera halten
till under 400 ppm (miljondelar), vilket är en måttlig höjning från
halten år 2007, nämligen 384 ppm. Plan B-målet kommer också att
bidra till att hålla den framtida temperaturökningen till ett minimum.

Kapitel 11	 235

åtgärda bristen på parkeringsplatser, beslöt universitetet år 1999 att
erbjuda det bussbaserade kollektivtrafiksystemet en miljon dollar om
året i utbyte mot ett obegränsat antal fria resor för universitetets stu-
denter, lärare och övrig personal. Resultatet blev att bussåkandet i
State College sköt i höjden med 240 procent på ett år, vilket krävde
att trafikföretaget gjorde kraftiga investeringar i nya bussar för att
klara den nya passagerartillströmningen. Detta initiativ från univer-
sitetets sida har skapat ett långt trivsammare universitetsområde – en
tillgång i rekryteringen av både studenter och lärare. (75)

Medan det nya millenniet fortskrider har världen tagit upp bilar-
nas roll i städerna till omprövning, i en spårväxling som blir den mest
avgörande för transportfilosofin på ett sekel. Den krävande uppgiften
består i att göra nya planer för samhällena så att kollektivtrafiken blir
stommen i stadstransporterna och gatorna blir inbjudande för fot-
gängare och cyklister. Detta innebär också att parkeringsplatser ersätts
av parker, lekplatser och spelplaner. Det är möjligt att utforma en
urban livsstil som systematiskt återställer hälsan genom att integrera
motion i de dagliga rutinerna, och samtidigt minskar kolutsläpp och
luftföroreningar.

236	 PLAN B 3.0

procent, på ett ungefär, från andra förnybara källor. (Ett amerikanskt
medelhushåll förbrukar omkring 10 000 kWh el per år). (2)

Eftersom kol står för 40 procent av världens el, men svarar för
över 70 procent av elsektorns koldioxidutsläpp, är den första priori-
teringen att minska efterfrågan på el så mycket att man kan undvika
att konstruera några nya kolkraftverk. I nästa kapitel ska vi fokusera
på hur kolkraftverken kan fasas ut. Detta kanske förfaller att vara en
ny idé, i synnerhet för energiplanerare i länder som Kina och Indien,
men det är den inte i exempelvis Europa. Tyskland har skurit ned
kolförbrukningen med 37 procent sedan 1990 genom höjd effekti-
vitet och genom att ersätta kol med el från vindkraft. Storbritannien
har minskat kolförbrukningen med 43 procent, huvudsakligen ge-
nom att använda naturgas från Nordsjön i stället för kol. (3)

I början av 2007 hade man planer på bortåt 150 nya kolkraft-
verk i USA. Men sedan började allmänhetens motstånd förstärkas.
Kalifornien som importerar 20 procent av sin el, förbjöd nya kontrakt
om elimport från kolkraftverk. Ett flertal andra delstater, bland dem
Florida, Texas, Minnesota, Washington och Kansas följde exemplet
och vägrade utfärda licenser för kolkraftverk, eller förhindrade byg-
gandet av sådana på andra sätt. (4)

Kolets framtid utsattes för ett avslöjande bakslag i juli 2007 då
Citygroup sänkte rekommendationerna för aktier i kolbolag över
hela linjen och rådde kunderna att skifta över till aktier i andra en-
ergiformer. I augusti drabbades kolet av ytterligare ett dråpslag när
majoritetens ledare i USAs senat, Harry Reid från Nevada, som hade
motsatt sig tre kolkraftverk som planerades i hans egen delstat, med-
delade att han utvidgade sin opposition mot att bygga kolkraftverk
till att gälla hela världen. Investeringsanalytiker och politiker börjar
nu inse vad som varit uppenbart redan en tid för forskare som James
Hansen vid NASA: det är inte förnuftigt att bygga kolkraftverk nu
eftersom vi blir tvungna att jämna dem med marken inom några få
år. (5)

Förbud mot glödlampan
Kanske den snabbaste, enklaste och lönsammaste metoden att minska
elförbrukningen i världen – och samtidigt sänka kolutsläppen – är
att byta ut glödlamporna. Genom att ersätta de ineffektiva glödlam-
porna, som fortfarande används i stor utsträckning idag, med nya låg-
energilampor (CFL) kan vi minska elförbrukningen för belysning
med tre fjärdedelar. Energin som sparas genom att ersätta en 100-

Kapitel 11	 237

En grundläggande ekonomisk omstrukturering i tid för att undvika
katastrofal klimatstörning kommer att vara en stor utmaning, men
hur ska vi kunna se nästa generation i ögonen om vi inte försöker?
(1)

Vår plan att skära ner koldioxidutsläppen med 80 procent till år
2020 inbegriper att få stopp på avskogningen och dessutom en ännu
mer ambitiös ansträngning att skära ner förbrukningen av fossila
bränslen. Det senare målet är tvådelat – dels att höja effektiviteten i
energianvändningen för att motverka all förutsedd tillväxt i efterfrå-
gan, vilket tas upp till diskussion i detta kapitel, och dels en utveck-
ling av jordens stora mångfald av förnybara energikällor så att man
ska kunna stänga alla kol- och olje-eldade kraftverk för gott, vilket
kommer att diskuteras i nästa kapitel.

När vi har lagt upp Plan B har vi uteslutit den ofta diskuterade
möjligheten att avskilja och lagra koldioxid i anslutning till kolkraft-
verk. Med tanke på de höga kostnaderna och bristen på investerare
som är intresserade i den teknologin, finns det alla skäl att tvivla på
att lagring av koldioxid kommer att bli ekonomiskt gångbart i någon
betydande omfattning före år 2020.

Och på liknande sätt räknar vi inte med någon utbyggnad av
kärnkraften. Vi antar att de nya kärnkraftverk som tas i bruk på olika
håll i världen helt enkelt kommer att ersätta de gamla som stängs av,
utan någon total tillväxt i kapacitet. Om vi använder ett pris som
inbegriper samtliga kostnader – med krav på kraftverksbolagen att
stå för utgifterna för att förvara det radioaktiva avfallet, för att ned-
montera kärnkraftverket när det är utslitet, och för att försäkra reak-
torerna med tanke på eventuella olyckor och terroristattacker – är
kärnkraftsutbyggnad på en konkurrensutsatt elmarknad helt enkelt
inte ekonomiskt lönsam.

Förutom de ekonomiska kostnaderna finns det också politiska
frågor. Om vi menar att en utbyggnad av kärnkraften är en viktig del
av vår framtida energiförsörjning, gäller det då för alla länder eller
bara några få? Om det senare är fallet, vem ska sätta upp A- och B-
listan över länderna? Och vem ska se till att listorna efterlevs?

För jämförelsens skull ska nämnas att världen år 2006 producerade
sammanlagt 18 500 Twh. Av dessa kom två tredjedelar från fossila
bränslen (40 procent från kol, 6 procent från olja och 20 procent från
naturgas), 15 procent från kärnkraft, 16 procent från vattenkraft och 2

238	 PLAN B 3.0

Global Environment Facility – ersätta alla sina glödlampor med mera
energisnål belysning inom ett årtionde. (12)

Greenpeace uppmanar Indiens regering att förbjuda glödlam-
porna för att skära ned kolutsläppen. Eftersom ungefär 640 miljoner
av de 650 miljoner lampor som årligen säljs i denna snabbt växande
ekonomi är av den gamla ineffektiva sorten, finns det enorma möj-
ligheter att skära ned kolutsläpp, minska luftföroreningar, undvika
många elavbrott och (för konsumenterna) att spara pengar. (13)

För industrins del finns exemplet Philips, världens största be-
lysningstillverkare, som kommer att sluta sälja glödlampor i Europa
före år 2016. Och European Lamp Companies Federation (glödlamps-
tillverkarnas handelsförening) ger sitt stöd till en skärpning av EUs
standardkrav på belysning, vilket skulle leda till att man fasar ut glöd-
lamporna. (14)

Återförsäljare ansluter sig också till övergången. Wal-Mart, värl-
dens största butikskedja, satte igång en marknadsföringskampanj i
november 2006 för att öka sin försäljning av lågenergilampor med
målet att sälja 100 miljoner före slutet av år 2007, och på så sätt mer
än fördubbla den årliga försäljningen av sådana lampor. Och Currys,
den största kedjan bland brittiska elbutiker, lovade år 2007 att man
skulle sluta sälja glödlampor. (15)

I kontorsbyggnader, butiker och fabriker, där man redan för det
mesta använder lysrör, är det lätt att sänka elförbrukningen genom
att gå över till de nyaste modellerna, som är ännu mer energisnåla
än CFL-lamporna. Eftersom lysrören har lång livslängd har många
av dem som används idag en gammaldags, mindre energisparande
konstruktion. (16)

De allra nyaste belysningsteknikerna lysdioder eller LED-lampor
använder bara en femtedel av den el som behövs för de nu gam-
malmodiga glödlamporna. Redan idag har staden New York ersatt
vanliga glödlampor med LED-lampor i många av trafikljusen, vilket
sänkt stadens elräkning för underhåll och el med 6 miljoner dollar
om året. LED-lampor kostar fortfarande mycket, vilket gör att kon-
sumenterna ännu inte har tagit dem till sig i någon högre grad. (17)

Förutom att övergå till nya lamptyper kan man spara mycket en-
ergi genom att bara släcka lampor som inte används. Det finns många
metoder att minska den el som går åt till belysning; till dem hör
rörelsedetektorer som släcker ljuset när utrymmena står tomma, till
exempel på toaletter, i hallar, korridorer och trapphus. I städer kan
man använda dimrar för att minska styrkan i gatubelysningen och

Kapitel 11	 239

watts glödlampa med en likvärdig CFL-lampa, beräknad på lampans
livslängd, räcker för att köra hybridbilen Toyota Prius från New York
till San Francisco. (6)

Under sin livslängd kommer varje 13 watts CFL-lampa att sän-
ka elräkningarna med sammanlagt runt 30 dollar. Och även om en
CFL-lampa kanske kostar dubbelt så mycket som en glödlampa så
håller den 10 gånger längre. Eftersom den använder mindre energi
ger den också mindre koldioxidutsläpp. Varje lampa minskar under
sin livslängd elförbrukningen motsvarande 91 kg kol. Ju mindre kol
som eldas upp desto mindre luftföroreningar, vilket gör energisnål
belysning till ett uppenbart attraktivt alternativ för snabbt växande
ekonomier som plågas av förorenad luft, som Kina och Indien. (7)

Världen är kanske på väg att nå en politisk omslagspunkt, då man
överger de ineffektiva glödlamporna. I februari 2007 meddelade
Australien att man skulle fasa ut försäljningen av glödlampor före år
2010 och ersätta dem med CFL-lampor. Kanada följde snabbt efter;
glödlampsförsäljningen skulle fasas ut till år 2012. (8)

Under mitten av mars 2007 tog en sammanslutning av ameri-
kanska miljögrupper ett gemensamt initiativ med Philips Lighting för
att starta en övergång till energisnålare lampor i hela USA, med dess
uppskattningsvis 4 miljarder lamphållare före år 2016. (9)

Ett halvt år in på 2007 hade 15 delstater i USA antingen antagit el-
ler höll på att överväga en lagstiftning för att förbjuda försäljningen av
glödlampor. Den föreslagna lagen i New York skulle till exempel fasa
ut glödlamporna till år 2012, fyra år tidigare än sammanslutningens
tidsgräns. Och när ett dussintal andra delstater tar upp begränsningar
av användningen av glödlampor på ett eller annat sätt ökar trycket att
stifta lagar för att genomföra denna övergång i hela landet. (10)

EU med sina 27 medlemsländer meddelade i mars 2007 att man
planerade att skära ned kolutsläppen med 20 procent till år 2020,
där en del av sänkningen skulle ske genom att ersätta glödlampor
med CFL-lampor. En folkrörelse i Storbritannien, Ban the Bulb, har
sedan början av år 2006 satt ett starkt tryck bakom kravet att förbjuda
glödlamporna. Och i Moskva har stadens styrande redan uppmanat
invånarna att övergå till lågenergilampor. (11)

Brasilien som drabbades av elbrist i hela landet åren 2000-2002,
tog tag i problemet med ett långtgående program för att ersätta
glödlampor med CFL-lampor. Följden blev att ungefär hälften av
lamporna nu beräknas vara av det senare, effektivare slaget. Kina
meddelade år 2007 att man hade planer på att – i samarbete med

240	 PLAN B 3.0

dessa krav skulle börja tillämpas år 2008 så skulle de enligt ACEEEs
beräkningar sänka elförbrukningen år 2020 med 52 miljarder kWh,
vilket skulle vara tillräckligt för att undvika att ytterligare 16 kolkraft-
verk byggs. Minskningen i koldioxidutsläpp år 2020, om man införde
dessa krav, skulle motsvara 8 miljoner färre bilar på vägarna. Och
ännu bättre: för varje investerad dollar i mer energisnåla apparater
sparar konsumenterna över 4 dollar på el- och gasräkningarna. (21)

Nu är det Kina som är den stora utmaningen när det gäller en-
ergieffektiviteten i elapparater och vitvaror. År 1980 producerade
landets egna tillverkare endast 50 000 kylskåp, praktiskt taget alla för
inhemskt bruk. År 2004 producerade de 30 miljoner kylskåp, 73 mil-
joner färg-TV-apparater och 24 miljoner tvättmaskiner, många för
export. (22)

Utbredningen av sådana moderna apparater i de kinesiska stads-
miljöerna är i stort sett densamma som i de industrialiserade län-
derna. Det går 133 färg-TV-apparater på 100 hushåll i städerna, 96
tvättmaskiner och 70 luftkonditioneringsapparater. På landsbygden
har man 75 färg-TV-apparater och 40 tvättmaskiner på 100 hushåll.
Denna fenomenala tillväxt i bruket av elapparater och vitvaror i Kina,
tillsammans med den osedvanliga tillväxten inom industrin, gjorde
att elförbrukningen under perioden mellan 1980 och 2004 blev sju
gånger så hög. Även om Kina införde standardkrav för de flesta ap-
parater till år 2005 så övervakas efterföljden inte strikt. (23)

En annan betydelsefull del av världen där apparater förekommer i
mängder är EU, med 490 miljoner invånare. Greenpeace påpekar att
även om européerna i medeltal använder ungefär hälften så mycket el
som amerikanerna eller kanadensarna, har de ändå stora möjligheter
att minska sin förbrukning. Ett kylskåp i Europa drar till exempel
bara ungefär hälften så mycket el som ett kylskåp i USA, men de mest
effektiva på marknaden idag förbrukar endast en fjärdedel av den el
som ett genomsnittligt europeiskt kylskåp drar – ett enormt tillfälle
att göra förbättringar. (24)

Men effektiviteten kan höjas mera ändå. De mest effektiva ap-
paraterna på marknaden överträffar hela tiden med råge de effektivi-
tetskrav som framfördes ovan. Och teknikens framsteg höjer ständigt
möjligheterna att effektivisera.

Inom de industrialiserade länderna är det japanska Top Runner-
programmet det mest dynamiska systemet för att uppgradera stan-
dardkraven på apparaternas effektivitet. I ett sådant system sätter
dagens mest effektiva apparater standarden för dem som säljs imor-

Kapitel 11	 241

tajmrar för att stänga av utomhusbelysning på monument och andra
upplysta ställen, när människorna sover. Dimrar kan också användas
för att dra fördel av dagsljuset, så att man minskar ljusstyrkan i belys-
ningen inomhus.

Om man övergick till lågenergilampor i hemmen, till de moder-
naste lysrören på kontor, i butiker och fabriker samt till LED-lampor
i trafikljusen, skulle det sänka den andel av världens elförbrukning
som används för belysning från 19 procent till 7 procent. Detta skulle
spara så mycket el att man slapp bygga 705 kolkraftverk. Som en jäm-
förelse kan nämnas att det idag finns 2370 kolkraftverk i världen. (18)

I dagens värld, med ständigt nya belägg för den globala uppvärm-
ningen och dess följder, behövs det en snabb och avgörande seger i
kampen för nedskärningar i kolutsläppen och för en stabilisering av
klimatet. En snabb övergång till den mest energisnåla belysningstek-
niken skulle ge oss just en sådan seger – det skulle ge fart och kraft åt
ännu större framsteg för klimatstabiliseringen.

Energisnåla produkter
Trots att många människor känner till att CFL-lampor förbrukar bara
en fjärdedel av den el som glödlampor kräver är det betydligt färre
som vet att det finns en liknande spännvidd när det gäller energi-
effektiviteten hos många elapparater och vitvaror, som till exempel
kylskåp. (19)

Den amerikanska energilagstiftningen från 2005 innehöll ett
krav på högre effektivitet i energianvändningen, vilket kommer att
minska efterfrågan på el i så hög grad att man kan undvika att bygga
29 kolkraftverk. Andra bestämmelser i denna lag – exempelvis skat-
telättnader för att uppmuntra att mera energisnål teknik införs, en
övergång till att förena värme- och elproduktion, samt att man går
in för real-time pricing på elen (en åtgärd som avskräcker från onödig
elförbrukning när efterfrågan är som högst) – skulle sänka efterfrågan
så mycket att man kunde undvika att bygga ytterligare 37 kolkraft-
verk. Energisparkrav och andra åtgärder i denna lag kommer också
att minska förbrukningen av naturgas betydligt. Sammanlagt kom-
mer dessa åtgärder att reducera konsumenternas el- och gasräkningar
år 2020 med över 20 miljarder dollar. (20)

Med hänsyn till de senaste tekniska framstegen höjde ACEEE
(American Council for an Energy-Efficient Economy) ribban för ytter-
ligare 15 produkter i sitt förslag i mars 2006. Till dessa produkter
hör värmepannor i bostäder, pooluppvärmare och DVD-spelare. Om

242	 PLAN B 3.0

ringen, skulle de energisnålare apparaterna bli ekonomiskt mycket
mera attraktiva.

 Även om vi saknar tillräckliga uppgifter för att göra en detaljerad
beräkning av den el som kan sparas genom att gå över till mer avan-
cerade effektivitetskrav för el-apparater, är vi övertygade om att en
global uppsättning sådana krav på dem, kopplade till prestanda hos de
mest energisnåla modellerna på marknaden, skulle leda till energibe-
sparingar när det gäller elapparater på närmare 12 procent eller mer,
alltså i nivå med vad världen sparar på energisnålare belysning. Om så
är fallet skulle fördelarna med energisnålare apparater och belysning
ensamma kunna göra det möjligt för oss att undvika att bygga 1410
kolkraftverk – alltså fler än de 1382 nya koleldade kraftverk som en-
ligt IEA (International Energy Agency) planeras före år 2020. (29)

Energisnåla hus
Byggnadsbranschen bär ansvaret för en stor del av världens elförbruk-
ning, råmaterialåtgång och avfallsproduktion. I USA står byggnader
– näringslivets och hushållens – för 70 procent av elförbrukningen
och över 38 procent av koldioxidutsläppen. Ser man till hela världen
står byggbranschen för 40 procent av materialförbrukningen. (30)

Eftersom byggnader står i 50-100 år eller längre, antar man ofta att
förhöjd energieffektivitet i byggnadssektorn är en process som kräver
lång tid. Men så är inte fallet. Adekvata åtgärder kan i gamla byggna-
der minska energiåtgången med 20-50 procent. Nästa steg, nämligen
att man helt går över till kolfri el, som man antingen producerar på
plats eller köper för att värma, kyla och ge belysning får avsluta för-
nyelsen. Och strax har man fått fram ett nollutsläppshus! (31)

Byggnadsbranschen och fastighetsbolagen har insett värdet av
gröna hus. En australiensisk firma, Davis Langdon, påpekar att allt fler
upplever att ”inom kort kommer icke-ekologiska byggnader att vara
hopplöst gammaldags” vilket i sin tur skapar en våg av förnyelse både
inom bygg- och fastighetsbranschen. Dessutom, säger Davis Langdon,
”att ta miljöhänsyn är att säkra sina tillgångar med tanke på framti-
den.” (32)

En ideell organisation i USA, USGBC (U.S. Green Building
Council) – som är mycket känd för sitt certifierings- och poängsätt-
ningsprogram kallat LEED (Leadership in Energy and Environmental
Design) – är främst på området. Dess frivilliga certifieringsprogram
har satt så höga krav att de överträffar de amerikanska myndigheter-
nas certifieringsprogram Energy Star för byggnader. LEED har fyra

Kapitel 11	 243

gon. Med detta program har Japan mellan åren 1990 och 2007 för-
sökt höja sina effektivitetskrav på enskilda apparater med 15 till 83
procent, beroende på apparaten. Detta är en pågående process som
hela tiden utnyttjar framstegen i tekniken. (25)

I en analys av möjliga energibesparingar till år 2030 i olika typer
av apparater, satte OECD (Organisation for Economic Co-operation and
Development) alla de möjliga besparingarna av el som går åt i standby-
lägen allra högst på listan. Året 2007 uppskattades denna del av el-
förbrukningen, som gick åt till apparater i standby-läge i världen, till
10 procent av den totala elförbrukningen. För de enskilda hushållens
del inom OECD-länderna varierade elen till standby från det lägsta
värdet på kanske 30 watt till det högsta på över 100 watt, för hushåll i
både USA och Nya Zeeland. Eftersom denna el används dygnet runt
blir den sammanlagda elförbrukningen betydande, trots att watt-talen
är relativt låga. (26)

Vissa regeringar sätter ett tak för den mängd el som standby-läget
får dra (på TV-apparater, datorer, mikrovågsugnar, DVD-spelare och
liknande apparater) till en watt per apparat. Sydkorea, exempelvis,
kräver en 1-wattsgräns på standby-läge för många apparater till 2010.
Australien gör samma sak för nästan alla apparaters del före 2012. (27)

En amerikansk undersökning uppskattar att cirka fem procent av
hushållselen i USA går åt till apparater på standby. Om denna för-
brukning sjönk till 1 procent, vilket skulle vara lätt att åstadkomma,
skulle det minska elanvändningen så mycket att man kunde undvika
att bygga 17 kolkraftverk. Om Kina skulle sänka sina standby-för-
luster på motsvarande sätt skulle landet kunna undvika att bygga ett
ännu större antal kolkraftverk. (28)

Klimatförändringen är en global företeelse som kräver ett globalt
ansvar. Det är hög tid att införa effektivitetskrav över hela världen för
alla elapparater, där nivån avgjordes av de mest elsnåla apparaterna på
marknaden idag, som i det japanska Top Runner-programmet. Kraven
skulle skärpas med några års mellanrum så att man drog nytta av de
nyaste tekniska landvinningarna.

Den främsta anledningen till att konsumenterna inte köper de
mest energisnåla apparaterna är att den förbättrade utformningen och
isoleringen ökar de initiala kostnaderna. Men om samhället däremot
införde en kolskatt, som tar hänsyn till de sjukvårdskostnader som
orsakas av luftföroreningarna och till kostnaderna för klimatföränd-

244	 PLAN B 3.0

kvadratmeter golvyta, eller 19 000 hektar – jämförbart med 25 000
fotbollsplaner. (38)

Chesapeake Bay Foundation har en kontorsbyggnad för sina 100
anställda nära Annapolis i Maryland i USA, den första byggnad som
lyckades erövra en platina-utmärkelse. Den har bland annat en jord-
värmepump som sköter uppvärmning och nedkylning, solfångare
på taket för varmvattenberedning och smidigt utformade kompos-
terande toaletter, som producerar en rik humus som ska gödsla det
omgivande landskapet. Toyotas kontor i Nordamerika, i Torrence i
Kalifornien, där 2000 anställda arbetar, var en av de första byggnader-
na som levde upp till LEED-guldkraven. Den utmärker sig genom att
ha en ansenlig solcellsanläggning, som täcker en stor del av elbehovet.
Kombinationen av vattenfria urinaler och regnvattenåtervinning gör
att man klarar sig med 94 procent mindre vatten än en konventio-
nellt utformad byggnad av samma storlek. Mindre vattenförbrukning
betyder mindre energiförbrukning. (39)

Den 54 våningar höga Bank of America-skyskrapan i New York,
som enligt planerna ska öppnas i början av 2008, blir den första stora
byggnaden som lever upp till en platina-utmärkelse. Den utrustas
med ett eget bidragande kraftverk och kommer att ta vara på regn-
vattnet, återanvända avfallsvatten och använda återvunnet material i
själva bygget. Det nya byggnadskomplexet vid World Trade Center
har utformats så att det ska klara kraven för guld-certifiering. (40)

En 60-vånings kontorsbyggnad med guld-utmärkelse un-
der uppbyggnad i Chicago kommer att använda flodvatten för att
kyla ner byggnaden på sommaren och byggnadens tak kommer att
vara täckt av växter för att minska avrinning och värmeförluster.
Energisparåtgärder kommer att spara ägaren 800 000 dollar varje år i
sänkt elräkning. Den främsta hyresgästen, Kirkland and Ellis LPP, en
advokatbyrå i Chicago, krävde att huset skulle guld-certifieras och att
detta skulle skrivas in i hyreskontraktet. (41)

Delstaten Kalifornien gav Capital E, ett miljömedvetet konsult-
företag inom byggbranschen, i uppdrag att analysera ekonomin för
33 LEED-certifierade byggnader. Undersökningen kom fram till att
certifieringen höjde byggkostnaderna med 43 dollar per kvadratme-
ter, men eftersom de löpande utgifterna liksom de anställdas frånvaro
och personalomsättningen var lägre och produktiviteten högre än i
icke-certifierade hus, så gjorde standard- och silver-certifierade bygg-
nader en vinst under de 20 första åren på 530 dollar per kvadratmeter

Kapitel 11	 245

certifieringsnivåer – certifierad, silver, guld och platina. En LEED-
certifierad byggnad måste klara minimikrav ifråga om miljökvalitet,
materialförbrukning, energi- och vatteneffektivitet. LEED-certifie-
rade byggnader tilltalar köparna för att sådana hus har lägre löpande
kostnader, högre hyresnivåer och nöjdare och friskare invånare än
konventionella hus. (33)

LEED-certifieringskraven för nybyggen lades fram år 2000. Alla
byggherrar som vill få ett hus certifierat måste begära en certifiering
och betala för den. År 2004 började USGBC också certifiera inte-
riören i kommersiella byggnader och hyresgästernas förbättringar av
existerande byggnader. Man har planerat att lägga fram certifierings-
krav för småhus i slutet av år 2007. (34)

Ser man på LEED-certifieringskriterierna och på exempel på
LEED-byggnader, så får man en inblick i de många olika sätt som
kan göra hus mer energisnåla. Certifieringsprocessen för nya bygg-
nader börjar med själva valet av byggplatsen, går vidare till energi-
och vatteneffektiviteten, materialen man använt och inomhusmiljöns
kvalitet. När det gäller val av byggplats ger certifieringen poäng för
hus som befinner sig nära allmänna kommunikationer, exempelvis
spårvagnar, pendeltåg och bussar. Förutom detta är högre certifie-
ring beroende av om det finns cykelställ och duschmöjligheter för
personalen. För att bli certifierade måste nya byggnader maximera
tillgången till dagsljus, så att minst 75 procent av den använda ytan
får dagsljus. (35)

När det gäller energin får man högre poäng genom att överträffa
de stränga krav som ställs på effektiviteten för certifiering på basnivå.
Ytterligare poäng delas ut för att man utnyttjar förnybar energi, bland
annat solceller på taket för att alstra el, solfångare på taket för att
värma upp vatten och utrymmen, och för att man köper miljömärkt
el. (36)

Nu växer både medlemsantalet i USGBC och antalet ansökning-
ar om certifiering av hus snabbt. Läget i augusti 2007 var att organi-
sationen hade 10 688 medlemsorganisationer, företag, myndigheter,
miljögrupper och andra ideella sammanslutningar. Medlemskåren
har 10-dubblats sedan år 2000. (37)

Hittills har LEED certifierat 748 nya byggnader i USA, och har
ungefär 5200 ansökningar om certifiering för byggnader som håller
på att uppföras. Kommersiella byggnader, som antingen har certi-
fierats eller registrerats för certifiering, omfattar cirka 190 miljoner

246	 PLAN B 3.0

organisationer som inbegriper American Institute of Architects, USGBC
och U.S. Conference of Mayors. (46)

Mazria påpekar att det behövs omskolning inom yrket på de 124
arkitekturhögskolorna i landet ”så att arkitekturen vänds ifrån det
huvudlösa och passiva beroendet av fossila bränslen till en arkitektur
som är tätt knuten till den naturliga värld som vi lever i.” Det är ar-
kitekternas ansvar, anser Mazria, ”att inbegripa miljön så att behovet
av fossila bränslen väsentligt minskas eller avskaffas helt.” Dagens ar-
kitektoniska begrepp och byggnadstekniker gör det lätt för arkitekter
att utforma nya byggnader med hälften av de energibehov som nu-
varande byggnader har. Till de tekniker som kan tillämpas hör natur-
ligt dagsljus, solpaneler på taket för elproduktion, naturlig ventilation,
energisparande fönster, minskad vattenförbrukning, energisnålare be-
lysningstekniker och rörelsedetektorer för belysning. (47)

Förnyelse i transportsystemet
Förutom den överhängande nödvändigheten att stabilisera koldiox-
idhalten i atmosfären, finns det flera andra tvingande skäl för länder
överallt på jorden att förnya sina transportsystem, bland annat för
att vara förberedda på den sjunkande oljeproduktionen, lindra tra-
fikstockningarna och minska luftföroreningarna. Den amerikanska
bilcentrerade transportmodellen, med tre bilar på fyra personer, som
stora delar av världen skulle vilja uppnå, kommer antagligen inte att
fungera i det långa loppet ens i USA, än mindre på alla andra håll.
(48)

Utformningen av framtidens transportsystem kretsar kring bilens
allt mera förändrade roll. Den har i sin tur påverkats av övergången
från en på det hela taget landsbygdsdominerad värld till en som do-
mineras av städer. År 2020 kommer nästan 55 procent av oss männis-
kor att bo i städer, där bilarnas betydelse minskar. I Europa har denna
process redan pågått länge och bilförsäljningen i nästan alla länder har
kulminerat och håller på att sjunka. (49)

När världens oljeproduktion ligger nära toppen, kommer det inte
att finnas tillräckligt mycket olja (som är lönsam att utvinna) för att
hålla igång en expansion av världens bilmängd i stil med USAs, el-
ler ens att hålla igång bilarna i USA. Oljekriser är nu en betydande
säkerhetsrisk. Just USA, där 88 procent av de 133 miljoner människor
som har ett arbete pendlar till jobbet med bil, är farligt sårbart. (50)

Stigande oro för klimatförändringen och en önskan om att be-
gränsa kolutsläppen börjar genomsyra transportpolitiken bland städer,

Kapitel 11	 247

och guld- och platina-certifierade byggnader gör en vinst på 720
dollar per kvadratmeter. (42)

År 2001 bildades en global variant av USGBC, kallad World Green
Building Council. Ursprungligen bestod detta av ”gröna byggråd” från
sex andra länder. Men redan i augusti 2007 fanns det LEED-certifie-
rade projekt på väg i ungefär 41 länder, bland dem Brasilien, Kanada,
Indien och Mexiko. (43)

På det internationella planet startade också Clinton Foundation i
maj 2007 ett program för att bygga om gamla byggnader i syfte att
spara energi, ett projekt inom ramen för Clinton Climate Initiative.
Detta program som samarbetar med C40, en klimatinriktad ledar-
skapsgrupp för storstäder, skapar samverkan mellan fem av världens
största banker och fyra av de främsta energibolagen, för att till en
början arbeta med en grupp på 16 städer och i dem bygga om fast-
igheter och därmed sänka energiförbrukningen med 20-50 procent.
Till dessa städer hör några av världens största, nämligen Bangkok,
Berlin, Karachi, London, Mexico City, Mumbai, New York, Rom
och Tokyo. Var och en av bankerna – ABN AMRO, Citi, Deutsche
Bank, JP Morgan Chase och UBS – har förbundit sig att investera upp
till 1 miljard dollar i denna satsning, tillräckligt mycket för att mer än
fördubbla världens nuvarande energibesparande renoveringar. (44)

Världens fyra största energibolag – Honeywell, Johnson Controls,
Siemens och Trane – kommer att utföra de faktiska ombyggnadsåt-
gärderna. Och viktigast av allt, de gick med på att ge garantier för att
alla ombyggnader skulle bli lönsamma. Att sänka energiförbrukning-
en och kolutsläppen kan vara mycket lönsamt. När detta program
startade påpekade USAs före detta president Bill Clinton att banker
och energibolag skulle göra goda affärer, fastighetsägarna skulle spara
pengar och kolutsläppen skulle minska. (45)

Arkitekter engarerar sig också. En klimatmedveten arkitekt
från New Mexico, Edward Mazria, har skapat projektet The 2030
Challenge. Det främsta målet är att landets arkitekter ska utforma
byggnader år 2030 som inte förbrukar något fossilt bränsle. Mazria
framhäver att byggnadssektorn är den främsta källan till växthusgaser,
mycket större än transportsektorn. Därför menar han att ”det är arki-
tekterna som har nyckeln till att vrida ner det global termostatet.” För
att uppnå sitt mål har Mazria organiserat en sammanslutning av flera

248	 PLAN B 3.0

skulle välja den moderna världens sju underverk, skulle det japanska
systemet med höghastighetståg helt klart ha en plats bland dem. (56)

Visserligen kom den första europeiska höghastighetsförbindelsen,
Paris-Lyon, inte igång förrän 1981, men sedan dess har man i Europa
gjort enorma framsteg. Läget i början av år 2007 var att det fanns
4900 kilometer höghastighetsjärnväg i bruk, och de kommer att utö-
kas med ytterligare 2750 kilometer till år 2010. Målet är att ha ett
sammanhängande järnvägssystem över hela Europa och införliva de
nya östliga EU-länderna, bland andra Polen, Tjeckien och Ungern, i
ett nät för höghastighetståg före år 2020. (57)

Så fort höghastighetslinjer börjar fungera mellan städer medför
de en brant uppgång i antalet personer som tar tåget. När exem-
pelvis förbindelsen Paris-Bryssel, med ett avstånd på 310 kilometer
och en restid med tåg på knappt en och en halv timme öppnades,
steg andelen tågresenärer på sträckan från 24 till 50 procent. Andelen
bilresenärer sjönk från 61 till 43 procent och de koldioxidintensiva
flygresorna försvann nästan helt. (58)

Koldioxidutsläppen per passagerare och kilometer på Europas
höghastighetståg är en tredjedel av vad bilar släpper ut i Europa och
bara en fjärdedel av den europeiska flygtrafikens utsläpp. I Plan B-
ekonomin kommer koldioxidutsläppen från tågen att vara praktiskt
taget noll, eftersom de kommer att köra på miljömärkt el. Förutom
att de är bekväma och smidiga minskar dessa tågförbindelser luftföro-
reningarna, trängseln, bullret och olyckorna. De befriar också passa-
gerarna från frustrationen över trafikstockningar och långa köer vid
flygplatsernas säkerhetskontroller.

Befintliga internationella förbindelser, som den mellan Paris och
Bryssel, kompletteras nu av förbindelser mellan Paris och Stuttgart,
Frankfurt och Paris och en ny förbindelse mellan kanaltunneln och
London, som sänker restiden för sträckan London-Paris till knappt
två timmar och 20 minuter. På de nyare linjerna kör tågen upp emot
320 km/h. The Economist drar slutsatsen att höghastighetstågen nu
erövrar Europa. (59)

Det finns en stor klyfta mellan höghastighetstågen i Japan och
Europa å ena sidan och i resten av världen å den andra. USA har
en ”höghastighetslinje”, Acela Express, som förenar Washington, New
York och Boston, men tyvärr kommer varken hastigheten eller till-
förlitligheten i närheten av tågens i Japan och Europa. (60)

Kina har börjat utveckla höghastighetståg mellan en del av de
större städerna. Det nya tåget mellan Beijing och Shanghai, taget i

Kapitel 11	 249

regioner och länder. Förutom en avgift på 16 dollar om dagen, för bi-
lar som kör in i centrala London, har borgmästaren Ken Livingstone
år 2007 föreslagit en avgift på 50 dollar om dagen för stadsjeepar som
kör in i staden, eftersom de har så höga koldioxidutsläpp. Denna häp-
nadsväckande beskattning får stort stöd bland Londonborna, näm-
ligen i förhållandet tre för, en emot. New York överväger också att
införa en avgift för bilar som kör in i staden. (51)

Borgmästarna både i New York och San Francisco har meddelat
att alla taxibilar i deras städer kommer att vara hybridbilar till år 2012,
en åtgärd med målet att sänka koldioxidutsläppen, bränsleförbruk-
ningen och de lokala luftföroreningarna. New Yorks mål är att ersätta
de nuvarande 13 000 taxibilarna, som drar 17 liter per 100 kilometer,
med bilar som drar 5 till 8 liter per 100 km. (52)

Man vill inte bara stabilisera klimatet; ett problem för bilister näs-
tan överallt är ökande trafikstockningar och fullständigt trafikkaos,
vilket både ökar frustrationen och kostnaderna för att göra affärer.
I USA har tidsåtgången för arbetstagarnas pendling ökat oavbrutet
sedan början av 1980-talet. Bilen kom med löften om rörelsefrihet,
men vid en viss punkt slår det växande antalet bilar i en allt mer ur-
baniserad värld över i motsatsen: orörlighet. (53)

Medan framtidens transporter inom städerna blir en blandning
av lätt spårtrafik, bussar, cyklar, bilar och gångtrafik, kommer fram-
tidens resor mellan städerna på sträckor upp till 800 kilometer att
tillhöra höghastighetstågen. Japan har tagit ledningen i utvecklingen
av denna reseform. De snabba japanska tågen, Shinkansen, kan köras
i hastigheter upp till 300 km/h och transporterar nästan en miljon
passagerare om dagen. På vissa av de mest utnyttjade höghastighets-
linjerna mellan städer avgår det tåg var tredje minut. (54)

Det började år 1964 med den 520 kilometer långa sträckan från
Tokyo till Osaka, och idag har Japan ett nätverk för höghastighetståg
på 2200 kilometer, som binder samman nästan alla större städer i
landet.

En av de mest använda förbindelserna är den ursprungliga linjen
Tokyo-Osaka, där snabbtågen dagligen transporterar 117 000 passa-
gerare. Restiden på två timmar och 30 minuter mellan de två stä-
derna kan jämföras med att sträckan tar åtta timmar att köra med bil.
Höghastighetstågen sparar både tid och energi. (55)

Trots att de japanska snabbtågen har transporterat miljardtals pas-
sagerare under 40 år i höga hastigheter har det inte skett en enda
dödsolycka. Förseningarna har ett medeltal på 6 sekunder. Om vi

250	 PLAN B 3.0

bilindustrin på ett mera bränslesnålt spår. För det tredje, om USA ska
kunna nå Plan B-målet att minska koldioxidutsläppen beror på om
man går in för en massiv växling av budgetmedel från motorvägs-
byggen över till järnvägsbyggen för pendeltåg och höghastighetståg
mellan städerna. (64)

Bättre materialhushållning
Sätten att producera, hantera och göra sig av med material i vår mo-
derna soptillväxtekonomi är ett slöseri inte bara med materialen utan
också med energin. I naturen överlever linjära en-vägsflöden inte
länge. Och följaktligen kan de inte heller överleva länge i den växan-
de globala ekonomin. Köp-och-släng- ekonomin som har utvecklats
under det senaste halvseklet, är en avvikelse som nu själv är färdig för
historiens soptipp.

Möjligheten att kraftigt minska materialförbrukningen utreddes
först i Tyskland, till att börja med av Friedrich Schmidt-Bleek i bör-
jan av 1990-talet och sedan av Ernst von Weizsäcker, en ledande mil-
jöförkämpe i tyska Bundestag. De hävdade att moderna industriella
ekonomier skulle kunna fungera mycket effektivt även om mängden
helt obrukade råmaterial minskades till en fjärdedel av den aktuella
förbrukningen. Några år senare visade Schmidt-Bleek, som grun-
dade l’Institut du Facteur 10 i Frankrike, att en ännu större höjning
av produktiviteten hos resurserna, med en faktor på tio, låg gott och
väl inom räckhåll för redan existerande teknologi och affärsledning,
under förutsättning att den rätta stimulansen ges från de politiska
beslutsfattarnas håll. (65)

År 2002 skrev den amerikanske arkitekten Willian McDonough
och den tyske kemisten Michael Braungart i samarbete boken
Cradle to Cradle: Remaking the Way We Make Things. De drog slutsat-
sen att spill och föroreningar måste undvikas helt. ”Föroreningar”, sa
McDonough, ”är tecken på misslyckad design.” (66)

Industrin, där framställning av plast, konstgödsel, stål, cement och
papper ingår, står för mer än 30 procent av världens energiförbruk-
ning. Den petrokemiska, som producerar sådant som plast, konst-
gödsel och tvättmedel, är den största förbrukaren av energi inom
tillverkningsindustrin och står för ungefär en tredjedel av den globala
industrins energiförbrukning. Eftersom en stor del av industrins an-
vändning av fossila bränslen går till råvaror för att tillverka plaster och
andra material, kan ökad återvinning minska råvarubehovet. Globalt
kan ständigt ökad återvinning och övergång till dagens mest effektiva

Kapitel 11	 251

bruk år 2007, förkortade restiden från 12 till 10 timmar. Kina har
6000 km räls som kan klara tåghastigheter upp till 200 km/h. Man
har planerat att fördubbla spårlängden för snabba tåg till år 2020. (61)

Det är nödvändigt att man i USA går över från att investera i
vägar och motorvägar till järnvägar i stället, både med tanke på att
sänka kolutsläppen och att förbereda sig på den minskande oljetill-
gången. År 1956 inledde USAs president Dwight Eisenhower mo-
torvägsutbyggnaden mellan delstaterna och försvarade det projektet
genom att hänvisa till den nationella säkerheten. Idag är både hotet
från klimatrubbningen och osäkerheten ifråga om tillgången på olja
argument för att bygga ett elektrifierat järnvägssystem för höghas-
tighetståg, så väl för passagerar- som för godstrafik. Den relativt lilla
mängd ytterligare el som krävs för detta, skulle kunna fås från förny-
bara källor, framför allt i vindkraftsparker. (62)

Persontrafiken skulle kunna byggas efter japansk och europeisk
modell. En höghastighetsförbindelse tvärs över kontinenten med en
medelhastighet på 270 km/h skulle medge en resa på 15 timmar från
kust till kust, inklusive stopp vid de större städerna på sträckan. Det
finns ett motsvarande behov att utveckla ett elektrifierat järnvägsnät
för godstågen, vilket i högsta grad skulle minska behovet av långväga
lastbilstransporter.

Alla betydande globala ansträngningar att skära ner koldioxid-
utsläpp från transporter måste börja med USA, som förbrukar mer
bensin än de följande 20 länderna tillsammans, och då ingår Japan,
Kina, Ryssland, Tyskland och Brasilien. Med 238 miljoner fordon av
världens 860 miljoner, eller cirka 28 procent av världens samman-
lagda fordonspark, har USA inte bara den största bilparken utan är
också nära toppen ifråga om körsträcka per bil och nära botten när
det gäller bränslesnålhet. (63)

Tre nya åtgärder behövs i USA. En är att införa en vettig bränsle-
skatt. Att man stegvis för in en bensinskatt på 11 cent per liter varje
år under de kommande 12 åren (så att det totala priset ökas med 1,32
dollar per liter) och kompenserar detta med en sänkning av inkomst-
skatten skulle höja USAs bensinskatt till de cirka 1,30 dollar per liter
som gäller idag i Europa och Japan. Tillsammans med prishöjningar
på själva bensinen borde en sådan skatt vara fullt tillräcklig för att
uppmuntra övergången till mer bränslesnåla bilar.

En andra åtgärd är att öka kraven på bränslesnålhet från de 10,7 li-
ter per 100 kilometer som ställts på bilar sålda år 2006 till 5,2 liter per
100 km till år 2020. Detta skulle bidra till att leda in den amerikanska

252	 PLAN B 3.0

cementproducenter sammantaget minska energiförbrukningen i ce-
mentindustrin med 42 procent, om de bara utnyttjade den mest ef-
fektiva torkningsprocess som finns just nu. (71)

En omstrukturering av transportsystemet har också en väldig po-
tential att minska materialförbrukningen. Genom att man förbättrar
kollektivtrafiken i städerna kan till exempel en 12 tons buss ersätta
60 bilar som väger 1,5 ton var, eller tillsammans 90 ton, och minska
materialförbrukningen med 87 procent. Varje gång någon beslutar sig
för att ersätta en bil med en cykel, minskar materialförbrukningen
med 99 procent. (72)

Den stora utmaningen för städer överallt i världen är att återvinna
alla de olika typerna av sopor och avfall, eftersom återvinningen bara
använder en bråkdel av den energi som behövs för att producera
samma produkter av tidigare oanvänt råmaterial. Praktiskt taget alla
pappersprodukter kan numera återvinnas, inklusive paket för frukost-
flingor, reklambrev och papperspåsar, inte bara tidningar och tidskrif-
ter. Man kan också återvinna glas, de flesta plaster, aluminium och
andra material, exempelvis från byggnader som rivs. Långt utvecklade
industriländer med stabil folkmängd (som i Europa och Japan) kan
i första hand använda sig av den mängd material som redan ingår i
ekonomin, snarare än oanvända råmaterial. Metaller som stål och alu-
minium kan användas och återanvändas i ett ständigt kretslopp. (73)

Ett av de mest effektiva sätten att uppmuntra återvinning är att
införa en soptippsskatt. Ett färskt exempel är staten New Hampshire
som har infört ett program kallat ”betala det du kastar”. Kommunerna
uppmuntras att ta ut en avgift av invånarna för varje soppåse. Detta
har minskat mängden sopor och avfall till tipparna i allra högsta grad.
I staden Lyme, med nästan 2000 invånare, där man införde en sop-
tippskatt, steg andelen återvunnet avfall från 13 procent år 2005 till 52
procent år 2006. (74)

Mängden återvunnet material i Lyme steg också brant från 89 ton
år 2005 till 334 ton år 2006. Här ingick well-papp, som kan säljas
för 90 dollar per ton, osorterat papper för 45 dollar per ton och alu-
minium för 1500 dollar per ton. Detta program minskar samtidigt
stadens soptippsavgifter och skapar en kommunal inkomst genom
försäljningen av sorterade sopor till återvinning. (75)

San José i Kalifornien styr redan 62 procent av sitt avfall i kom-
munen bort från tipparna till återanvändning och återvinning. Nu
fokuserar man där på det stora flödet av avfall från bygg- och riv-
ningsprojekt. Detta material körs till ett av de två dussin företag som

Kapitel 11	 253

tillverkningsmetoder minska energiåtgången inom den petrokemiska
industrin med 32 procent. (67)

Den globala stålindustrin som framställde mer än 1,2 miljarder
ton år 2006 är den näst största energiförbrukaren inom tillverknings-
sektorn. Den står för 19 procent av industrins energiförbrukning.
Energibesparingsåtgärder, som att införa de mest effektiva masugnar
som finns idag, och en fullständig återvinning av stål skulle kunna
minska energiförbrukningen inom stålindustrin med 23 procent. (68)

När man vill minska materialförbrukningen gäller det att åter-
vinna stål, som med bred marginal används mer än alla andra metaller
tillsammans. Stålförbrukningen är störst inom bil-, vitvaru- och bygg-
nadsindustrin. I USA återvinns praktiskt taget alla bilar. De är helt en-
kelt alltför värdefulla för att stå och rosta på någon gudsförgäten skrot.
Återvinningsgraden för elapparater och vitvaror i USA uppskattas
till 90 procent. För plåtburkar är den 60 procent och när det gäller
byggnadsstål är den 97 procent för balkar, men bara 65 procent för
armeringsjärn. Och det stål som inte tas till vara varje år skulle räcka
till för att tillfredsställa behoven inom USAs bilindustri. (69)

 Stålåtervinningen började öka för mer än en generation sedan
när man uppfunnit den elektriska ljusbågsugnen, en teknologi som
framställer stål av skrot och förbrukar endast en fjärdedel av den ener-
gimängd som skulle krävas för att framställa det från tidigare oanvänd
råvara. Elektriska ljusbågsugnar som använder skrot står nu för hälften
eller mer av all stålproduktion i mer än 20 länder. Ett fåtal länder, till
dem hör Venezuela och Saudiarabien, använder elektriska ljusbågsug-
nar till all sin stålframställning. Trots att det idag råder brist på skrot
och att detta begränsar möjligheterna att helt gå över till elektriska
ljusbågsugnar så kommer mera skrot att bli tillgängligt år 2020 när
utvecklingsländerna börjar pensionera sin åldrande infrastruktur. Om
tre fjärdedelar av stålproduktionen skulle växla över till elektriska
ljusbågsugnar som utnyttjar skrot skulle energiförbrukningen inom
stålindustrin kunna skäras ned med nästan 40 procent. (70)

Cementindustrin, som framställde 2,3 miljarder ton år 2006, är
en annan stor aktör ifråga om industriell energiförbrukning, då den
står för 7 procent av industrins energianvändning. Kina, med nästan
hälften av världens cementproduktion, framställer mer än de 20 föl-
jande länderna gör tillsammans, och ändå gör Kina det osedvanligt
ineffektivt. Om Kina skulle använda samma tekniska metoder som
Japan, skulle landet kunna minska energiförbrukningen i cement-
framställningen med 45 procent. Ser man till hela världen skulle alla

254	 PLAN B 3.0

som har byggt jetplan i konkurrens med varandra i nästan 40 år, nu
tävlar om vem som kan montera ner dem mest effektivt. Första steget
är att renraka planen på allt som kan säljas, så som motorerna, land-
ningsställen, ugnarna i pentryt och hundratals andra föremål. På en
jumbojet kan dessa viktiga komponenter säljas för sammanlagt upp
till fyra miljoner dollar. Sedan kommer den slutliga isärplockningen,
och återvinningen av aluminium, koppar, plast och andra material. I
nästa omgång kanske aluminiet dyker upp i bilar, cyklar eller ett nytt
flygplan. (80)

Målet är att återvinna 90 procent av flygplanet, och att kanske en
dag nå 95 procent eller mer. Eftersom mer än 3000 flygplan redan har
tagits ur bruk, och fler står på tur, har denna pensionerade flygflotta
blivit en veritabel aluminiumgruva. (81)

När datorerna blir föråldrade på bara några få år i takt med den
tekniska utvecklingen, blir behovet att snabbt kunna plocka isär och
återvinna dem en högprioriterad men svår uppgift då den nya ekolo-
giska ekonomin skapas. IT-företag i Europa har tagit upp återvinning
av datorkomponenter i stor skala. Eftersom europeiska regler kräver
att tillverkarna betalar för uppsamlingen, isärmonteringen och åter-
vinningen av de giftiga materialen i IT-utrustningen, har tillverkarna
börjat fästa vikt vid hur allting ska plockas isär, från datorer till mo-
biltelefoner. Nokia till exempel har formgivit en mobil som praktiskt
taget plockar isär sig själv. (82)

På klädfronten har Patagonia, ett företag som säljer kläder för fri-
luftsliv, startat ett återvinningsprogram för kläder och först i tur står
gamla kläder av polyesterfiber. I samarbete med Teijin, ett japanskt
företag, återvinner nu Patagonia inte bara polyesterplagg som de själva
säljer, utan också sådana som deras konkurrenter sålt. Patagonia upp-
skattar att plagg som gjorts av återvunnen polyester, och som man
inte kan skilja från plagg av nyspunnen polyester (direkt från råolja),
kräver mindre än en fjärdedel av energin. Med denna framgång bak-
om sig har Patagonia börjat arbeta med nylonplagg och har planer på
att också återvinna bomulls- och yllekläder. (83)

Förutom åtgärderna som uppmuntrar återvinning av material
finns det de som uppmuntrar återanvändning av produkter, exem-
pelvis förpackningar för drycker. Finland har till exempel förbjudit
användning av engångsburkar för läskedrycker. Prince Edward Island
i Kanada har lagt ett liknande förbud på alla dryckesförpackningar

Kapitel 11	 255

specialiserat sig på återvinning i staden. Till exempel levereras varje
dag upp till 300 ton rivningsmaterial till företaget Premier Recycle, där
det med stor skicklighet fördelas på olika återvinnbara högar av be-
tong, metallskrot, trä och plast. En del av materialet säljs av företaget,
en del skänker man bort och för en del betalar företaget för att någon
ska ta emot det. (76)

Innan detta program kom igång återanvändes eller återvanns en-
dast omkring 100 000 ton årligen av stadens blandade bygg- och
rivningsmaterial. Nu är man uppe i nästan 500 000 ton. Metallskrotet
som räddas går till återvinningsverk, träet kan bli kompost eller träflis
för att elda med i kraftverk och betongen kan återanvändas när man
bygger vägbankar. Genom att plocka ner en byggnad i stället för att
bara spränga den, kan det mesta av materialet i den återanvändas
eller återvinnas, vilket minskar energiförbrukningen och kolutsläp-
pen kraftigt. San José håller på att bli en förebild för städer överallt i
världen. (77)

Tyskland, och på senare tid även Japan, kräver att produkter som
bilar, elapparater och vitvaror, samt kontorsutrustning måste utformas
så att det är enkelt att ta isär dem och återvinna komponenterna. Det
japanska parlamentet stiftade i maj 1998 en sträng återvinningslag för
apparater, som förbjuder bortslängning av vitvaror och apparater, som
tvättmaskiner, datorer och luftkonditioneringsaggregat. När konsu-
menterna måste stå för kostnaden för att apparaterna demonteras,
genom att betala en avgift till ett återvinningsföretag, vilket kan gå
på 60 dollar för ett kylskåp eller 35 för en tvättmaskin, blir trycket
starkt på att apparater ska utformas så att de blir lättare och billigare
att ta isär. (78)

Mycket nära anknutet till detta synsätt är återframställning. Inom
den tunga industrin har Caterpillar tagit ledningen. På sin fabrik i
Corinth i Mississippi återställer de dagligen ungefär 17 lastbilslaster
dieselmotorer. Dessa motorer, uppsamlade från Caterpillars kunder,
plockas isär för hand av arbetare som inte kastar bort en enda kom-
ponent, inte ens en bult eller skruv. När motorn väl är isärplockad,
sätter man ihop den igen, sedan alla slitna delar har reparerats. Motorn
man så får fram är så gott som ny. Caterpillars återframställningsavdel-
ning tar in 1 miljard dollar om året på försäljningen och växer med
15 procent om året, och bidrar på det viset på ett imponerande sätt
till företagets bokslut. (79)

En annan industri på väg att växa fram är återvinningen av flyg-
plan. Daniel Michaels skriver i Wall Street Journal att Boeing och Airbus,

256	 PLAN B 3.0

allmänhetens förtroende för säkerheten och kvaliteten i det kom-
munala vattnet. Med forskaren vid Natural Resources Defense Council
Gina Solomons ord: ”Vatten på flaska är på det hela taget en marknad
byggd på ängslan.” (88)

Framställningen av de nästan 28 miljarder plastflaskorna som an-
vänds för att förpacka vatten enbart i USA kräver 17 miljoner fat
olja. Inberäknar man energin för att frakta 1 miljard flaskor vatten
varannan vecka från fabriker till ställena där de säljs, ibland hundratals
kilometer, och energin som går åt till att hålla dem kylda visar det sig
att flaskvattensindustrin i USA förbrukar 50 miljoner fat olja varje
år. (89)

En god nyhet är att människor börjar förstå hur klimatförstörande
denna industri är. Borgmästare i amerikanska städer inser att de slösar
miljontals av skattebetalarnas dollar på att köpa vatten på flaska åt sina
anställda – vatten som kostar 1000 gånger mera än kranvattnet, som
redan finns tillhands i stadens byggnader. San Franciscos borgmästare
Gavin Newsom har förbjudit användningen av stadens budgetmedel
till att köpa vatten på flaska och att dricka vatten på flaska i stadens
byggnader, på dess mark och på alla tillställningar som sponsras av sta-
den. Andra städer som tillämpar en liknande strategi är Los Angeles,
Salt Lake City och St. Louis. New York har dragit igång en 5 miljoner
dollars reklamkampanj för att visa hur bra stadens kranvatten är och
därgenom befria staden från flaskvatten och de mängder av lastbilar
som levererar dem, och skapar stockningar i trafiken. (90)

För att sammanfatta: det finns en betydande global potential att
minska kolutsläppen genom att minska materialförbrukningen. Det
börjar med de största metallerna – stål, aluminium och koppar – där
återvinning endast kräver en bråkdel av den energi som går åt för att
producera dessa metaller från tidigare oanvänd malm. Det fortsätter
med formgivningen av bilar, hemelektronik och andra produkter, så
att dessa är lätta att ta isär och deras komponenter kan återanvändas
eller återvinnas.

Hushållsavfall kan, så som ovan framgick, sorteras och återvinnas
eller komposteras i mycket hög grad. Med hjälp av nedmontering
skulle nästan allt byggnadsmaterial kunna återanvändas eller återvin-
nas. En övergång till påfyllbara behållare för drycker kan bidra till
en 90-procentig minskning av materialförbrukningen och kolut-
släppen inom dryckesindustrin. Återframställning av produkter, som
Caterpillar gör med dieselmotorer, bidrar till att minska koldioxid-
utsläppen. En stegvis utfasning av energi-intensiva icke-nödvändiga

Kapitel 11	 257

som inte går att fylla på igen. I bägge fallen är resultatet en markant
minskning av avfallsflödet till soptipparna. (84)

För varje påfyllning drar en återanvänd glasflaska bara 10 pro-
cent av den energi, som krävs för att återvinna en aluminiumburk.
Rengöring, sterilisering och nyetikettering av en använd flaska krä-
ver bara lite energi, jämfört med att återvinna burkar av aluminium,
som har en smältpunkt på 660 grader Celsius. Att förbjuda icke på-
fyllbara förpackningar ger en femfaldig vinst – man minskar ma-
terialförbrukningen, kolutsläppen, avfallsmängden, samt luft- och
vattenföroreningarna. Här finns också transportbränsle att spara ef-
tersom behållarna helt enkelt skickas tillbaka för påfyllning till det
ursprungliga tappstället eller bryggeriet, med samma lastbilar som kör
ut dem. (85)

En annan allt mer attraktiv möjlighet att skära ned koldioxid-
utsläpp är att motarbeta energi-intensiva men, för att använda en
term från andra världskriget, onödiga industrier. Guldindustrin och
industrier som producerar vatten på flaska är utmärkta exempel. Den
årliga produktionen av 2500 ton guld kräver att man pressar 500
miljoner ton guldmalm genom tillverkningsprocessen; det är mer än
en tredjedel av den mängd nyutvunnen malm som årligen går åt för
att framställa stål. Ett ton stål kräver att man hanterar två ton malm. I
stark motsats till detta kräver ett ton guld att man hanterar 200 000
ton guldmalm. Att hantera 500 miljoner ton guldmalm slukar enor-
ma mängder energi – och släpper ut lika mycket koldioxid som 5,5
miljoner bilar. (86)

Ur klimatsynpunkt är det mycket svårt att rättfärdiga att tappa
vatten på flaska, vilket i själva verket ofta är kranvatten, sedan trans-
portera det över långa avstånd och sälja det för häpnadsväckande
priser. Även om skicklig marknadsföring har övertygat många kon-
sumenter om att vatten på flaska är säkrare och hälsosammare än
vad de kan få från sina kranar har en ingående undersökning gjord
av Världsnaturfonden WWF inte kunnat hitta några bevis för detta
påstående. WWF påpekar att i USA och Europa finns det fler krav
som styr kranvattnets kvalitet än flaskvattnets. För dem som bor i
utvecklingsländer där vattnet inte är pålitligt, är det betydligt billigare
att koka eller filtrera vattnet än att köpa det på flaska. (87)

Charles S. Fishman skriver i tidskriften Fast Company att: ”när en
hel industri växer upp med syftet att sälja oss något som vi inte behö-
ver ... då är det värt att fråga sig hur det gick till, och vad följden blir.”
I själva verket är denna industris reklam utformad för att undergräva

258	 PLAN B 3.0

man genom att helt enkelt gå över till de mest effektiva torknings-
processerna kan minska energiförbrukningen med 42 procent. (92)

Det finns vinster att hämta genom energisparåtgärder i byggna-
der – även äldre byggnader – där en upprustning kan minska en-
ergiåtgången med 20-50 procent. Som påpekades ovan, innebär en
sådan minskning av energiförbrukningen tillsammans med att man
använder miljömärkt el för uppvärmning, nedkylning och belysning
att det kan bli lättare att skapa kolneutrala byggnader än vi kanske
föreställde oss.

Ett enkelt sätt att uppnå dessa vinster är att införa en kolskatt som
skulle bidra till att hela kostnaden för förbränning av fossila bränslen
skulle bli synlig. Vi rekommenderar att man höjer kolskatten med
20 dollar per ton varje år de kommande 12 åren, så att den så små-
ningom uppgår till 240 dollar. Trots att det kanske förefaller vara ett
högt pris, täcker det inte tillnärmelsevis de indirekta kostnaderna för
att utnyttja fossila bränslen. Vi har i detta kapitel stött på en del po-
sitiva överraskningar när vi undersökt möjligheterna att höja ener-
gieffektiviteten – potentialen är här stor. Nu ska vi se närmare på
hur världens förnybara energikällor utvecklas, för där finns det lika
spännande möjligheter.

Kapitel 11	 259

industrier som guldframställning och flaskvattenproduktion kommer
också att leda oss närmare målet, en värld där halten av koldioxid i
atmosfären åter är stabil.

Spara energi – rena vinsten
Syftet med detta kapitel är att peka ut åtgärder som kan motverka
den 30-procents tillväxt i energiåtgång som IEA förutsäger för åren
2006-2020. Vi är övertygade om att de föreslagna åtgärderna kom-
mer att motverka den förutsedda tillväxten i energiförbrukningen,
med god marginal. En övergång till mera energisnål belysning skulle
till exempel räcka för att sänka världens elförbrukning med 12 pro-
cent. (91)

När det gäller apparater och vitvaror är nyckeln till större energi-
effektivitet att man ställer internationella standardkrav på dem, så att
kraven motsvarar de mest effektiva modellerna på dagens marknad,
och att man sedan höjer kravnivån i takt med de tekniska framstegen.
Med tanke på den potential som finns för att öka apparaternas ener-
gieffektivitet, skulle den inbesparade energin fram till 2020 åtmins-
tone motsvara besparingarna i belysningssektorn.

Vi kan också omedelbart minska bensinförbrukningen genom
att gå över till bränslesnålare bilar, omstrukturera transportsystemen
i stadsmiljö och bygga ut snabba järnvägsförbindelser mellan städer,
enligt den modell som används i Japan och Europa. Denna förflytt-
ning av tyngdpunkten, från bildominerade transportsystem till mera
mångsidiga system, märks tydligt i de handlingsprogram hundratals
borgmästare följer när de varje dag kämpar mot trafikstockningar
och luftföroreningar. De kommer på uppfinningsrika metoder att
begränsa inte bara användningen av bilar utan också själva behovet
av bilar. Både städernas karaktär och bilarnas framtida roll kommer
att förändras kraftigt av att nästan alla kommunala initiativ minskar
bilarnas närvaro i städerna.

Inom industrin finns det en oerhörd potential att minska energi-
förbrukningen. Den petrokemiska branschen skulle kunna skära ner
energiförbrukningen med 32 procent genom att övergå till de mest
effektiva produktionstekniker som finns idag och genom att åter-
vinna en större del av plasten. Man kan skära ner 23 procent av ener-
giförbrukningen i stålframställningen genom effektivitetsvinster. Och
när det gäller cement ligger ännu större fördelar inom räckhåll, där

260	 PLAN B 3.0

släppen med 80 procent. Högst prioriterat är att ersätta all kol- och
oljeproducerad el med el från förnybara källor.

De Plan B-mål för utveckling av förnybara energikällor före år
2020, som presenteras i detta kapitel baserar sig inte på vad man van-
ligtvis föreställer sig är politiskt gångbart, utan på vad vi tror är nöd-
vändigt för att förhindra en oåterkallelig klimatförändring. Detta är
inte Plan A, att gå på i gamla hjulspår. Detta är Plan B – en mobili-
sering av alla krafter, som om kriget var över oss, en respons som står
i proportion till det hot som den globala uppvärmningen utgör mot
vår framtid.

 Kan vi utveckla den förnybara energin tillräckligt snabbt? Vi tror
det. Trenderna på senare tid när det gäller spridningen av mobiltele-
foner och datorer ger oss en föreställning om hur snabbt ny teknik
kan spridas. När väl den sammanlagda försäljningen av mobiltelefo-
ner hade nått en miljon år 1986, var fältet öppet för en explosionsar-
tad tillväxt och antalet mobiltelefonabonnenter fördubblades under
vart och ett av de följande tre åren. Under de därpå följande 12 åren
mer än fördubblades antalet mobiltelefonägare vartannat år. Redan
år 2001 fanns det 995 miljoner mobiler – en 1000-faldig ökning på
bara 15 år. År 2007 fanns det fler än 2 miljarder mobiltelefonabon-
nenter i världen. (3)

Försäljningen av datorer följde en liknande kurva. År 1983 sål-
des ungefär en miljon, men år 2003 beräknades det handla om 160
miljoner, en uppgång på 160 gånger på 20 år. Nu kan vi se liknande
tillväxtsiffror för den förnybara energiteknologin. Försäljningen av
solceller fördubblas vartannat år och den årliga tillväxten i kapacitet
för vindkraften ligger inte långt efter. Precis som informations- och
kommunikationssektorerna har förändrats till oigenkännlighet under
de två senaste decennierna, kommer också energisektorn att göra det
under det kommande årtiondet. (4)

Det finns en tydlig skillnad. Omstruktureringen av informations-
och kommunikationssektorerna präglades av teknikens utveckling
och marknadskrafterna. Men omstruktureringen av energisektorn
kommer dessutom att drivas på av insikten att vår globala civilisations
öde kan bero på att vi genomför denna omstrukturering med en fart
som om vi drabbats av krig.

Vind i överflöd
En global undersökning av vindkraft genomförd av forskarna Cristina
Archer och Mark Jacobson vid Stanford-universitetet kom fram till

Kapitel 12	 261

12

Övergång till förnybar energi

Så som 1800-talet var kolets århundrade, och 1900-talet oljans, kom-
mer 2000-talet att tillhöra solen, vinden och energin från jordens
inre. Europa blev år 2006 den första världsdelen som gick in i den nya
energiepoken. Då blev nämligen för första gången tillväxten i kapaci-
teten att producera el större inom de förnybara källorna än tillväxten
inom de gamla. Samtidigt ökade kapaciteten för elproduktion från
vind också i USA, med 27 procent år 2006, medan den kolbaserade
sjönk något. (1)

Vi kan se att energihushållningen enligt Plan B redan växer fram
på många håll. Delstatsregeringen i Texas samordnar en omfattande
utvidgning av vindkraften som skulle kunna ge 23 000 megawatt
ny elproduktionskapacitet, motsvarande 23 kolkraftverk. Ungefär
160 miljoner människor i Kina får nu sitt varmvatten med hjälp av
solfångare på taken. På Island är nästan 90 procent av hushållen upp-
värmda med geotermisk energi. 60 miljoner människor i Europa får
sin el från vindkraftverk. Och på Filippinerna får 19 miljoner män-
niskor sin el från geotermiska kraftverk. (2)

I föregående kapitel beskrev vi hur man kan motverka den för-
väntade ökningen i energiförbrukning till år 2020 genom effektivi-
sering. Detta kapitel tar tag i utmaningen att använda förnybar energi
i en omfattning som bidrar till att minska de globala koldioxidut-

262	 PLAN B 3.0

de danska planerarna energipolitiken upp-och-ner. De avser att låta
vinden bli stommen i elproduktionen och den fossila kraften fylla ut
när vindkraften inte räcker till. (10)

Redan i många år har de fem länderna i topp – med ungefär 70
procent av världens vindkraftsproduktion – dominerat tillväxten i
branschen, men detta förändras nu när den globliseras och 70 andra
länder börjar utnyttja sina vindresurser. Till dem hör Kina, Frankrike
och Kanada, som alla fördubblade sin vindkraftsproduktion under år
2006 . (11)

Ett av de tidiga bekymren med vindkraften var faran att fåglar
skadades, men detta kan övervinnas genom att undersöka och välja
ut lämpliga platser, så att områden som innebär risk för fåglarna kan
undvikas. De senaste undersökningarna visar att fåglar förolyckas
mycket sällan på grund av vindkraftverk i jämförelse med hur många
som dödas genom att de flyger in i skyskrapor, krockar med bilar eller
fångas av katter. (12)

Andra kritiker är oroade över hur det ska se ut. När vissa män-
niskor ser på vindkraftverk ser de en förfulning av landskapet. Andra
ser en energikälla som räddar civilisationen. Och även om det finns
en inställning som säger ”inte här hos oss”, så är reaktionen ”gärna
här hos oss” mycket vanligare. På vissa håll i USA, exempelvis bland
ranchägare i Colorado eller mjölkbönder i norra delen av staten New
York, är konkurrensen om vindparker intensiv. Detta är inte över-
raskande, eftersom en enda stor modern vindturbin kan producera
el för 300 000 dollar på ett år. Jordbrukare får vanligen, utan någon
investering för egen del, 3000-10000 dollar om året i royalties för
varje vindkraftverk som sätts upp på deras mark. (13)

En av vindkraftens fördelar är att den kräver så lite mark jämfört
med andra förnybara energikällor. En majsodlare i norra Iowa kan
exempelvis avsätta 1000 kvadratmeter mark till ett vindkraftverk, som
varje år kan producera el för 300 000 dollar. Marken skulle kunna
producera 1400 liter majs, som kan ge 450 liter etanol, värd 300 dol-
lar. Eftersom själva vindkraftverken ändå upptar mindre än 1 procent
av arean i en vindpark kan jordbrukaren tillgodogöra sig både ener-
gin och skörden från samma areal. Snart kommer tusentals ranchä-
gare på de vindrika Stora slätterna att förtjäna mera på sina royalties
från el än på att sälja boskap. (14)

För närvarande hämmas utbyggnaden av vindkraft främst av hur
många man förmår bygga. Men den viktiga frågan är hur stor del av
världens energibehov som vindkraften kan tillgodose. För att se det

Kapitel 12	 263

att om vi utnyttjade en femtedel av världens användbara vindenergi
så skulle det ge oss sju gånger så mycket el som den som förbrukas
i världen idag. Till exempel i Kina – med vidsträckta blåsiga slätter i
norr och väst, oräkneliga bergsryggar och en lång kustlinje, med rik-
lig vind – har man tillräckligt med användbar vindenergi för att med
lätthet kunna fördubbla den nuvarande elproduktionskapaciteten. (5)

Redan år 1991 gav USAs energidepartement (DOE) ut en in-
ventering av vindresurserna och påpekade i den att tre vindrika del-
stater – North Dakota, Kansas och Texas – hade tillräckligt mycket
användbar vindenergi för att kunna svara för hela USAs behov av el.
Framstegen inom vindkraftstekniken har sedan dess gjort det möjligt
för kraftverken att fungera vid lägre hastigheter och att omvandla
vind till el mera effektivt. Och eftersom de idag är 100 meter höga,
istället för knappt 40, kan de tillgodogöra sig betydligt starkare vindar
och större och pålitligare vindomfång, och genererar 20 gånger så
mycket elektricitet som turbiner som installerades i början av 1980-
talet, när den moderna vindkraften började utvecklas. Med denna nya
turbinteknologi skulle de tre staterna som DOE pekade ut kunna
tillgodose inte bara USAs elbehov utan hela dess energibehov. (6)

 Dessutom kom en utvärdering gjord av DOE år 2005 fram till
att enbart vindkraften till havs (upp till 80 kilometer från kusten) kan
svara för 70 procent av landets elbehov. Europa utnyttjar redan en del
av sin vindkraft till havs. En analys utförd år 2004 av Garrad Hassans
konsultgrupp för vindenergi drog slutsatsen att ifall de europeiska
regeringarna målmedvetet utvecklade de enorma resurserna till havs
skulle vindkraften kunna stå för all hushållsel i Europa år 2020. (7)

Från år 2000 till 2007 ökade världens vindkraftskapacitet från
18 000 megawatt till uppskattningsvis 92 000 megawatt. I början av
år 2008 kommer den att ha nått milstolpen 100 000 megawatt. Från
år 2000 räknat har den vuxit med 25 procent om året och fördubblats
vart tredje år. (8)

Världsledande när det gäller total kapacitet är Tyskland, följt av
USA, Spanien, Indien och Danmark. Ser man till andelen vindkraft
av ett lands hela elbehov, så ligger Danmark främst med 20 procent.
Tre nordliga tyska delstater får idag mer än 30 procent av sin el från
vindkraft. För hela Tyskland rör det sig om 7 procent – och det ökar
hela tiden. (9)

Danmark går nu in för att öka vindens andel av landets el till 50
procent, där det mesta av den ytterligare elen skulle utvinnas till havs.
När man tog fasta på att vinden kunde bli den främsta elkällan vände

264	 PLAN B 3.0

utbyggnad av kraftledningar för att säkra att bägge gick framåt samti-
digt, så att man skulle undvika hönan-ägget-problemet. (20)

Också ett antal kraftledningar mellan delstater byggs ut eller disku-
teras. I norra delen av centrala USA kopplas vindparker i östra North
Dakota och South Dakota till ställverk i Minnesota och Wisconsin.
En grupp operatörer har förslagit en ledning, som skulle koppla ihop
de stora vindresurserna i Kansas och Oklahoma med sydöstra USA
och överföra el från föreslagna vindparker med 13 000 megawatts
kapacitet. En annan grupp i övre Mellanvästern överväger kraft-
ledningar som skulle förena vindrikedomen i Dakota-staterna med
den tättbefolkade östkusten. I väster har guvernörerna i Kalifornien,
Nevada, Utah och Wyoming kommit överens om att bygga en ”ny-
byggarlinje” som skulle förena Wyomings billiga vindresurser med
Salt Lake City, Las Vegas och det eltörstiga Kalifornien. (21)

I Europa har man föreslagit ett superelnät till havs, från Östersjön
till Nordsjön och söderut till Spaniens kust. Bakom idén ligger ett
irländskt utvecklingsföretag, Airtricity, med vindparker i ett flertal län-
der och ABB, ett framstående företag inom utbyggnad av energi-in-
frastruktur. Detta elnät skulle inte bara bidra till att ta vara på Europas
enorma vindpotential till havs, det skulle också koppla samman län-
dernas egna elnät och på så sätt underlätta mer effektiv elanvändning
i hela denna världsdel. Till en början föreslår de två företagen ett pro-
jekt på 10 000 megawatt i en vindpark i Nordsjön mellan Tyskland,
Storbritannien och Nederländerna, vilket skulle ge el till 6 miljoner
hushåll. (22)

Vindkraften står i centrum för energihushållningen i Plan B. Den
finns i överflöd, är billig och förekommer allmänt; den är lätt att
utvidga och går snabbt att komma igång med. Oljekällor sinar och
flötser av kol tar slut, men jordens vindresurser kan inte utplånas.

I Plan B ingår en kraftansträngning för att utveckla en vindkrafts-
kapacitet på 3 miljoner megawatt till år 2020. Detta kräver nästan en
fördubbling av kapaciteten vartannat år, i jämförelse med det senaste
årtiondets fördubbling vart tredje år. Målet innebär 1 megawatt per
2500 invånare, om man räknar enligt prognoserna som säger att värl-
den har 7,5 miljarder invånare år 2020. Danmark – med 1 megawatt
per 1700 personer – är redan långt förbi detta mål. Spanien kommer
att ha uppnått målet före år 2010 och Tyskland strax därpå. (23)

Detta klimatstabiliserande program skulle kräva att man de kom-
mande 12 åren installerade sammanlagt 1,5 miljoner vindkraftverk på
2 megawatt. Det låter kanske överväldigande att man skulle tillverka

Kapitel 12	 265

i sitt sammanhang, ska vi granska vad olika regeringar har för planer,
hur stora vindparker som är under uppbyggnad eller föreslagna och
vilka elöverföringsnät som planeras. (15)

USAs officiella mål är att en dag få 20 procent av landets el från
vindkraften. Det innebär att man måste utveckla minst 300 000 me-
gawatts produktion. Eftersom 1 megawatt vindkraftskapacitet kan
förse 300 hushåll i USA med el skulle en vindkraftsutbyggnad i den-
na skala motsvara behovet hos 90 miljoner hushåll. I Frankrike som
först nu tar tag i vindkraften, har regeringen målet 14 000 megawatt
vindkraft före år 2010. Spanien, som redan har en kapacitet på nästan
12 000 megawatt, siktar på 20 000 till år 2010. (16)

På det lokala planet i USA har Texas, som länge ledde landets
oljeproduktion, tagit ledningen också för vindkraften. Guvernören
Rick Perry samlade en grupp vindparksutvecklare och elnätsbyggare
för att koppla samman det blåsiga västra Texas och dess nordligaste
del med delstatens folkrika orter. Detta paket skulle kunna leda till
att 23 000 megawatt vindkraft skapas, tillräckligt för att motsvara hus-
hållselen i 7 miljoner hem. (17)

Elbolaget Southern California Edison planerar ett 4500-mega-
watts vindprojekt i södra Kalifornien. I östra delen av centrala South
Dakota har Clipper Windpower köpt vindkraftsrättigheter på så mycket
mark att en 3000-megawatts kapacitet kan skapas. Och när det gäl-
ler hela USA överstiger föreslagna vindparker nu i slutet av år 2007
uppskattningsvis 100 000 megawatt, nästan 10 gånger så mycket som
redan finns. (18)

Katabatic Power och Deutsche Bank planerar en vindpark på 3000
megawatt i British Columbia i Kanada, där man skulle få fram till-
räckligt med el till 900 000 hushåll. Storbritannien har en vindpark
på gång till havs på 1000 megawatt, London Array, i Severns flodmyn-
ning och en annan 1500-megawatts vindpark, Atlantic Array, utanför
Devons kust, under planering. Tyskland planerar ett flertal vindparker
till havs i samma storleksordning. Och Kina har flera 1000-megawatts
vindparker på ritbordet. (19)

En ytterligare fingervisning om omfattningen av framtidens
vindkraft ges av hur mycket kraftledningar som byggs och plane-
ras. Lagstiftarna i Texas, Colorado, New Mexico, Kalifornien och
Minnesota i USA kombinerade sitt stöd för stora vindparker med

266	 PLAN B 3.0

Ännu mera spännande är att en uppladdning av batterierna med el
från vindkraft under lågförbrukningstimmarna skulle vara så billig att
det motsvarade ett bensinpris på mindre än 30 cent per liter. Denna
modifiering av hybriderna, så att de kördes mest på el, skulle minska
den återstående bensinförbrukningen med ytterligare 60 procent.
(Av den ursprungliga bensinförbrukningen skulle då bara återstå 40%
av 50% = 0,40 ⋅ 0,50 = 0,20 = 20%. Ö.a.) Man skulle på så sätt nå en
minskning av dagens bensinförbrukning med 80 procent. (28)

Men detta är inte allt. Amory Lovins, en pionjär när det gäller
att minska energiförbrukningen, påpekar att om man använde lätta
högteknologiska polymerkompositer i stället för stål i bilens kaross,
kunde man ”i stort sett fördubbla effektiviteten hos en hybrid av
normal storlek, utan att i någon väsentlig grad höja tillverknings-
kostnaden.” Om man alltså bygger bensin/el-hybrider och använder
de nya högteknologiska polymerkompositerna, som introduceras av
Boeing i dess nya 787 Dreamliner jumbo jet, så kan man skära ner
de återstående 20 procenten av bensinförbrukningen med ytterligare
hälften, vilket alltså ger en total reduktion på 90 procent. (29)

Modellen med vindkrafts-el-drivna plug-in-hybridbilar kräver
inte någon dyr ny infrastruktur, eftersom nätverket av bensinstatio-
ner och elnätet redan finns på plats. En undersökning år 2006 utförd
av den amerikanska regeringens Pacific Northwest National Laboratory
uppskattade att 84 procent av den el som landets bilar, skåpbilar och
stadsjeepar skulle behöva, om de var utrustade med en plug-in-funk-
tion, skulle kunna tas om hand av den existerande elektriska infra-
strukturen, eftersom uppladdningen till största delen skulle ske om
natten, då det finns överloppsproduktion. (30)

Många kommentatorer oroar sig över att vindkraften varierar,
men detta kan på det hela taget övervinnas genom att integrera lo-
kala och regionala elnät till ett starkt landstäckande nätverk, något
som i alla fall är nödvändigt (i USA, ö.a.) för att man ska kunna
hantera elbehoven effektivare. Eftersom inte ens två vindkraftverk
har identiska vindförhållanden, gör varje ytterligare vindpark inom
ett stort nät att variationerna utjämnas. Med många vindparker i ett
omfattande nätverk försvinner det mesta av variationerna. (31)

En annan betydelsefull källa till stabilitet kommer övergången till
hybridbilar med plug-in-funktion att vara, eftersom bilbatterierna är
ett system för att lagra vindenergi. Om man hade ett smart elnät
skulle bilisterna med vinst kunna sälja el tillbaka till nätet vid behov
under hög efterfrågan. I själva verket skapar övergången till plug-

Kapitel 12	 267

en sådan enorm mängd kraftverk, tills man jämför med de 65 miljo-
ner bilar världen tillverkar varje år. En kostnad på 3 miljoner dollar
per färdigt verk skulle innebära investeringar på 4500 miljarder dol-
lar de närmaste 12 åren, eller 375 miljarder dollar om året. Man kan
jämföra med världens kapitalutgifter för olja och gas – de beräknas
uppgå till 1000 miljarder dollar om året till 2016. (24)

Vindkraftverk kan massproduceras vid löpande band. Faktiskt är
den avställda kapaciteten hos USAs bilindustri tillräcklig för att pro-
ducera vindkraftverken som behövs för att nå det globala målet i
Plan B. (25)

Fabrikerna som lagts ner finns ju fortfarande, och likaså finns det
skickliga arbetare i dessa samhällen som är ivriga att återgå till ar-
betet. Delstaten Michigan, i hjärtat av den blåsiga Stora sjö-regio-
nen, har till exempel mer än sin beskärda del av nedlagda bilfabriker.
Det spanska företaget Gamesa, en ledande tillverkare av vindturbiner,
satte nyligen igång en verksamhet i en övergiven U.S. Steel-fabrik i
Pennsylvania. (26)

Hybridbilar med plug-in och vindkraft
I kapitel 10 diskuterade vi åtgärder som städer sätter in för att minska
bilbehovet. Men även med färre bilar, har världen ett desperat behov
av en ny typ av energi för fordon, en ny bränslekälla. Lyckligtvis
har grunden för detta lagts med två nya teknologiska landvinningar:
bensin/el-hybridbilarna, som Toyota var först ute med, och de hög-
teknologiska vindkraftverken.

Toyota Prius – en storsäljande, medelstor hybridbil – har en im-
ponerande bränsleförbrukning på 5 liter/100 km i blandad stads- och
landsvägskörning i jämförelse med 12 liter/100 km för en genom-
snittlig ny personbil från USA. USA skulle lätt kunna halvera sin
bensinförbrukning bara genom att byta ut den amerikanska bilparken
mot högeffektiva hybridbilar. Ingen förändring i antalet fordon eller
i antalet körda mil, bara köra dem med den mest effektiva teknologi
som finns på dagens marknad. (27)

När nu hybridbilar har etablerat sig på marknaden är det inget
stort steg att tillverka plug-in-hybrider som kan köras huvudsakligen
på el. Genom att sätta in ett större batteri i bensin/el-hybriderna, för
att höja deras kapacitet att lagra el, och ge dem en anslutningsmöjlig-
het, så att batterierna kan laddas upp via elnätet, skulle bilisterna kun-
na pendla, åka och handla eller ta bilen för andra korta resor, nästan
bara med hjälp av el. Bensin skulle bara behövas för enstaka långresor.

268	 PLAN B 3.0

Solfångare som använts allmänt för att värma upp vatten används nu
också för att ge värme i byggnader. I stora anläggningar utnyttjas både
solfångare, som koncentrerar solljuset för att koka vatten och produ-
cera el från ångkraft, och stora solpaneler av ihopmonterade solceller.
Sådana kommersiella kraftverk kan leverera el till tusentals hem.

Till den senaste tidens mest spännande utvecklingar i världen
inom solsektorn hör kanske att man installerat omkring 40 miljoner
solfångare för varmvattenberedning på hustak i Kina. Det finns 2000
kinesiska företag som tillverkar soldrivna varmvattenberedare att ha
på taket och denna relativt enkla och billiga teknik används inte bara
allmänt i städerna, utan har också tagit språnget över till byar som
ännu inte ens har el. För så lite som 200 dollar kan man i byarna nu
få en solfångare installerad på sitt hustak, så att man för första gång-
en kan duscha i varmt vatten. Denna teknologi har tagit Kina med
storm, så att marknaden redan är mättad på sina håll. Och ännu mer
spännande är att Beijing har planer på att mer än fördubbla dagens
124 miljoner kvadratmeter solfångare för varmvattenberedning till
300 miljoner före år 2020. (37)

Energin som tas till vara genom dessa installationer i Kina motsva-
rar elen som produceras av 54 kolkraftverk. Andra utvecklingsländer
som Indien och Brasilien kanske också snart får se miljontals hus-
håll gå över till denna billiga teknik för varmvattenberedning. Detta
språng ut på landsbygden utan elnät påminner om hur mobiltele-
fonerna hoppade över steget med fasta telefonledningar och kunde
förse miljontals människor med teletjänster i stället för att de fortfa-
rande skulle ha fått köa för vanliga telefonlinjer. Soldrivna varmvat-
tenberedare på taket är så väldigt attraktiva för att de ger nästan gratis
varmvatten, när väl installationskostnaden är betald. (38)

Soldrivna varmvattenberedare på taken sprids också snabbt i
Europa där energipriserna är relativt höga. Främst i Europa ligger
Österrike, där 15 procent av alla hushåll nu får sitt varmvatten på
detta sätt. Och liksom i Kina har i vissa österrikiska byar nästan alla
hushåll solfångare på taket. Tyskland ligger också långt framme. Janet
Sawin på Worldwatch Institute påpekar att ungefär 2 miljoner tyskar
nu bor i hem där både bostaden och vattnet värms upp av solfångare
på taket. (39)

Inspirerad av att man de senaste åren i Europa så snabbt tagit till
sig solfångare på taket, har ESTIF (European Solar Thermal Industry
Federation) satt upp det ambitiösa målet 500 miljoner kvadratmeter,
eller en kvadratmeter solfångare på taken per invånare i Europa före

Kapitel 12	 269

in-hybrider, med sin ellagringskapacitet och back-up-bensintank, en
buffert mot växlingarna i vindkraftstillgången så att vindkraften kan
vara stommen i Plan B-energihushållningen. (32)

Går man över till bränslesnåla plug-in-hybridbilar i kombination
med att man bygger tusentals vindparker i hela USA, kommer det att
föryngra landsbygden och helt avgörande minska USAs underskott i
handelsbalansen. Men ännu viktigare är att det skulle kunna skära ner
bilarnas koldioxidutsläpp med ungefär 90 procent, vilket skulle göra
USA till ett föredöme för andra länder. (33)

Det snabbt växande stödet för plug-in-hybrider har kommit till
uttryck i en gräsrotssammanslutning i USA, kallad Plug-In Partners.
I slutet av 2007 hade Plug-In Partners 617 medlemsorganisationer,
bland andra 169 elbolag, 168 företag, 71 stadsstyrelser och 67 miljö-
grupper. En del av medlemmarna har lagt en slags förhandsorder på
plug-in-bilar och -skåpbilar; bland dem som gjort så finns delstatsre-
geringen i New York State, energibolagen Southern California Edison
och Pacific Gas and Electric. Dessa intresseanmälningar omfattar nu
mer än 11 000 fordon och orderna kommer att gå till det första före-
tag som kommer ut på marknaden med en plug-in-hybrid. (34)

Till de företag som tänker tillverka dessa fordon hör Nissan,Toyota,
GM (General Motors, med sin Chevrolet Volt) och Ford (med sin
Airstream). Redan nu testas Chryslers Dodge Sprinter plug-in-hybrid-
skåpbilar av olika firmor, bland andra Pacific Gas and Electric. De första
företagen som kommer ut med plug-in-hybridbilar på marknaden
kommer kanske att upptäcka att det är svårt att hålla jämna steg med
efterfrågan. (35)

Chevrolet Volt, som kommer att börja säljas år 2010, kommer att
kunna gå 60 kilometer på enbart el. På längre sträckor laddar en liten
bensinmotor upp batteriet igen. För de 78 procent av amerikanerna
som bor högst 30 kilometer från sitt arbete blir det möjligt att pendla
utan att använda någon bensin. För dem som har längre väg är en
uppladdning också på arbetsplatsen ett alternativ. Utifrån analyser av
amerikanernas bilkörningsmönster beräknar GM att Volten kommer
att dra 1,5 liter/100 km, eftersom den bensindrivna uppladdaren bara
behöver användas då och då. Det är denna utsikt att få mycket låga
bensinkostnader som gör att kunder vill köpa plug-in-hybridbilar. (36)

Solceller och solfångare
Ett flertal tekniker används nu för att utnyttja solens energi, bland
andra både solfångare för värme och solceller för elproduktion.

270	 PLAN B 3.0

ge 0,7 kilowatt värme, då får vi en global solvärmekapacitet på 1100
gigawatt värme år 2020 – och det motsvarar 690 kolkraftverk. (44)

Den enorma planerade utvidgningen av uppvärmning av vatten
och hus med solenergi i industriländerna skulle kunna stänga några
existerande kolkraftverk och minska användningen av naturgas, då
solfångarna ersätter el- och gasdrivna varmvattenberedare. I länder
som Kina och Indien kommer emellertid solfångarna att helt enkelt
minska behovet av nya kolkraftverk.

En av orsakerna till den explosionsartade tillväxten i solenergi för
uppvärmning av vatten och hus i Europa och Kina är att det är så
lönsamt. I genomsnitt betalar det sig i industriländerna på mindre än
tio år tack vare lägre elräkningar. (45)

Allt eftersom kostnaden sjunker för kombisystem på taket kom-
mer antagligen andra länder att göra som Israel och Spanien och krä-
va att alla nya byggnader förses med takanordningar för uppvärmning
av vatten och hus. Detta är inte någon övergående modenyck, utan
dessa takinstallationer är snabbt på väg att bli vardagliga företeelser,
när priset på fossila bränslen stiger. (46)

Det hittills vanligaste sättet att utnyttja solenergin har varit att
använda solljuset direkt för att värma upp vatten, men världens snab-
bast växande energikälla är ändå solceller, som omvandlar solljus till
el. Världen har nu anläggningar som ger 8600 megawatt. Trots att
solceller fortfarande är en liten elkälla, växer bruket av dem med över
40 procent per år, och fördubblas vartannat. År 2006 installerades
solceller på 1150 megawatt i Tyskland – så att Tyskland blev det första
landet som installerade mer än 1 gigawatt (1000 megawatt) under ett
år. (47)

Ända tills nyligen producerades mest solceller i Japan, Tyskland och
USA, men ett flertal energiska nya aktörer har på sistone trätt fram
inom branschen, i främsta ledet företag i Kina, Taiwan, Filippinerna,
Sydkorea och Förenade Arabemiraten. Kina gick om USA ifråga om
solcellstillverkning år 2006. Kanhända att Taiwan gör det år 2007.
Idag finns det mängder av företag som tävlar på världsmarknaden och
pressar fram investeringar i både forskning och tillverkning. (48)

För de nästan 1,6 miljarder människor som lever i samhällen som
ännu inte är kopplade till elnätet är det nu ofta billigare att installera
solceller tak för tak än att bygga ett centralt elverk och ett elnät som
ska nå ut till abonnenterna. För bybor i Anderna till exempel, som
bara har haft ljus gjorda av talg som enda belysning, är den månatliga

Kapitel 12	 271

år 2020, vilket är mer än de 0,74 kvadratmeter per person som redan
finns i Israel, som ligger främst i världen. De flesta installationerna
är tänkta att bli kombisystem som värmer både vatten och utrym-
men. (40)

År 2007 var de europeiska solfångarna talrikast i Tyskland,
Österrike och Grekland, men Frankrike och Spanien har nu också
börjat satsa på dem. Åtgärderna i Spanien fick extra skjuts av en ny
regel från och med mars 2006 som krävde att solfångare skulle mon-
teras på alla nya och renoverade hus. ESTIF beräknar att EU har en
långsiktig potential att utveckla 1200 gigawatt värme för vatten och
bostäder från solenergi, vilket innebär att solen skulle kunna stå för en
stor del av EU-ländernas behov av uppvärmning. (41)

USAs industri för uppvärmning av vatten med solfångare på tak
har hittills inriktat sig på en nisch på marknaden – man sålde näm-
ligen 10 miljoner kvadratmeter varmvattenberedare för swimming-
pooler mellan åren 1995 och 2005. Men med denna utgångspunkt är
industrin förberedd på en massmarknad för solfångare till varmvatten
och inomhusmiljöer. (42)

Vi har nu de data som behövs för att göra några kalkyler för hela
globen. Då Kina har satt målet 300 miljoner kvadratmeter för sol-
fångare till varmvattenberedning före år 2020, och ESTIF har målet
500 miljoner kvadratmeter före år 2020, borde en installering av 200
miljoner kvadratmeter före år 2020 i USA inte vara bortom räckhåll
med tanke på de skattelättnader som man nyligen slagit fast. Japan,
som nu har 11 miljoner kvadratmeter solfångare som värmer upp
vatten på taken, men som importerar nästan allt sitt fossila bräns-
le, skulle lätt kunna nå 80 miljoner kvadratmeter före år 2020. Om
Kina, USA och Japan, och dessutom EU, uppnår målen kommer de
tillsammans att ha en kapacitet på 1080 miljoner kvadratmeter för
varmvatten och värme före år 2020. Detta skulle bli 0,45 kvadrat-
meter per person då det finns 2,4 miljarder människor i dessa länder,
alltså fortfarande betydligt under Israels nivå idag. (43)

Om utvecklingsländernas 5 miljarder människor år 2020 skulle ha
0,1 kvadratmeter varmvattenberedarkapacitet på tak per person, alltså
ungefär som i Kina eller Turkiet idag, skulle detta addera 500 miljo-
ner kvadratmeter till den globala summan, vilken då skulle överstiga
1,5 miljarder kvadratmeter. Om vi antar att varje kvadratmeter kan

272	 PLAN B 3.0

bränslekostnader och mycket lite underhåll, är det bara investeringen
som räknas, och i vanliga fall krävs det då ett lån. Världsbanken och
FNs miljöprogram UNEP har uppmärksammat detta och gått in
med hjälpprogram för att bistå med lån på det lokala planet genom
kreditsystem, som kan finansiera detta billiga sätt att få el. Ett start-
lån från Världsbanken har hjälpt 50 000 husägare i Bangladesh att få
solcellssystem. En andra och mer omfattande finansieringsomgång
kommer att göra det möjligt för ytterligare 200 000 familjer att göra
detsamma. (54)

Investerarna inriktar sig nu också på storskaliga solcellselverk.
En anläggning på 20 megawatt håller på att byggas i Sydkorea, och
beräknas bli färdig i slutet av år 2008 och den kommer att bli den
största i världen. Men den kommer snart att överträffas av en 40
megawatts anläggning som byggs nära Leipzig i Tyskland. Denna be-
räknas börja producera el år 2009. I Spanien har BP Solar ett kon-
trakt på att bygga ungefär 278 små elkraftverk med en sammanlagd
kapacitet på 25 megawatt. Vid sitt högkvarter i Mountain View i
Kalifornien har Google – ett av de många företag som investerar i
solcellsel – installerat en uppsättning solceller på 1,6 megawatt för
att omvandla solljus till el. (55)

Fler och fler länder, stater och provinser ställer upp mål för sol-
cellsinstallationer. Till exempel Japan planerar att solceller ska ge 4800
megawatts kapacitet år 2010, ett mål man troligen kommer att över-
träffa. Delstaten Kalifornien har satt upp målet 3000 megawatt till
år 2017. På USAs östra kust strävar delstaten Maryland att nå solen-
ergi-installationer på 1500 megawatt före år 2022. Och i Kina siktar
Shanghai in sig på 100 000 solcellsanläggningar på taken, även om
det för en stad med 6 miljoner tak bara är en början. Allt som allt är
den globala Plan B-budgetens prognos inställd på att det bör finnas
1190 gigawatt solcellskapacitet år 2020. (56)

Ett annat lovande sätt att utnyttja solens energi är att använda
ljuset till att upphetta vatten och ångan till att skapa el. Denna solvär-
meteknik – ofta kallad koncentrerad solenergi – använder helt enkelt
reflektorer med ett automatiskt system för att rikta in dem så att sol-
ljuset koncentreras på ett slutet kärl, som innehåller vatten eller nå-
gon annan vätska, så att temperaturen stiger så högt som 400 grader
Celsius och ånga produceras. Kalifornien byggde upp 354 megawatt
solvärmedriven kapacitet redan för nästan 20 år sedan, men eftersom
elen från fossila bränslen var så billig, tog intresset för investeringar
i solvärme-energi slut. När nu både priserna på fossila bränslen och

Kapitel 12	 273

utgiften för en solcellsinstallation över 30 månader mindre än den
månatliga utgiften för ljusen. (49)

Indiska bybor som ännu inte har någon el indragen och som bara
har tillgång till fotogenlampor står inför en liknande kostnadskalkyl.
Att installera ett solcellssystem i hemmet, inklusive batterier, kostar i
Indien ungefär 400 dollar. Ett sådant system kan ge el till två, tre eller
fyra små apparater eller lampor, och de används allmänt i hemmen
och butikerna i stället för de förorenande och allt dyrare fotogenlam-
porna. På ett år förbrukar en fotogenlampa nästan 76 liter fotogen
och om fotogenen kostar 80 cent per liter innebär det 60 dollar per
år och lampa. Ett solcellssystem som ersatte två lampor skulle löna sig
redan efter fyra år. (50)

Man beräknar att 1,5 miljarder fotogenlampor används idag. De
står för endast 0,5 procent av belysningen i hemmen, men står ändå
för 29 procent av alla koldioxidutsläpp som skapas av belysning i
hemmen. De drar motsvarande 1,3 miljoner fat olja om dagen, vilket
motsvarar ungefär halva oljeproduktionen i Kuwait. Om man kunde
ersätta dessa lampor med solcellsinstallationer skulle det minska värl-
dens oljeförbrukning med 1,5 procent och minska de årliga kolut-
släppen med 52 miljoner ton. (51)

För industriländernas del beräknar Michael Rogol och hans kon-
sultföretag PHOTON att till år 2010 kommer helt integrerade fö-
retag, som omfattar alla delar av solcellstillverkningen, att installera
system som producerar el för 12 cent per kwh i soldränkta Spanien
och 18 cent per kwh i södra Tyskland. Även om priset på el från
solceller kommer att sjunka under priset för sedvanlig el på många
orter, kommer detta inte automatiskt att leda till fullskalig övergång
till solceller. Men som en VD i energibranschen uttryckte det: ”The
Big Bang är på gång. ” (52)

Försäljningen av solceller fördubblas nu vartannat år och kommer
troligen att fortsätta att göra det åtminstone till år 2020. Den beräk-
nade försäljningen på över 5000 megawatt år 2008 kommer att stiga
till 320 000 megawatt år 2020. Vid det laget skulle den sammanlagda
installerade kapaciteten överstiga 1 miljon megawatt (1000 gigawatt).
Trots att denna prognos kan verka överdriven, kommer den kanske i
verkligheten visa sig vara i underkant. Om de 1,6 miljarder männis-
kor som saknar el idag skulle få det till år 2020, då beror det troligen
på att de installerat solcellssystem för hemmabruk. (53)

När en bybo köper ett solcellssystem, köper hon eller han i själ-
va verket tillgång till el under 25 år. Eftersom det inte blir några

274	 PLAN B 3.0

watt till år 2020, ett mål som mycket väl kan överträffas när oron för
klimatförändringen blir allt starkare. (62)

Geotermisk energi
Det är allmänt känt bland dem som är insatta i energifrågor att jor-
den varje timme nås av tillräckligt mycket solenergi för att tillgodose
världens behov i ett helt år, men få människor vet att värmen i de
tio översta kilometrarna av jordskorpan innehåller 50 000 gånger så
mycket energi som alla världens sammanlagda olje- och gasförråd.
Trots detta överflöd har man, globalt sett, bara utnyttjat 9300 mega-
watt av den geotermiska energins produktionskapacitet. (63)

Att relativt lite har investerats i att utveckla jordens inre värme-
resurser beror delvis på olje-, gas- och kolindustrins dominans, och
att de har tillhandahållit billig energi genom att utesluta de indirekta
kostnaderna för att förbränna fossila bränslen. Under det senaste år-
tiondet har den utvunna geoenergin vuxit med knappt 3 procent
om året. Hälften av världens framställningskapacitet är koncentrerad
till USA och Filippinerna. Fyra andra länder – Mexiko, Indonesien,
Italien och Japan – svarar för det mesta av återstoden. Allt som allt
omvandlar ungefär 24 länder nu geotermisk energi till el. Filippinerna
och El Salvador hör till föregångarna; denna energiform står för 25
respektive 22 procent av deras elförbrukning. (64)

Förutom denna typ av användning utnyttjas geotermisk värme
direkt, utan att omvandlas till el. Uppskattningsvis 100 000 megawatt
geotermisk energi – runt 10 gånger mer än vad som omvandlas till
el – används direkt för att värma upp hus och växthus eller som pro-
cessvärme inom industrin. Exempel är bland annat varma bad i Japan,
husuppvärmning på Island och värme i växthus i Ryssland. (65)

En tvärvetenskaplig forskargrupp, sammansatt av 13 forskare och
ingenjörer som MIT (Massachusetts Institute of Technology) kallat sam-
man år 2006, utvärderade möjligheterna att producera el från USAs
geotermiska energi. Gruppen tog hänsyn till den nyaste tekniken,
bland annat den som används av olje- och gasbolagen vid borrning
och vid förstärkt oljeutvinning (där man utvinner ytterligare olja ge-
nom att pumpa ner gas i borrhålen) och kom fram till att förstärkta
geotermiska system skulle kunna användas för att utveckla 100 000
megawatts elproduktionskapacitet i USA före år 2050, vilket skulle
motsvara 250 kolkraftverk. För att fullt ut förverkliga denna poten-
tial uppskattade MIT-gruppen att regeringen måste investera upp
emot 1 miljard dollar i geotermisk forskning och utveckling under

Kapitel 12	 275

oron över klimatförändringen ökar, har intresset för solvärme-energi
vaknat igen. Exempel på den nya vågen är ett 64-megawatts solvär-
mekraftverk i Nevada, färdigställt år 2007, och ett liknande som hål-
ler på att byggas i Spanien, samt ett förslag om en anläggning på 300
megawatt i Florida. (57)

De mest framträdande regionerna med den solintensitet som
krävs för att solvärmekraftverk ska löna sig, är sydvästra USA,
Nordafrika, Medelhavsområdet i Europa, Mellanöstern, Centralasien
och ökenområdena i Pakistan, nordvästra Indien, samt norra och
västra Kina. (58)

Drömmen om att använda Saharas enorma solenergi för att leve-
rera el till Europa kan snart bli verklighet. I juni 2007 offentliggjorde
Algeriet sina planer på att bygga solvärmekraftverk på 6000 mega-
watt för export till Europa per kabel. Man började bygga på ett 150
megawatts naturgas/solenergi-hybridkraftverk i juli 2007, där gasen
helt tar över på natten då solen inte lyser. Detta kraftverk ligger i
Hassi R’mel, 420 kilometer söder om huvudstaden Alger. (59)

Smärtsamt medvetet om att landets olje- och gasexport inte kom-
mer att fortgå i evighet, har den algeriska regeringen skapat ett nytt
bolag, New Energy Algeria, som ska sköta utvecklingen och exporten
av solenergi. VD Tewfik Hasni framhäver att deras ”potentiella sol-
värmekraft är fyra gånger större än världens energikonsumtion”. Man
har planerat att åren 2010-12 lägga ner undervattenskablar som kopp-
lar samman solvärmekraftverken i Sahara med elnätet i Europa. (60)

Det som gör solvärme-energi så attraktivt i soliga klimat är att
man får ut som mest på dagen, då behovet av luftkonditionering
liksom hushållens behov är som störst. En undersökning som ASES
(American Solar Energy Society) gjorde kom fram till att sydvästra USA,
som är så rikt på sol, har i solenergi en potentiell produktionskapaci-
tet på 7000 gigawatt el, ungefär 7 gånger USAs nuvarande produk-
tionskapacitet från alla källor – och då hade man uteslutit de mindre
lovande områdena. Om man antar att det även fortsättningsvis finns
en 30 procents skattereduktion för investeringar i anläggningar som
utnyttjar solenergi och att priset på kol stiger till 35 dollar per ton, då
hävdar ASES-undersökningen att hela 80 gigawatt kan utvecklas av
denna potential till år 2030. (61)

Greenpeace och ESTIA har utformat en världsomfattande plan
för att utveckla 600 000 megawatts kapacitet från solvärmekraftverk
före år 2040. Vi föreslår ett mera närliggande mål på 200 000 mega-

276	 PLAN B 3.0

ror, kommer detta alternativ troligen att bli betydligt mer populärt de
kommande åren. (71)

Bland de 16 länder som använder geotermisk energi för vatten-
bruk finns Kina, Israel och USA. I exempelvis Kalifornien produce-
rar 15 fiskodlingar runt 4500 ton tilapia, strimmig havsabborre och
mal varje år, med hjälp av underjordiskt varmvatten. (72)

Antalet länder där man börjat ta till vara geotermisk energi både
för el och värme ökar snabbt. Det gör även spektret av olika typer av
användning. Rumänien använder exempelvis sin geotermiska energi
till fjärrvärme, till växthus och till att förse hem och fabriker med
hett vatten. (73)

Underjordiskt varmvatten används allmänt för bad och simhallar.
Japan har till exempel 2800 spa-anläggningar, 5500 offentliga bad
och 15 600 hotell och gästgiverier, som använder geovärmt vatten.
Island använder geotermisk energi för att värma upp ungefär 100 of-
fentliga simbassänger. De flesta av dem ligger utomhus och är öppna
året runt. 1200 simbassänger värms upp med geotermisk energi i
Ungern. (74)

Om fyra av de folkrikaste länderna som ligger vid ring of fire –
USA, Japan, Kina och Indonesien, med tillsammans nästan 2 miljar-
der människor – skulle gå in på allvar för att investera i utveckling av
sina geotermiska resurser, skulle de lätt kunna göra geotermisk energi
till en av världens främsta källor för el. När redan USA och Japan
tillsammans har en potential på 240 gigawatt geotermisk elproduk-
tion, är det inte svårt att föreställa sig en värld med 200 gigawatt el
framställd med jordvärme före år 2020. (75)

Växtlighetens energikällor
I takt med utplåningen av olje- och naturgasförråden riktar sig värl-
dens uppmärksamhet mot energi från växter. Här ingår biprodukter
från skogs- och sockerindustrin, avfall från städerna, restprodukter
från boskapsskötseln, energigrödor, skörderester och avfall från träd
och trädgårdar i städerna – allt detta kan användas för att framställa el,
värme eller fordonsbränslen.

Inom skogsindustrin, både sågverk och pappersbruk, har avfall
länge använts för att producera el. Amerikanska bolag bränner skogs-
avfall både för att framställa värme för sina egna processer och för
att få fram el till försäljning till lokala elbolag. Största delen av den

Kapitel 12	 277

de närmast kommande åren, det vill säga ungefär vad ett enda stort
kolkraftverk kostar. (66)

Även utan denna forskningsinsats hade ungefär 61 geotermiska
projekt satts igång eller börjat utvecklas i USA i början av år 2007.
Om USA kan utveckla 100 000 megawatt geotermisk produktions-
kapacitet, hur mycket skulle då inte andra länder, många med bättre
naturliga förutsättningar, kunna få fram med samma tekniker? En
utvärdering med tio år på nacken från Japan visar att landet skulle
kunna utveckla en produktionskapacitet på 69 000 megawatt. Med
förstärkta geotermiska system skulle detta lätt kunna fördubblas till
140 000 megawatt. (67)

Indonesien med 500 vulkaner, 128 av dem aktiva, har utan tvivel
mycket större potential. Landet kan få all sin el från billig, lättåtkomlig
geotermisk energi och när oljeproduktionen sjunker är Indonesien
lyckosamt, eftersom landet är rikligt försett med en energikälla som
alltid kommer att bestå. (68)

Den geotermiska energins potential att leverera el, att värma bo-
städer och att förse industrin med processvärme är stor. Till länderna
som är rika på geotermisk energi hör de som omger Stilla havet i
den så kallade ring of fire. Här ingår Chile, Peru, Colombia, Mexiko,
USA, Kanada, Ryssland, Kina, Japan, Filippinerna, Indonesien och
Australien. Andra geotermiskt rika länder är de som ligger längs det
östafrikanska förkastningssystemet, som Kenya och Etiopien, och län-
derna runt östra Medelhavet. (69)

När det gäller direkt användning av geotermisk energi leder
Island och Frankrike. På Island utnyttjas den till att värma upp nästan
90 procent av hushållen, vilket i stort sett har eliminerat använd-
ningen av kol i detta syfte. Den geotermiska energin står för mer än
en tredjedel av Islands totala energiförbrukning. Ungefär 200 000
franska hushåll får både värme och varmvatten från omkring 70
geotermiska uppvärmningsanläggningar, som konstruerades efter de
två stora oljeprishöjningarna på 1970-talet. Enskilda hem i USA får
geotermisk värme direkt levererad i Reno i Nevada och i Klamath
Falls i Oregon. Andra länder som har omfattande fjärrvärmesystem
baserade på geovärme är Kina, Japan och Turkiet. (70)

Geotermisk energi är en idealisk värmekälla för växthus i nord-
liga klimat. Ryssland, Ungern, Island och USA hör till de många län-
der som använder den för att få fram färska grönsaker under vintern.
Med ökande oljepriser, som höjer transportkostnaderna för färskva-

278	 PLAN B 3.0

ta hand om gödseln i rötkammare och framställa både metan och en
näringsrik fast rest som lantbrukaren kan återföra till åkrarna som
gödning. Metanet man samlat upp kan förbrännas för att ge värme
och el. (81)

Företag och allmännyttiga bolag utnyttjar också den metan som
produceras i soptippar när det organiska materialet i nedgrävt avfall
sönderfaller, vilket kan ge värme till industrier eller producera både
el och värme i kraftvärmeverk. Interface – världens största mattfab-
rik – nära Atlanta i Georgia, övertygade staden om det vettiga i att
investera 3 miljoner dollar för att ta vara på metanet från den kom-
munala soptippen och bygga en 14 kilometer lång ledning till en
Interface-fabrik. Biogasen i denna ledning, med ett pris 30 procent
under världsmarknadspriset står för 20 procent av fabrikens behov.
Soptippen beräknas ge metan i 40 år, vilket gör att staden förtjänar 35
miljoner dollar på sin ursprungliga 3 miljoner dollars investering. För
Interface betyder detta lägre produktionskostnader och att företaget
kan tillgodoräkna sig minskningen i utsläppta växthusgaser som ett
bidrag till att göra företaget klimatneutralt. (82)

Grödor kan också användas för att producera fordonsbränsle, bland
annat både etanol och biodiesel. År 2007 producerade världen 50
miljarder liter bränsle-etanol och 9 miljarder liter biodiesel. Hälften
av etanolen kom från USA, en tredjedel från Brasilien och resten från
ett dussin andra länder, främst bland dem Kina och Kanada. Nästan
en fjärdedel av biodieseln framställdes i Tyskland, de andra större till-
verkarna var USA, Frankrike och Italien. (83)

USA, som rusade förbi Brasilien i etanolframställning år 2005,
använder sig allra främst av majs som råvara. Då man förutser att
USAs produktion av etanol kommer att nästan fördubblas mellan
år 2007 och slutet av år 2008, kommer USAs utbud att stiga till
50 miljarder liter per år. Detta kanske redan överstiger den mängd
amerikansk spannmål som kan omvandlas till bränsle utan att driva
upp världens matpriser till oacceptabelt höga nivåer. Och att utvidga
sockerrörsetanolen i Brasilien innebär ett högre tryck på den regnskog
som ännu finns kvar i Amazonas. En övergång till hybridbilar som
kan laddas från elnätet med vind- och solenergi skulle kunna undvika
detta. (84)

I mitten av år 2007 minskade tillväxttakten för investeringar i
etanol och biodiesel, eftersom priset på råvarorna steg både för eta-
noldestillerier och biodieselraffinaderier och eftersom skyhöga spann-
målspriser utlöste alarmsignaler till matkonsumenter överallt. Man

Kapitel 12	 279

elproduktion på nästan 10 gigawatt som fås av växter i USA kommer
från förbränning av skogsavfall. (76)

Trärester används också allmänt i stadsområden för kombinerad
värme- och elproduktion, där värmen normalt används för fjärrvär-
mesystem. I Sverige har nästan hälften av alla hushåll och affärsfastig-
heter anslutits till fjärrvärmesystem. Så nyligen som år 1980 användes
importerad olja till över 90 procent av värmen i dessa system, men år
2005 hade oljan till stor del ersatts av träflis, sopor och brunkol. (77)

Staden St. Paul i Minnesota i USA, där det bor nästan 300 000
människor, började utveckla fjärrvärme för mer än 20 år sedan. Man
byggde ett kombinerat kraftverk för värme och el, och utnyttjade
trädavfall från stadens parker, träavfall från industrin och trä från andra
källor. Kraftvärmeverket, som använder minst 250 000 ton avfallsträ
per år, levererar nu fjärrvärme till ungefär 80 procent av innerstads-
området, eller till mer än 2,6 kvadratkilometer golvyta i bostäder
och affärsfastigheter. Denna övergång till träavfall ersatte på det hela
taget kol, vilket samtidigt sänkte kolutsläppen med 76 000 ton årli-
gen, löste avfallsfrågan för träavfallets del och gav värme och el från
en hållbar källa. (78)

Sockerindustrin har nyligen börjat elda upp sockerrörsrester för
att producera både värme och el. Detta fick ett kraftigt uppsving i
Brasilien när företagen som innehar sockerrörsbaserade etanoldestil-
lerier insåg att man kunde bränna bagass, det fibermaterial som blir
kvar när man pressat ut sockersaften, och samtidigt framställa både
värmen för fermenteringen och el att sälja till lokala elbolag. Detta
system, som nu är väletablerat i den brasilianska etanolindustrin, är på
väg att spridas till sockerfabriker i andra länder, där man producerar
resterande 80 procent av världens sockerskörd. (79)

I städerna kan man också, när väl de återvinnbara materialen ta-
gits undan, elda sopor för att producera värme och el. 20 miljoner
konsumenter i Europa får sin värme från värmeverk där sopor eldas
upp. Tyskland, med 65 verk, går tillsammans med Frankrike i spetsen i
Europa, medan ungefär 89 anläggningar för avfallsförbränning i USA
förvandlar 20 miljoner ton sopor till el åt 6 miljoner konsumenter.
(80)

Eftersom boskap och fågel i USA nu produceras i koncentrerade
stora anläggningar, har bruket att bryta ner gödsel i syrefria rötkam-
mare för att producera metan spridit sig snabbt. AES Corporation, ett
av världens största elbolag, har gjort det till en affärsidé att framställa
metan från gödsel. AES upprättar kontrakt med lantbrukare om att

280	 PLAN B 3.0

ännu idag. Under de senaste fem åren har intresset för tidvattenkraft-
verk snabbt brett ut sig. Sydkorea har till exempel börjat bygga ett
254-megawatts projekt på sin västkust. När det står färdigt år 2009
kommer detta verk att leverera tillräckligt med el för att försörja den
närbelägna staden Ansan med en halv miljon invånare. Vid en anlägg-
ning 50 kilometer längre norrrut planerar ingenjörerna ett 812-me-
gawatts tidvattenkraftverket vid Inchon. (90)

Inte så långt därifrån planerar Kina ett 300-megawatts tidvatten-
kraftverk i Yalu-flodens mynning nära Nordkorea. Mycket längre sö-
derut planerar Nya Zeeland ett projekt på 200 megawatt i hamnen
Kaipara vid landets nordkust. (91)

Jättelika projekt övervägs nu i ett flertal länder, bland dem Indien,
Storbritannien och Ryssland. Indien planerar att bygga en 63 kilo-
meter lång damm tvärs över Khambhat-viken på landets nordvästkust
med en kapacitet på 7400 megawatt. Storbritannien har en hel del
politiker som trycker på för ett tidvattenkraftverk på 8600 megawatt
i Severns utlopp på landets sydvästkust. Ryska planerare diskuterar
också 10 000-megawatts anläggningar som utnyttjar tidvattnet. En
sådan ska byggas i Ochotska havet på östkusten och en annan är före-
slagen i Vita havet i nordvästra Ryssland, nära Finland. (92)

I centrum för intresset i USA är de mindre tidvattenkraftverken.
Federal Energy Regulatory Commission har givit preliminära tillstånd
för projekt i Puget-sundet, San Francisco-bukten och East River i
New York. Oceana Energy Company-projektet i San Francisco-bukten
kommer att ha en kapacitet på 40 eller fler megawatt. Förutom dessa
föreslagna projekt har 38 ansökningar lämnats in från stater vid både
väst- och östkusten i USA. (93)

Trots att vågkraften ligger några år efter tidvattenkraften, drar
den till sig intresse från både ingenjörer och investerare. I norra
Kalifornien har elbolaget PG&E överlämnat en plan om att uppföra
två 40-megawatts vågparker utanför statens norra kust. Oljegiganten
Chevron har ansökt om tillstånd att bygga en vågpark på upp till 60
megawatt inte långt därifrån. (94)

The South West of England Regional Development Agency inbjöd till
anbud från företag att testa sin teknik i Wave Hub-projektet utanför
Cornwalls kust. Myndigheten kommer att bjuda på kabelanslutning-
arna till Storbritanniens nät från de havsbaserade verken på upp till
20 megawatt. Irland har det mest ambitiösa målet för vågkraftsut-

Kapitel 12	 281

har i Europa satt höga mål för biodieselanvändning och samtidigt har
man liten potential att odla mera oljeväxter. Biodieselraffinaderierna
vänder sig då till Malaysia och Indonesien för att få palmolja, men
skövlingen av regnskog för att skapa palmplantager där väcker oro i
hela världen. (85)

Effektiva tekniker håller nu på att utvecklas, för att omvandla cel-
lulosahaltiga material till etanol, bland annat jungfruhirs, vedflis, halm
och majsstjälkar. Jungfruhirs och hybridpopplar skulle ge relativt hög
etanolavkastning på marginell mark, men det dröjer antagligen ett
decennium innan cellulosaetanol kan tävla med majsetanol. (86)

ASES (American Solar Energy Society) visar i en analys att om man
eldar upp cellulosagrödor för att direkt producera el blir det mycket
mer effektivt än om man omvandlar dem till etanol. Frågan är hur
mycket växtmaterial skulle kunna bidra till världens energiutbud.
ASES uppskattar att USA skulle kunna producera 110 gigawatt el
genom att förbränna grödor som jungfruhirs och snabbväxande träd,
alltså ungeför 10 gånger mer än idag. Denna förutsedda tillväxt utgår
ifrån att den förväntade ökningen av cellulosaväxtskördarna främst
skulle gå till elproduktion, och inte till etanolframställning. Vi förutser
att användningen av växtmaterial i hela världen för att producera el
skulle kunna bidra med en kapacitet på 200 gigawatt till år 2020. (87)

Vattenkraft i olika former
Ungefär 16 procent av världens el kommer från vattenkraft, främst
från stora dammar. Vissa länder som Brasilien och Demokratiska
Republiken Kongo får det mesta av sin el från floder. Stora damm-
byggen hade ett uppsving under en period efter mitten av 1900-talet,
men bromsades upp efterhand som allt färre gynnsamma platser för
dammbyggen återstod. Dessutom blev oppositionen allt starkare mot
att människor skulle fördrivas och produktiv mark översvämmas. (88)

Småskaliga projekt byggs fortfarande. År 2006 byggdes små dam-
mar med en sammanlagd kapacitet på 6000 megawatt på den kinesis-
ka landsbygden. I många byar på landet är dessa den enda metoden att
få el. Kina bygger visserligen flest sådana småskaliga verk, men många
andra länder gör det också, eftersom ekonomiska skäl talar alltmer
för de förnybara källorna i stället för fossila bränslen. Det finns också
ett växande intresse för turbiner som placeras i strömfåran och inte
kräver en damm; därmed stör de inte miljön i lika hög grad. (89)

Det första stora tidvattenkraftverket La Rance med en kapacitet
på 240 megawatt byggdes för 40 år sedan i Frankrike och fungerar

282	 PLAN B 3.0

det till ytan och transportera det till kraftverken – vanligen hundratals
kilometer med järnväg. Ungefär 42 procent av USAs fraktgods är kol
som transporteras med diesellok. (99)

Tabell 12-1. Världens energiproduktion från förnybara källor år 2006
och Plan B-målen för år 2020. (Gigawatt el respektive värme.)

Källa	 2006	 Mål för år 2020

Elproduktionskapacitet:	

Vind 	 74	 3000
Solceller på tak	 9	 1090
Solkraftverk	 0	 100
Solvärmeverk 	 0	 200
Geotermisk energi	 9	 200
Biomassa	 45	 200
Vattenkraft	 850	 1350

Summa:	 987	 6140
		 	 (+5153)

Värmeproduktionskapacitet:

Solfångare på tak	 100	 1100
Geotermisk energi	 100	 500
Biomassa	 220	 350

Summa:	 420	 1950
		 	 (+1530)
Källa: se not 97.

Kapitel 12	 283

veckling: 500 megawatt vågkraftskapacitet till år 2020, tillräckligt för
att stå för 7 procent av landets el. (95)

Vi beräknar att de 850 gigawatt (850 000 megawatt) vattenkraft
som utvanns i världen år 2006 kommer att växa till 1350 gigawatt till
år 2020. Enligt officiella kinesiska beräkningar kommer 270 gigawatt
att tillkomma där, i främsta rummet från stora dammar i de sydvästra
delarna av landet. De övriga 230 gigawatten i vår beräknade tillväxt
till år 2020 skulle komma ifrån stora dammar på olika håll, fortfaran-
de under uppbyggnad i länder som Brasilien och Turkiet, och från ett
stort antal små vattenkraftsanläggningar, samt ett snabbt växande antal
tidvattensprojekt (varav en del beräknas ge flera gigawatt) och ett
stort antal mindre vågkraftsprojekt. Om intresset för tidvatten- och
vågkraft fortsätter att stiga, kan man utan svårighet överträffa de 500
gigawatt ytterligare kapacitet i vatten-, tidvatten- och vågkraft som
behövs för att uppnå Plan B-målet 1350 gigawatt år 2020. (96)

Världens energihushållning år 2020
Avvecklingen av de fossila bränslena börjar med elbranschen, där man
till år 2020 kunde utveckla 5153 gigawatt ny kapacitet med hjälp av
förnybara källor, varav över hälften från vind. (Se tabell 12-1.) Detta
skulle mer än väl räcka för att ersätta all kol och olja och 70 procent
av den naturgas som nu används för att producera el. Tillkomsten
av 1530 gigawatt termisk energi till 2020 skulle minska bruket av
både olja och gas för uppvärmning av hus och vatten. Ungefär två
tredjedelar av denna tillväxt kommer att komma från solfångare på
hustak. (97)

De främsta skillnaderna i energihushållningen mellan år 2006 och
Plan B för år 2020 är att el som produceras med fossila bränslen skulle
minska med 90 procent. Detta kompenseras med råge genom att el-
produktionen från förnybara källor skulle bli 6 gånger så stor. När det
gäller transporter och kommunikationer räknar vi med en nedgång i
förbränningen av fossila bränslen med ungefär 70 procent. Detta be-
ror inte bara på en övergång till hybridbilar som delvis går på el, utan
också på högeffektiva plug-in-hybrider som främst utnyttjar el från
förnybara källor. Dessutom är det mycket effektivare med elektriska
lok än med diesellok. (98)

Nära förknippad med denna allmänna omstrukturering av en-
ergin är ett flertal indirekta energibesparingar. Ett exempel: när kol
fasas ut som ett sätt att utvinna el, behövs inte längre de enorma
mängder energi som tidigare användes till att utvinna kolet, få upp

284	 PLAN B 3.0

III
ETT INSPIRERANDE

FRAMTIDSVERK

Den nya energihushållningen bygger inte lika mycket på energi
från förbränning utan mycket mera på en direkt utvinning av energi
från vind, sol och jorden själv. I den nya ekonomin skulle till exempel
bilarna för det mesta köra på vindenergi.

Elen kommer alltså att spela en mycket mer framträdande roll
i den nya energihushållningen. År 2020 kommer den att vara den
främsta energikällan, inte bara för bilar. Också i tågtrafiken kommer
el att ersätta diesel. I den nya ekonomin kommer dessutom många
byggnader att fungera med el – uppvärmningen, nedkylningen och
belysningen kommer att helt och hållet ske med kolfri förnybar el.

På samma sätt som teknikerna för den förnybara energin går
framåt, utvecklas också de tekniker som kommer att leda till ett nytt
bättre elnät, som utnyttjar smarta mätare, för att hela tiden övervaka
den elektriska strömmen och ge nya valmöjligheter i hemmen. En
konsument kan välja, exempelvis mellan att köra diskmaskinen under
efterfrågetoppen och betala 9 cent per kilowattimme för elen, eller
att köra den klockan tre på morgonen för 5 cent kilowattimmen i
stället. Att ge konsumenterna sådana valmöjligheter kan sänka de-
ras elräkningar och bidra till att elbolagen kan klara efterfrågan med
mindre kapacitet. (100)

Medan de fossila bränslena bidrog till att globalisera energihus-
hållningen så kommer övergången till förnybara källor att göra den
lokal igen. Vi förutser att denna energiövergång kommer att drivas på
främst av allt större oro över klimatförändringen, stigande oljepriser
och en skatteväxling som innefattar de indirekta kostnaderna av att
förbränna fossila bränslen. Det är uppmuntrande att veta att vi nu har
det tekniska kunnandet för att bygga upp en ny energihushållning,
som inte är klimatrubbande, som inte förorenar luften och som inte
tar slut så länge solen finns. Frågan är inte längre om vi kan utveckla
den, utan om vi kan utveckla den innan klimatförändringen skenar
iväg bortom all kontroll.

13

Den stora kraftsamlingen

Det finns mycket vi inte vet om framtiden. Men en sak som vi fak-
tiskt vet är att business-as-usual inte kommer att kunna fortsätta länge
till. Omfattande förändringar är oundvikliga. Kommer de att ske för
att vi själva snabbt har satt igång en omstrukturering av ekonomin,
eller för att vi inte gjort vad som krävts, så att civilisationen börjat
brytas ned?

Att rädda vår civilisation kommer att kräva en gigantisk kraftan-
strängning som måste genomföras med en fart som om vi drabbats
av ett anfallskrig. Den jämförelse som ligger oss amerikaner närmast
är den gången då USA mobiliserade alla krafter under andra världs-
kriget. Men till skillnad från det kapitlet i historien, då det handlade
om ett enda lands fullständiga omställning av den egna ekonomin,
går Plan B-mobiliseringen ut på allt avgörande, beslutsam handling
i global skala.

På klimatfronten har nu den officiella uppmärksamheten flyt-
tat över till förhandlingar om ett post-Kyoto-protokoll för att sänka
kolutsläppen. Men det kommer att ta åratal i anspråk. Vi måste göra
något nu. Vi har helt enkelt inte tid att förhandla i flera år och sedan
låta det gå ytterligare år innan ratificeringen av ett nytt internationellt
avtal är klar.

Det är hög tid att enskilda länder tar egna initiativ. Premiärminister
Helen Clarke på Nya Zeeland har här tagit ledningen. I slutet av
år 2007 meddelade hon att Nya Zeeland kommer att öka den för-
nybara andelen av landets elproduktion, främst från vattenkraft och

Kapitel 13	 287

288	 PLAN B 3.0

är riskerna med vår globala ekonomis bokföringssystem, som också
lämnar kostnader utanför bokföringen, långt allvarligare.

När man vill skapa en global ekonomi som kan bära upp ekono-
miska framsteg är huvuduppgiften att åstadkomma en ärlig marknad,
en marknad som uttrycker den ekologiska sanningen. För att skapa
en ärlig marknad måste vi omstrukturera skattesystemet så att skatten
minskas på arbete och i stället höjs på olika miljöskadliga verksamhe-
ter så att de indirekta kostnaderna inbegrips i marknadspriserna.

Om vi kan få marknaden att tala sanning då kan vi undgå att bli
förblindade av ett felaktigt bokföringssystem som leder till konkurs.
Som Øystein Dahle, f.d. verkställande direktör för Exxon i Norge
och Nordsjön, har påpekat: ”Socialismen kollapsade för att den inte
tillät marknaden att tala ekonomisk sanning. Kapitalismen kan bryta
samman för att den inte tillåter marknaden att tala ekologisk san-
ning.” (3)

Skatte- och bidragsväxling
Nödvändigheten i att åstadkomma en skatteväxling – att minska in-
komstskatterna samtidigt som man höjer avgifterna på miljöfarliga
aktiviteter – har fått stort stöd bland ekonomer. Motiverad av de
ökade hälso- och sjukvårdsutgifterna på grund av kolbrytningen och
luftföroreningarna, kostnaderna för sura regn och kostnaderna för
klimatrubbningen, skulle en skatt på kol uppmuntra investeringar i
rena, förnybara energikällor som vind- och solenergi. (4)

En marknad som tillåts vara blind för de indirekta kostnaderna när
varor och tjänster prissätts är irrationell, slösaktig och, när det kom-
mer till kritan, självdestruktiv. Det är exakt vad Nicholas Stern hän-
visade till när han beskrev fiaskot att inte inbegripa kostnaderna för
klimatförändringen i priset på fossila bränslen som ”det mest storska-
liga misslyckandet för marknaden som världen någonsin skådat.” (5)

Det första steget för att skapa en ärlig marknad är att beräkna de
indirekta kostnaderna. Den bästa modellen för detta är kanske den
amerikanska regeringens undersökning av kostnaderna för samhället
på grund av rökning; den gjordes av CDC (The Centers for Disease
Control and Prevention). År 2006 beräknade CDC att cigarettrök-
ningen kostade samhället omkring 10,47 dollar per paket när man
räknade in både utgifterna för att behandla rökningsrelaterade sjuk-

Kapitel 13	 289

geovärme, från 70 procent till 90 procent fram till år 2025. Landet
har planer på att minska sina kolutsläpp per capita från transportvä-
sendet med hälften till år 2040. Men utöver detta tänker man i Nya
Zeeland utvidga den skogsbevuxna arealen med 250 000 hektar till
år 2020, vilket till slut skulle binda ungefär 1 miljon ton kol varje
år. Ytterligare åtgärder kommer att publiceras de kommande måna-
derna. Utmaningen för ett land är, säger Clarke, ”att våga sikta på att
bli kolneutralt.” (1)

Den västerländska ekonomiska modellen – den bilcentrerade köp-
och-släng-ekonomin, som baserar sig på fossila bränslen – kommer
inte att överleva någon längre tid. Det vet vi, genom vår analys av den
globala uppvärmningen, det accelererande sönderfallet av ekonomins
ekologiska grundval och våra beräkningar av den framtida resursför-
brukningen i Kina.Vi behöver bygga upp en ny ekonomi som får
sin energi från förnybara källor, som har ett mångsidigt trafik- och
transportsystem, och som återanvänder och återvinner allt.

Vi kan faktiskt beskriva denna nya ekonomi ganska detaljerat.
Den stora frågan är hur vi ska ta oss härifrån och dit innan det är
för sent. Kan vi uppnå sådana politiska omslagspunkter att det blir
möjligt för oss att skära bort kolutsläppen innan vi kommer till eko-
logiska omslagspunkter där glaciärerna i Himalaya smälter och aldrig
mera återhämtar sig? Kommer vi att kunna hejda avskogningen i
Amazonas innan regnskogen torkar ut, blir lättantändlig och förvand-
las till ödemark?

Tänk om forskarna om tre år talar om för oss att vi väntade för
länge med att skära ned kolutsläppen och att Grönlands istäcke smäl-
ter och att det är för sent att göra något åt det? Hur skulle den in-
sikten påverka oss, att det är vi som är skuld till en framtida 7 meters
höjning av havsnivån och att hundratals miljoner människor drivs på
flykten. Hur skulle det påverka vår bild av oss själva, vår uppfattning
om vilka vi är? (2)

Om vi väntar tills det är för sent skulle det kunna skapa klyftor
i samhället i samma stil som de redan mera välkända samhällsklyf-
torna mellan raser och olika religiösa och etniska grupper. Vad ska
vi då svara när våra barn frågar: ”Hur kunde ni göra detta mot oss?
Hur kunde ni utsätta oss för ett sådant kaos?” Detta är frågor som vi
måste tänka igenom nu – för om vi sviker och inte handlar tillräckligt
snabbt, så är det just dessa frågor som kommer att ställas till oss.

Som vi har sett ovan: ett bokföringssystem som utelämnade kost-
nader gjorde att Enron, ett av USAs största företag, gick omkull. Tyvärr

290	 PLAN B 3.0

USA i början av 2007, då skulle bensinen kosta nästan 4 dollar per
liter. Detta är verkliga kostnader. Någon betalar dem. Om inte vi, så
våra barn. Nu när dessa kostnader blivit beräknade, kan de läggas till
grund för att beskatta bensinen, på samma sätt som CDC-analysen
användes för att höja skatterna på cigaretter. (9)

Bensinens indirekta kostnader på 3,17 dollar per liter kan ses som
en utgångspunkt för att höja skatterna så att priset uttrycker den
ekologiska sanningen. Bensinskatterna i Italien, Frankrike, Tyskland
och Storbritannien, som i medeltal ligger på 1,16 dollar per liter, har
nått halvvägs dit. Bensinskatten i USA är i medeltal 12 cent per liter,
cirka en tiondel av den i Europa, vilket är en del av förklaringen till
att man i USA förbrukar mer bensin än sammanlagt i de 20 länder
som följer näst på listan över storförbrukarna. (10)

Om man stegvis införde en bensinskatt som ökade med 10 cent
per liter och år under de närmaste 12 åren, så att man uppnådde 1,20
dollar per liter, och kompenserade med en sänkning av inkomstskat-
ten, kunde bensinskatten i USA stiga till den nivå på 1-1,30 dollar
per liter som nu är regel i Europa och Japan. Detta skulle fortfarande
inte komma i närheten av de indirekta kostnader på 3,17 dollar som
idag hör samman med förbränning av en liter bensin, men tillsam-
mans med bensinens egen prisökning skulle det vara tillräckligt för att
uppmuntra människor att använda förbättrade alternativ inom kol-
lektivtransporterna och för bilister att köpa hybridbilar med plug-in-
funktion. Sådana bilar har man lovat leverera till försäljning år 2010.

Dessa kol- och bensinskatter kanske verkar höga, men det finns
åtminstone ett mycket belysande tidigare fall. I november 1998 gick
tobaksindustrin i USA med på att betala 251 miljarder dollar till del-
statsmyndigheterna i ersättning för sjukvårdsutgifterna på grund av
rökningsrelaterade sjukdomar – nästan 1000 dollar per invånare i
USA. Denna avgörande överenskommelse var, strängt taget, en retro-
aktiv skatt på cigaretter som hade rökts i det förgångna, en skatt som
utformats för att täcka de indirekta kostnaderna. För att betala denna
enorma räkning höjde företagen cigaretternas pris, vilket gjorde att
priset kom närmare de faktiska kostnaderna och ytterligare minskade
rökandet. (11)

En kolskatt år 2020 på 240 dollar per ton kol förefaller kanske väl
tilltagen, men det är den inte. Om bensinskatterna i Europa, vilka ut-
formades för att skapa intäkter och avskräcka från onödigt beroende
av importerad olja, skulle betraktas som en kolskatt, skulle dessa 1,16
dollar per liter motsvara en kolskatt på 1815 dollar per ton. Detta är

Kapitel 13	 291

domar och förlorad produktivitet hos den arbetskraft som drabbades
av ohälsan. (6)

Denna kalkyl ger en ram för skattehöjningar på cigaretterna. Idag
betalar rökarna i Chicago 3,66 dollar i skatt per paket. NewYork City
ligger inte långt efter med 3 dollar per paket. På delstatsnivå har New
Jersey den hösta skatten – där har man höjt skatten under fyra av de
fem senaste åren till 2,58 dollar. Eftersom en 10 procents prishöjning
i allmänhet minskar rökningen med 4 procent, är fördelarna av skat-
tehöjningarna för folkhälsan betydande. (7)

En omstrukturering av skatterna kan också användas för att skapa
ett ärligt prissättningssystem på ekologiska tjänster. Så kan exempelvis
skogsekologer beräkna värdet av de tjänster som träden gör samhället,
till exempel att träden begränsar översvämningar och tar upp koldi-
oxid. När man har preciserat detta, kan man räkna in det värdet i trä-
dens pris som ett förhöjt värde för träd på rot. Den som sedan önskar
hugga ner ett träd skulle bli tvungen att betala en skatt som motsva-
rade värdet av de tjänster som det trädet stod för. Timmermarknaden
skulle då grundas på ekologiskt ärliga priser och de priserna skulle
minska avverkningen av träd och uppmuntra till återanvändning av
virke och papper.

Det mest effektiva verktyget när man vill omstrukturera energi-
hushållningen för att stabilisera koldioxidnivåerna i världen är en kol-
skatt. Denna borde betalas av de primära producenterna – olje- och
kolbolagen – och skulle genomsyra hela den fossila energisektorn.
Skatten på kol skulle bli nästan dubbelt så stor som på naturgas helt
enkelt för att kol har ett mycket högre kolinnehåll. Som vi sett i ka-
pitel 11, föreslår vi en global kolskatt på 240 dollar per ton som borde
införas stegvis i en takt på 20 dollar om året mellan åren 2008 och
2020. Så snart en tidsplan för att stegvis införa kolskatten och sänka
inkomstskatten blivit fastställd, kan de nya priserna användas av alla
ekonomiska beslutsfattare för att fatta klokare beslut. (8)

För bensinskattens del hittar man den mest detaljerade tillgäng-
liga analysen i The Real Price of Gasoline av The International Center for
Technology Assessment. De många indirekta kostnaderna för samhället
– bland dem klimatförändringen, skattelättnaderna och subventio-
nerna till oljeindustrin, och vården av dem som drabbats av luft-
vägssjukdomar kopplade till bilavgaser – uppgår till omkring 3,17
dollar per liter, något mer än samhällets utgifter för rökningen per
cigarettpaket. Om denna externa eller samhälleliga kostnad läggs till
det medelpris på cirka 0,79 dollar per liter som bensinen kostade i

292	 PLAN B 3.0

fordon – vilket är mer än dubbelt så mycket som stadens medelin-
komst per person.” (15)

Omkring 2500 ekonomer, bland dem åtta Nobelpristagare i eko-
nomi, har uttryckt sitt stöd för modellen med skatteväxlingar. N.
Gregory Mankiw, ekonomiprofessor vid Harvard-universitetet, skrev
i tidskriften Fortune: ”Att skära ned inkomstskatterna medan man
höjer skatten på bensin skulle leda till snabbare ekonomisk tillväxt,
minskad trängsel i trafiken, tryggare vägar och minskad risk för glo-
bal uppvärmning – alltihop utan att sätta den långsiktiga soliditeten i
statsfinanserna på spel. Detta är kanske det närmaste en gratis lunch
som ekonomin kan erbjuda.” (16)

Att man ger tillstånd för en viss begränsad verksamhet och orga-
niserar handel med tillstånden (cap-and-trade), är ibland ett alternativ
till att lägga om skatterna av miljöskäl. Den huvudsakliga skillnaden
mellan dem är att med hjälp av tillstånden kan en regering skapa en
gräns för hur mycket av en viss verksamhet som tillåts, till exem-
pel hur mycket fisk man tillåter fiskarna att fånga, och sedan låter
man marknaden avgöra priset när dessa tillstånd auktioneras ut. Med
miljöskatter däremot är priset för den miljöskadliga verksamheten
inbegripen i skattens storlek och marknaden avgör sedan hur mycket
sådan verksamhet som kommer att ske till det priset. Bägge dessa
ekonomiska instrument kan användas för att göra det dyrare att syssla
med ekologiskt ansvarslös verksamhet.

På den statliga nivån har bruket av säljbara tillstånd (med tak för
verksamhetens omfattning) varit effektivt. Tillstånden har haft en
spännvidd från begränsningar i hur stor fångsten fått vara inom ett
visst australiensiskt fiske till begränsningar i svavelutsläppen i USA.
När exempelvis regeringen i Australien oroades av överfisket på
hummer, beräknade man hur stor en hållbar fångst av hummer var –
därefter gav man ut tillstånd att fånga högst den kvantiteten. Fiskarna
kunde sedan ge bud på vad de ville betala för dessa tillstånd. I själva
verket bestämde regeringen hur många humrar man fick fånga varje
år och lät marknaden bestämma vad tillstånden var värda. Ända sedan
detta system att handla med tillstånd började användas år 1986 har
hummerbeståndet och -fisket stabiliserats och förefaller nu fungera
på en hållbar grund. (17)

Trots att säljbara tillstånd är populära i affärskretsar, är tillstånden
mera komplicerade att administrera och inte lika begripliga som skat-
ter. Edwin Clark, f.d. högt uppsatt ekonom inom Vita husets Council
on Environmental Quality påpekar att säljbara tillstånd ”kräver att man

Kapitel 13	 293

ett förbluffande högt tal, som överstiger alla förslag hittills om skatter
på kolutsläpp eller priser på utsläppsrätter. Det tyder på att de diskus-
sioner man fört i officiella sammanhang om kolpriser i intervallet 15-
50 dollar per ton alldeles uppenbart ligger i den anspråkslösa ändan
av det möjliga prisintervallet. De höga bensinskatterna i Europa har
bidragit till en oljesnål ekonomi och till långt större investeringar i
kollektivtrafik med hög kvalitet, så att man är mycket mindre sårbar
för störningar i tillförseln av olja. (12)

Skatteväxling är inte något nytt i Europa. En fyraårsplan som
antogs i Tyskland år 1999 växlade systematiskt över från skatter på
arbete till beskattning av energin. Redan år 2003 hade denna plan
minskat de årliga koldioxidutsläppen med 20 miljoner ton och hjälpt
till att skapa ungefär 250 000 nya jobb. Planen hade också satt ökande
fart på den förnybara energisektorn, vilket skapat cirka 64 000 jobb
bara inom vindindustrin före år 2006, och man förutsäger att dessa
ska gå upp till 103 000 till år 2010. (13)

Mellan år 2001 och 2006 växlade Sverige skatt till ett värde av
uppskattningsvis 2 miljarder dollar så att inkomtskatten minskade,
medan skatten på miljöskadliga verksamheter ökade. Mycket av
denna växling på omkring 500 dollar per hushåll innebar att mera
skatt togs upp på vägtransporter, där skatten på fordon och bränsle
steg brant. Elektriciteten fick också bära upp en del av övergången.
Ekologisk skatteväxling håller på att bli en vardagsföreteelse i Europa,
där Frankrike, Italien, Norge, Spanien och Storbritannien också an-
vänder sig av detta politiska verktyg. Undersökningar både i Europa
och USA visar att minst 70 procent av väljarna stöder ekologiska
skatteväxlingsreformer när innebörden klargörs för dem. (14)

Miljöskatter används nu i flera olika syften. Som vi noterat ovan
blir det allt vanligare att statlig eller kommunal skatt tas ut för avfall.
En hel del städer har dessutom börjat beskatta bilarna som kör in
i dem. Andra lägger helt enkelt skatt på själva bilägandet. Skatten i
Danmark på en nyinköpt bil är högre än själva bilpriset. En ny bil,
som kunde säljas för 25 000 dollar, kostar köparen mer än 50 000
dollar. Andra regeringar går nu på samma linje. New York Times-repor-
tern Howard French skriver att Shanghai, som håller på att storkna
på grund av bilarna, ”har höjt avgiften för att registrera en bil varje
år sedan år 2000, så att avgiften fördubblats, till cirka 4600 dollar per

294	 PLAN B 3.0

som förorsakas av flygtrafikens avgaser, kostnaderna för klimatför-
ändringen, med flera, lägger till nästan 7,5 miljarder dollar till sam-
manräkningen. Subventioneringen i Storbritannien uppgår till 426
dollar per invånare. Detta är samtidigt en skattepolitik med inbyggd
regression, helt enkelt för att en del av landets befolkning inte har
råd att flyga, men ändå hjälper till att subventionera denna högkost-
nadsform för resande, till förmån för deras mycket mera välbeställda
landsmän. (22)

Trots att vissa ledande industrinationer har minskat sina bidrag till
fossila bränslen – främst kol, det bränsle som rubbar klimatet värst av
alla – så har USA utökat sina bidrag till fossila bränslen och atomin-
dustrier. Douglas Koplow, grundare av Earth Track, beräknade år 2006
i en undersökning att USAs årliga statliga energisubventioner har ett
sammanlagt värde för industrin på 74 miljarder dollar. Av dessa får
olje- och bensinindustrin 39 miljarder dollar, kol 8 miljarder dollar
och kärnkraften 9 miljarder dollar. I en tid då det finns ett stort behov
av att spara på oljeresurserna ger USAs skattebetalare subventioner till
att utplåna dem. (23)

På samma sätt som det finns ett behov av skatteväxling, finns det
också behov av bidragsväxling. En värld som står inför en klimatför-
ändring som förstör ekonomin, kan till exempel inte längre försvara
bidrag till att bygga ut bruket av kol och olja. Att byta ut dessa bi-
drag mot bidrag till att utveckla klimatvänliga energikällor som vind,
sol, biomassa och geovärme kommer att medverka till att stabilisera
jordens klimat. Att växla subventionerna från vägbyggen till järn-
vägsbyggen skulle i många sammanhang öka rörligheten och ändå
minska kolutsläppen. Och att byta ut de 22 miljarder dollar som fis-
kenäringen får i bidrag (som uppmuntrar det destruktiva överfisket)
och i stället använda dessa medel till att skapa marina reservat, så att
fiskbestånden skulle återhämta sig, vore ett enormt steg framåt när de
gäller att bygga upp världshavens fiskbestånd igen. (24)

När världsekonomin är tyngd av problem och många regeringar
måste hantera underskott i statsbudgeten, kan de föreslagna skatte-
och bidragsväxlingarna hjälpa till att skapa balans i räkenskaperna,
skapa nya arbetstillfällen och rädda den ekologiska grundvalen för
ekonomin. Skatte- och bidragsväxling ger effektivare energiförbruk-

Kapitel 13	 295

skapar komplicerade reglerande ramar, definierar tillstånden, skapar
regler för handeln och hindrar människor från att strunta i tillstån-
den.” I motsats till att lägga om skatterna, som är något de flesta kän-
ner väl till, är säljbara tillstånd en modell som inte är allmänt känd,
vilket gör det mycket svårare att skapa ett brett stöd för den model-
len. (18)

Man har beräknat att världens skattebetalare varje år ger bort 700
miljarder dollar i bidrag till miljöskadliga verksamheter, sådana som
förbränning av fossila bränslen, överuttag av grundvatten, skogssköv-
ling och överfiske. En undersökning från Earth Council, Subsidizing
Unsustainable Development, påpekar att ”det är svårt att tro att det är
sant, att världen ger bort hundratals miljarder dollar varje år i bidrag
till sin egen undergång.” (19)

Iran utgör ett klassiskt exempel på extrema subventioner då landet
har satt oljepriset för inhemskt bruk till en tiondel av världsmark-
nadspriset, vilket innebär ett starkt stöd för bilägande och bensinkon-
sumtion. Om denna 37 miljarder dollar stora årliga subvention skulle
fasas ut, rapporterar Världsbanken, skulle Irans kolutsläpp sjunka med
häpnadsväckande 49 procent. Denna förändring skulle dessutom för-
stärka ekonomin genom att frigöra skattemedel för investeringar i
landets ekonomiska utveckling. Iran är inte det enda fallet. Banken
rapporterar också att om man tog bort energisubventioner skulle
kolutsläppen i Indien minskas med 14 procent, i Indonesien med 11
procent, i Ryssland med 17 procent och i Venezuela med 26 procent.
Kolutsläppen skulle kunna skäras ner i mängder av länder helt enkelt
genom att avskaffa alla bidrag till fossila bränslen. (20)

Vissa länder gör detta redan. Belgien, Frankrike och Japan har
fasat ut alla bidrag till kolet. Tyskland minskade sina subventioner till
kol från 2,8 miljarder dollar år 1989 till 1,4 miljarder år 2002, sam-
tidigt som kolförbrukningen sänktes med 38 procent. Landets plan
är att helt fasa ut detta understöd till år 2018. Efter hand som olje-
priserna har höjts har ett antal länder kraftigt minskat eller avskaffat
subventioner (som har hållit bränslepriserna betydligt lägre än världs-
marknadspriset) på grund av den betungande utgift det inneburit för
staten. Till dessa hör Kina, Indonesien och Nigeria. (21)

En undersökning gjord av Storbritanniens gröna parti, Aviation’s
Economic Downside, beskriver i vilken omfattning den brittiska flyg-
branschen får bidrag. Bidragskalaset börjar med 18 miljarder dollar i
skattelättnader, där en total frihet från statlig skatt ingår. Externa eller
indirekta kostnader som inte betalas, som att behandla sjukdomar

296	 PLAN B 3.0

Tabell 13-1. Minskning av koldioxidutsläpp och bindning av
koldioxid i Plan B år 2020

	Åtgärd	 	 Mängd (miljoner ton kol)

Omställning av energislag
		 Utbyte av fossila bränslen
		 mot förnybara för el och värme	 3 140
		 Omläggning av transportsystemet 	 1 190
		 Minskning av olja och kol i industrin	 100

Biologisk bindning av kol	
		 Slut på nettoavskogningen	 1 500
		 Trädplantering för att ta upp koldioxid	 950
		 Jordbruk för att binda kol 	 600

Total minskning av koldioxid år 2020	 7 480
Koldioxidutsläpp år 2006	 9 180

Procentuell minskning av 2006-års utsläpp 	 81,5

Källa: se not 25

Vi nöjer oss inte med att bara stoppa avskogningen. Vi vill öka antalet
träd på jorden för att ta upp koldioxid. Om man ger förödda marker
ett skogstäcke kommer det att lagra mer än 950 miljoner ton kol om
året. Detta inbegriper inte den lika ambitiösa planen att plantera träd
för att få bukt med översvämningar, minska avrinningen när det reg-
nar så att grundvattnet kan fyllas på, och för att skydda marken från
att erodera. (28)

Ett annat initiativ för att lagra kol på biologisk väg går ut på att
bruka jorden med detta i åtanke. Här ingår att sprida bruket av mi-
nimal jordbearbetning på åkrarna, att använda mera täckodling un-
der mellansäsongen när den huvudsakliga grödan inte odlas, och att
oftare utnyttja perenna växter i stället för ettåriga. Det senare skulle
exempelvis kunna innebära att man odlade mera jungfruhirs (switch-

Kapitel 13	 297

ning, sänker kolutsläppen och minskar förstöringen av miljön – en
situation där man vinner på många olika sätt.

En sammanfattning av åtgärderna som stabiliserar klimatet
Tidigare i boken har vi tagit upp huvudskälen till att vi måste sän-
ka nettokoldioxidutsläppen med 80 procent till 2020 för att mini-
mera den framtida temperaturökningen. Här ska vi sammanfatta
Plan B-åtgärderna för att åstadkomma detta, där det ingår både att
minska användningen av fossila bränslen och att öka de biologiska
kolsänkorna.

Om man ersätter fossila bränslen med förnybara energikällor för
att producera el och värme, kommer det att minska koldioxidutsläp-
pen år 2020 med mer än 3,1 miljarder ton kol. (Se tabell 13-1.) Den
största enskilda nedskärningen i koldioxidutsläppen skulle bero på att
man fasar ut kolkraftverken, en åtgärd som också kommer att sänka
antalet döda på grund av luftföroreningar, nu 3 miljoner människor
om året. Andra nedskärningar följer av att ingen olja kommer att ut-
nyttjas för att producera el och av att 70 procent av naturgasen också
skärs bort. (25)

För transportsektorns del kommer den mycket starkt minskade
förbrukningen av olja att få kolutsläpp motsvarande nästan 1,2 mil-
jarder ton kol att försvinna. Denna minskning beror i hög grad på
en övergång till hybridbilar med plug-in-funktion, som kan köras på
kolfri el från till exempel vindkraft. Resten beror huvudsakligen på
att man övergår från lastbilar till tåg när det gäller de långväga trans-
porterna och på att man i gods- och persontrafiken övergår till tåg
som drivs med el från förnybara energikällor. (26)

För närvarande är nettoavskogningen på jorden skuld till kolut-
släpp motsvarande uppskattningsvis 1,5 miljarder ton kol om året.
Plan B-målet är att sätta stopp för avskogningen till år 2020; därmed
får man helt slut på denna källa till kolutsläpp. Idén att förbjuda träd-
fällning kan förefalla ny, men faktum är att en rad länder redan har
infört totala eller partiella förbud. (27)

298	 PLAN B 3.0

nya former av energi, så sysselsätter den förnybara energi-industrin
redan fler arbetare än de gamla industriområdena fossila bränslen och
kärnkraft. Eftersom en ökad sysselsättning är ett allmänt mål i hela
världen, är detta verkligen mycket välkomna nyheter. (34)

Omstruktureringen av energihushållningen som här har beskrivits
i huvuddrag kommer inte bara att radikalt sänka koldioxidutsläppen
och därmed bidra till att stabilisera klimatet, utan kommer också att
få mycket av de luftföroreningar vi har idag att försvinna. Att vi skulle
ha en miljö fri från föroreningar är något som vi rentav har svårt att
föreställa oss, helt enkelt för att ingen av oss någonsin har upplevt en
energisektor som inte var i högsta grad förorenande. Arbete i kolgru-
vor kommer att höra till historien. Yrkessjukdomen koldammlunga
kommer att försvinna efterhand, liksom varningar till allmänheten
om hälsorisker på grund av extrema luftföroreningar.

Och sist men inte minst, i motsats till investeringarna i oljefält och
kolgruvor, där uttömning och stängning är oundvikliga, är de nya
energikällorna outtömliga. Trots att vindkraftverk, solceller och sol-
värmepaneler kommer att kräva ett visst underhåll och någon gång
måste bytas ut kan den ursprungliga investeringen stå sig för all fram-
tid. Dessa källor kommer inte att sina.

Kollapsande stater och vårt ansvar
Om antalet kollapsande stater fortsätter att öka, kommer den trenden
vid en viss punkt att slå över i en kollapsande civilisation. Dessa stater
som drabbats av nedgång utgör ett hot mot den politiska stabiliteten
i det internationella systemet. På något sätt måste vi lyckas få de sön-
derfallande staterna på rätt köl. En sak förefaller helt klar: business-as-
usual duger inte.

Kollapsande stater är en relativt ny företeelse och kräver ett nytt
gensvar och ansvar. Historiskt sett, vilket uppmärksammades i kapi-
tel 1, har det främsta hotet mot den internationella stabiliteten och
säkerheten för enskilda länder utgjorts av att makten har koncentre-
rats till ett enda land. Idag består hotet mot säkerheten i maktförlust
och i att nationalstater sjunker ner i anarki och kaos. Dessa sönder-
fallande stater blir ställen där terrorister får sin träning (som i Irak
och Afghanistan), där narkotika produceras (som i Afghanistan och
Burma/Myanmar) och där vapenhandel bedrivs (som i Somalia och
Nigeria).

Målen som diskuterades tidigare i boken, nämligen stabilisering-
en av folkmängden, utrotningen av fattigdomen och återställandet

Kapitel 13	 299

grass) i stället för majs för att producera bränsle-etanol. Dessa metoder
kan binda uppskattningsvis 600 miljoner ton kol per år. (29)

När man genomför dessa åtgärder – byter från fossila bränslen till
förnybara källor inom elproduktion, går över till plug-in-hybridbi-
lar och till fullt ut elektrifierade järnvägar, förbjuder avskogning och
lagrar kol genom att plantera träd och förbättra jordbruksmetoderna
– ger de tillsammans en minskning av koldioxidutsläppen till år 2020
med mer än 80 procent av dagens nivåer. Denna minskning kommer
att stabilisera koldioxidhalten under 400 ppm, vilket begränsar den
framtida temperaturhöjningen. (30)

Ovan ägnade vi hela kapitel 11 åt hur man kan använda energi
mera effektivt, alltså hur vi kan göra vad vi brukar göra, men mera
energisnålt. Men dessutom finns det en ofantligt stor potential för
sänkningar av kolutsläppen genom andra åtgärder, som att sluta göra
vissa saker vi brukar göra, eller göra dem på ett annat sätt. Till exem-
pel tog Japans premiärminister Junichiro Koizumi sommaren 2006
upp att japanska män skulle uppmuntras att inte använda kavaj och
slips på sina kontor, för att spara energi. Detta betydde att termostaten
kunde höjas, vilket minskade elförbrukningen för luftkonditionering,
utan ökat obehag. (31)

Vår kalkyl över koldioxidnedskärningarna tar inte upp livs-
stilsförändringar av denna typ, men de kan göra enorm skillnad.
Stadsplaneraren Richard Register berättar om ett möte med en vän,
som är cykelaktivist och var klädd i en tröja med texten ”Jag har just
lyckats gå ner 1600 kilogram. Fråga mig hur.” Som svar på frågan, sa
han att han hade sålt bilen. Byter man ut en 1600 kilograms bil mot
en 10 kilograms cykel minskar man självfallet energiåtgången dras-
tiskt, men det minskar också materialåtgången med 99 procent, vilket
indirekt sparar ytterligare energi. (32)

Förändringar i matvanorna kan också göra stor skillnad. I kapitel
9 framgick det att skillnaden i energiåtgång mellan matvanor där en
stor andel nötkött ingår och en huvudsakligen vegetarisk diet är på
det hela taget lika stor som skillnaden mellan att köra en Chevrolet
Suburban SUV och en Toyota Prius hybridbil. Slutsatsen är att om
man äter mycket nötkött så kan man göra både sig själv och vår civi-
lisation en stor tjänst genom att flytta sig nedåt i näringskedjan. (33)

För länder på alla håll, och särskilt utvecklingsländer, är det en god
ekonomisk nyhet att energihushållningen i Plan B är mycket mera
arbetsintensiv än business-as-usual, som grundas på fossila bränslen.
För att ta exemplet Tyskland, som leder utvecklingen i övergången till

300	 PLAN B 3.0

skapa grundläggande skolutbildning åt alla invånare, samt stärka ett
lagenligt styre och god ordning genom att bygga upp polisen och
rättsväsendet.

DGS skulle ta itu med narkotikaproduktionen och den inter-
nationella narkotikahandeln. Det skulle göra sådana frågor som
skuldavskrivning och tillgång till marknaden till viktiga inslag i den
amerikanska politiken. DGS skulle ge en klar inriktning åt USAs
bidrag till förhoppningsvis växande internationella satsningar på att
minska antalet kollapsande stater. Detta organ skulle också uppmunt-
ra privata investeringar i sönderfallande stater genom att utfärda låne-
garantier, så att en stark utveckling främjas.

USA kunde också ha nytta av att man skapade en amerikansk
ungdomskår för samhällstjänst, som skulle organisera landets ungdo-
mar till ett års obligatorisk samhällstjänst. De kunde göra sin tjänst
i hemlandet eller utomlands, beroende på eget intresse och landets
behov. Hemma kunde de undervisa i skolor i fattiga stadsdelar och
arbeta med projekt som restaurerar miljön; de kunde plantera träd
och bidra till att återställa och upprätthålla infrastrukturen i natio-
nalparker, ungefär som Civilian Conservation Corps gjorde på 1930-
talet. I utvecklingsländerna kunde de bidra på många olika sätt, bland
annat genom att undervisa om och hjälpa till att organisera famil-
jeplanering, trädplantering och program för mikroutlåning. Denna
verksamhet skulle engagera ungdomar att hjälpa världen, samtidigt
som de kunde utveckla en känsla av medborgarstolthet och socialt
ansvar. (38)

Det finns en stor potential hos äldre människor. USA har ett
snabbt växande antal pensionärer som är mycket kunniga på områ-
den som management, bokföring och redovisning, juridik, utbildning
och medicin – människor som gärna vill göra något nyttigt. Deras
skicklighet skulle kunna mobiliseras genom en frivillig seniorkår för
samhällstjänst. Den enorma tillgången på organisatorisk ledarerfaren-
het i denna åldersgrupp skulle kunna kanaliseras så att den kom till
nytta där sådan erfarenhet saknas i de sönderfallande staternas reger-
ingar och myndigheter.

Redan nu finns det självfallet ett antal frivilligorganisationer som
förlitar sig på förmågan, energin och engagemanget hos både ame-
rikanska ungdomar och seniorer, som Peace Corps, Teach for America
och Senior Corps. Men förhållandena är idag sådana att det krävs en

Kapitel 13	 301

av jorden (och dess ekologiska hälsa) är oumbärliga, men vi måste
också rikta in kraftansträngningar på att omedelbart och direkt ta itu
med problemet med kollapsande stater och stater som är i farozonen.
Storbritannien och Norge har erkänt att de sönderfallande staterna
behöver särskild uppmärksamhet och har bägge upprättat bistånds-
fonder som ett verktyg för respons. De är de första länder som har
inrättat särskilda institutioner med detta syfte. (35)

För närvarande är USAs ansträngningar att samspela med svaga
och kollapsande stater splittrade. Ett flertal amerikanska ministerier är
inblandade, bland andra utrikes-, finans- och jordbruksdepartemen-
ten, för att nämna några få. Och inom utrikesdepartementet finns
det flera olika avdelningar som berörs av denna fråga. Bristen på ett
samlat grepp påpekades av den amerikanska Hart-Rudman-kom-
missionen om nationell säkerhet under 20-hundratalet: ”Ansvaret
för krisförebyggande och krisrespons är idag utspritt på en mångfald
avdelningar inom AID [U.S. Agency for International Development] och
avdelningar inom utrikesdepartementet, och bland ett flertal statssek-
reterare i utrikesdepartementet och chefen för AID. I praktiken har
därför ingen ledningen och ansvaret.” (36)

Vad som krävs nu är ett nytt organ på regeringsnivå – ett de-
partement för global säkerhet – som skulle utforma ett samlat poli-
tiskt program i förhållande till varje enskild svag och kollapsande stat.
Denna rekommendation, ursprungligen framlagd i en rapport från
Commission on Weak States and U.S. National Security visar att hoten
mot säkerheten numera inte kommer från militär makt i lika hög
grad som från de tendenser som undergräver stater, till exempel snabb
befolkningstillväxt, fattigdom, allt mer försvagad ekologisk grundval
och tilltagande vattenbrist. Detta nya organ skulle innefatta AID (nu
en avdelning inom USAs utrikesdepartementet) och alla de olika bi-
ståndsprogram till utlandet, som nu ligger under andra departement,
och skulle därmed överta ansvaret för USAs utvecklingsbistånd över
hela linjen. Utrikesdepartementet skulle bistå med diplomatstöd och
bidra till den samlade ansträngningen att avvärja den svaga statens
sammanbrott. (37)

Det nya departementet för global säkerhet (DGS) skulle finan-
sieras genom att överföra medel från militärbudgeten. I själva ver-
ket skulle DGS-budgeten bli den nya försvarsbudgeten. Den skulle
inriktas på de viktigaste orsakerna till att stater bryts ner, och bistå
för att stabilisera folkmängden, återuppbygga de ekologiska system
som samhällen är beroende av för att fungera, utrota fattigdom och

302	 PLAN B 3.0

av 1944, alltså under nästan tre år, framställdes på det hela taget inte
några bilar i USA. (41)

Förutom förbudet mot framställning och försäljning av bilar för
privat bruk stoppades byggandet av landsvägar och vägar i bostads-
områden och nöjeskörning förbjöds. Strategiska varor – där däck,
bensin, brännolja och socker ingick – var ransonerade från början av
år 1942. Genom att man skar ner konsumtionen av sådana varor fri-
gjorde man materiella resurser som var avgörande för krigsansträng-
ningarna. (42)

Så blev 1942 ett rekordår; aldrig tidigare i landets historia hade en
lika stor utvidgning av industriell produktion förekommit – och allt
för militärt bruk. Krigstidens behov av flygplan var ofantligt. Detta
omfattade inte bara stridsflyg, bombplan och spaningsplan, utan ock-
så plan för trupp- och materieltransporter, för att kunna föra krig på
avlägsna fronter. Från början av år 1942 och till slutet av 1944 över-
träffade USA de först uppställda målen många gånger om: i stället
för 60 000 flygplan framställdes 229 600, en flotta så enorm att det
är svårt att ens idag kunna föreställa sig den. Lika imponerande var
att vid slutet av kriget hade mer än 5000 fartyg adderats till de cirka
1000 som år 1939 hade utgjort hela den amerikanska handelsflottan
(43)

I boken No Ordinary Time beskriver Doris Kearns Goodwin hur
olika företag ställde om. En tändstiftsfabrik hörde till de första som
gick över till produktion av maskingevär. Snart framställde en kamin-
tillverkare istället livbåtar. En karusellfabrik gjorde artillerilavetter; ett
leksaksföretag framställde kompasser; en tillverkare av korsetter gjorde
granatbälten; och en fabrik som tidigare framställt flipperautomater
började göra pansarbrytande granater. (44)

När man ser tillbaka är snabbheten i övergången från fredstida till
krigstida ekonomi förbluffande. Att man utnyttjade USAs industriella
krafter var en allt avgörande fördel för de allierade, därmed tog hela
kriget en annan vändning. Tyskland och Japan, som redan hade spänt
krafterna till det yttersta kunde inte bjuda motstånd mot detta kraft-
uppbåd. Winston Churchill brukade ofta citera sin utrikesminister,
Sir Edward Grey: ”USA är som en gigantisk ångmaskin. När man väl
fått upp värmen finns det inga gränser för hur mycket kraft den kan
producera.” (45)

Denna mobilisering av resurserna på några få månader visar att ett
land, och rentav hela världen, kan omstrukturera ekonomin mycket
snabbt bara man är övertygad om att det är nödvändigt. Många män-

Kapitel 13	 303

mera ambitiös och systematisk satsning på att dra nytta av denna
reservkapacitet.

Världen har oförmärkt gått in i en ny epok, där det inte finns
någon säkerhet för ett enskilt land utan samtidig global säkerhet.
Vi måste bli medvetna om detta och omstrukturera våra ansträng-
ningar och inrikta dem så att de stämmer överens med denna nya
verklighet.

USAs krigstida mobilisering - vad kan vi lära?
När vi överväger en mobilisering för att rädda vår civilisation upp-
täcker vi både likheter och olikheter i jämförelse med mobiliseringen
inför andra världskriget. På den tiden ingick en ekonomisk omstruk-
turering, men den förblev kortvarig. En mobilisering för att rädda
vår nuvarande civilisation kräver däremot en långsiktig ekonomisk
omstrukturering.

Men USAs inträde i andra världskriget ger oss en lärorik fallstudie
i snabb mobilisering. Ursprungligen motsatte sig USA att bli indraget
i kriget och reagerade först efter den direkta attacken mot landet, i
Pearl Harbor den 7 december 1941. Men reagerade gjorde man. Efter
att ha förpliktat sig till att delta med alla krafter, bidrog USAs insatser
till att vända krigets förlopp, vilket ledde till att de allierade styrkorna
segrade inom tre och ett halvt år. (39)

När president Roosevelt höll sitt tal om nationens läge den 6
januari 1942, en månad efter bombningen i Pearl Harbor, slog han
fast vilka målen för landets vapenproduktion skulle vara. Han sade att
USA planerade att framställa 45 000 tanks, 60 000 flygplan, 20 000
luftvärnsartilleripjäser och handelsfartyg med ett tonnage på 6 mil-
joner ton. Han tillade: ”Och ingen ska komma och säga att det inte
går att genomföra.” (40)

Ingen hade någonsin sett maken till en sådan enorm vapenpro-
duktion. Roosevelt och hans medarbetare insåg att världens största
koncentration av industriella krafter på den tiden fanns i USAs bil-
industri. Till och med under depressionen producerade USA minst
3 miljoner bilar om året. Efter detta berömda tal stämde Roosevelt
möte med ledarna inom bilindustrin och klargjorde för dem att lan-
det starkt förlitade sig på dem för att uppnå vapenproduktionsmålen.
Ursprungligen ville de fortsätta att tillverka bilar och bara lägga till
vapenproduktionen. Vad de då ännu inte visste var att försäljningen
av nya bilar snart skulle förbjudas. Från början av år 1942 till slutet

304	 PLAN B 3.0

gäller reproduktion och familjeplanering för alla kvinnor i utveck-
lingsländerna, uppgår till 17 miljarder dollar om året. (47)

Det krävs ytterligare 9,5 miljarder kondomer för att överbrygga
kondomklyftan och stoppa spridningen av HIV i utvecklingsländerna
och östra Europa. Kondomerna kostar 550 miljoner dollar och pre-
ventiv upplysning om AIDS och själva kondomdistributionen går på
2,75 miljarder, alltså drygt 3 miljarder dollar. Kostnaden för att bygga
ut de 44 fattigaste ländernas lunchverksamhet i skolorna går på 6 mil-
jarder dollar. Man uppskattar att 4 miljarder dollar per år skulle täcka
kostnaderna för att upprätta barnavårds- och mödravårdscentraler i
dessa länder. Sammanlagt skulle utgifterna för att uppnå grundläg-
gande sociala mål uppgå till 77 miljarder dollar om året. (48)

Som framgick i kapitel 8 är en utrotning av fattigdomen dömd att
misslyckas, om den inte kombineras med en ansträngning att återstäl-
la jorden. Att skydda matjordsskiktet, återplantera skogen över hela
jordklotet, återställa fiskbestånden i världshaven och vidta andra nöd-
vändiga åtgärder skulle kosta uppskattningsvis ytterligare 113 miljar-
der per år. De två dyraste verksamheterna, att skydda den biologiska
mångfalden för 31 miljarder dollar och att bevara matjorden på odlad
mark för 24 miljarder, står tillsammans för nästan halva den årliga
utgiften för att återställa jorden.(49)

Kombinerar man de sociala målen och återställandet av jorden i en
enda budget för Plan B, blir resultatet att ytterligare 190 miljarder dol-
lar måste läggas ovanpå dagens utgifter, vilket på det stora hela skulle
motsvara en tredjedel av den nuvarande militärbudgeten i USA och
en sjättedel av de globala militära utgifterna. (Se tabell 13-3.) Man
skulle kunna säga att detta är den nya försvarsbudgeten, nämligen den
som tar itu med de allvarligaste hoten mot vår säkerhet. (50)

Kapitel 13	 305

niskor – även om det ännu inte är majoriteten – är redan övertygade
om att det nu krävs en genomgripande ekonomisk omstrukturering.
Denna boks syfte är att övertyga ännu fler människor om denna nöd-
vändighet, och på så vis bidra till att styrkeförhållandena förskjuts till
fördel för de krafter som arbetar för förändring och hopp.

Mobilisering till civilisationernas försvar
Att mobilisera för att rädda civilisationen innebär att omstrukturera
ekonomin, återställa de naturliga bärande system som ekonomin vilar
på, utplåna fattigdomen, stabilisera folkmängden och klimatet och
framför allt, återskapa hopp. Vi har teknikerna, de ekonomiska medlen
och de finansiella resurserna att göra detta. USA, det rikaste samhälle
som någonsin har funnits, har resurserna att leda denna kraftsamling.
Jeffrey Sachs på Earth Institute vid Columbia University sammanfattar
detta väl: ”Den tragiska ironin i vår tid är att de rika länderna är så
rika, och de fattiga så fattiga, att om man bara satte in några få ytter-
ligare promille av de rikas BNP för att bygga upp de fattiga länderna
under de kommande årtiondena, skulle det kunna åstadkomma något
som aldrig förr varit möjligt i mänsklighetens historia: nämligen se
till att de grundläggande behoven av hälsovård och utbildning garan-
teras åt alla fattiga barn i världen. Hur många fler tragedier måste vi
uthärda i detta land innan vi vaknar upp och inser vår egen kapacitet
att hjälpa den här världen att bli en säkrare och mera välmående plats,
inte genom vår militära makt, utan genom att skänka liv?” (46)

Det är inte möjligt att sätta en exakt prislapp på de förändringar
som behövs för att leda vår civilisation bort ifrån nedgång-och-kol-
laps-spåret till ett som klarar att bära upp ekonomiska framsteg. Men
vi kan åtminstone ta fram några grova skattningar av hur stora de
nödvändiga insatserna borde vara.

Vi konstaterade i kapitel 7 att den ytterligare finansiering utifrån,
som behövs för att exempelvis uppnå allmän grundutbildning i ut-
vecklingsländer, handlar om högst 10 miljarder dollar om året. (Se
tabell 13-2.) Finansieringen av ett läs- och skrivprogram för vuxna
som bygger på stora frivilliginsatser skulle kosta ytterligare 4 miljar-
der dollar om året. Att tillhandahålla den nödvändigaste hälsovården
i utvecklingsländerna beräknas kosta 33 miljarder enligt WHO. Det
ytterligare tillskott som behövs för att klara hälsovårdstjänster när det

306	 PLAN B 3.0

tillsammans 328 miljarder dollar om året på militären. Ryssland läg-
ger ut 35 miljarder dollar och Kina 50 miljarder. Därmed är USAs
militära utgifter nu ungefär lika stora som alla andra länders militära
utgifter sammantagna. (51)

Tabell 13-3: Olika länders och hela världens militärutgifter år 2006
i jämförelse med Plan B-budgeten

Land:	 	 Utgifter (miljarder dollar)	

USA	 	 560
Storbritannien 	 59
Frankrike 	 	 53
Kina	 	 50
Japan 	 	 44
Tyskland	 	 37
Ryssland	 	 35
Italien	 	 30
Saudiarabien		 29
Indien	 	 24
Alla andra	 	 314	
	
Världens militärutgifter	 1235
Plan B-budgeten	 190

Källa: se not 51.

I slutet av år 2007 hade de direkta amerikanska utgifterna för kriget
i Irak, som har pågått längre än andra världskriget, stigit till ungefär
450 miljarder dollar. Ekonomerna Joseph Stiglitz och Linda Bilmes
har visat att om alla kostnader medräknas, som exempelvis den livs-
långa vård som behövs för hemkomna krigsveteraner med hjärn-
skador eller med fördärvad psykisk hälsa, så kommer kriget att kosta
ungefär 2 biljoner (2 000 000 000 000) dollar till slut. Men ändå kan
det hända att Irak-kriget blir ett av världens dyraste felsteg inte så
mycket på grund av hur starkt det belastat USAs budget, utan för att

Kapitel 13	 307

Tabell 13-2. Plan B-budgeten: Ytterligare årliga utgifter som krävs för
att uppnå de sociala målen och för att återställa vår jord

Mål	 	 Kostnader (miljarder dollar)

Grundläggande sociala mål

Allmän grundläggande utbildning	 10
Avskaffande av analfabetism bland vuxna	 4
Skollunchprogram i de 44 fattigaste länderna 	 6
Mödra- och barnavårdsinsatser i de 44 fattigaste länderna	 4
Reproduktiv hälsa och familjeplanering	 17
Allmän grundläggande hälsovård	 33
Överbryggande av kondomklyftan	 3	

Summa	 	 77

Återställande av jorden

Trädplantering för att minska översvämningar 	
	och för att bevara jordlagren	 6
Trädplantering för att ta upp koldioxid	 20
Skydd av matjorden på odlade arealer	 24
Återställande av betesmarkerna	 9
Återställande av fiskbestånden	 13
Skydd av den biologiska mångfalden	 31
Stabilisering av grundvattnet	 10	

Summa	 	 113

Totalt	 	 190

Källa: se not 47.

Tyvärr fortsätter USA att inrikta sig på att bygga upp en allt starkare
krigsmakt, utan att ta någon större hänsyn till de hot som fortsatt miljö-
förstöring, fattigdom och befolkningstillväxt utgör. Militärbudgeten
för 2006, som inbegrep 118 miljarder dollar för krigsutgifter i Irak
och Afghanistan, innebar att de militära utgifterna för USAs del upp-
gick till 560 miljarder dollar. Andra NATO medlemmar spenderar

308	 PLAN B 3.0

Till exempel: de effektivitetsvinster som minskar beroendet av olja
minskar också kolutsläppen och luftföroreningarna. Åtgärderna för att
utplåna fattigdomen bidrar samtidigt till att stabilisera folkmängden.
Skogsrestaureringen binder kol, fyller på grundvattnet och minskar
jorderosion. När vi väl har skapat tillräckligt många trender med rätt
inriktning, kommer de att förstärka varandra.

Världen behöver en rejäl framgång ifråga om att minska kolutsläp-
pen och oljeberoendet, så att hoppet kan förstärkas. Om exempelvis
USA skulle lansera en kraftfull övergång till bensin/el-hybridbilar
och samtidigt investera i tusentals vindparker skulle amerikanerna
kunna göra de flesta av sina korta transporter med hjälp av vinden-
ergi och därmed rejält sänka trycket på världens oljereserver. (53)

Med tanke på att så stor del av den amerikanska bilindustrin står
stilla vore det en ganska enkel process, att ställa om en del av pro-
duktionslinjerna till produktion av vindkraftverk, så att landet snabbt
skulle kunna dra nytta av den enorma vindenergipotential som finns
att tillgå. Detta skulle vara en ganska anspråkslös satsning i jämfö-
relse med omställningen under andra världskriget, men den skulle
hjälpa världen att inse att det är fullkomligt möjligt att omstrukturera
en ekonomi och att detta kan göras snabbt, lönsamt och på ett sätt
som stärker den nationella säkerheten, både genom att minska be-
roendet av sårbara oljeleveranser och genom att undvika förödande
klimatförändring.

Vårt uppdrag: rädda jorden!
En av de frågor som jag ofta får när jag är ute och talar i olika länder är: 	
”När vi nu har så stora miljöproblem i världen, har vi då någon chans
att lösa dem?” Alltså: ”Kan vi undvika ekonomisk nedgång och ett
sammanbrott för civilisationen?” Mitt svar är alltid detsamma: ”Det
beror på dig och mig, på vad du och jag gör för att vända på de här
trenderna. Det betyder att vi måste bli politiskt aktiva. Man kan inte
rädda vår civilisation genom att bara titta på.”

Förändringarna i vår omvärld har varit så stora och skett så snabbt
att vi ännu inte riktigt har hunnit fatta konsekvenserna. Hittills har
omtanken om våra barn visat sig i att vi skaffat dem bästa möjliga
hälsovård och utbildning. Men om vi nu inte handlar snabbt för att
återställa jordens ekologiska system, utrota fattigdomen och stabilisera

Kapitel 13	 309

det har riktat bort världens uppmärksamhet från klimatförändringen
och andra hot mot själva civilisationen. (52)

Det är dags för beslut. Liksom tidigare civilisationer som fick pro-
blem med miljön, kan vi besluta oss för att fortsätta i gamla hjulspår
och likgiltigt titta på när vår moderna ekonomi försämras och till slut
kollapsar, eller så kan vi medvetet byta till ett nytt spår, till ett sätt att
leva som möjliggör ekonomiska framsteg. Om vi i denna situation
inte vidtar några åtgärder alls är det i praktiken ett beslut att stanna
kvar på nedgångs- och sammanbrottsspåret.

Ingen kan idag påstå att vi inte har resurserna att utrota fattig-
domen, stabilisera folkmängden och skydda jordens grundläggande
naturtillgångar. Vi kan befria världen från hunger, analfabetism, sjuk-
domar och fattigdom. Vi kan också återställa vår planets matjordar,
skogar och fiskbestånd. En överföring av en sjättedel av världens mili-
tära budget till Plan B-budgeten skulle vara mer än tillräckligt för att
växla över världen till ett spår som är bärkraftigt nog för framsteg. Vi
är kapabla att bygga upp ett globalt samhälle, där alla jordens folk får
sina grundläggande behov tillfredsställda – en värld som skulle tillåta
oss att betrakta oss själva som civiliserade varelser.

Denna ekonomiska omstrukturering hänger på en skattereform,
som lyckas göra marknaden ärlig. Duglighetstestet för det politiska
ledarskapet kommer att vara om ledarna klarar av att förnya skatte-
systemet. Skatteväxling, inte ytterligare kostnader, är nyckeln till nya
energivanor.

Det är lätt att lägga ut hundratals miljarder dollar som ett svar på
terrorhot, men den krassa verkligheten är att det inte krävs några
stora resurser för att skapa stora störningar i en modern ekonomi:
därför kan ett ministerium för inrikes säkerhet i USA inte garantera
mer än ett minimalt skydd mot självmordsberedda terrorister hur
hög budget det ministeriet än har. Utmaningen är inte att skapa ett
högteknologiskt militärt svar på terrorismen, utan att bygga upp ett
globalt samhälle som är ekologiskt hållbart och som är jämlikt – ett
samhälle som ger alla hoppet tillbaka. Sådana ansträngningar skulle
vara mera effektiva för att bekämpa terrorismen än någon höjning av
de militära utgifterna eller några nya vapensystem, de må sedan vara
hur avancerade som helst.

Nedgångsfaktorer har en benägenhet att förstärka varandra, men
det kan framgångsfaktorer också göra. Åtgärder som motverkar de-
struktiva trender, eller som sätter igång nya konstruktiva trender, är
lyckligtvis ofta ömsesidigt förstärkande, de är vinna-vinna lösningar.

310	 PLAN B 3.0

tidigare civilisationer, som också befann sig i ekologiska svårigheter,
läs boken Undergång av Jared Diamond eller A Short History of Progress
av Ronald Wright. (55)

Om du tycker om att skriva, prova att skriva en insändare till
tidningen på din ort om nödvändigheten att höja skatterna på verk-
samheter som är skadliga för miljön och att kompensera detta med
att sänka inkomstskatten. Försök dig på att skriva ett brev till chefre-
daktören. Sätt ihop en egen utskickslista för e-post och skapa bra ru-
tiner för att underlätta utskick av användbar information till vänner,
arbetskamrater och lokala opinionsbildare.

Aldrig förr har en utmaning haft denna omfattning. Aldrig förr
har ett uppdrag varit så viktigt och brådskande, som det vi nu måste
axla. Men det vi måste göra kan göras. Det är fullt möjligt att klara
det.

Slå dig ner och tänk ut en egen individuell plan och tidtabell för
hur du vill hjälpa till att rädda jorden. Vi måste styra världen bort från
ett spår som leder direkt till ekonomisk nedgång. Nu gäller det att
satsa på hållbara ekonomiska framsteg.

Ställ upp dina egna mål. Hitta andra människor i ditt eget sam-
hälle som du kan samarbeta med för att uppnå dessa mål. Ta tag i en
fråga som känns meningsfull för dig, till exempel att genomföra skat-
teväxlingar, förbjuda de ineffektiva glödlamporna, fasa ut kolkraft-
verken eller arbeta för en trafikplanering som gynnar fotgängare och
cyklister i din kommun. Vilka uppgifter skulle kunna vara mer spän-
nande och givande?

Valet är vårt - ditt och mitt. Men vi måste välja. Antingen fortsät-
ter vi att leva som vi gör idag (Plan A) och förstör de ekosystem som
vår civilisation är beroende av. Eller också går vi in för Plan B och blir
den generation som ändrar riktning, och ser till att hållbara framsteg
räddar vår jord. Valet kommer att göras av vår generation, men det
kommer att vara avgörande för livet på jorden under alla framtida
generationer.

Kapitel 13	 311

folkmängden kommer våra barns värld att undergrävas ekonomiskt
och sönderfalla politiskt.

De två överordnade utmaningarna är att omstrukturera skatterna
och att omprioritera budgetposterna. Att rädda civilisationen kräver
att man lägger om skatterna, så att man förmår marknaderna att tala
ekologisk sanning. Och då måste man prioritera om i budgeten för
att frigöra resurser till Plan B.

Skriv eller mejla till de folkvalda om behovet av skatteväxling för
att skapa en ärlig marknad. Påminn dem om att företag som uteslöt
kostnader ur sina bokslut föreföll att gå bra i det korta perspektivet,
men kollapsade ändå på lång sikt.

Eller ännu hellre: Samla ihop likasinnade vänner och stäm möte
med dem som ni har röstat på, för att diskutera varför vi behöver höja
miljöskatterna och sänka inkomstskatterna. Förbered mötet genom
att formulera en kort sammanfattning av det som ni är bekymrade
över och de politiska åtgärder ni anser behövs. Ni får mycket gärna
ladda ner informationen om skatteväxling i det här kapitlet från vår
webbplats (se förordet) och använda den i detta arbete.

Tala om för dem som du har röstat på, att en värld som använder
mer än tusen miljarder dollar (1000 000 000 000) om året till mili-
tära utgifter helt enkelt är i otakt med verkligheten när framtiden för
vår civilisation står på spel. Fråga dem om 190 miljarder dollar är en
orimlig utgift för att rädda vår jord. Fråga dem om en omläggning av
en sjättedel av världens militära budget till att rädda civilisationen är
för mycket. Låt dem bekanta sig med Plan B. Påminn dem om hur
USA mobiliserade under andra världskriget. (54)

Påvisa det kloka i att inbegripa familjeplanering, utrotning av
hunger, återplantering av skog och utveckling av förnybar energi i
internationella biståndsprogram. Begär en höjning av denna typ av
bistånd och en sänkning av de militära anslagen. Framhåll att hög-
teknologiska vapensystem är värdelösa när det gäller försvar mot de
nya hoten mot vår säkerhet. Någon måste tala på våra barns och
barnbarns vägnar, därför att det är deras värld och deras framtid som
är i farozonen.

Kort sagt, vi måste övertala våra folkvalda representanter och an-
dra ledare att verka för de förslag som beskrivs i Plan B. Vi måste
arbeta för dessa förslag därför att framtiden – både vår och våra barns
– hänger på det.

Fördjupa dig i ekologiska frågor. Om du tyckte att denna bok var
värdefull, berätta om den för andra. Om du vill veta hur det gick för

Noter

Kapitel 1. På tröskeln till en ny värld
1. David Adam, “Ice-Free Arctic Could be Here in 23 Years,” Guardian
(London), 5 september 2007.

2. Ibid.

3. Paul Brown, “Melting Ice Cap Triggering Earthquakes,” Guardian
(London), 8 september 2007.

4. Ibid.

5. Ibid.

6. Alister Doyle, “Sea Rise Seen Outpacing Forecasts Due to
Antarctica,” Reuters, 23 augusti 2007.

7. Emily Wax, “A Sacred River Endangered By Global Warming,”
Washington Post, 17 juni 2007.

8. Clifford Coonan, “China’s Water Supply Could be Cut Off as Tibet’s
Glaciers Melt,” The Independent (London), 31 maj 2007; “Glacier Study
Reveals Chilling Prediction,” China Daily, 23 september 2004.

9. U.N. Environment Programme (UNEP), Global Outlook for Ice and
Snow (Nairobi: 2007), s.103; J. Hansen et al., “Climate Change and
Trace Gases,” Philosophical Transactions of the Royal Society A, vol. 365
(15 juli 2007), ss. 1949–50.

10. Gordon McGranahan et al., “The Rising Tide: Assessing the Risks
of Climate Change and Human Settlements in Low Elevation Coastal
Zones,” Environment and Urbanization, vol. 18, no. 1 (april 2007), ss.
17–37; U.N. Population Division, World Population Prospects: The 2006
Revision Population Database, på esa.un.org/unpp, uppdaterad 2007.

11. Lester R. Brown, Outgrowing the Earth (New York: W. W. Norton and
Company, 2004), ss.101–02; U.N. Population Division, op. cit. not 10.

Noter: Kapitel 1	 313

20. Eric Pfanner, “Failure Brings Call for Tougher Standards:
Accounting for Enron: Global Ripple Effects,” International Herald
Tribune, 17 januari 2002; aktienoteringar från www.marketocracy.
com, läst 9 augusti 2007.

21. World Business Academy, “Interface’s Ray Anderson: Mid-Course
Correction,” Global Reconstruction, vol. 19, issue 5 (2 juni 2005); Ray
Anderson, “A Call for Systemic Change,” tal vid National Conference
on Science, Policy, & the Environment: Education for a Secure and
Sustainable Future, Washington, DC, 31 januari 2003.

22. Jared Diamond, Undergång: Civilisationernas uppgång eller fall
(Norstedts, 2005).

23. Sandra Postel, Pillar of Sand (New York: W. W. Norton & Company,
1999), ss. 13–21.

24. Ibid.

25. Ibid.

26. Robert McC. Adams citerad i Joseph Tainter, The Collapse of
Complex Societies (Cambridge, U.K.: Cambridge University Press,
1988), s. 1.

27. “Maya,” Encyclopedia Britannica, online encyclopedia, läst 13
september 2007.

28. Guy Gugliotta, “The Maya: Glory and Ruin,” National Geographic,
augusti 2007.

29. Maddison, op. cit. not 14; IMF, World Economic Outlook Database
2007, elektronisk databas, på www.imf.org/external/pubs, uppdaterad
april 2007.

30. Mathis Wackernagel et al., “Tracking the Ecological Overshoot of
the Human Economy,” Proceedings of the National Academy of Sciences,
vol. 99, no. 14 (9 juli 2002), ss. 9,266–71; Global Footprint Network,
WWF, and Zoological Society of London, Living Planet Report 2006
(Oakland, CA: Global Footprint Network, 2006), s. 14.

31. Brown, op. cit. not 11, ss.101–02; Peter H. Gleick et al., The World’s
Water 2004–2005 (Washington, DC: Island Press, 2004), s. 88; U.N.
Population Division, op. cit. not 10.

32. Millennium Ecosystem Assessment (MA), Ecosystems and Human

Noter: Kapitel 1	 315

12. Fund for Peace and Carnegie Endowment for International
Peace, “The Failed States Index,” Foreign Policy, juli/augusti 2005,
juli/augusti 2006, och juli/augusti 2007.

13. Nicholas Stern, The Stern Review on the Economics of Climate
Change (London: HM Treasury, 2006).

14. Agnus Maddison, “World Population, GDP, and Per Capita GDP,
1-2003 AD,” på www.ggdc.net/maddison, läst 8 augusti 2007; U.N.
Population Division, op. cit. not 10.

15. Kostnaden för att förbränna kol från DSS Management Consultants
Inc. and RWDI Air Inc., Cost-Benefit Analysis: Replacing Ontario’s Coal-
Fired Electricity Generation (Ontario, Kanada: april 2005), s. v.

16. U.S. Department of Energy (DOE), Energy Information
Administration, “Weekly Retail Gasoline and Diesel Prices,” på
tonto.eia.doe.gov/dnav/pet/pet_pri_gnd_dcus_nus_w.htm, läst 8
augusti 2007.

17. International Center for Technology Assessment (ICTA), The Real
Cost of Gasoline: An Analysis of the Hidden External Costs Consumers
Pay to Fuel Their Automobiles (Washington, DC: 1998); ICTA, Gasoline
Cost Externalities Associated with Global Climate Change: An Update
to CTA’s Real Price of Gasoline Report (Washington, DC: september
2004); ICTA, Gasoline Cost Externalities: Security and Protection Services:
An Update to CTA’s Real Price of Gasoline Report (Washington, DC:
januari 2005); Terry Tamminen, Lives Per Gallon: The True Cost of Our
Oil Addiction (Washington, DC: Island Press, 2006), s. 60; justerad till
2007 års priser med Bureau of Economic Analysis, “Table 3–Price
Indices for Gross Domestic Product and Gross Domestic Purchases,”
GDP and Other Major Series, 1929–2007 (Washington, DC: augusti
2007); DOE, op. cit. not 16.

18. Munich Re, Topics Annual Review: Natural Catastrophes 2001
(München, Tyskland: 2002), ss. 16–17; värdet av Kinas vete- och
risskördar från USDA, Production, Supply and Distribution, elektronisk
databas på www.fas.usda.gov/psdonline, uppdaterad 12 juli 2007, m.
hj. a. priser från International Monetary Fund (IMF), International
Financial Statistics, elektronisk databas, på ifs.apdi.net/imf.

19. “Forestry Cuts Down on Logging,” China Daily, 26 maj 1998;
Erik Eckholm, “China Admits Ecological Sins Played Role in Flood
Disaster,” New York Times, 26 augustii 1998.

314	 Noter: Kapitel 1

Cars and Crops Competing for Land,” Issue Alert (Washington,DC:
Earth Policy Institute, 14 februari 2001); USDA, op. cit. not 18.

43. BP, Statistical Review of World Energy 2007 (London: 2007); U.N.
Population Division, op. cit. not 10; International Energy Agency
(IEA), Oil Market Report (Paris: juli 2007).

44. U.N. Population Division, op. cit. not 10.

45. Carlotta Gall, “Opium Harvest at Record Levels in Afghanistan,”
New York Times, 3 september 2006; Ania Lichtarowica, “Conquering
Polio’s Last Frontier,” BBC News, 2 augusti 2007.

46. Fund for Peace och Carnegie Endowment, juli/augusti 2005, op.
cit. not 12.

47. World Bank, Global Monitoring Report 2007: Millennium Development
Goals (Washington, DC: 2007) s. 5; Department for International
Development, Why We Need to Work More Effectively in Fragile States
(London: januari 2005), ss. 27–28.

48. Fund for Peace och Carnegie Endowment, juli/augusti 2005,
2006, och 2007, op. cit. not 12.

49. Fund for Peace och Carnegie Endowment, juli/augusti 2005, op.
cit. not 12.

50. Fund for Peace och Carnegie Endowment, juli/augusti 2005,
2006, och 2007, op. cit. not 12.

51. Table 1–1 från Ibid.

52. U.N. Population Division, op. cit. not 10; Fund for Peace och
Carnegie Endowment, juli/augusti 2007, op. cit. not 12.

53. U.N. Population Division, op. cit. not 10; Fund for Peace och
Carnegie Endowment, juli/augusti 2007, op. cit. not 12; Richard
Cincotta och Elizabeth Leahy, “Population Age Structure and Its
Relation to Civil Conflict: A Graphic Metric,” Woodrow Wilson
International Center for Scholars Environmental Change and Security
Program Report, vol. 12 (2006–07), ss. 55–58.

54. Lydia Polgreen, “In Congo, Hunger and Disease Erode Democracy,”
New York Times, 23 juni 2006; Richard Brennan och Anna Husarska,
“Inside Congo, An Unspeakable Toll,” Washington Post, 16 juli 2006;
Lydia Polgreen, “Hundreds Killed Near Chad’s Border With Sudan,”

Noter: Kapitel 1	 317

Well-Being: Synthesis (Washington, DC: Island Press, 2005); MA,
Ecosystems and Human Well-Being: Policy Responses (Washington, DC:
Island Press, 2005), s. 180.

33. Geoffrey Lean, “A Disaster to Take Everyone’s Breath Away,”
Independent (London), 24 juli 2006; Daniel Nepstad, “Climate
Change and the Forest,” Tomorrow’s Amazonia: Using and Abusing the
World’s Last Great Forests (Washington, DC: The American Prospect,
september 2007).

34. Lean, op. cit. not 33.

35. Ibid.; Nepstad, op. cit. not 33.

36. U.N. Food and Agriculture Organization (FAO), ForesSTAT,
elektronisk databas, på faostat.fao.org, uppdaterad 22 december 2006;
Patrick B. Durst et al., Forests Out of Bounds: Impacts and Effectiveness
of Logging Bans in Natural Forests in Asia-Pacific (Bangkok: FAO, Asia-
Pacific Forestry Commission, 2001); Eckholm, op. cit. not 19; Andy
White et al., China and the Global Market for Forest Products: Transforming
Trade to Benefit Forests and Livelihood (Washington, DC: Forest Trends,
mars 2006), s. 12.

37. FAO, The State of World Fisheries and Aquaculture 2004 (Rom:2004),
ss. 24, 30–32; Ted Williams, “The Last Bluefin Hunt,” i Valerie Harms
et al., The National Audubon Society Almanac of the Environment
(New York: Grosset/Putnam, 1994), s. 18; Konstantin Volkov, “The
Caviar Game Rules,” Reuters-IUCN Environmental Media Award
winner, 2001; Camillo Catarci, World Markets and Industry of Selected
Commercially-Exploited Aquatic Species (Rom: FAO, 2004).

38. The New Road Map Foundation, “All-Consuming Passion:
Waking up from the American Dream,” datablad, EcoFuture, uppdaterat
17 januari 2002.

39. USDA, op. cit. not 18; International Iron and Steel Institute, Steel
Statistical Yearbook 2006 (Bryssel: 2006), ss. 77–79.

40. IMF, op. cit. not 29; U.N. Population Division, op. cit. not 10.

41. U.N. Population Division, op. cit. not 10; FAO, op. cit. not 36.

42. Ward’s Automotive Group, World Motor Vehicle Data 2006
(Southfield, MI: Ward’s Automotive Group, 2006); asfaltareal beräknad
med 0.02 hektar per bil från Lester R. Brown, “Paving the Planet:

316	 Noter: Kapitel 1

2007), s. 4, med kapacitetsfaktor från National Renewable Energy
Laboratory, Power Technologies Energy Data Book (Oak Ridge, TN:
DOE, augusti 2006); Flemming Hansen, “Denmark to Increase Wind
Power to 50% by 2025, Mostly Offshore,” Renewable Energy Access, 5
december 2006; Global Wind Energy Council, “Global Wind Energy
Markets Continue to Boom-2006 Another Record Year,” press release
(Bryssel: 2 februari 2007), med europeisk per capita konsumtion från
European Wind Energy Association, “Wind Power on Course to
Become Major European Energy Source by the End of the Decade,”
press release (Bryssel: 22 november 2004); Kinas vattenvärmare
beräknade från Renewable Energy Policy Network for the 21st
Century, Renewables Global Status Report, 2006 Update (Washington,
DC: Worldwatch Institute, 2006), s. 21, och från Bingham Kennedy,
Jr., Dissecting China’s 2000 Census (Washington, DC: Population
Reference Bureau, juni 2001); Iceland National Energy Authority
and Ministries of Industry and Commerce, Geothermal Development
and Research in Iceland (Reykjavik, Island: april 2006), s. 16.

64. FAO, FAOSTAT, elektronisk databas, på faostat.fao.org, uppdaterad
30 juni 2007.

65. FAO, FISHSTAT Plus, elektronisk databas, på www.fao.org,
uppdaterad mars 2007.

66. Se-Kyung Chong, “Anmyeon-do Recreation Forest: A
Millennium of Management,” i Patrick B. Durst et al., In Search of
Excellence: Exemplary Forest Management in Asia and the Pacific, Asia-
Pacific Forestry Commission (Bangkok: FAO Regional Office for
Asia and the Pacific, 2005), ss. 251–59.

67. Daniel Hellerstein, “USDA Land Retirement Programs,” i
USDA, Agricultural Resources and Environmental Indicators 2006
(Washington, DC: juli 2006); USDA, Economic Research Service,
Agri-Environmental Policy at the Crossroads: Guideposts on a Changing
Landscape, Agricultural Economic Report No. 794 (Washington, DC:
januari 2001); USDA, op. cit. not 18.

68. City of Amsterdam, “Bike Capital of Europe,” på www.iamsterdam.
com/visiting_exploring, läst 23 augusti 2007; Molly O’Meara,
Reinventing Cities for People and the Planet, Worldwatch Paper 147
(Washington, DC: Worldwatch Institute, juni 1999), s. 47; befolkning
från U.N. Population Division, World Urbanization Prospects: The 2005

Noter: Kapitel 1	 319

New York Times, 14 november 2006.

55. Postel, op. cit. not 23, ss. 13–21; Gugliotta, op. cit. not 28.

56. UNAIDS, “HIV and AIDS Estimates and Data, 2003 and 2005,”
2006 Report on the Global Aids Epidemic (Geneve: maj 2006).

57. U.N. Population Division, op. cit. not 10.

58. Colin J. Campbell, “Short Written Submission to the National
Petroleum Council,” e-post till Frances Moore, Earth Policy Institute,
14 augusti 2007, s. 5; “Iceland Launches Energy Revolution,” BBC
News, 24 december 2001; John Vidal, “Sweden Plans to be World’s
First Oil-Free Economy,” The Guardian (London), 8 februari 2006.

59. USDA, op. cit. not 18; Chicago Board of Trade, “Market
Commentaries,” för vete och majs, på www.cbot.com, läst olika dagar
i september 2007; historiska varupriser från futures.tradingcharts.
com, läst 3 oktober 2007.

60. Etanol behov år 2008 från Renewable Fuels Association,
“Ethanol Biorefinery Locations,” på www.ethanolrfa.org, uppdaterad
28 september 2007; 2008 års spannmålsskörd från Interagency
Agricultural Projections Committee, Agricultural Projections to 2016
(Washington, DC: USDA, februari 2007); 2006 års majsanvändning
till etanol från USDA Economic Research Service, Feed Grains
Database, på www.ers.usda. gov/Data/FeedGrains, uppdaterad 28
september 2007; 2006 års spannmålsskörd från USDA, op. cit. not
18.

61. John B. Rae, The American Automobile Industry (Boston: Thwayne
Publishers, 1984), ss. 87–97.

62. James Brooke, “Japan Squeezes to Get the Most of Costly Fuel,”
New York Times, 4 juni 2005; hybrid-miltal baserat på nya EPA-
beräkningar på www.fueleconomy.gov, läst 23 augusti 2007; totalt
medeltal från Robert M. Heavenrich, Light Duty Automotive Technology
and Fuel Economy Trends: 1975 Through 2006 (Washington, DC: EPA
Office of Transportation and Air Quality, juli 2006), uppdaterad
m.hj.a. EPA Office of Transportation and Air Quality, “EPA Issues
New Test Method for Fuel Economy Window Stickers,” regulatory
announcement (Washington, DC: EPA, december 2006).

63. Andelen vindkraft i Danmark beräknad m.hj.a. BP, op.cit. not 43,
och Global Wind Energy Council, Global Wind 2006 Report (Bryssel:

318	 Noter: Kapitel 1

post till Frances Moore, Earth Policy Institute, 14 augusti 2007.

4. Michael T. Klare, “Entering the Tough Oil Era,” TomDispatch.com,
16 augusti 2007; Campbell, op. cit. not 3.

5. Historiska data från International Monetary Fund, International
Financial Statistics, on-line databas, på ifs.apdi.net, uppdaterad juli
2007; senaste vetepriser från Chicago Board of Trade, “Market
Commentaries,” på www.cbot.com, läst olika dagar i september och
oktober 2007.

6. Gary Schnitkey, Darrel Good och Paul Ellinger, “Crude Oil
Price Variability and Its Impact on Break—Even Corn Prices,”
Farm Business Management, 30 maj 2007; 2006 års spannmål till
etanol från U.S. Department of Agriculture (USDA), Economic
Research Service (ERS), Feed Grains Database, på www.ers.usda.
gov, uppdaterad 28 september 2007; 2006 års spannmålsskörd från
USDA, Production, Supply and Distribution, elektronisk databas på
www.fas.usda.gov/psdonline, uppdaterad 12 september 2007; 2008
etanolbehov från Renewable Fuels Association, “Ethanol Biorefinery
Locations,” på www.ethanolrfa.org, uppdaterad 28 september 2007;
2008 års spannmålsskörd från Interagency Agricultural Projections
Committee, Agricultural Projections to 2016 (Washington, DC: USDA,
februari 2007).

7. U.S. Department of Energy (DOE), Energy Information
Administration (EIA), “Select Crude Oil Spot Prices,” på www.eia.
doe.gov/emeu/international/crude1.html, uppdaterad 20 oktober
2007; John Vidal, “The End of Oil Is Closer Than You Think,”
Guardian (London), 21 april 2005; Alfred J. Cavallo, “Oil: Caveat
Empty,” Bulletin of the Atomic Scientists, vol. 61, no. 3 (maj/juni 2005),
ss. 16–18.

8. Vidal, op. cit. not 7; M. King Hubbert, “Nuclear Energy and the
Fossil Fuels,” uppsats framlagd vid vårmötet i Southern District
Division of Production, American Petroleum Institute, mars 1956.

9. DOE, EIA, “Table 4.1: World Crude Oil Production, 1970–2006,
Selected Countries,” på www.eia.doe.gov/emeu/international/
oilproduction.html, läst 14 september 2007.

10. Produktionstal gäller råolja från DOE, op. cit. not 9; Vidal, op. cit.
not 7; DOE, EIA, “Petroleum (Oil) Production,” International Petroleum

Noter: Kapitel 2	 321

Revision Population Database, elektronisk databas, på esa.un.org/unup,
uppdaterad 2006; Serge Schmemann, “I Love Paris on a Bus, a Bike,
a Train and in Anything but a Car,” New York Times, 26 juli 2007;
Randy Kennedy, “The Day The Traffic Disappeared,” New York Times
Magazine, 20 april 2003, ss. 42–45.

69. CalCars, “All About Plug-In Hybrids,” på www.calcars.org, läst
22 augusti 2007.

70. Tim Johnston, “Australia Is Seeking Nationwide Shift to Energy-
Saving Light Bulbs,” New York Times, 21 februari 2007; Rob Gillies,
“Canada Announces Greenhouse Gas Targets,” Associated Press, 25
april 2007; Matthew L. Wald, “A U.S. Alliance to Update the Light
Bulb,” New York Times, 14 mars 2007; Ian Johnston, “Two Years to
Change EU Light Bulbs,” Scotsman (U.K.), 10 mars 2007; Deborah
Zabarenko, “China to Switch to Energy-Efficient Lightbulbs,” Reuters,
3 oktober 2007; energibesparingar av effektivare belysning beräknade
av Earth Policy Institute m.hj.a. IEA, Light’s Labour’s Lost: Policies for
Energy-Efficient Lighting (Paris: februari 2006), och IEA, World Energy
Outlook 2006 (Paris: 2006).

Kapitel 2. Olja och livsmedel - försämrade utsikter
1. Oljeproduktionsdata från International Energy Agency (IEA), Oil
Market Report (Paris: augusti 2001), inklusive olja, flytande naturgas
och processvinster; historiska data från U.S. Department of Defense,
Twentieth Century Petroleum Statistics (Washington, DC: 1945),
citerat i Christopher Flavin och Seth Dunn, “Reinventing the
Energy System,” i Lester R. Brown, Christopher Flavin och Hilary
French, State of the World 1999 (New York: W. W. Norton & Company,
1999), s. 25; kol från Seth Dunn, “Coal Use Continues Rebound,” i
Lester R. Brown et al., Vital Signs 1998 (New York: W. W. Norton &
Company, 1998), ss. 52–53.

2. U.N. Population Division, World Urbanization Prospects: The 2005
Revision (New York: 2006), s. 1; U.N. Population Division, World
Population Prospects: The 2006 Revision Population Database, på esa.
un.org/unpp, uppdaterad 2007; spannmålsproduktionen år 1900 är
författarens uppskattning baserad på historiska trender.

3. IEA, Oil Market Report (Paris: oktober 2007); Colin J. Campbell,
“Short Written Submission to the National Petroleum Council,” e-

320	 Noter: Kapitel 1 och 2

24 april 2005.

21. Gargi Chakrabarty, “Shale’s New Hope,” Rocky Mountain News, 18
oktober 2004; Walter Youngquist, “Alternative Energy Sources,” i Lee
C. Gerhard, Patrick Leahy och Victor Yannacone, eds., Sustainability of
Energy and Water through the 21st Century, Proceedings of the Arbor
Day Farm Conference, 8–11 oktober 2000 (Lawrence, KS: Kansas
Geological Survey, 2002), s. 65; Cavallo, op. cit. not 7.

22. Collier, op. cit. not 20; Alberta Energy and Utilities Board, Alberta
Energy Resource Industries Monthly Statistics, på www.eub.ca, läst 8
augusti 2007; BP, BP Statistical Review of World Energy (London: juni
2007).

23. “Exxon Says N. America Gas Production Has Peaked,” Reuters, 21
juni 2005; Collier, op. cit. not 20; Richard Heinberg, “The End of the
Oil Age,” Earth Island Journal, vol. 18, no. 3 (Hösten 2003).

24. Youngquist, op. cit. not 20; Youngquist, op. cit. not 21, s. 64; Vidal,
op. cit. not 7; WWF-Canada, “Oil Sands Pushing Canada Further
from Kyoto, WWF and UK Think-Tank Warn,” press release (Toronto:
6 juni 2007).

25. Danielle Murray, “Oil and Food: A Rising Security Challenge,”
Eco-Economy Update (Washington, DC: Earth Policy Institute, 9 maj
2005); “Energy Use in Agriculture,” i USDA, U.S. Agriculture and
Forestry Greenhouse Gas Inventory: 1990–2001, Technical Bulletin No.
1907 (Washington, DC: Global Change Program Office, Office of
the Chief Economist, 2004), s. 94.

26. James Duffield, USDA, e-brev till Danielle Murray, Earth Policy
Institute, 31 mars 2005; James Duffield, USDA, e-brev till Frances
Moore, Earth Policy Institute, 17 augusti 2007; USDA, Production,
Supply and Distribution, op. cit. not 6.

27. Conservation Technology Information Center, “Conservation
Tillage and Other Tillage Types in the United States—1990–2004,”
i 2004 National Crop Residue Management Survey (West Lafayette, IN:
Purdue University, 2004); Duffield, e-brev till Murray, op. cit. not 26;
traktoranvändning och antal hästar från U.N. Food and Agriculture
Organization (FAO), FAOSTAT Statistics Database, på apps.fao.org,
uppdaterad 4 april 2005.

28. Energiåtgång för konstgödsel från Duffield, e-brev till Murray, op.

Noter: Kapitel 2	 323

Monthly, på www.eia.doe.gov/ ipm/supply.html, uppdaterad 12 juli
2007.

11. DOE, op. cit. not 9; Klare, op. cit.not 4; Paula Dittrick, “CGES:
OPEC Pushing Limits of Oil Production Capacity,” Oil and Gas
Journal, 20 oktober 2004.

12. Neil Chatterjee, “‘Peak Oil’ Gathering Sees $100 Crude This
Decade,” Reuters, 26 april 2005; Adam Porter, “Expert Says Saudi Oil
May Have Peaked,” Al Jazeera, 20 februari 2005; James D. Hamilton,
“Running Dry?” The Atlantic, oktober 2007; IEA, op. cit. not 3.

13. DOE, op. cit. not 9; Vidal, op. cit. not 7; Walter Youngquist, geolog,
brev till författaren, 12 september 2007.

14. Michael T. Klare, “The Energy Crunch to Come,” TomDispatch.
com, 22 mars 2005; Jad Mouawad, “Big Oil’s Burden of Too Much
Cash,” New York Times, 12 februari 2005; Mark Williams, “The End of
Oil?” Technology Review, februari 2005; Vidal, op. cit. not 7.

15. Peter Maass, “The Breaking Point,” New York Times Magazine, 21
augusti 2005.

16. James Picerno, “If We Really Have the Oil,” Bloomberg Wealth
Manager, september 2002, s. 45; Klare, op. cit. not 14; Kenneth S.
Deffeyes, Beyond Oil: The View from Hubbert’s Peak (New York: Hill and
Wang, 2005); Richard C. Duncan och Walter Youngquist, “Encircling
the Peak of World Oil Production,” Natural Resource Research, vol. 12,
no. 4 (december 2003), s. 222; A. M. Samsan Bakhtiari, “World Oil
Production Capacity Model Suggests Output Peak by 2006–07,” Oil
and Gas Journal, 26 april 2004, ss. 18–20.

17. IEA, op. cit. not 3; IEA, Oil Market Report (Paris: maj 2007).

18. Fredrik Robelius, Giant Oil Fields—The Highway to Oil (Uppsala:
Uppsala University Press, 9 mars 2007).

19. IEA, op. cit. not 3; IEA, Oil Market Report (Paris: juli 1993); U.N.
Population Division, World Population Prospects, op. cit. not 2; IEA,
World Energy Outlook 2006 (Paris: 2006), ss. 85, 492.

20. Robert Collier, “Canadian Oil Sands: Vast Reserves Second to
Saudi Arabia Will Keep America Moving, But at a Steep Environmental
Cost,” San Francisco Chronicle, 22 maj 2005; Vidal, op. cit. not 7; Walter
Youngquist, “Survey of Energy Resources: Oil Shale,” Energy Bulletin,

322	 Noter: Kapitel 2

www.ers.usda.gov/Data, uppdaterad 22 juni 2007.

36. Murray, op. cit. not 25, ss. 1, 3; Duffield, e-brev till Murray, op. cit.
not 26; John Miranowski, “Energy Demand and Capacity to Adjust in
U.S. Agricultural Production,” presentation vid Agricultural Outlook
Forum 2005, Arlington, VA, 24 februari 2005, s.11.

37. 1950–59 data från Worldwatch Institute, Signposts 2001, CD-Rom
(Washington, DC: 2001); 1960–2006 data från USDA, Production,
Supply and Distribution, op. cit. not 6.

38. 1950–59 spannmålsdata från Worldwatch Institute, op. cit. not 37;
1960–2006 data från USDA, Production, Supply and Distribution, op.
cit. not 6.

39. Worldwatch Institute, Signposts 2002, CD-Rom (Washington,
DC: 2002); USDA, Production, Supply and Distribution, op. cit. not 6.

40. Lester R. Brown, Outgrowing the Earth (New York: W. W. Norton
& Company, 2004), ss. 60–69.

41. USDA, Production, Supply and Distribution, op. cit. not 6; U. N.
Population Division, World Population Prospects, op. cit. not 2; FAO,
FAOSTAT Food Security, elektronisk databas, på www.fao.org/faostat,
uppdaterad 30 juni 2006.

42. USDA, Production, Supply and Distribution, op. cit. not 6; Brown,
op. cit. not 40, s. 50.

43. USDA, Production, Supply and Distribution, op. cit. not 6; Kelly
Day Rubenstein et al., Crop Genetic Resources: An Economic Appraisal
(Washington, DC: USDA Economic Research Service, maj 2005), s. 19.

44. USDA, Production, Supply and Distribution, op. cit. not 6; U.N.
Population Division, World Population Prospects, op. cit. not 2.

45. USDA, Production, Supply and Distribution, op. cit. not 6; U.N.
Population Division, World Population Prospects, op. cit. not 2; Michael
Ma, “Northern Cities Sinking as Water Table Falls,” South China
Morning Post, 11 augusti 2001; andelen av Kinas spannmålsskörd på
Nordkinesiska slätten baserad på Hong Yang och Alexander Zehnder,
“China’s Regional Water Scarcity and Implications for Grain Supply
and Trade,” Environment and Planning A, vol. 33 (2001) och på USDA,
Production, Supply and Distribution, op. cit. not 6.

Noter: Kapitel 2	 325

cit.not 26; USDA, Production, Supply and Distribution, op. cit. not 6.

29. DOE, EIA, Annual Energy Outlook 2003 (Washington, DC: 2004);
“Table 20: Energy Expenses for On-Farm Pumping of Irrigation
Water by Water Source and Type of Energy: 2003 and 1998,” i USDA,
National Agricultural Statistics Service, 2003 Farm & Ranch Irrigation
Survey, Census of Agriculture (Washington, DC: 2004); Fred Pearce,
“Asian Farmers Sucking the Continent Dry,” New Scientist.com, 28
augusti 2004.

30. Murray, op. cit. not 25; DOE, EIA, “Total Primary Energy
Consumption, All Countries, 1980–2004,” på www.eia.doe.gov/
emeu/international/energyconsumption.html, läst 2 augusti 2007.

31. Murray, op. cit. not 25; M. Heller och G. Keoleian, Life-Cycle
Based Sustainability Indicators for Assessment of the U.S. Food System (Ann
Arbor, MI: Center for Sustainable Systems, University of Michigan,
2000), s. 42.

32. U.S. Department of Transportation (DOT), Bureau of
Transportation Statistics (BTS), Freight Shipments in America
(Washington, DC: 2004), ss. 9–10; Andy Jones, Eating Oil—Food in a
Changing Climate (London: Sustain and Elm Farm Research Centre,
2001), s. 2 i sammanfattningen.

33. “Shipment Characteristics by Three-Digit Commodity and
Mode of Transportation: 2002,” i BTS och U.S. Census Bureau, 2002
Commodity Flow Survey (Washington, DC: december 2004); Jones, op.
cit. not 32; James Howard Kunstler, författare till Geography of Nowhere,
i The End of Suburbia: Oil Depletion and the Collapse of The American
Dream, dokumentär film (Toronto, ON: The Electric Wallpaper Co.,
2004).

34. Heller och Keoleian, op. cit. not 31, s. 42; energiinnehåll i
livsmedel och förpackningar beräknade av Danielle Murray, Earth
Policy Institute, m.hj.a. USDA för livsmedelsinformation och
förpackningsenergikostnader från David Pimentel och Marcia
Pimentel, Food, Energy and Society (Boulder, CO: University Press of
Colorado, 1996).

35. Center for American Progress, Resources for Global Growth:
Agriculture, Energy and Trade in the 21st Century (Washington, DC:
2005); USDA, ERS, “Price Spreads from Farm to Consumer,” på

324	 Noter: Kapitel 2

no. 15 (7 april 2006), s. 355; Eric Unmacht, “Faced with Soaring Oil
Prices, Indonesia Turns to Biodiesel,” Christian Science Monitor, 5 juli
2006; Naveen Thukral, “Malaysia Approves 52 Biodiesel Plants So
Far,” Reuters, 16 augusti 2006.

52. USDA, Production, Supply and Distribution, op. cit. not 6.

53. Ibid.; USDA, Crop Production 2006 Summary (Washington, DC:
2007).

54. Robert Wisner, e-brev till Janet Larsen, Earth Policy Institute, 2
januari 2007, data uppdaterade 29 december 2006 i förberedelser
för Iowa State University Crop Advantage seminar, Cedar Rapids
och Burlington, IA, 4–5 januari 2007; historiska majsproduktionsdata
för Iowa på USDA, National Agricultural Statistics Service, “Quick
Stats,” Agricultural Statistics Database, på www.nass.usda.gov, läst 27
december 2006.

55. Madelene Pearson och Danielle Rossingh, “Wheat Price Rises
to Record $9 a Bushel on Global Crop Concerns,” Bloomberg, 12
september 2007; vete, soja och majs från Chicago Board of Trade, op.
cit. not 5; historiska varupriser från futures.tradingcharts. com, läst 3
oktober 2007.

56. Ronald Buchanan, “Mexico Protest Prompts Food Price
Assurance,” Financial Times, 1 februari 2007; Carolyn Said, “Nothing
Flat about Tortilla Prices: Some in Mexico Cost 60 Percent More,
Leading to a Serious Struggle for Low-Income People,” San Francisco
Chronicle, 13 januari 2007; “Italy Urged to go on Pasta Strike,”
BBC News, 13 september 2007; Karen Atwood, “Rising Price of
Wheat Signals End of Low-Cost Food, Warns Premier Chief,” The
Independent (London), 5 september 2007.

57. Lester R. Brown, “Distillery Demand for Grain to Fuel Cars Vastly
Understated: World May be Facing Highest Grain Prices in History,”
Eco-Economy Update (Washington, DC: Earth Policy Institute, 4 januari
2007); omvandling från majs till etanol är författarens beräkning
baserad på Collins, op. cit. not 48; energiinnehåll i etanol i relation till
bensin från ORNL, op. cit. not 48; USAs bensinkonsumtion år 2007
från DOE, op. cit. not 48; USDA, Production, Supply and Distribution,
op. cit. not 6.

58. Ward’s Communications, Ward’s World Motor Vehicle Data 2006

Noter: Kapitel 2	 327

46. Shaobing Peng et al., “Rice Yields Decline with Higher Night
Temperature from Global Warming,” Proceedings of the National
Academy of Sciences, 6 juli 2004, ss. 9971–75; Intergovernmental Panel
on Climate Change, Summary for Policymakers in Climate Change
2007: Impacts, Adaptation, and Vulnerability (New York: Cambridge
University Press, 2007), ss. 15–16.

47. F.O. Licht, “Too Much Too Soon? World Ethanol Production to
Break Another Record in 2005,” World Ethanol and Biofuels Report,
vol. 3, no. 20 (21 juni 2005), ss. 429–35; DOE, World Crude Oil
Prices, och U.S. All Grades All Formulations Retail Gasoline Prices,
på tonto.eia.doe.gov, läst 31 juli 2007; Renewable Fuels Association,
op. cit. not 6.

48. F.O. Licht, “World Ethanol Production 2007 to Hit New
Record,” World Ethanol and Biofuels Report, vol. 5, no. 17 (8 maj 2007);
majsanvändning för etanol regleringsåret 2007 från september 2007
till augusti 2008, från USDA, ERS, op. cit. not 6; omvandling från
majs till etanol är författarens beräkning baserad på Keith Collins,
chefsekonom, USDA, vittnesmål inför the U.S. Senate Committee
on Environment and Public Works, 6 september 2006, s. 8;
energiinnehåll i etanol i relation till bensin från Oak Ridge National
Laboratory (ORNL), “Bioenergy Conversion Factors,” på bioenergy.
ornl.gov/papers/misc/energy_ conv.html, läst 3 augusti 2007; USAs
bensinkonsumtion år 2007 från “Table 2: Energy Consumption
by Sector and Source,” i DOE, EIA, Annual Energy Outlook 2007
(Washington, DC: februari 2007); USDA, Production, Supply and
Distribution, op. cit. not 6.

49. Sergio Barros, Brazil-Sugar-Annual Report-2006, GAIN Report
BR6002 (Washington, DC: USDA, Foreign Agricultural Service,
april 2006); CEPEA, Indicadores de Preços—Açúcar Cristal, på
www.cepea.esalq.usp.br/acucar, läst 31 juli 2007.

50. F.O. Licht, op. cit. not 48; “Stung by Bad Experience, Dutch Propose
Tough Criteria for Importing Sustainable Biofuels,” International
Herald Tribune, 26 april 2007; “EU Ministers Agree Biofuel Target,”
BBC News, 15 februari 2007.

51. F.O. Licht, op. cit. not 48; etanolutvinning från majs är författarens
beräkning baserad på Collins, op. cit. not 48; F.O. Licht, “E-5 Mandate
to be Introduced by May,” World Ethanol and Biofuels Report, vol. 4,

326	 Noter: Kapitel 2

69. U.N. Human Settlements Programme, The State of the World’s Cities
2004/2005 (London: Earthscan, 2004), ss. 24–25; U.N. Population
Division, Urban Agglomerations 2005, väggkarta (New York: mars
2006).

70. U.S. Census Bureau, “American Spend More Than 100 Hours
Commuting to Work Each Year, Census Bureau Reports,” press
release (Washington, DC: 30 mars 2005).

71. Wheeler, op. cit. not 65.

72. Micheline Maynard, “Surging Fuel Prices Catch Most Airlines
Unprepared, Adding to the Industry’s Gloom,” New York Times, 26
april 2005; “Revealed: The Real Cost of Air Travel,” The Independent
(London), 29 maj 2005; DOT och FAA, FAA Aerospace Forecasts—
Fiscal Years 2006–2017 (Washington, DC: 2006), s. 63.

73. “Table 1–4: Public Road and Street Mileage in the United States
by Type of Surface,” i BTS, National Transportation Statistics 2007
(Washington, DC: DOT, 2007).

74. Gerhard Metschies, “Pain at the Pump,” Foreign Policy, juli–augusti
2007.

75. Edith M. Lederer, “U.N.: Hunger Kills 18,000 Kids Each Day,”
Associated Press, 17 februari 2007; Iraq Coalition Casualty Count,
icasualties.org/oif, uppdaterad 31 juli 2007.

76. Loganaden Naiken, “Keynote Paper: FAO Methodology for
Estimating the Prevalence of Undernourishment,” på www.fao.org/
docrep/005/y4249e/y4249e06.htm, läst 1 augusti 2007; FAO, op. cit.
not 41.

77. C. Ford Runge och Benjamin Senauer, “How Biofuels Could
Starve the Poor,” Foreign Affairs, maj/juni 2007.

78. Missy Ryan, “Commodity Boom Eats into Aid for World’s
Hungry,” Reuters, 5 september 2007.

79. FAO, Crop Prospects and Food Situation, no. 3, maj 2007; Fund
for Peace och Carnegie Endowment for International Peace, “The
Failed States Index 2007,” Foreign Policy, juli/augusti 2007; U.N.
Population Division, World Population Prospects, op. cit. not 2.

80. Lederer, op. cit. not 75.

Noter: Kapitel 2	 329

(Southfield, MI: 2006), s. 240; inkomstberäkningar från World Bank,
“GNI Per Capita 2006, Atlas Method and PPP,” World Development
Indicators, på siteresources.worldbank.org, uppdaterad 1 juli 2007, och
från U.N. Population Division, World Population Prospects, op. cit. not 2.

59. Majs använd till etanol år 2007 från USDA, Feed Grains Database,
op.cit. not 6; omvandling från majs till etanol är författarens beräkning
baserad på Collins, op. cit. not 48; energiinnehåll i etanol i relation
till bensin från ORNL, op. cit. not 48; USAs bensinkonsumtion år
2007 från DOE, op. cit. not 48.

60. California Cars Initiative (CalCars), “All About Plug-In Hybrids
(PHEVs),” på www.calcars.org/vehicles.html, läst 27 december
2006.

61. Patrick Barta, “Jatropha Plant Gains Steam in Global Race for
Biofuels,” Wall Street Journal, 24 augusti 2007.

62. Ibid.

63. Ibid.; Ben Macintyre, “Poison Plant Could Help to Cure the
Planet,” The Times (London), 28 juli 2007.

64. Barta, op. cit. not 61; Rebecca Renner, “Green Gold in a Shrub:
Entrepreneurs Target the Jatropha Plant as the Next Big Biofuel,”
Scientific American, juni 2007.

65. IEA, op. cit. not 3; 2030 från DOE, EIA, International Energy Outlook
2007 (Washington, DC: maj 2007), s. 29, och från IEA, World Energy
Outlook 2006, op. cit. not 19, s. 86; Thomas Wheeler, “It’s the End of
the World as We Know It,” Baltimore Chronicle, 3 augusti 2004.

66. “Table 1–12: U.S. Sales or Deliveries of New Aircraft, Vehicles,
Vessels, and Other Conveyances,” i BTS, National Transportation
Statistics 2005 (Washington, DC: DOT, 2005).

67. Darrin Qualman, “‘Peak Oil’: The Short, Medium, and Long-
Term,” Union Farmer Monthly, vol. 56, no. 4 (augusti 2005).

68. Oliver Prichard, “SUV Drivers Reconsider,” Philadelphia Inquirer,
1 juni 2005; Danny Hakim och Jonathan Fuerbringer, “Fitch Cuts
G.M. to Junk, Citing Poor S.U.V. Sales,” New York Times, 24 maj 2005;
Fitch Corporate Ratings, på fitchratings.com, läst 8 augusti 2007.

328	 Noter: Kapitel 2

up to 2030: Forestry Sector Deep-Dive (Stockholm: juni 2007), s. 27.

9. Intergovernmental Panel on Climate Change (IPCC), Summary
for Policymakers, in Climate Change 2007: The Physical Science Basis.
Contribution of Working Group I to the Fourth Assessment Report of the
Intergovernmental Panel on Climate Change (Cambridge och New York:
Cambridge University Press, 2007), s. 13; IPCC, “Intergovernmental
Panel on Climate Change and Its Assessment Reports,” faktablad, på
www.ipcc.ch/press, läst 27 juli 2007.

10. IPCC, Summary for Policymakers, op. cit. not 9, s. 15.

11. National Center for Atmospheric Research och UCAR Office
of Programs, “Drought’s Growing Reach: NCAR Study Points
to Global Warming as Key Factor,” press release (Boulder, CO: 10
januari 2005); Aiguo Dai, Kevin E. Trenberth och Taotao Qian, “A
Global Dataset of Palmer Drought Severity Index for 1870–2002:
Relationship with Soil Moisture and Effects of Surface Warming,”
Journal of Hydrometeorology, vol. 5 (december 2004), ss. 1117–30.

12. Donald McKenzie et al., “Climatic Change, Wildfire, and
Conservation,” Conservation Biology, vol. 18, no. 4 (augusti 2004), ss.
890–902.

13. Camille Parmesan och Hector Galbraith, Observed Impacts of
Global Climate Change in the U.S. (Arlington, VA: Pew Center on
Global Climate Change, 2004); DeNeen L. Brown, “Signs of Thaw
in a Desert of Snow,” Washington Post, 28 maj 2002; IPCC, Summary
for Policymakers, op. cit. not 9, s. 13.

14. Patty Glick, Fish Out of Water: A Guide to Global Warming and
Pacific Northwest Rivers (Seattle: National Wildlife Federation, mars
2005); Elizabeth Gillespie, “Global Warming May Be Making Rivers
Too Hot: Cold-Water Fish Will Struggle, Report Says,” Seattle Post-
Intelligencer, 24 mars 2005.

15. Douglas B. Inkley et al., Global Climate Change and Wildlife in
North America (Bethesda, MD: The Wildlife Society, december 2004);
J. R. Pegg, “Global Warming Disrupting North American Wildlife,”
Environment News Service, 16 december 2004.

16. John E. Sheehy, International Rice Research Institute, e-brev till
Janet Larsen, Earth Policy Institute, 1 oktober 2002; Pedro Sanchez,
“The Climate Change–Soil Fertility–Food Security Nexus,” tal,

Noter: Kapitel 3	 331

Kapitel 3. Högre temperaturer, högre hav
1. U.N. Environment Programme (UNEP), Global Outlook for Ice and
Snow (Nairobi: 2007).

2. Ibid.

3. U.S. Department of Agriculture (USDA), Production, Supply and
Distribution, elektronisk databas, på www.fas.usda.gov/psdonline,
uppdaterad 11 juni 2007; Janet Larsen, “Record Heat Wave in
Europe Takes 35,000 Lives,” Eco-Economy Update (Washington, DC:
Earth Policy Institute, 9 oktober 2003); USDA, National Agricultural
Statistics Service, “Crop Production,” news release (Washington, DC:
12 augusti 2005).

4. Janet Larsen, “Setting the Record Straight: More than 52,000
Europeans Died from Heat in Summer 2003,” Eco-Economy Update
(Washington, DC: Earth Policy Institute, 26 juli 2006); National
Commission on Terrorist Attacks Upon the United States, The 9/11
Commission Report (Washington, DC: U.S. Government Printing
Office, 2004).

5. “Awful Weather We’re Having,” The Economist, 2 oktober 2004;
Richard Milne, “Hurricanes Cost Munich Re Reinsurance,” Financial
Times, 6 november 2004.

6. J. Hansen, NASA’s Goddard Institute for Space Studies (GISS),
“Global Temperature Anomalies in 0.1 C,” på data.giss.nasa.gov/
gistemp/tabledata/GLB.Ts.txt, uppdaterad juni 2007; stationer för
klimatkontroll från Reto A. Ruedy, GISS, e-brev till Janet Larsen,
Earth Policy Institute, 14 maj 2003.

7. Temperaturförändring beräknad från Hansen, op. cit. not 6; skördar
från USDA, op. cit. not 3; USDA, Grain: World Markets and Trade
(Washington, DC: flera månader).

8. Koldioxiddata från Pieter Tans, “Trends in Atmospheric Carbon
Dioxide–Mauna Loa,” NOAA/ESRL, på www.cmdl.noaa.gov, läst
16 oktober 2007, med historiska uppskattningar från Seth Dunn,
“Carbon Emissions Dip,” i Worldwatch Institute, Vital Signs 1999 (New
York: W. W. Norton & Company, 1999), ss. 60–61; utsläpp från fossila
bränslen beräknade från International Energy Agency, World Energy
Outlook 2006 (Paris: 2006), s. 493; utsläpp från skogsavverkning från
Vattenfall, Global Mapping of Greenhouse Gas Abatement Opportunities

330	 Noter: Kapitel 3

28. Leslie Josephus, “Global Warming Threatens Double-Trouble
for Peru: Shrinking Glaciers and a Water Shortage,” Associated Press,
12 februari 2007; Citation World Atlas (Union, NJ: Hammond World
Atlas Corporation, 2004).

29. Josephus, op. cit. not 28; U.N. Population Division, op. cit. not 20.

30. James Painter, “Peru’s Alarming Water Truth,” BBC News, 12
mars 2007; U.N. Population Division, Urban Agglomerations 2005 Wall
Chart, på www.un.org/esa/population, läst 28 september 2007.

31. Michael Kiparsky och Peter Gleick, Climate Change and California
Water Resources: A Survey and Summary of the Literature (Oakland,
CA: Pacific Institute, 2003); Timothy Cavagnaro et al., Climate
Change: Challenges and Solutions for California Agricultural Landscapes
(Sacramento, CA: California Climate Change Center, 2006).

32. John Krist, “Water Issues Will Dominate California’s Agenda This
Year,” Environmental News Network, 21 februari 2003.

33. Michael J. Scott et al., “Climate Change and Adaptation in Irrigated
Agriculture–A Case Study of the Yakima River,” i UCOWR/
NIWR Conference, Water Allocation: Economics and the Environment
(Carbondale, IL: Universities Council on Water Resources, 2004);
Pacific Northwest National Laboratory, “Global Warming to Squeeze
Western Mountains Dry by 2050,” press release (Richland, WA: 16
februari 2004).

34. UNEP, op. cit. not 1, s. 131; Mehrdad Khalili, “The Climate of
Iran: North, South, Kavir (Desert), Mountains,” San’ate Hamlo Naql,
mars 1997, ss. 48–53.

35. UNEP, op. cit. not 1, s. 103; IPCC, Summary for Policymakers, op. cit.
not 9, s. 13; Paul Brown, “Melting Ice Cap Triggering Earthquakes,”
Guardian (London), 8 september 2007.

36. Arctic Climate Impact Assessment (ACIA), Impacts of a Warming
Arctic (Cambridge: Cambridge University Press, 2004); ACIAs
webbplats på www.acia.uaf.edu, uppdaterad 13 juli 2005; “Rapid
Arctic Warming Brings Sea Level Rise, Extinctions,” Environment
News Service, 8 november 2004; UNEP, op. cit. not 1, s. 103.

37. J. R. Pegg, “The Earth is Melting, Arctic Native Leader Warns,”
Environment News Service, 16 september 2004.

Noter: Kapitel 3	 333

Sustainable Food Security for All by 2020, Bonn, Tyskand, 4–6
september 2002; USDA, op. cit. not 3.

17. Mohan K. Wali et al., “Assessing Terrestrial Ecosystem Sustainability,”
Nature & Resources, oktober–december 1999, ss. 21–33.

18. Sheehy, op. cit. not 16; Sanchez, op. cit. not 16.

19. Shaobing Peng et al., “Rice Yields Decline with Higher Night
Temperature from Global Warming,” Proceedings of the National
Academy of Sciences, 6 juli 2004, ss. 9971–75; Proceedings of the National
Academy of Sciences, “Warmer Evening Temperatures Lower Rice
Yields,” press release (Washington, DC: 29 juni 2004).

20. K. S. Kavi Kumar och Jyoti Parikh, “Socio-Economic Impacts
of Climate Change on Indian Agriculture,” International Review
for Environmental Strategies, vol. 2, no. 2 (2001), ss. 277–93; U.N.
Population Division, World Population Prospects: The 2006 Revision
Population Database, på esa.un.org/unpp, uppdaterad 2007.

21. UNEP, op. cit. not 1, s. 131.

22. Emily Wax, “A Sacred River Endangered by Global Warming,”
Washington Post, 17 juni 2007; UNEP, op. cit. not 1, s. 131.

23. Clifford Coonan, “China’s Water Supply Could be Cut Off as
Tibet’s Glaciers Melt,” The Independent (London), 31 maj 2007;
UNEP, op. cit. not 1, s. 131; bevattning av ris från “Yangtze River–
Agriculture,” Encyclopedia Britannica, uppslagsverk på nätet, läst 25 juli
2007.

24. Jonathan Watts, “Highest Icefields Will Not Last 100 Years, Study
Finds: China’s Glacier Research Warns of Deserts and Floods Due to
Warming,” Guardian (London), 24 september 2004; “Glacier Study
Reveals Chilling Prediction,” China Daily, 23 september 2004.

25. UNEP, op. cit. not 1, s. 131.

26. Lonnie G. Thompson, “Disappearing Glaciers Evidence of a
Rapidly Changing Earth,” American Association for the Advancement
of Science Annual Meeting, San Francisco, februari 2001; “The
Peak of Mt Kilimanjaro As It Has Not Been Seen for 11,000 Years,”
Guardian (London), 14 mars 2005; Bancy Wangui, “Crisis Looms as
RiversAround Mt. Kenya Dry Up,” East Africa Standard, 1 juli 2007.

27. Eric Hansen, “Hot Peaks,” OnEarth, hösten 2002, s. 8.

332	 Noter: Kapitel 3

48. “Breakaway Bergs Disrupt Antarctic Ecosystem,” Environment
News Service, 9 maj 2002; “Giant Antarctic Ice Shelves Shatter and
Break Away,” Environment News Service, 19 mars 2002.

49. NSIDC, “Antarctic Ice Shelf Collapses,” på nsidc.org/iceshelves/
larsenb2002, 19 mars 2002; “Breakaway Bergs Disrupt Antarctic
Ecosystem,” op. cit. not 48; “Giant Antarctic Ice Shelves Shatter and
Break Away,” op. cit. not 48.

50. “Giant Antarctic Ice Shelves Shatter and Break Away,” op. cit. not
48; Vaughan citerad i Andrew Revkin, “Large Ice Shelf in Antarctica
Disintegrates at Great Speed,” New York Times, 20 mars 2002.

51. Michael Byrnes, “New Antarctic Iceberg Split No Threat,” Reuters,
20 maj 2002.

52. Gordon McGranahan et al., “The Rising Tide: Assessing the
Risks of Climate Change and Human Settlements in Low Elevation
Coastal Zones,” Environment and Urbanization, vol. 18, no. 1 (april
2007), ss. 17–37.

53. Ibid.

54. Ibid.; U.N. Population Division, op. cit. not 20.

55. International Institute for Environment and Development,
“Climate Change: Study Maps Those at Greatest Risk from Cyclones
and Rising Seas,” press release (London: 28 mars 2007); Catherine
Brahic, “Coastal Living–A Growing Global Threat,” New Scientist.com,
28 mars 2007; UNEP, op. cit. not 1.

56. Thomas R. Knutson och Robert E. Tuleya, “Impact of
CO2-Induced Warming on Simulated Hurricane Intensity and
Precipitation: Sensitivity to the Choice of Climate Model and
Convective Paramterization,”Journal of Climate, vol. 17, no. 18 (15
september 2004), ss. 3477–95.

57. Lester R. Brown, “Global Warming Forcing U.S. Coastal
Population to Move Inland,” Eco-Economy Update (Washington DC:
Earth Policy Institute, 16 augusti 2006); vatten och el från Connie
Kline, “New Orleans Looks Like Katrina Hit Yesterday; U.S. Needs
to Step Up,” Ventura County Star, 6 augusti 2006; sophantering från
Susan Saulny, “Despite a City’s Hopes, an Uneven Repopulation,”
New York Times, 30 juli 2006; telekommunikationer från Gary Rivlin,
“Patchy Recovery in New Orleans,” New York Times, 5 april 2006;

Noter: Kapitel 3	 335

38. ACIA, op. cit. not 36; Steven Armstrup et al., “Recent Observations
of Intraspecific Predation and Cannibalism among Polar Bears in the
Southern Beaufort Sea,” Polar Biology, vol. 29, no. 11 (oktober 2006),
ss. 997–1002.

39. Julienne Stroeve et al., “Arctic Sea Ice Decline: Faster than
Forecast,” Geophysical Research Letters, vol. 34 (maj 2007); National
Snow and Ice Data Center (NSIDC), “Arctic Sea Ice Shatters all
Previous Record Lows,” press release (Boulder, CO: 1 oktober 2007);
Stroeve citerad i “Arctic Ice Retreating 30 Years Ahead of Projections,”
Environment News Service, 30 april 2007.

40. Marc Kaufman, “Decline in Winter Arctic Ice Linked to
Greenhouse Gases,” Washington Post, 14 september 2006; Joséfino
C. Comiso, “Abrupt Decline in the Arctic Winter Sea Ice Cover,”
Geophysical Research Letters, vol. 33, 30 september 2006.

41. David Adam, “Meltdown Fear as Arctic Ice Cover Falls to Record
Winter Low,” Guardian (London), 15 maj 2006.

42. NSIDC, “Processes: Thermodynamics: Albedo,” på nsidc.org/
seaice/processes/albedo.html, läst 26 juli 2007.

43. UNEP, op. cit. not 1.

44. H. Jay Zwally et al., “Surface Melt-Induced Acceleration of
Greenland Ice-Sheet Flow,” Science, vol. 297 (12 juli 2002), ss.
218–22.

45. J. L. Chen, C. R. Wilson och B. D. Tapley, “Satellite Gravity
Measurements Confirm Accelerated Melting of Greenland Ice Sheet,”
Science, vol. 313 (29 september 2006), ss. 1958–60; Isabella Velicogna
och John Wahr, “Acceleration of Greenland Ice Mass Loss in Spring
2004,” Nature, vol. 443 (21 september 2006), ss. 329–31; S. B. Luthkeet
al., “Recent Greenland Ice Mass Loss from Drainage System from
Satellite Gravity Observations,” Science, vol. 314 (24 november 2006),
ss. 1286-89; “Gravity Measurements Confirm Greenland’s Glaciers
Precipitous Meltdown,” Scientific American, 19 oktober 2006.

46. U.S. Department of Energy, Energy Information Administration,
“Antarctica: Fact Sheet,” på www.eia.doe.gov, september 2000.

47. University of Colorado i Boulder, “NASA, CU-Boulder Study
Shows Vast Regions of West Antarctica Melted in Recent Past,” press
release (Boulder: 15 maj 2007).

334	 Noter: Kapitel 3

Louis Perroy, “Impacts of Climate Change on Financial Institutions’
Medium to Long Term Assets and Liabilities,” presenterad för the
Staple Inn Actuarial Society, 14 juni 2005; Munich Re, Topics Geo
Significant Natural Catastrophes in 2004, 2005, and 2006 (München:
2005, 2006, and 2007).

67. Munich Re, Topics Annual Review: Natural Catastrophes 2001
(München: 2002), ss. 16-17; värdet av Kinas vete- och risskörd från
USDA, op. cit. not 3, m.hj.a. priser från IMF, International Financial
Statistics, elektronisk databas, på ifs.apdi.net/imf, uppdaterad juni
2007.

68. Munich Re, “Natural Disasters,” op. cit. not 66; Munich Re,
Significant Natural Catastrophes in 2005 and 2006, op. cit. not 66.

69. Andrew Dlugolecki, “Climate Change and the Financial Services
Industry,” tal vid öppnandet av the UNEP Financial Services
Roundtable, Frankfurt, Tyskland, 16 november 2000; “Climate
Change Could Bankrupt Us by 2065,” Environment News Service, 24
november 2000.

70. Sir Nicholas Stern, The Stern Review on the Economics of Climate
Change (London: HM Treasury, 2006), ss. vi–ix.

71. S. Pacala och R. Socolow, “Stabilization Wedges: Solving the
Climate Problem for the Next 50 Years with Current Technologies,”
Science, vol. 305 (13 augusti 2004), ss. 968–72.

72. Ibid.

73. “Earth’s Climate Approaches Dangerous Tipping Point,”
Environment News Service, 1 juni 2007; James Hansen et al., “Climate
Change and Trace Gases,” Philosophical Transactions of the Royal Society
A, vol. 365 (2007), ss. 1925–54.

74. Wax, op. cit. not 22; Coonan, op. cit. not 23; Watts, op. cit. not 24;
“Glacier Study Reveals Chilling Prediction,” op. cit. not 24.

75. World Bank, World Development Report 1999/2000 (New York:
Oxford University Press, september 1999).

76. Brown, op. cit. not 35.

77. Ibid.

78. Adam, op. cit. not 41.

Noter: Kapitel 3	 337

avloppssystem från “Katrina Recovery Deemed a Mixed Bag,”
Associated Press, 15 augusti 2006.

58. Peter Grier, “The Great Katrina Migration,” Christian Science
Monitor, 12 september 2005; Louisiana Recovery Authority, Migration
Patterns: Estimates of Parish Level Migrations Due to Hurricanes
Katrina and Rita (Baton Rouge, LA: augusti 2007), ss. 7–9.

59. National Weather Service National Hurricane Center, NHC
Archive of Hurricane Seasons, på www.nhc.noaa.gov, uppdaterad juni
2007; Kevin E. Trenberth, “Warmer Oceans, Stronger Hurricanes,”
Scientific American, juli 2007; Joseph Treaster, “High Winds, Then
Premiums,” New York Times, 26 september 2006.

60. Janet N. Abramovitz, “Averting Unnatural Disasters,” i Lester R.
Brown et al., State of the World 2001 (New York: W. W. Norton &
Company, 2001) ss. 123–42.

61. Stormens dödstal från National Climatic Data Center, National
Oceanic & Atmospheric Administration, “Mitch: The Deadliest
Atlantic Hurricane Since 1780,” på www.ncdc.noaa.gov, uppdaterad
1 juli 2004; Flores citerad i Arturo Chavez et al., “After the Hurricane:
Forest Sector Reconstruction in Honduras,” Forest Products Journal,
november/december 2001, ss. 18–24; BNP från International
Monetary Fund (IMF), World Economic Outlook Database, på www.
imf.org, uppdaterad april 2003.

62. Michael Smith, “Bad Weather, Climate Change Cost World
Record $90 Billion,” Bloomberg, 15 december 2004; “Insurers See
Hurricane Costs as High as $23 Billion,” Reuters, 4 oktober 2004.

63. “Awful Weather We’re Having,” op. cit. not 5; Munich Re, TopicsGeo
Annual Review: Natural Catastrophes 2006 (München: 2007), s. 47.

64. “Disaster and Its Shadow,” The Economist, 14 september 2002, s.
71; “Moody’s Downgrades Munich Re’s Ratings to ‘Aa1,’” Insurance
Journal, 20 september 2002; Moody’s Investor Service, “Issuer
Research” för Munich Re, Hanover Re och Swiss Re, på www.
moodys.com, läst 26 juli 2007.

65. Tim Hirsch, “Climate Change Hits Bottom Line,” BBC News, 15
december 2004.

66. Munich Re, “Natural Disasters: Billion-$ Insurance Losses,” i

336	 Noter: Kapitel 3

4. Jacob W. Kijne, Unlocking the Water Potential of Agriculture (Rom:
U.N. Food and Agriculture Organization (FAO), 2003), s. 26;
vattenanvändning från Shiklomanov, op. cit. not 2, s. 53.

5. Michael Ma, “Northern Cities Sinking as Water Table Falls,” South
China Morning Post, 11 augusti 2001; andelen av Kinas spannmålsskörd
från Nordkinesiska slätten baserad på Hong Yang och Alexander
Zehnder, “China’s Regional Water Scarcity and Implications for
Grain Supply and Trade,” Environment and Planning A, vol. 33 (2001),
och på USDA, op. cit. not 2.

6. Ma, op. cit. not 5.

7. World Bank, China: Agenda for Water Sector Strategy for North China
(Washington, DC: april 2001), ss. vii, xi.

8. John Wade, Adam Branson och Xiang Qing, China Grain and Feed
Annual Report 2002 (Beijing: USDA, 21 februari 2002).

9. Veteproduktion från USDA, op. cit. not 2.

10. World Bank, op. cit. not 7, s. viii; beräkningar baserade på att det
krävs 1000 ton vatten för att prodcera 1 ton säd i FAO, Yield Response
to Water (Rom: 1979).

11. Antal bönder och brunnsinvesteringar från Peter H. Gleick et al.,
The World’s Water 2006–2007 (Washington, DC: Island Press, 2006),
s. 148; antal brunnar och takten i grundvattentömningen från Fred
Pearce, “Asian Farmers Sucking the Continent Dry,” New Scientist.
com, 28 augusti 2004.

12. Pearce, op. cit. not 11; Tamil Nadus befolkning från 2001 års data,
“Tamil Nadu at a Glance: Area and Population,” på www.tn.gov.in.

13. Pearce, op. cit. not 11.

14. Spannmålsproduktion och import från USDA, op. cit. not 2; John
Briscoe, India’s Water Economy: Bracing for a Turbulent Future (New
Delhi: World Bank, 2005); befolkningsdata från U.N. Population
Division, op. cit. not 1.

15. Energi använd till grundvattenpumpning från Tingju Zhu et
al., “Energy Price and Groundwater Extraction for Agriculture:
Exploring the Energy-Water-Food Nexus at the Global and
Basin Level,” presenterad vid Linkages Between Energy and Water
Management for Agriculture in Developing Countries, Hyderabad,

Noter: Kapitel 4	 339

79. IPCC, Summary for Policymakers, op. cit. not 9, s. 33; Sergey A.
Zimov et al., “Permafrost and the Global Carbon Budget,” Science,
vol. 312, no. 3780 (16 juni 2006), ss. 1612–13.

80. Talet 400 ppm beräknat m.hj.a. uppgift om fossila bränslen från
G. Marland et al., “Global, Regional, and National CO2 Emissions,”
i Trends: A Compendium of Data on Global Change (Oak Ridge, TN:
Carbon Dioxide Information and Analysis Center, Oak Ridge
National Laboratory, 2007), förändrade utsläpp p.gr.a. förändrad
markanvändning från R. A. Houghton and J. L. Hackler, “Carbon
Flux to the Atmosphere from Land-Use Changes,” i Trends: A
Compendium of Data on Global Change (Oak Ridge, TN: Carbon
Dioxide Information and Analysis Center, Oak Ridge National
Laboratory, 2002), med koldioxidreduktionskurva citerad i J. Hansen
et al., “Dangerous Human-Made Interference with Climate: A GISS
ModelE Study,” Atmospheric Chemistry and Physics, vol. 7 (2007), ss.
2287–312.

Kapitel 4. Tilltagande vattenbrist
1. U.N. Environment Programme (UNEP), Africa’s Lakes: Atlas
of Our Changing Environment (Nairobi: 2006); M. T. Coe och J. A.
Foley, “Human and Natural Impacts on the Water Resources of the
Lake Chad Basin,” Journal of Geophysical Research (Atmospheres), vol.
106, no. D4 (2001), ss. 3349–56; befolkningsinformation från U.N.
Population Division, World Population Prospects: The 2006 Revision
Population Database, på esa.un.org/unpp, uppdaterad 2007.

2. Tredubblad vattenanvändning från I. A. Shiklomanov, “Assessment
of Water Resources and Water Availability in the World,” Report for
the Comprehensive Assessment of the Freshwater Resources of the World
(St. Petersburg, Ryssland: State Hydrological Institute, 1998), citerad
i Peter H. Gleick, The World’s Water 2000–2001 (Washington, DC:
Island Press, 2000), s. 52; spannmålsproduktion från U.S. Department
of Agriculture (USDA), Production, Supply and Distribution, elektronisk
databas, på www.fas.usda.gov/psd/psdonline, uppdaterad 11 juni
2007.

3. Emily Wax, “A Sacred River Endangered by Global Warming,”
Washington Post, 17 juni 2007; Clifford Coonan, “China’s Water
Supply Could be Cut Off as Tibet’s Glaciers Melt,” The Independent
(London), 31 maj 2007.

338	 Noter: Kapitel 3 och 4

Ruth S. Meinzen-Dick och Mark W. Rosegrant, eds., Overcoming
Water Scarcity and Quality Constraints (Washington, DC: International
Food Policy Research Institute, oktober 2001).

28. U.N. Population Division, op. cit. not 1; Jemens vattensituation
från Ward, Political Economy of Irrigation Water Pricing, op. cit. not 26;
spannmålsproduktion och import från USDA, op. cit. not 2, uppdaterad
13 september 2005; Fund for Peace och Carnegie Endowment for
International Peace, “The Failed States Index 2007,” Foreign Policy,
juli/augusti 2007, s. 57.

29. Deborah Camiel, “Israel, Palestinian Water Resources Down the
Drain,” Reuters, 12 juli 2000.

30. U.N. Population Division, op. cit. not 1; Tushaar Shah et al., The
Global Groundwater Situation: Overview of Opportunities and Challenges
(Colombo, Sri Lanka: International Water Management Institute,
2000); Karin Kemper, “Groundwater Management in Mexico: Legal
and Institutional Issues,” i Salman M. A. Salman, ed., Groundwater:
Legal and Policy Perspectives, Proceedings of a World Bank Seminar
(Washington, DC: World Bank, 1999), s. 117; U.N. Development
Programme (UNDP), Human Development Report 2006 (Gordonsville,
VA: Palgrave Macmillan, 2006), s. 146.

31. Colorado, Ganges, Indus och Nilen från Postel, op. cit. not 16,
ss. 59, 71–73, 94, 261–62; Gula floden från Lester R. Brown och
Brian Halweil, “China’s Water Shortages Could Shake World Food
Security,” World Watch, juli/augusti 1998, s. 11.

32. Tredubblad vattenanvändning från Shiklomanov, op. cit. not 2,
s. 52.

33. Sandra Postel, Last Oasis (New York: W. W. Norton & Company,
1997), ss. 38–39; World Commission on Dams, Dams and Development: A
New Framework for Decision-Making (London: Island Press, 2000), s. 8.

34. Postel, op. cit. not 16, ss. 261–62; Jim Carrier, “The Colorado: A
River Drained Dry,” National Geographic, juni 1991, ss. 4–32.

35. UNEP, Afghanistan: Post-Conflict Environmental Assessment (Geneve:
2003), s. 60.

36. Brown och Halweil, op. cit. not 31.

37. Postel, op. cit. not 16, ss. 71, 146.

Noter: Kapitel 4	 341

Indien, januari 2007; kol från U.S. Department of Energy, Energy
Information Administration, Country Analysis Briefs: India och Country
Analysis Briefs: China (Washington, DC: uppdaterad januari 2007 och
augusti 2006).

16. USDA, Agricultural Resources and Environmental Indicators 2000
(Washington, DC: februari 2000), Chapter 2.1, s. 6; bevattnad andel
beräknad från FAO, ResourceSTAT, elektronisk databas, på faostat.
fao.org/site/405/default.aspx, uppdaterad 30 juni 2007; skörd från
USDA, op. cit. not 2; Sandra Postel, Pillar of Sand (New York: W. W.
Norton & Company, 1999), s. 77.

17. USDA, “Table 10: Irrigation 2002 and 1997,” 2002 Census of
Agriculture, vol. 1 (Washington, DC: juni 2004), ss. 319–26.

18. U.N. Population Division, op. cit. not 1; sjunkande grundvatten
från “Pakistan: Focus on Water Crisis,” U.N. Integrated Regional
Information Networks News, 17 maj 2002.

19. “Pakistan: Focus on Water Crisis,” op. cit. not 18; Garstang citerad
i “Water Crisis Threatens Pakistan: Experts,” AFP, 26 januari 2001.

20. Sardar Riaz A. Khan, “Declining Land Resource Base,” Dawn
(Pakistan), 27 september 2004.

21. USDA, op. cit. not 2.

22. U.N. Population Division, op. cit. not 1; överuttag från Chenaran
Agricultural Center, Ministry of Agriculture, enligt Hamid Taravati,
publisher, Iran, e-brev till författaren, 25 juni 2002.

23. U.N. Population Division, op. cit. not 1; Craig S. Smith, “Saudis
Worry as They Waste Their Scarce Water,” New York Times, 26 januari
2003; spannmålsproduktion från USDA, op. cit. not 2.

24. Smith, op. cit. not 23.

25. Ibid.

26. U.N. Population Division, op. cit. not 1; Jemens vattensituation från
Christopher Ward, “Yemen’s Water Crisis,” baserad på en föreläsning
vid British Yemeni Society i september 2000, juli 2001; Christopher
Ward, The Political Economy of Irrigation Water Pricing in Yemen (Sana,
Jemen: World Bank, november 1998).

27. Marcus Moench, “Groundwater: Potential and Constraints,” i

340	 Noter: Kapitel 4

ton vatten till 1 ton säd från FAO, op. cit. not 10; stålpris från IMF,
International Financial Statistics, på ifs.apdi.net, juli 2007; vetepris från
Chicago Board of Trade, “Market Commentaries,” flera dagar, på www.
cbot.com.

51. Noel Gollehon och William Quinby, “Irrigation in the American
West: Area, Water and Economic Activity,” Water Resources Development,
vol. 16, no. 2 (2000), ss. 187–95; Postel, op. cit. not 33, s. 137.

52. R. Srinivasan, “The Politics of Water,” Info Change Agenda, nummer
3 (oktober 2005); U. N. Population Division, op. cit. not 49.

53. Srinivasan, op. cit. not 52; Pearce, op. cit. not 11.

54. “China Politics: Growing Tensions Over Scarce Water,” The
Economist, 21 juni 2004.

55. Shah et al., op. cit. not 30.

56. Gollehon och Quinby, op. cit. not 51; The Water Strategist, flera
nummer, på www.waterstrategist.com; Jedidiah Brewer et al., “Water
Markets in the West: Prices, Trading and Contractual Forms,” Arizona
Legal Studies Discussion Paper No. 07-07 (8 februari 2007).

57. Arkansas flodbäcken från Joey Bunch, “Water Projects Forecast
to Fall Short of Needs: Study Predicts 10% Deficit in State,” Denver
Post, 22 juli 2004.

58. Dean Murphy, “Pact in West Will Send Farms’ Water to Cities,”
New York Times, 17 oktober 2003; Tim Molloy, “California Water
District Approves Plan to Pay Farmers for Irrigation Water,” Associated
Press, 13 maj 2004.

59. U.N. Population Division, op. cit. not 1.

60. FAO, op. cit. not 10.

61. Spannmål från USDA, op. cit. not 2.

62. Spannmål från USDA, Foreign Agricultural Service, Grain: World
Markets and Trade (Washington, DC: various years).

63. U.N. Population Division, op. cit. not 1; spannmål från USDA,
op. cit. not 2.

64. Nilens flöde från Postel, op. cit. not 16, s. 77; spannmålsimport
från USDA, op. cit. not 2; beräkning baserad på 1000 ton vatten till 1

Noter: Kapitel 4	 343

38. Ibid., ss. 56–58; U.N. Population Division, op. cit. not 1; Fund for
Peace och Carnegie Endowment, op. cit. not 28. s. 57.

39. Moench, op. cit. not 27; U.N. Population Division, op. cit. not 1.

40. Curtis J. Richardson et al., “The Restoration Potential of the
Mesopotamian Marshes of Iraq,” Science, vol. 307 (25 februari 2005),
ss. 1307–10.

41. Janet Larsen, “Disappearing Lakes, Shrinking Seas,” Eco-Economy
Update (Washington, DC: Earth Policy Institute, 7 april 2005).

42. Megan Goldin, “Israel’s Shrinking Sea of Galilee Needs Miracle,”
Reuters, 14 augusti 2001; Jordanflodens minskning från Annette
Young, “Middle East Conflict Killing the Holy Water,” The Scotsman,
12 september 2004.

43. Caroline Hawley, “Dead Sea ‘to Disappear by 2050,’” BBC, 3
augusti 2001; Gidon Bromberg, “Water and Peace,” World Watch, juli/
augusti 2004, ss. 24–30.

44. Quirin Schiermeier, “Ecologists Plot to Turn the Tide for
Shrinking Lake,” Nature, vol. 412 (23 augusti 2001), s. 756.

45. “Sea to Disappear within 15 Years,” News 24, 22 juli 2003;
Caroline Williams, “Long Time No Sea,” New Scientist, 4 januari
2003, ss. 34–37.

46. Fred Pearce, “Poisoned Waters,” New Scientist, 21 oktober 1995, ss.
29–33; Williams, op. cit. not 45.

47. Larsen, op. cit. not 41; NASA, Earth Observatory, “Aral Sea,” på
earthobservatory.nasa.gov/Newsroom/NewImages/images.
php3?img_id=16277, läst 25 januari 2005; Alex Kirby, “Kazakhs ‘to
Save North Aral Sea,’” BBC, 29 oktober 2003.

48. Li Heng, “20 Natural Lakes Disappear Each Year in China,” People’s
Daily, 21 oktober 2002; “Glaciers Receding, Wetlands Shrinking in
River Fountainhead Area,” China Daily, 7 januari 2004.

49. Jim Carlton, “Shrinking Lake in Mexico Threatens Future of
Region,” Wall Street Journal, 3 september 2003; U. N. Population
Division, World Urbanization Prospects: 2005 Revision, elektronisk
databas, på esa.un.org/unup, uppdaterad oktober 2006.

50. Vattenåtgång för att göra stål från Postel, op. cit. not 33; 1000

342	 Noter: Kapitel 4

Ravages Africans’ Crops,” Washington Post, 7 januari 2003.

4. FAO, Number of Undernourished Persons, på www.fao.org/faostat/
foodsecurity, uppdaterad 30 juni 2006.

5. Species Survival Commission, 2000 IUCN Red List of Threatened
Species (Gland, Schweiz, och Cambridge: World Conservation
Union–IUCN, 2000), s. 1.

6. Teresa Cerojano, “Decades of Illegal Logging Blamed for High
Death Toll in Philippine Storm,” Associated Press, 1 december, 2004;
Thailand från Patrick B. Durst et al., Forests Out of Bounds: Impacts
and Effectiveness of Logging Bans in Natural Forests in Asia-Pacific
(Bangkok: FAO, Asia-Pacific Forestry Commission, 2001); Munich
Re, “Munich Re’s Review of Natural Catastrophes in 1998,” press
release (München: 19 december 1998); Harry Doran, “Human
Activities Aid Force of Nature: Massive Destruction Has Worsened
the Floods Which Have Struck Throughout History, But Lessons Are
Being Learned,” South China Morning Post, 24 juli 2003.

7. Världens beskogade areal från FAO, Global Forest Resources Assessment
2005 (Rom: 2006), s. 16.

8. Ibid., ss. xii–xvi.

9. Forest Frontiers Initiative, The Last Frontier Forests: Ecosystems and
Economies on the Edge (Washington, DC: World Resources Institute
(WRI), 1997).

10. FAO, ForesSTAT, elektronisk databas, på faostat.fao.org, uppdaterad
22 december 2006.

11. Alain Marcoux, “Population and Deforestation,” i Population and
the Environment (Rom: FAO, 2000); March Turnbull, “Life in the
Extreme,” Africa Geographic Online, 4 april 2005.

12. Nigel Sizer och Dominiek Plouvier, Increased Investment and
Trade by Transnational Logging Companies in Africa, the Caribbean, and
the Pacific (Belgien: World Wide Fund for Nature (WWF) och WRI
Forest Frontiers Initiative, 2000), ss. 21–35; Lester R. Brown, “Nature’s
Limits,” i Lester R. Brown et al., State of the World 1995 (New York: W.
W. Norton & Company, 1995), s. 9.

13. Peter S. Goodman och Peter Finn, “Corruption Stains Timber
Trade,” Washington Post, 1 april 2007; Evan Osnos, “China Feeds U.S.

Noter: Kapitel 5	 345

ton säd från FAO, op. cit. not 10.

65. U.N. Population Division, op. cit. not 1; spannmål från USDA,
op. cit. not 2.

66. David Seckler, David Molden och Randolph Barker, “Water
Scarcity in the Twenty-First Century,” Water Brief 1 (Colombo, Sri
Lanka: International Water Management Institute, 1999), s. 2.

67. USDA, op. cit. not 2; FAO, op. cit. not 16.

68. UNDP, op. cit. not 30, s. 135.

69. FAO, AQUASTAT, elektronisk databas, på www.fao.org/nr/
aquastat, uppdaterad 11 februari 2003.

70. Medeltal för länder från ibid.; World Resources Institute, Annual
Renewable Water Supply per Person by River Basin, 1995, på earthtrends.
wri.org/maps_spatial, uppdaterad 2000.

71. “World Conflict Chronology,” tabell i Gleick et al., op. cit. not 11,
ss. 192–213; UNDP, op. cit. not 30, ss. 177–78; “At Least 14 Killed
as Kenyan Tribes Clash over Scarce Water Supplies,” AP, 25 januari
2005; “Pakistanis Clash Over Water, 12 Hurt,” Reuters, 20 juni 2006.

72. Naser I. Faruqui, “Responding to the Water Crisis in Pakistan,”
Water Resources Development, vol. 20, no. 2 (juni 2004), ss. 177-92.

73. Pete Harrison, “Iraq Calls for Water Treaty to Avert Crisis,” Reuters,
23 augusti 2007.

74. UNDP, op. cit. not 30, s. 216.

75. Befolkningsprognos från U.N. Population Division, op. cit. not 1.

Kapitel 5. Svårt läge för naturgivna system
1. Walter C. Lowdermilk, Conquest of the Land Through 7,000 Years,
USDA Bulletin No. 99 (Washington, DC: U.S. Department of
Agriculture (USDA), Natural Resources Conservation Service,
1939).

2. Ibid., s. 10.

3. U.N. Food and Agriculture Organization (FAO), “FAO/WFP
Crop and Food Assessment Mission to Lesotho Special Report,” på
www.fao.org, läst 29 maj 2002; Michael Grunwald, “Bizarre Weather

344	 Noter: Kapitel 4 och 5

Endangers Malawi Ecosystems,” Environment News Service, 16
november 2004.

25. Patrick B. Durst et al., Forests Out of Bounds: Impacts and Effectiveness
of Logging Bans in Natural Forests in Asia-Pacific (Bangkok: FAO, Asia-
Pacific Forestry Commission, 2001); Zhu Chunquan, Rodney Taylor
och Feng Guoqiang, China’s Wood Market, Trade and Environment
(Monmouth Junction, NJ, och Beijing: Science Press USA Inc. och
WWF International, 2004).

26. En tredjedel är författarens beräkning.

27. Yang Youlin, Victor Squires och Lu Qi, eds., Global Alarm: Dust
and Sandstorms from the World’s Drylands (Bangkok: Secretariat of the
U.N. Convention to Combat Desertification, 2002), ss. 15–28.

28. John Steinbeck, Vredens druvor (Bonnier, 1944, 2002.).

29. FAO, The State of Food and Agriculture 1995 (Rom: 1995), s. 175.

30. Ibid.; USDA, Production, Supply and Distribution, elektronisk
databas, på www.fas.usda.gov/psdonline, uppdaterad 12 juli 2007;
avkastning från FAO, ProdSTAT, elektronisk databas, på faostat.fao.
org, uppdaterad 30 juni 2007.

31. U.N. Environment Programme (UNEP), Mongolia: State of the
Environment 2002 (Pathumthani, Thailand: Regional Resource
Centre for Asia and the Pacific, 2001), ss. 3–7; USDA, op. cit. not 30;
U.N. Population Division, op. cit. not 19.

32. National Aeronautics and Space Administration (NASA)
Earth Observatory, “Dust Storm off Western Sahara Coast,” på
earthobservatory.nasa.gov, läst 9 januari 2005.

33. Paul Brown, “4x4s Replace the Desert Camel and Whip Up a
Worldwide Dust Storm,” Guardian (London), 20 augusti 2004.

34. Ibid.

35. Asif Farrukh, Pakistan Grain and Feed Annual Report 2002
(Islamabad, Pakistan: USDA Foreign Agricultural Service, 2003).

36. UNEP, Africa Environment Outlook: Past, Present, and Future
Perspectives (Nairobi: 2002), på www.unep.org/dewa/Africa.

37. Landarealberäkning från Stanley Wood, Kate Sebastian och Sara J.
Scherr, Pilot Analysis of Global Ecosystems: Agroecosystems (Washington,

Noter: Kapitel 5	 347

Demand for Wood as Forests Suffer,” Chicago Tribune, 18 december
2006.

14. Goodman och Finn, op. cit. not 13.

15. Andy White et al., China and the Global Market for Forest Products
(Washington, DC: Forest Trends, 2006).

16. Skogsförlust vid Atlanten från World Land Trust, “REGUA
Project, Brazil,” på www.worldlandtrust.org/projects/brazil.htm, läst
6 september 2007; återstående del av Amazonas beräknad från WWF,
“Amazon Deforestation,” på www.panda.org/about_wwf/where_
we_work/latin_america_and_caribbean, läst 6 september 2007,
och från Raymond Colitt, “Amazon Deforestation Drops Sharply:
Brazilian Gov’t,” Reuters, 10 augusti 2007.

17. Christian Tsoumou, “Britain Gives US$98 Mln to Protect Congo-
Forests,” Reuters, 29 mars 2007.

18. Mario Rautner, Martin Hardiono och Raymond J. Alfred, Borneo:
Treasure Island at Risk (Frankfurt: WWF Germany, juni 2005), s. 7.

19. U.N. Population Division, World Population Prospects: The 2006
Revision Population Database, på esa.un.org/unpp, uppdaterad 2007;
FAO, op. cit. not 7, s. 193.

20. U.N. Population Division, op. cit. not 19; “Madagascar’s Rainforest
Faces Destruction,” Guardian (London), 29 juni 2003.

21. Eneas Salati och Peter B. Vose, “Amazon Basin: A System in
Equilibrium,” Science, vol. 225 (13 juli 1984), ss. 129–38.

22. Philip Fearnside citerad i Barbara J. Fraser, “Putting a Price on the
Forest,” LatinamericaPress.org, 10 november 2002; Philip M. Fearnside,
“The Main Resources of Amazonia,” bidrag till Latin American
Studies Association XX International Congress, Guadalajara, Mexico,
17–19 april 1997; Geoffrey Lean, “Dying Forest: One Year to Save the
Amazon,” The Independent, 23 juli 2006;Geoffrey Lean, “A Disaster to
Take Everyone’s Breath Away,” The Independent, 24 juli 2006.

23. U.N. Population Division, op. cit. not 19; Malawi Ministry
of Mines, Natural Resources, and the Environment, State of the
Environment Report for Malawi 2002 (Lilongwe, Malawi: 2004); FAO,
op. cit. not 7, s. 196.

24. Anscombe citerad i Charles Mkoka, “Unchecked Deforestation

346	 Noter: Kapitel 5

50. Wang Tao et al., “A Study on Spatial-temporal Changes of Sandy
Desertified Land During Last 5 Decades in North China,” Acta
Geographica Sinica, vol. 59 (2004), ss. 203–12.

51. Wang Tao, Cold and Arid Regions Environmental and Engineering
Research Institute (CAREERI), Chinese Academy of Sciences, e-
brev till författaren, 4 april 2004; Wang Tao, “The Process and Its
Control of Sandy Desertification in Northern China,” CAREERI,
Chinese Academy of Sciences, seminarium om ökenspridning i
Lanzhou, China, maj 2002.

52. Ann Schrader, “Latest Import From China: Haze,” Denver Post, 18
april 2001; Brown, op. cit. not 33.

53. Howard W. French, “China’s Growing Deserts Are Suffocating
Korea,” New York Times, 14 april 2002.

54. För antal dammstormar i Kina se Table 1–1 i Lester R. Brown,
Janet Larsen och Bernie Fischlowitz Roberts, The Earth Policy Reader
(New York: W. W. Norton & Company, 2002), 13.

55. U.S. Embassy, “Desert Mergers and Acquisitions,” Beijing
Environment, Science, and Technology Update (Beijing: 19 juli 2002), s.
2.

56. Se Table 5–2 i Lester Brown, Outgrowing the Earth (New York: W.
W. Norton & Company, 2005), ss. 86–87.

57. FAO, FishStat Plus, elektronisk databas, på www.fao.org, uppdaterad
mars 2007.

58. FAO, The State of World Fisheries and Aquaculture 2006 (Rom:
2007), s. 29.

59. Ransom A. Myers och Boris Worm, “Rapid Worldwide Depletion
of Predatory Fish Communities,” Nature, vol. 432 (15 maj 2003), ss.
280–83; Charles Crosby, “‘Blue Frontier’ is Decimated,” Dalhousie
News, 11 juni 2003.

60. Myers och Worm, op. cit. not 59; Crosby, op. cit. not 59.

61. Myers och Worm, op. cit. not 59.

62. Stephen Leahy, “Atlantic Bluefin Going Way of Northern Cod,”
Interpress Service News Agency, 24 augusti 2007; Ted Williams, “The
Last Bluefin Hunt,” i Valerie Harms et al., The National Audubon

Noter: Kapitel 5	 349

DC: International Food Policy Research Institute and WRI, 2000), s.
3; boskapsstorlek från FAO, op. cit. not 30.

38. Herdefolkens storlek från FAO, The State of Food Insecurity in the
World 2003 (Rom 2003), s.15; FAO, op. cit. not 30.

39. FAO, op. cit. not 30; U.N. Population Division, op. cit. not 19.

40. Robin P. White, Siobhan Murray och Mark Rohweder, Pilot
Analysis of Global Ecosystems: Grassland Ecosystems (Washington, DC:
WRI, 2000); FAO, op. cit. not 30; U.N. Population Fund (UNFPA),
State of World Population 2006 (New York: 2006), 98; Southern African
Development Coordination Conference, SADCC Agriculture: Toward
2000 (Rom: FAO, 1984).

41. U.N. Population Division, op. cit. not 19; FAO, op. cit. not 30.

42. FAO, op. cit. not 30.

43. B. S. Sathe, “Dairy/Milk Production,” i Livestock Investment
Opportunities in India, FAO Web site, på www.fao.org/DOCREP/
ARTICLE/AGRIPPA/657_en00.htm, läst 9 september 2005.

44. H. Dregne et al., “A New Assessment of the World Status of
Desertification, ”Desertification Control Bulletin, no. 20, 1991.

45. U.N. Population Division, op. cit. not 19.

46. “Case Studies of Sand-Dust Storms in Africa and Australia,” i
Yang Youlin, Victor Squires och Lu Qi, eds., Global Alarm: Dust and
Sandstorms from the World’s Drylands (Bangkok: Secretariat of the U.N.
Convention to Combat Desertification, 2002), ss. 123–66.

47. Government of Nigeria, Combating Desertification and Mitigating
the Effects of Drought in Nigeria, Revised National Report on the
Implementation of the United Nations Convention to Combat
Desertification (Nigeria: april 2002); U.N. Population Division, op.
cit. not 19; boskapsstorlek från FAO, op. cit. not 30.

48. Iranian News Agency, “Official Warns of Impending
Desertification Catastrophe in Southeast Iran,” BBC International
Reports, 29 september 2002.

49. UNEP, Afghanistan: Post-Conflict Environmental Assessment (Geneve:
2003), 52.

348	 Noter: Kapitel 5

2004), s. 9.

71. Lauretta Burke och Jonathan Maidens, Reefs at Risk in the Caribbean
(Washington, DC: WRI, 2004), ss. 12–14, 27–31.

72. Mohammed Kotb et al., “Status of Coral Reefs in the Red Sea
and Gulf of Aden in 2004,” i Wilkinson, op. cit. not 70, ss. 137–39.

73. UNEP och Global Programme of Action for the Protection of
the Marine Environment from Land-Based Activities, The State of the
Marine Environment: Trends and Processes (Haag: 2006); Nancy Rabalais
och Gene Turner, “Dead Zone Size Near Top End,” press release
(Cocodrie, LA: Louisiana Universities Marine Consortium, 28 juli
2007).

74. UNEP, “Further Rise in Number of Marine ‘Dead Zones’,” press
release (Beijing and Nairobi: 19 oktober 2006); UNEP, GEO Yearbook
2003 (Nairobi: 2004), 58.

75. OECD, OECD Environmental Outlook (Paris: 2001), ss. 109–20.

76. David Quammen, “Planet of Weeds,” Harper’s Magazine, oktober
1998.

77. Species Survival Commission, 2007 IUCN Red List of Threatened
Species, på www.iucnredlist.org, uppdaterad 12 september 2007.

78. Ibid.; TRAFFIC, Food for Thought: The Utilization of Wild Meat in
Eastern and Southern Africa (Cambridge: 2000).

79. Danna Harman, “Bonobos’ Threat: Hungry Humans,” Christian
Science Monitor, 7 juni 2001; “Video: New Bonobo Ape Population
Discovered,” National Geographic News, 6 mars 2007.

80. Species Survival Commission, op. cit. not 77; “Great Indian Bustard
Facing Extinction,” India Abroad Daily, 12 februari 2001; Çagan
Sekercioglu, Gretchen C. Daily och Paul R. Ehrlich, “Ecosystem
Consequences of Bird Declines,” Proceedings of the National Academy of
Sciences, vol. 101, no. 52 (28 december 2004).

81. Michael McCarthy, “Mystery of the Silent Woodlands: Scientists
Are Baffled as Bird Numbers Plummet,” Independent (London),
25 februari 2005; British Trust for Ornithology, “Tough Time for
Woodland Birds,” press release (Thetford, Norfolk, St. Br.: 25 februari
2005); J. A. Thomas et al., “Comparative Losses of British Butterflies,
Birds, and Plants and the Global Extinction Crisis,” Science, vol. 303

Noter: Kapitel 5	 351

Society Almanac of the Environment (New York: Grosset/Putnam, 1994),
s. 185; Callum Roberts, The Unnatural History of the Sea (Washington,
DC: Island Press, 2007), s. 280; Konstantin Volkov, “The Caviar Game
Rules,” Reuters-IUCN Environmental Media Award winner, 2001;
2007 års kvot från UNEP, “2006 Ban on Caviar Lifted,” press release
(Geneve: 2 januari 2007).

63. Skördar från National Marine Fisheries Service, National Oceanic
och Atmospheric Administration, Annual Commercial Landing Statistics,
elektronisk databas, på www.st.nmfs.noaa.gov/st1/commercial/
landings/annual_landings.html, uppdaterad 12 februari 2007.

64. Caroline Southey, “EU Puts New Curbs on Fishing,” Financial
Times, 16 april 1997.

65. Alex Kirby, “UK Cod Fishing ‘Could be Halted’,” BBC News, 6
november 2000; ; Norway Ministry of Fisheries and Coastal Affairs,
“Norway and EU Agree Fish Quotas for 2006,” press release (Oslo: 2
december 2005); European Commission, “Council Decision on 2007
Fish Quotas Confirms Gradual Approach to Sustainable Fisheries,”
press release (Bryssel: 21 december 2006); European Commission,
“Outcome of the Fisheries Council of 16-20 December 2002,” på
ec.europa.eu/fisheries/press_corner, uppdaterad 23 december 2002;
Indrani Lutchman et al., Indicators of Environmental Integration: Final
Report (London: Institute for European Environmental Policy, juni
2006).

66. Diadie Ba, “Senegal, EU Prepare for Fisheries Deal Tussle,” Reuters,
28 maj 2001; Charles Clover, The End of the Line: How Overfishing is
Changing the World and What We Eat (London: Ebury Press, 2004), ss.
37–46.

67. Clover, op. cit. not 66, 38.

68. John W. Miller, “Global Fishing Trade Depletes African Waters,”
Wall Street Journal, 23 juli 2007.

69. Lauretta Burke et al., Pilot Analysis of Global Ecosystems: Coastal
Ecosystems (Washington, DC: WRI, 2001), ss. 19, 51; förlust av
våtmark i kustområden från Lester R. Brown och Hal Kane, Full
House (NewYork: W. W. Norton & Company, 1994).

70. Clive Wilkinson, ed., Status of Coral Reefs of the World: 2004
(Townsville, Australien: Global Coral Reef Monitoring Network,

350	 Noter: Kapitel 5

2. Cancer i Kina från World Health Organization (WHO), “Death by
Causes, Sex and Mortality Stratum in WHO Regions, Estimates for
2002,” World Health Report 2004 (Geneve: maj 2004); U.N. Population
Division, World Population Prospects: The 2006 Revision Population
Database, elektronisk databas, på esa.un.org/unpp, uppdaterad 2007;
“Number of Inmates in State or Federal Prisons and Local Jails by
Gender, Race, Hispanic Origin, and Age, juni 30, 2006,” Bureau of
Justice Statistics, U.S. Department of Justice, på www.ojp.gov/bjs/
prisons.htm, uppdaterad 18 juli 2007; U.S. Environmental Protection
Agency (EPA), “Ag 101: Agricultural Demographics,” faktablad, på
www.epa.gov/oecaagct, läst 3 september 2007.

3. Förväntad livslängd från WHO, World Health Statistics 2007 (Geneve:
2007), ss. 22–31; hunger från FAO, Number of Undernourished Persons,
på www.fao.org/faostat/foodsecurity, uppdaterad 30 juni 2006.

4. FAO, op. cit. not 3; WHO, “Obesity and Overweight,” faktablad
(Geneve: september 2006).

5. FAO, The State of Food Insecurity in the World 2006 (Rom: 2006), ss.
8, 32, 33; FAO, The State of Food Insecurity in the World 2002 (Rom:
2002); U.N. Population Division, op. cit. not 2.

6. FAO, The State of Food Insecurity in the World 2005 (Rom: 2005), s.
33.

7. FAO, The State of Food Insecurity in the World 2004 (Rom: 2004).

8. Gary Gardner och Brian Halweil, “Nourishing the Underfed and
Overfed,” i Lester R. Brown et al., State of the World 2000 (New York:
W. W. Norton & Company, 2000), ss. 70–73.

9. WHO och UNICEF, Global Water Supply and Sanitation Assessment
2000 Report (New York: 2000), ss. v, 2; WHO, op. cit. not 2.

10. Stabil befolkning beräknad från Population Reference Bureau,
Datafinder, elektronisk databas, på www.prb.org/DataFind/
datafinder7.htm, uppdaterad 2007; fördubblingsprognos från U.N.
Population Division, op. cit. not 2.

11. “Population That Has Attained Tertiary Education (2003),” i OECD,
Education at a Glance 2005 (Paris: 2005); barn som inte går i skola från
United Nations, Millennium Development Goals Report 2007 (New York:
2007), 11; vuxnas brist på läskunnighet från UNESCO, EFA Global
Monitoring Report 2007: Strong Foundations (Paris: 2006), 2.

Noter: Kapitel 6	 353

(19 mars 2004), ss. 1879–81.

82. Dennis Van Engelsdorp et al., “An Estimate of Managed Colony
Losses in the Winter of 2006–2007: A Report Commissioned by the
Apiary Inspectors of America,” American Bee Journal (juli 2007), ss.
599–603; Alexei Barrionuevo, “Bees Vanish, and Scientists Race for
Reasons,” New York Times, 24 april 2007.

83. Joel Garreau, “Honey, I’m Gone,” Washington Post, 1 juni 2007;
Erik Stokstad, “Puzzling Decline of U.S. Bees Linked to Virus
from Australia,” Science, vol. 317, issue 5843 (7 september 2007), ss.
1304–05.

84. Species Survival Commission, 2004 IUCN Red List of Threatened
Species (Gland, Schweiz, och Cambridge: IUCN, 2004), 89; Species
Survival Commission, op. cit. not 77.

85. James R. Spotila et al., “Pacific Leatherback Turtles Face
Extinction,” Nature, vol. 405 (1 juni 2000), ss. 529–30; “Leatherback
Turtles Threatened,” Washington Post, 5 juni 2000; Pilar Santidrián
Tomillo et al., “Reassessment of the Leatherback Turtle (Dermochelys
coriacea) Nesting Population at Parque Nacional Marino Las Baulas,
Costa Rica: Effects of Conservation Efforts,” Chelonian Conservation
and Biology, vol. 6, no. 1 (2007), ss. 54–62.

86. David Kaimowitz et al., Hamburger Connection Fuels Amazon
Destruction (Jakarta, Indonesia: Center for International Forestry
Research, 2004).

87. Conservation International, “The Brazilian Cerrado,” på www.
biodiversityhotspots.org, läst 19 juli 2007; Center for Applied
Biodiversity Science, “Hotspots Revisited: Cerrado,” på www.
biodiversityscience.org/publications/hotspots/Cerrado.html, läst
19 juli 2007; fjärilsantal från Helena C. Morais et al., “Caterpillar
Seasonality in a Central Brazilian Cerrado,” Revista de Biología
Tropical,vol. 47, no. 4 (1999), ss. 1025–33.

88. Species Survival Commission, op. cit. not 77.

Kapitel 6. Tidiga tecken på nedgång
1. U.N. Population Division, World Population Prospects: The 2002
Revision—Volume III: Analytical Report (New York: 2004), ss. 136–58,
169.

352	 Noter: Kapitel 5 och 6

29; Michael Grunwald, “Sowing Harvests of Hunger in Africa,”
Washington Post, 17 november 2002.

22. Stephen Lewis, pressmeddelande, New York, 8 januari 2003; Edith
M. Lederer, “Lack of Funding for HIV/AIDS is Mass Murder by
Complacency, Says U.N. Envoy,” Associated Press, 9 januari 2003.

23. Alex de Waal, “What AIDS Means in a Famine,” New York Times,
19 november 2002.

24. Sarah Janssen, Gina Solomon och Ted Schettler, Chemical
Contaminants and Human Disease: A Summary of Evidence (Boston:
Alliance for a Healthy Tomorrow, 2004); Geoffrey Lean, “US Study
Links More than 200 Diseases to Pollution,” Independent News
(London), 14 november 2004.

25. Jonathan Watts, “Beijing Blames Pollutants for Rise in Killer
Cancers,” Guardian (London), 22 maj 2007.

26. Ibid.

27. Pan Yue, “View: China’s Green Debt,” Daily Times (Pakistan), 1
december 2006.

28. Kent Ewing, “Behind the Hysteria About China’s Tainted Goods,”
Asia Times, 18 juli 2007; EPA, “About EPA,” på www.epa.gov, läst 25
juli 2007.

29. Jane Houlihan et al., Body Burden: The Pollution in Newborns
(Washington, DC: Environmental Working Group, 2005).

30. Bernie Fischlowitz-Roberts, “Air Pollution Fatalities Now
Exceed Traffic Fatalities by 3 to 1,” Eco-Economy Update (Washington,
DC: Earth Policy Institute, september 2002), som citerar WHO, “Air
Pollution,” Fact Sheet 187 (Geneve: revised september 2000); dödsfall i
trafikolyckor från WHO, “Estimated Total Deaths, by WHO Member
State, 2002,” tabell nedladdad från WHO Web site, “Burden of
Disease Statistics,” www.who.int/healthinfo; USAs dödsfall från Joel
Schwartz, citerade i Harvard School of Public Health, “Air Pollution
Deadlier Than Previously Thought,” press release (Cambridge, MA:
2 mars 2000).

31. C. Pritchard, D. Baldwin och A. Mayers, “Changing Patterns
of Adult (45–74 years) Neurological Deaths in the Major Western
World Countries 1979–1987,” Public Health, vol. 118, issue 4 (juni

Noter: Kapitel 6	 355

12. Hilaire A. Mputu, Literacy and Non-Formal Education in the E-9
Countries (Paris: UNESCO, 2001), ss. 5–13; UNESCO Institute for
Statistics, “National Illiteracy Rates Youths (15–24) and Adults (15+),”
på www.uis.unesco.org, uppdaterad 19 juni 2007.

13. Gene B. Sperling, “Toward Universal Education,” Foreign Affairs,
september/oktober 2001, ss. 7–13.

14. Tillgång på rent vatten från World Bank, Global Monitoring Report
2007: Millennium Development Goals (Washington, DC: 2007), 13;
Peter H. Gleick, Dirty Water: Estimated Deaths from Water-Related
Disease 2000–2020 (Oakland, CA: Pacific Institute, 2002); U.N.
Population Division, op. cit. not 2.

15. Dödstal beräknade från U.N. Population Division, World Population
Prospects: The 2004 Revision (New York: 2005), och från WHO/
UNICEF, World Malaria Report 2005 (Geneve: 2005); Sachs från
Center for International Development at Harvard University and
London School of Hygiene and Tropical Medicine, “Executive
Summary for Economics of Malaria,” på www.rbm.who.int, läst 3
augusti 2005.

16. Fler döda i AIDS än av krig från Lawrence K. Altman, “U.N.
Forecasts Big Increase in AIDS Death Toll,” New York Times, 3 juli
2002.

17. Totala dödstal och historiska uppskattningar beräknade m.hj.
a. UNAIDS statistics in Worldwatch Institute, Signposts 2004, CD-
Rom (Washington, DC: 2004) och UNAIDS, AIDS Epidemic Update
(Geneve: olika år); Afrika söder om Sahara från UNAIDS, 2006 AIDS
Epidemic Update (Geneve: december 2006), s.10.

18. UNAIDS, 2006 Report on the Global AIDS Epidemic (Geneve: maj
2006), ss. 2–6, 320, 488.

19. UNAIDS, 2004 Report on the Global AIDS Epidemic (Geneve:
2004), ss. 39–66; FAO, “The Impact of HIV/AIDS on Food Security,”
27th Session of the Committee on World Food Security, Rom, 28
maj–1 juni 2001.

20. UNAIDS, op. cit. not 18, 95.

21. UNAIDS, UNICEF och U.S. Agency for International
Development, Children on the Brink 2004: A Joint Report on New
Orphan Estimates and a Framework for Action (Washington, DC: 2004),

354	 Noter: Kapitel 6

Eco-Economy Update (Washington, DC: Earth Policy Institute, april
2002); beräkningar av författaren, uppdaterad med The City of New
York Department of Sanitation, “DSNY-Fact Sheet,” uppdaterad 27
oktober 2003; Kirk Johnson, “To City’s Burden, Add 11,000 Tons of
Daily Trash,” New York Times, 24 mars 2001; Lhota citerad i Lipton,
op.cit. not 37.

39. Gilmore citerad i Lipton, op. cit. not 37.

40. Joel Kurth, “N.J. Piles Demolition Trash on Michigan,” Detroit
News, 28 december 2004; City of Toronto, Canada, Solid Waste
Management Division, “Facts about Toronto’s Trash,” faktablad, på
www.toronto.ca/garbage/facts.htm, uppdaterad 10 augusti 2006;
Lipton, op. cit. not 37.

41. Niki Kitsantonis, “Athens Is in the Grip of a Garbage Crisis,”
International Herald Tribune, 28 januari 2007.

42. “Fast Urbanization Dumps Garbage in Chinese Cities,” Xinhua
News Agency, 18 augusti 2006.

43. Günther Baechler, “Why Environmental Transformation Causes
Violence: A Synthesis,” Environmental Change and Security Project
Report, Issue 4 (våren 1998), ss. 24–44.

44. U.S. Department of Agriculture (USDA), Production, Supply, and
Distribution Country Reports (Washington, DC: oktober 1990); 2007
års spannmålsareal från USDA, Production, Supply and Distribution,
elektronisk databas, på www.fas.usda.gov/psdonline, uppdaterad 10
augusti 2007; U.N. Population Division, op. cit. not 2.

45. “Time for Action on Sudan” (editorial), New York Times, 18 juni
2004; “A First Step to Save Darfur” (editorial), New York Times, 3
augusti 2007; Coalition for International Justice, “Estimates from
Retrospective Mortality Surveys in Darfur and Chad Displacement
Camps, Circa februari 2003–april 2005,” på www.cij.org, april 2005;
“Sudan,” i U.S. Central Intelligence Agency, The World Fact Book, på
www.cia.gov/library/publications, uppdaterad 6 september 2007.

46. U.N. Population Division, op. cit. not 2; boskapsstorlek från FAO,
Prod-STAT, elektronisk databas, på faostat.fao.org, uppdaterad 30 juni
2007.

47. Somini Sengupta, “Where the Land is a Tinderbox, the Killing Is
a Frenzy,” New York Times, 16 juni 2004; U.N. Population Division, op.

Noter: Kapitel 6	 357

2004), ss. 268–83; Juliette Jowit, “Pollutants Cause Huge Rise in Brain
Diseases: Scientists Alarmed as Number of Cases Triples in 20 Years,”
The Observer (London), 15 augusti 2004; A. Ascherio et al., “Pesticide
Exposure and Risk for Parkinson’s Disease,” Annals of Neurology, vol.
60, issue 2 (augusti 2006), ss. 197–203.

32. Global Environment Facility, UNDP och United Nations
Industrial Development Organization, “Removal of Barriers to
the Introduction of Cleaner Artisanal Gold Mining and Extraction
Technologies,” UNDP Global Mercury Project Inception Document
GLO/01/G34 (Washington, DC: april 2002), s. 8; Ilan Levin och
Eric Schaeffer, Dirty Kilowatts: America’s Most Polluting Power Plants
(Washington, DC: Environmental Integrity Project, juli 2007), 2;
EPA, “EPA Decides Mercury Emissions from Power Plants Must Be
Reduced,” press release (Washington, DC: 15 december 2000).

33. EPA, Office of Science and Technology, “National Listing of Fish
Advisories: 2005–06 National Listing,” faktablad (Washington, DC:
juli 2007); Kathryn Mahaffey, EPA, Methylmercury: Epidemiology
Update, presentation vid The National Forum on Contaminants in
Fish, San Diego, CA, januari 2004, på www.epa.gov/waterscience.

34. Anne Platt McGinn, Why Poison Ourselves? A Precautionary
Approach to Synthetic Chemicals, Worldwatch Paper 153 (Washington,
DC: Worldwatch Institute, 2000), s. 7; 200 kemikalier i kroppen från
Pete Myers, paneldiskussion om Emerging Environmental Issues,
på USAID Environmental Officers Training Workshop, “Meeting
the Environmental Challenges of the 21st Century,” Airlie Center,
Warrenton, VA, 26 juli 1999.

35. EPA, “Toxics Release Inventory (TRI) Program,” faktablad,
på www.epa.gov/tri, uppdaterad 9 juni 2006; EPA, “EPA Issues
New Toxics Report, Improves Means of Reporting,” press release
(Washington,DC: 11 april 2001).

36. Calculated from U.S. Geological Survey, Mineral Commodity
Summaries 2007 (Washington, DC: U.S. Government Printing Office,
2007).

37. Eric Lipton, “The Long and Winding Road Now Followed by
New York City’s Trash,” New York Times, 24 mars 2001.

38. Lester R. Brown, “New York: Garbage Capital of the World,”

356	 Noter: Kapitel 6

Washington Post, 2 juni 2006; Mar Roman, “A New Record For
Africans Risking Boat Route to Europe,” Washington Post, 4 september
2006.

64. Ginger Thompson, “Mexico Worries About Its Own Southern
Border,” New York Times, 18 juni 2006.

65. “Mexico’s Immigration Problem: The Kamikazes of Poverty,” The
Economist, 31 januari 2004.

66. Frank Bruni, “Off Sicily, Tide of Bodies Roils Immigrant
Debate,” New York Times, 23 september 2002; Flora Botsford, “Spain
Recovers Drowned Migrants,” BBC News, 25 april 2002; “Boat Sinks
Off Coast of Turkey: One Survivor and 7 Bodies Found,” AFP, 22
december 2003; Mary Jordan och Kevin Sullivan, “Trade Brings
Riches, But Not to Mexico’s Poor,” Washington Post, 22 mars 2003;
Robert McLeman och Barry Smit, “Climate Change, Migration
and Security,” Commentary No. 86 (Ottawa: Canadian Security Intel-
ligence Service, 2 mars 2004); antal döda i Arizonas öken från “Humane
Approach to Border,” Denver Post, 24 april 2003.

67. Övergivna byar i Indien från Tushaar Shah et al., The Global
Groundwater Situation: Overview of Opportunities and Challenges
(Colombo, Sri Lanka: International Water Management Institute,
2000); U.N. Population Division, op. cit. not 2, 42.

68. Wang Tao, Cold and Arid Regions Environmental and Engineering
Research Institute (CAREERI), Chinese Academy of Sciences, e-brev
till författaren, 4 april 2004; Wang Tao, “The Process and Its Control
of Sandy Desertification in Northern China,” CAREERI, Chinese
Academy of Sciences, seminarium om ökenspridning i Lanzhou,
Kina, maj 2002.

69. Iranian News Agency, “Official Warns of Impending Desertification
Catastrophe in Southeast Iran,” BBC International Reports, 29
september 2002; Nigerias regering, op. cit. not 47, 6.

70. Fund for Peace och Carnegie Endowment for International
Peace, “The Failed States Index,” Foreign Policy, juli/augusti 2005, ss.
56–65.

71. Fund for Peace och Carnegie Endowment for International
Peace, “The Failed States Index,” Foreign Policy, juli/augusti 2007, ss.
54–63.

Noter: Kapitel 6	 359

cit. not 2; Nigerias regering, Combating Desertification and Mitigating the
Effects of Drought in Nigeria, National Report on the Implementation
of the United Nations Convention to Combat Desertification
(Nigeria: november 1999).

48. Sengupta, op. cit. not 47.

49. Ibid.

50. James Gasana, “Remember Rwanda?” World Watch, september/
oktober 2002, ss. 24–32.

51. Ibid.

52. U.S. Census Bureau, Population Division, International Programs
Center, International Database, på www.census.gov/ipc/www/idbacc.
html, uppdaterad 26 april 2005; Gasana, op. cit. not 50.

53. Gasana, op. cit. not 50; Emily Wax, “At the Heart of Rwanda’s
Horror: General’s History Offers Clues to the Roots of Genocide,”
Washington Post, 21 september 2002.

54. U.N. Population Division, op. cit. not 2.

55. Ibid.; Gasana, op. cit. not 50

56. U.N. Population Division, op. cit. not 2; Sandra Postel, Pillar of
Sand (New York: W. W. Norton & Company, 1999), ss. 141–49.

57. U.N. Population Division, op. cit. not 2, 43; Postel, op. cit. not 56,
ss. 141–49.

58. Postel, op. cit. not 56, ss. 141–49; U.N. Population Division, op.
cit. not 2.

59. O’Hara citerad i Michael Wines, “Grand Soviet Scheme for
Sharing Water in Central Asia is Foundering,” New York Times, 9
december 2002.

60. “Scientists Meeting in Tunis Called for Priority Activities to Curb
Desertification,” UN News Service, 21 juni 2006.

61. Alan Cowell, “Migrants Found off Italy Boat Piled With Dead,”
International Herald Tribune, 21 oktober 2003.

62. Ibid.

63. Miranda Leitsinger, “African Migrants Die an Ocean Away,”

358	 Noter: Kapitel 6

amid the Greenery,” Washington Post, 22 juli 2007.

83. Roland Ogbonnaya, “Polio Pandemic . . . Is Nigeria Winning the
Fight?” This Day (Lagos), 22 juli 2007.

84. David Brown, “A Blow to Anti-Polio Campaign,” Washington Post,
10 maj 2005; Donald G. McNeil, Jr., “Muslims’ New Tack on Polio:
A Vaccine en Route to Mecca,” New York Times, 20 augusti 2005;
Tredubbling av nigerianska poliofall från “Wild Poliovirus 2000–
2007,” i WHO Global Polio Eradication Initiative, “Wild Poliovirus
Weekly Update,” på www.polioeradication.org, uppdaterad 2 oktober
2007.

85. “Wild Poliovirus 2000–2007,” op. cit. not 84; antal poliofria länder
beräknat från Celia W. Dugger, “Nigeria and India Cited in Rise of
Polio Cases,” New York Times, 13 oktober 2006.

Kapitel 7. Utrota fattigdomen, stabilisera folkmängden
1. U.N. General Assembly, “United Nations Millennium Declaration,
”resolution antagen av Generalförsamlingen, 8 september 2000;
World Bank, Global Monitoring Report 2007: Millennium Development
Goals (Washington, DC: 2007), s. 39; International Monetary Fund
(IMF), World Economic Outlook, elektronisk databas, www.imf.org,
uppdaterad mars 2007.

2. World Bank, World Development Report 2005 (New York: Oxford
University Press, 2004); Jeffrey D. Sachs, “India Takes the Lead,”
Korea Herald, 4 augusti 2004. 3. United Nations, “Poverty, Percentage
of Population Below $1 (PPP) Per Day, Percentage,” Millennium
Development Goals Indicators Database, uppdaterad 27 juli 2007; World
Bank, op. cit. not 1, ss. 1, 3.

4. U.N. Population Division, World Population Prospects: The 2006
Revision Population Database, på esa.un.org/unpp, uppdaterad 2007;
G-8 leaders, “Gleneagles Communiqué on Africa, Climate Change,
Energy and Sustainable Development,” dokument från G8-toppmötet,
Gleneagles, Skottland, juli 2005; kollapsande stater från World Bank,
op. cit. not 1, s. 4.

5. U.N. General Assembly, op. cit. not 1.

6. World Bank, op. cit. not 1, ss. 1–6; FAO, Number of Undernourished
Persons, på www.fao.org/faostat/foodsecurity, uppdaterad 30 juni

Noter: Kapitel 6 och 7	 361

72. Fund for Peace och Carnegie Endowment, op. cit. not 70.

73. Fund for Peace och Carnegie Endowment, op. cit. not 71.

74. Ibid.; U.N. Population Division, op. cit. not 2.

75. U.N. Population Division, op. cit. not 2.

76. Richard Cincotta, Robert Engelman och Daniele Anastasion,
The Security Demographic: Population and Civil Conflict After the Cold
War (Washington, DC: Population Action International, 2003).

77. Ginger Thompson, “A New Scourge Afflicts Haiti: Kidnappings,”
New York Times, 6 juli 2005; Madeleine K. Albright och Robin Cook,
“The World Needs to Step It Up in Afghanistan,” International Herald
Tribune, 5 oktober 2004; Desmond Butler, “5-Year Hunt Fails to Net
Qaeda Suspect in Africa,” New York Times, 14 juni 2003.

78. Abraham McLaughlin, “Can Africa Solve African Problems?”
Christian Science Monitor, 4 januari 2005; Marc Lacey, “Beyond the
Bullets and Blades,” New York Times, 20 mars 2005; “World Refugee
Day: Testimony of Anne C. Richard, International Rescue Committee,”
inför US House of Representatives Committee on Foreign Affairs
Subcommittee on Africa and Global Health, Washington, DC, 20
juni 2007.

79. “Afghanistan: The Ignored War,” i Christy Harvey, Judd Legum
och Jonathan Baskin, The Progress Report (Washington, DC: American
Progress Action Fund, 2005); Fund for Peace och Carnegie
Endowment, op. cit. not 71; McLaughlin, op. cit. not 78; “A Failing
State:The Himalayan Kingdom Is a Gathering Menace,” The
Economist, 4 december 2004.

80. FN, “United Nations Peacekeeping Operations,” bakgrundsnot
på www.un.org/Depts/dpko/dpko/bnote.htm, 31 juli 2007;
“US Official Calls for NATO Flexibility in Afghanistan,” AFP, 6
september 2007; Marc Lacey, “Congo Tribal Killings Create a New
Wave of Refugees,” New York Times, 6 mars 2005.

81. U.N. World Food Programme (WFP), “New Operation Provides
WFP Food Aid to 550,000 Haitians,” news release (Rom: 5 maj
2005); WFP, “India Helps WFP Feed Afghan Schoolchildren,” news
release (Rom: 17 maj 2005).

82. Stephanie McCrummen, “In an Eastern Congo Oasis, Blood

360	 Noter: Kapitel 6

(New York: Simon & Schuster: 2001), kapitel 1.

17. Jeffrey Sachs, “A New Map of the World,” The Economist, 22 juni
2000; George McGovern, “Yes We CAN Feed the World’s Hungry,”
Parade, 16 december 2001.

18. McGovern, op. cit. not 17.

19. Ibid.

20. Ibid.

21. Uppgifter om länder med stabila eller sjunkande folkmängder från
Population Reference Bureau (PRB), Datafinder, elektronisk databas,
på www.prb.org/DataFind/datafinder7.htm, uppdaterad 2007; U.N.
Population Division, op. cit. not 4.

22. U.N. Population Division, op. cit. not 4; United Nations, “Total
Population (Both Sexes Combined) By Major Area, Region and
Country, Annually for 1950–2050,” tabell i World Population Prospects:
The 2006 Revision, Extended Dataset, CD-ROM (Rom: 15 juni
2007).

23. U.N. Population Division, op. cit. not 4.

24. Program for Appropriate Technology in Health (PATH) och
U.N. Population Fund (UNFPA), Meeting the Need: Strengthening
Family Planning Programs (Seattle: 2006), ss. 5–11; citat från All Party
Parliamentary Group, op. cit. not 7, s. 22.

25. Janet Larsen, “Iran’s Birth Rate Plummeting at Record Pace,” i
Lester R. Brown, Janet Larsen och Bernie Fischlowitz-Roberts, The
Earth Policy Reader (New York: W. W. Norton & Company, 2002), ss.
190–94; se även Homa Hoodfar och Samad Assadpour, “The Politics
of Population Policy in the Islamic Republic of Iran,” Studies in
Family Planning, mars 2000, ss. 19–34 och Farzaneh Roudi, “Iran’s
Family Planning Program: Responding to a Nation’s Needs,” MENA
Policy Brief, juni 2002; Irans befolkningsökning från United Nations,
World Population Prospects: The 2004 Revision (New York: 2005).

26. Larsen, op. cit. not 25.

27. Ibid.

28. Ibid; folkökningstakt från PRB, 2005 World Population Data Sheet,
wall chart (Washington, DC: augusti 2005) och från U.N. Population

Noter: Kapitel 7	 363

2006; UNICEF, Excluded and Invisible: The State of the World’s Children
2006 (New York: 2005), ss. vii, 114–17.

7. All Party Parliamentary Group on Population Development and
Reproductive Health, Return of the Population Growth Factor: Its
Impact on the Millennium Development Goals (London: Her Majesty’s
Stationery Office, januari 2007), ss. 1, 3–9; Martha Campbell et al.,
“Return of the Population Growth Factor,” Science, vol. 315 (16 mars
2007), ss. 1501–02.

8. Campbell et al., op. cit. not 7; Martha Campbell, diskussion
med Janet Larsen, Earth Policy Institute, 8 oktober 2007; All Party
Parliamentary Group, op. cit. not 7, s. 4.

9. United Nations, Millennium Development Goals Report 2007
(New York: 2007), s. 11; Hilaire A. Mputu, Literacy and Non-Formal
Education in the E-9 Countries (Paris: UNESCO, 2001), s. 5; Polly
Curtis, “Lack of Education ‘a Greater Threat than Terrorism’: Sen,”
Guardian (London), 28 oktober 2003.

10. Paul Blustein, “Global Education Plan Gains Backing,” Washington
Post, 22 april 2002; World Bank, “World Bank Announces First
Group of Countries for ‘Education For All’ Fast Track,” press release
(Washington, DC: 12 juni 2002); Gene Sperling, “The G-8—Send
104 Million Friends to School,” Bloomberg News, 20 juni 2005.

11. World Bank, op. cit. not 1, ss. 5, 24.

12. Gene Sperling, “Toward Universal Education,” Foreign Affairs,
september/oktober 2001, ss. 7–13.

13. Gene Sperling, “Educate Them All,” Washington Post, 20 april
2002.

14. UNESCO, EFA Global Monitoring Report 2007: Strong Foundations
(Paris: 2006), s.2; U.N. Commission on Population and Development,
Thirty-sixth Session, Population, Education, and Development, press
releases, 31 mars–4 april 2003; UNESCO, “Winners of UNESCO
Literacy Prizes 2003,” press release, 27 maj 2003.

15. U.K. Treasury, From Commitment to Action: Education (London:
Department for International Development, september 2005).

16. George McGovern, The Third Freedom: Ending Hunger in Our Time

362	 Noter: Kapitel 7

Boston Globe, 5 februari 2003.

42. Sachs och Commission on Macroeconomics and Health, op. cit.
not 39; WHO, “Smallpox,” faktablad på www.who.int, läst 10 oktober
2005.

43. WHO, “Polio Eradication: Now More Than Ever, Stop Polio
Forever,” på www.who.int/features/2004/polio/en, läst 17 september
2007; Rotary International, “About PolioPlus,” på www.rotary.org/
foundation/polioplus/index.html, läst 17 september 2007.

44. Poliofall från “Wild Poliovirus 2000–2007,” i WHO Global Polio
Eradication Initiative, “Wild Poliovirus Weekly Update,” på www.
polioeradication.org, uppdaterad 2 oktober 2007; Nigeria från WHO,
Global Polio Eradication Initiative: Annual Report 2006 (Geneve: 2007),
s. 6.

45 “Pakistan Polio Drive is Suspended,” BBC News, 8 augusti 2007.

46. Michele Barry, M.D., “The Tail of Guinea Worm-Global
Eradication Without a Drug or Vaccine,” New England Journal of
Medicine, vol. 356, no. 25 (21 juni 2007), ss. 2561–64.

47. Ibid.; länderinformation från “Reported Cases of Dracunculiasis
by Country, 1972–2005,” i Peter H. Gleick, The World’s Water 2006–
2007 (Washington, DC: Pacific Institute, 2006), ss. 293–97.

48. Dödsfall p.g.a. tobak från WHO, “Chronic Obstructive Pulmonary
Disease (COPD),” faktablad (Geneve: november 2006); “The Tobacco
Epidemic: A Crisis of Startling Dimensions,” i Message From the
Director-General of the World Health Organization for World No-
Tobacco Day 1998, på www.who.int; luftföroreningar från WHO,
“Air Pollution,” Fact Sheet 187 (Geneve: rev. september 2000).

49. Alison Langley, “Anti-Smoking Treaty Is Adopted by 192
Nations,” New York Times, 22 maj 2003; information om WHO
Tobacco Free Initiative på www.who.int/tobacco/index.cfm;
avtalsmål och Bloomberg från Alexi A. Wright och Ingrid T. Katz,
“Tobacco Tightrope—Balancing Disease Prevention and Economic
Development in China,” New England Journal of Medicine, vol. 356, no.
15 (12 april 2007), ss. 1493–96.

50. Cigarettkonsumtion från U.S. Department of Agriculture
(USDA), Production, Supply and Distribution, elektronisk databas, på
www.fas.usda.gov/psdonline, uppdaterad 31 augusti 2006, och från

Noter: Kapitel 7	 365

Division, op. cit. not 4.

29. Pamela Polston, “Lowering the Boom: Population Activist Bill
Ryerson is Saving the World—One ‘Soap’ at a Time,” Seven Days, på
www.populationmedia.org/archives/archives2.html, läst 5 oktober
2007.

30. Ibid.

31. Ibid.

32. Ibid.

33. Ytterligare kostnader från J. Joseph Speidel et al., Family Planning
and Reproductive Health: The Link to Environmental Preservation (San
Francisco: Bixby Center for Reproductive Health and Research
Policy, University of California, 2007), s. 10, och från J. Joseph Speidel,
diskussion med J. Matthew Roney, Earth Policy Institute, 16 oktober
2007.

34. PATH och UNFPA, op. cit. not 24, s. 18.

35. “Bangladesh: National Family Planning Program,” Family Planning
Programs: Diverse Solutions for a Global Challenge (Washington, DC:
PRB, 1994); klyftor från Speidel et al., op. cit. not 33, s. 10, och från
Speidel, op. cit. not 33.

36. World Bank, op. cit. not 1, s. 5.

37. Brist på rent vatten från ibid., s. 13.

38. Mustaque Chowdhury, Health Workforce for TB Control by DOTS:
The BRAC Case, Joint Learning Initiative Working Paper 5-2 (Global
Health Trust, 2004).

39. Jeffrey D. Sachs och the Commission on Macroeconomics and
Health, Macroeconomics and Health: Investing in Health for Economic
Development (Geneve: WHO, 2001); “UNICEF Lists Top Causes of
Child Deaths,” Reuters, 13 september 2007; Ruth Levine och What
Works Working Group, Millions Saved: Proven Successes in Global Health
(Washington, DC: Center for Global Development, 2004).

40. Bill and Melinda Gates Foundation, “Vaccine-Preventable
Diseases,” på www.gatesfoundation.org/GlobalHealth, läst 13
september 2007.

41. John Donnelly, “U.S. Seeks Cuts in Health Programs Abroad,”

364	 Noter: Kapitel 7

Epidemic (Geneve: maj 2006), s. 421.

59. Kondombehov från UNFPA, Donor Support for Contraceptives
and Condoms for STI/HIV Prevention 2005 (New York: 2005);
kondomkostnad från UNFPA, Achieving the ICPD Goals: Reproductive
Health Commodity Requirements 2000–2015 (New York: 2005);
Nada Chaya och Kai-Ahset Amen, med Michael Fox, Condoms
Count: Meeting the Need in the Era of HIV/AIDS (Washington, DC:
Population Action International, 2002).

60. Chaya och Amen, med Fox, op. cit. not 59; kondomkostnad från
UNFPA, Achieving the ICPD Goals, op. cit. not 59.

61. “Who Pays for Condoms,” i Chaya och Amen, med Fox, op. cit.
not 59; Communications Consortium Media Center, “U.N. Special
Session on Children Ends in Acrimony,” PLANetWIRE.org, 14 maj
2002; Adam Clymer, “U.S. Revises Sex Information, and a Fight
Goes On,” New York Times, 27 december 2002.

62. UNAIDS, Report on the Global HIV/AIDS Epidemic (Geneve: juni
2000), ss. 9–11; UNAIDS, op. cit. not 58, ss. 20, 446, 487; UNAIDS,
“Uganda: Country Situation Analysis,” på www.unaids.org/en/
Regions_Countries, läst 14 september 2007.

63. UNAIDS och WHO, op. cit. not 56, s. 10; behandlade patienter
år 2005 från UNAIDS och WHO, Progress on Global Access to HIV
Antiretroviral Therapy: An Update on “3 by 5” (Geneve: 2005), ss. 7, 13.

64. Clive Bell, Shantayanan Devarajan och Hans Gersbach, “The
Longrun Economic Cost of AIDS: Theory and an Application to
South Africa,” Policy Research Working Paper Series (Washington,
DC: World Bank, 2003); “AIDS Summit: The Economics of Letting
People Die,” Star Tribune, 16 juli 2003; Deborah Mitchell, “HIV
Treatment: 2 Million Years of Life Saved,” Reuters Health, 28 februari
2005.

65. “AIDS Summit,” op. cit. not 64.

66. OECD, Agricultural Policies in OECD Countries: At a Glance 2006
(Paris: 31 juli 2006), ss. 18, 19; OECD, “Development Aid from OECD
Countries Fell 5.1% in 2006,” press release (Paris: 3 april 2007); “The
Hypocrisy of Farm Subsidies,” New York Times, 1 december 2002.

67. European Commission, General Budget of the European Union for the
Financial Year 2007: The Figures (Bryssel: februari 2007), s. 4; OECD,

Noter: Kapitel 7	 367

Tom Capehart, Tobacco Outlook (Washington, DC: USDA Economic
Research Service, 24 april 2007); per capita-beräkningar m.hj.
a. befolkning från U.N. Population Division, op. cit. not 4; Daniel
Yee, “Smoking Declines in U.S.—Barely,” CBS News, 10 november
2004.

51. USDA, op. cit. not 50; per capita-beräkningar m.hj.a. befolkning
från U.N. Population Division, op. cit. not 4.

52. Smoking Bans Around the World,” Reuters, 10 januari 2005;
“New Zealand Stubs Out Smoking in Bars, Restaurants,” Reuters, 13
december 2004.

53. “Bangladesh Bans Smoking in Many Public Places,” Reuters, 15
mars 2005; Italien från “Europeans Back Public Smoking Ban,” BBC
News, 31 maj 2006; “England Smoking Ban Takes Effect,” BBC News,
1 juli 2007; Frankrike från Howard K. Koh et al., “Making Smoking
History Worldwide,” New England Journal of Medicine, vol. 356, no. 15
(12 april 2007), ss. 1496–1498.

54. Bernard Wysocki, Jr., “Companies Get Tough With Smokers,
Obese to Trim Costs,” Wall Street Journal, 12 oktober 2004.

55. Sachs och Commission on Macroeconomics and Health, op. cit.
not 39.

56. Joint United Nations Programme on HIV/AIDS (UNAIDS) och
WHO, 2006 AIDS Epidemic Update (Geneve: december 2006), s. 3;
totalt antal döda beräknat m.hj.a. UNAIDSs statistik i Worldwatch
Institute, Signposts 2004, CD-Rom (Washington, DC: 2004), och i
UNAIDS och WHO, AIDS Epidemic Update (Geneve: olika år).

57. Nita Bhalla, “Teaching Truck Drivers About AIDS,” BBC, 25
juni 2001; C. B. S. Venkataramana och P. V. Sarada, “Extent and Speed
of Spread of HIV Infection in India Through the Commercial Sex
Networks: A Perspective,” Tropical Medicine and International Health,
vol. 6, no. 12 (december 2001), ss. 1040–61, citerad i “HIV Spread Via
Female Sex Workers in India Set to Increase Significantly by 2005,”
Reuters Health, 26 december 2001.

58. Mark Covey, “Target Soldiers in Fight Against AIDS Says New
Report,” press release (London: Panos Institute, 8 juli 2002); “Free
Condoms for Soldiers,” South Africa Press Association, 5 augusti 2001;
HIV förekomst från UNAIDS, 2006 Report on the Global AIDS

366	 Noter: Kapitel 7

the G8 Summit?” Oxfam Briefing Note (London: 29 juli 2005).

75. Oxfam International, “The View From the Summit—Gleneagles
G8 One Year On,” information (Oxford, U.K.: juni 2006).

76. Abid Aslam, “18 Poor Countries to See Debt Slate Wiped Clean,
Saving $10 Million Per Week,” One World US, 26 september 2005;
Oxfam International, op. cit. not 75.

77. UNFPA, The State of World Population 2004 (New York: 2004), ss.
14–15.

78. United Nations, World Population Prospects: The 2004 Revision
(New York: 2005); UNFPA, op. cit. not 77, s. 39.

79. Kostnader för att klara sociala mål i Tabell 7–1 baserade på följande
källor: allmän grundläggande utbildning från U.K. Treasury, op. cit. not
15; avskaffande av analfabetism bland vuxna är författarens beräkning;
satsning på skollunch från McGovern, op. cit. not 17; mödra- och
barnavårdsinsatser är författarens beräkning av en utvidgning av U.S.’s
Women, Infants, and Children program, baserad på ibid.; reproduktiv
hälsa och familjeplanering från Speidel et al., op. cit. not 33, s. 10,
och från Speidel, op. cit. not 33; allmän grundläggande hälsovård
från Sachs och Commission on Macroeconomics and Health, op.
cit. not 39; överbryggande av kondomklyftan beräknat från UNFPA,
Donor Support for Contraceptives and Condoms, op. cit. not 59, och från
UNFPA, Achieving the ICPD Goals, op. cit. not 59.

80. Sachs och Commission on Macroeconomics and Health, op. cit.
not 39.

81. Ibid.; Wu Xiaoling, “Statement of Madam Wu Xiaoling, Deputy
Governor of the People’s Bank of China,” tal vid 39th Annual
Meeting of the Board of Governors of the African Development
Bank (Group), Kampala, Uganda, 25–26 maj 2004.

Kapitel 8. Återställa jorden
1. Craig A. Cox, “Conservation Can Mean Life or Death,” Journal of
Soil and Water Conservation, november/december 2004.

2. Återstående skogar från “Table 2.1. Distribution of Forests by
Subregion 2005,” i FAO, Forest Resources Assessment (FRA) 2005
(Rom: 2006).

Noter: Kapitel 7 och 8	 369

Agricultural Policies, op. cit. not 66, ss. 18–22; “The Hypocrisy of
Farm Subsidies,” op. cit. not 66.

68. OECD, “Development Aid,” op. cit. not 66; “South Africa:
Weaning States Off Subsidies,” Africa News, 19 augusti 2005.

69. Se kapitel 2 för utförligare diskussion om oljepriser och etanol.

70. Antal bönder från Oxfam International, “Oxfam Dismisses US
Cotton Market Access Offer as ‘Empty Promise’,” press release
(London: 15 december 2005); Julian Alston et al., Impacts of Reductions
in US Cotton Subsidies on West African Cotton Producers (Boston: Oxfam
America, 2007); OECD, OECD Statistics, elektronisk databas, på stats.
oecd.org/wbos, uppdaterad 25 september 2007; U.N. Population
Division, op. cit. not 4.

71. Elizabeth Becker, “Looming Battle Over Cotton Subsidies,”
New York Times, 24 januari 2004; Elizabeth Becker, “U.S. Will Cut
Farm Subsidies in Trade Deal,” New York Times, 31 juli 2004; Randy
Schnepf, U.S. Agricultural Policy Response to WTO Cotton Decision
(Washington, DC: Congressional Research Service, uppdaterad 8
september 2006).

72. Schnepf, op. cit. not 71; Mark Drajem och Carlos Caminada,
“WTO Rules Against U.S. in Cotton Dispute With Brazil (Update
1),” Bloomberg News, 27 juli 2007; Alan Bjerga, “Bush’s Opposition to
‘Soviet’ Farm Bill May Get Plowed Under,”Bloomberg News, 23 juli
2007.

73. “Ending the Cycle of Debt,” New York Times, 1 oktober 2004;
skuldernas kostnader från World Bank, Little Data Book on External
Debt in Global Development Finance 2007 (Washington, DC: 2007),
s. 8; kostnader för hälsovård beräknade från IMF, World Economic
and Financial Surveys: Regional Economic Outlook—Sub-Saharan
Africa (Washington, DC: september 2006), ss. 36, 43, från David
Goldsbrough, “IMF Programs and Health Spending,” presenterad vid
Global Conference on Gearing Macroeconomic Policies to Reverse
the HIV/AIDS Epidemic, Brasília, Brasilien, 20 november 2006, och
från U.N. Population Division, op. cit. not 4.

74. “G8 Finance Ministers’ Conclusions on Development,” Pre
Summit Statement by G-8 Finance Ministers, London, 10–11 juni
2005; Oxfam International, “Gleneagles: What Really Happened at

368	 Noter: Kapitel 7

Study: Results and Analysis (Rom: FAO Forestry Department,
december 2006); spannmålsarea från U.S. Department of Agriculture
(USDA), Production Supply and Distribution, elektronisk databas, på
www.fas.usda.gov/psdonline, uppdaterad 10 augusti 2007.

11. R. James och A. Del Lungo, “Comparisons of Estimates of ‘High
Value’ Wood With Estimates of Total Forest Plantation Production,”
tabell i The Potential for Fast-Growing Commercial Forest Plantations
to Supply High Value Roundwood (Rom: FAO Forestry Department,
februari 2005), s. 24; FAO, op. cit. not 3.

12. Plantageareal i “Table 4. Total Planted Forest Area: Productive and
Protective—61 Sampled Countries,” i Del Lungo, Ball och Carle, op.
cit. not 10, ss. 66–70; Ashley T. Mattoon, “Paper Forests,” World Watch,
mars/april 1998, ss. 20–28.

13. Plantageavkastning från Mattoon, op. cit. not 12; majsavkastning
från USDA, op. cit. not 10.

14. FAO, op. cit. not 6, s. 185; Chris Brown och D. J. Mead, eds., “Future
Production from Forest Plantations,” Forest Plantation Thematic Paper
(Rom: FAO, 2001), s. 9.

15. Reed Funk, brev till författaren, 9 augusti 2005.

16. M. Davis et al., “New England—Acadian Forests,” i Taylor H.
Ricketts et al., eds., Terrestrial Ecoregions of North America: A Conservation
Assessment (Washington, DC: Island Press, 1999); David R. Foster,
“Harvard Forest: Addressing Major Issues in Policy Debates and in the
Understanding of Ecosystem Process and Pattern,” LTER Network
News: The Newsletter of the Long Term Ecological Network, vår/
sommar 1996; U.S. Forest Service, “2006 Forest Health Highlights,”
olika blad på fhm.fs.fed.us, läst 2 augusti 2007.

17. C. Csaki, “Agricultural Reforms in Central and Eastern Europe
and the Former Soviet Union: Status and Perspectives,” Agricultural
Economics, vol. 22 (2000), ss. 37–54; Igor Shvytov, Agriculturally
Induced Environmental Problems in Russia, Discussion Paper No. 17
(Halle, Tyskland: Institute of Agricultural Development in Central
and Eastern Europe, 1998), s. 13.

18. Se-Kyung Chong, “Anmyeon-do Recreation Forest: A
Millennium of Management,” i Patrick B. Durst et al., In Search of
Excellence: Exemplary Forest Management in Asia and the Pacific, Asia-

Noter: Kapitel 8	 371

3. FAO, ForesSTAT Statistics Database, på faostat.fao.org, uppdaterad
22 december 2006; U.S. Environmental Protection Agency, Municipal
Solid Waste Generation, Recycling, and Disposal in the United States: Facts
and Figures for 2005 (Washington, DC: 2005).

4. Vedens andel av totala avverkningen från FAO, op. cit. not 3; Daniel
M. Kammen, “From Energy Efficiency to Social Utility: Lessons
from Cookstove Design, Dissemination, and Use,” i José Goldemberg
och Thomas B. Johansson, Energy as an Instrument for Socio-Economic
Development (New York: U.N. Development Programme, 1995).

5. Kevin Porter, “Final Kakuma Evaluation: Solar Cookers Filled a
Critical Gap,” i Solar Cookers International, Solar Cooker Review, vol.
10, no. 2 (november 2004); kostnader från “Breakthrough in Kenyan
Refugee Camps,” på solarcooking.org/kakuma-m.htm, läst 30 juli
2007.

6. FAO, Agriculture: Towards 2015/30, Technical Interim Report (Geneve:
Economic and Social Department, 2000), ss. 156–57.

7. Johanna Son, “Philippines: Row Rages Over Lifting of Ban on
Lumber Exports,” InterPress Service, 17 april 1998; John Aglionby,
“Philippines Bans Logging After Fatal Floods,” Guardian (London),
6 december 2004; Republic of the Philippines, “President Okays
Selective Lifting of Log Ban,” press release (Manila: 7 mars 2005).

8. Alliance for Forest Conservation and Sustainable Use, “WWF/
World Bank Forest Alliance Launches Ambitious Program to Reduce
Deforestation and Curb Illegal Logging,” press release (New York:
World Bank/WWF, 25 maj 2005); certifierad areal från Alliance
for Forest Conservation and Sustainable Use, “World Bank/WWF
Alliance for Forest Conservation & Sustainable Use: Questions &
Answers,” World Bank/WWF, på www.worldwildlife.org/alliance, läst
30 juli 2007; ny skyddad areal från Alliance for Forest Conservation
and Sustainable Use, “WWF/World Bank Alliance Targets,” på www.
worldwildlife.org/alliance, läst 30 juli 2007.

9. Forest Stewardship Council, FSC Certified Forests (Bonn, Tyskland:
2005), ss. 34, 40, 53; Forest Stewardship Council, “FSC Certification:
Maps, Graphs, and Statistics (juli 2007),” PowerPoint-presentation, på
www.fsc.org/en/whats_new/fsc_certificates/maps, läst 30 juli 2007.

10. A. Del Lungo, J. Ball och J. Carle, Global Planted Forests Thematic

370	 Noter: Kapitel 8

Institute, 6 och 11 augusti 2007; Kanada från Doug McKell, Soil
Conservation Council of Canada, “No-till Census Data-Canada,”
presenterad vid möte i Confederation of American Associations for
the Production of Sustainable Agriculture, Bella Vista, Paraquay, 12–
14 september 2007.

27. FAO, op. cit. not 26.

28. “Algeria to Convert Large Cereal Land to Tree-Planting,” Reuters,
8 december 2000; Souhail Karam, “Drought-Hit North Africa Seen
Hunting for Grains,” Reuters, 15 juli 2005.

29. Godwin Nnanna, “Africa’s Message for China,” China Dialogue,
18 april 2007; International Institute for Sustainable Development,
“African Regional Coverage Project,” Eighth African Union
Summit— information, vol. 7, issue 2 (Geneve: 7 februari 2007), s. 8;
Federal Republic of Nigeria, Ministry of Environment, “Green Wall
Sahara Programme,” på www.greenwallsahara.org, läst 17 oktober
2007.

30. Evan Ratliff, “The Green Wall of China,” Wired, april 2003; Wang
Yan, “China’s Forest Shelter Project Dubbed ‘Green Great Wall’,”
Xinhua News Agency, 9 juli 2006; Sun Xiufang och Ralph Bean, China
Solid Wood Products Annual Report 2002 (Beijing: USDA, 2002).

31. Författarens diskussion med tjänstemän från Helin County, Inre
Mongoliet (Nei Mongol), 17 maj 2002.

32. Ibid.

33. U.S. Embassy, Grapes of Wrath in Inner Mongolia (Beijing: maj
2001).

34. Indiens mejeriindustri från A. Banerjee, “Dairying Systems in
India,” World Animal Review, vol. 79/2 (Rom: FAO, 1994).

35. Andrew Balmford et al., “The Worldwide Costs of Marine
Protected Areas,” Proceedings of the National Academy of Sciences, vol.
101, no. 26 (29 juni 2004), ss. 9694–97; “Costs of a Worldwide
System of Marine Parks,” press release (York: The University of York,
12 juli 2004); aktuell storlek på skyddad areal från World Wildlife
Fund (WWF), “Problems: Inadequate Protection,” på www.panda.
org, läst 9 augusti 2007.

36. Balmford et al., op. cit. not 35; Tim Radford, “Marine Parks Can

Noter: Kapitel 8	 373

Pacific Forestry Commission (Bangkok: FAO Regional Office for
Asia and the Pacific, 2005), ss. 251–59.

19. Ibid.

20. Turkish Foundation for Combating Soil Erosion (TEMA), på
english.tema.org.tr, läst 31 juli 2007.

21. U.S. Embassy, Niamey, Niger, “Niger: Greener Now Than 30
Years Ago,” rapport i telegram efter nationell FRAME-workshop,
oktober 2006; Chris Reij, “More Success Stories in Africa’s Drylands
Than Often Assumed,” presentation vid Network of Farmers’ and
Agricultural Producers’ Organisations of West Africa (ROPPA)
Forum on Food Sovereignty, 7–10 november 2006.

22. U.S. Embassy, op. cit. not 21; Reij, op. cit. not 21.

23. Secretariat of the U.N. Convention to Combat Desertification,
“The Great North American Dust Bowl: A Cautionary Tale,” Global
Alarm Dust and Sandstorms from the World’s Drylands (Bangkok: 2002),
ss. 77–121.

24. Jeffrey Zinn, Conservation Reserve Program: Status and Current
Issues (Washington, DC: Congressional Research Service, 8 maj
2001); USDA, Economic Research Service, Agri-Environmental Policy
at the Crossroads: Guideposts on a Changing Landscape (Washington,
DC: 2001).

25. USDA, Natural Resources Conservation Service, CORE4
Conservation Practices Training Guide: The Common Sense Approach
to Natural Resource Conservation (Washington, DC: augusti 1999);
Rolf Derpsch, “Frontiers in Conservation Tillage and Advances
in Conservation Practice,” i D. E. Stott, R. H. Mohtar och G. C.
Steinhardt, eds., Sustaining the Global Farm, valda rapporter från the
10th International Soil Conservation Organization Meeting, at
Purdue University och USDA-ARS National Soil Erosion Research
Laboratory, 24–29 maj 1999 (Washington, DC: 2001), ss. 248–54.

26. Conservation Technology Information Center, Purdue
University, “National Tillage Trends (1990–2004),” från the 2004
National Crop Residue Management Survey Data; FAO, Intensifying
Crop Production with Conservation Agriculture, på www.fao.org/ag, läst
20 maj 2003; Brasilien, Argentina och Australien från Rolf Derpsch,
jordbrukskonsulent, e-brev till J. Matthew Roney, Earth Policy

372	 Noter: Kapitel 8

“New Tool to Fight Global Warming: Endangered Species Act,”
Christian Science Monitor, 7 september 2007; U.S. Fish and Wildlife
Service-Alaska, “Polar Bear Conservation Issues,” på alaska.fws.gov/
fisheries/mmm/polarbear/issues.htm, uppdaterad 5 oktober 2007.

47. Vattenfall, Global Mapping of Greenhouse Gas Abatement Opportunities
up to 2030: Forestry Sector Deep-Dive (Stockholm: juni 2007), s. 1.

48. Ibid., s. 6; World Resources Institute, Climate Analysis Indicator Tool,
elektronisk databas på cait.wri.org, uppdaterad 2007.

49. “Forestry Cuts Down on Logging,” China Daily, 26 maj 1998;
Erik Eckholm, “China Admits Ecological Sins Played Role in Flood
Disaster,” New York Times, 26 augusti 1998; Erik Eckholm, “Stunned
by Floods, China Hastens Logging Curbs,” New York Times, 27
september 1998; Chris Brown, Patrick B. Durst och Thomas Enters,
Forests Out of Bounds: Impacts and Effectiveness of Logging Bans in Natural
Forests in Asia-Pacific (Bangkok, Thailand: FAO Regional Office for
Asia Pacific, 2001); John Aglionby, “Philippines Bans Logging After
Fatal Floods,” Guardian (London), 6 december 2004.

50. Geoffrey Lean, “A Disaster to Take Everyone’s Breath Away,”
The Independent (London), 24 juli 2006; Daniel Nepstad, “Climate
Change and the Forest,” Tomorrow’s Amazonia: Using and Abusing the
World’s Last Great Forests (Washington, DC: The American Prospect,
september 2007); S. S. Saatchi et al., “Distribution of Aboveground
Live Biomass in the Amazon Rainforest,” Global Change Biology, vol.
13, no. 4 (april 2007), ss. 816–37.

51. Vattenfall, op. cit. not 47, s. 16; kolbindning per träd beräknad
med antagandet 500 träd per ha, från UNEP Billion Tree Campaign,
“Fast Facts,” på www.unep.org/billiontreecampaign, läst 10 oktober
2007; växtperiod från Robert N. Stavins och Kenneth R. Richards,
The Cost of U.S. Forest Based Carbon Sequestration (Arlington, VA: Pew
Center on Global Climate Change, januari 2005), s. 10.

52. Vattenfall, op. cit. not 47, ss. 1, 16; växelkursen 1,40 mellan dollar
och euro, från “Benchmark Currency Rates,” på www.bloomberg.
com/markets, läst 17 oktober 2007.

53. UNEP Billion Tree Campaign, på www.unep.org/
billiontreecampaign, läst 12 oktober 2007; “Mexico Celebrates Día
del Arbol with a Commitment to Plant 250 Million Trees,” på www.

Noter: Kapitel 8	 375

Solve Global Fish Crisis, Experts Say,” Guardian (London), 15 juni
2004.

37. Balmford et al., op. cit. not 35; Radford, op. cit. not 36.

38. Radford, op. cit. not 36; Richard Black, “Protection Needed for
‘Marine Serengetis,’” BBC News, 6 augusti 2003; Balmford et al., op.
cit. not 35.

39. American Association for the Advancement of Science (AAAS),
“Leading Marine Scientists Release New Evidence that Marine
Reserves Produce Enormous Benefits within Their Boundaries and
Beyond,” press release (Washington, DC: 12 mars 2001); “Scientific
Consensus Statement on Marine Reserves and Marine Protected
Areas,” presenterad vid AAASs årsmöte, 15–20 februari 2001.

40. AAAS, op. cit. not 39; “Scientific Consensus Statement,” op. cit.
not 39, s. 2.

41. R. J. Diaz, J. Nestlerode och M. L. Diaz, “A Global Perspective
on the Effects of Eutrophication and Hypoxia on Aquatic Biota,”
i G. L. Rupp och M. D. White, eds., Proceedings of the 7th Annual
Symposium on Fish Physiology, Toxicology and Water Quality, Estonia, 12–
15 May 2003 (Athens, GA: U.S. Environmental Protection Agency,
Ecosystems Research Division, 2004); UNEP, GEO Yearbook 2003
(Nairobi: 2004).

42. WWF, Hard Facts, Hidden Problems: A Review of Current Data on
Fishing Subsidies (Washington, DC: 2001), ss. ii; Balmford et al., op. cit.
not 35; Radford, op. cit. not 36; värdet av fiskesubventioner innehåller
”dåliga” subventioner och bränslesubventioner enl. beräkning i
Fisheries Center University of British Columbia, Catching More Bait:
A Bottom-Up Re-Estimation of Global Fisheries Subsidies (2nd Version)
(Vancouver, BC: The Fisheries Center, 2006), s. 21.

43. U.N. Population Division, World Population Prospects: The 2006
Revision Population Database, på esa.un.org/unpp, uppdaterad 2007.

44. WWF, op. cit. not 35.

45. Conservation International, “Biodiversity Hotspots,” på www.
biodiversity hotspots.org, läst 31 juli 2007.

46. U.S. Fish and Wildlife Service, “The Endangered Species Act of
1973,” på www.fws.gov/endangered, läst 31 juli 2007; Mark Clayton,

374	 Noter: Kapitel 8

Supplies in the Developing Countries, Forestry Paper 42 (Rom: 1983);
trädplantering för att binda koldioxid från Vattenfall, op. cit. not 47, s.
16; återställande av betesmarkerna från UNEP, Status of Desertification
and Implementation of the United Nations Plan of Action to Combat
Desertification (Nairobi: 1991), ss. 73–92; återställande av fiskbestånden
från Balmford et al., op. cit. not 35; skydd av den biologiska mångfalden
från World Parks Congress, Recommendations of the Vth IUCN
World Parks Congress (Durban, South Africa: 2003), ss. 17–19, och
från World Parks Congress, “The Durban Accord,” på www.iucn.
org/themes/wcpa, läst 19 oktober 2007; stabilisering av grundvattnet
är författarens beräkning.

61. Se-Kyung Chong, “Anmyeon-do Recreation Forest: A Millennium
of Management,” i Durst et al., op. cit. not 18.

62. Brown och Wolf, op. cit. not 60, s. 175.

63. Runsheng Yin et al., “China’s Ecological Rehabilitation: The
Unprecedented Efforts and Dramatic Impacts of Reforestation and
Slope Protection in Western China,” i Woodrow Wilson International
Center for Scholars, China Environment Forum, China Environment
Series, Issue 7 (Washington, DC: 2005), ss. 17–32.

64. Brown och Wolf, op. cit. not 60, s. 176.

65. Vattenfall, op. cit. not 47, s. 16; Amy Belasco, The Cost of Iraq,
Afghanistan and Other Global War on Terror Operations Since 9/11
(Washington, DC: Congressional Research Service, 16 juli 2007).

66. Brown och Wolf, op. cit. not 60, ss. 173–74.

67. Ibid., s. 174.

68. Ibid.

69. Ibid.

70. UNEP, op. cit. not 60, med dollarnoteringar omvandlade från
1990 till 2004 m.hj.a. inflationsuppgifter från U.S. Department of
Commerce, Bureau of Economic Analysis, “Table C.1. GDP and
Other Major NIPA Aggregates,” i Survey of Current Business, september
2005, s. D–48.

71. H. E. Dregne och Nan-Ting Chou, “Global Desertification
Dimensions and Costs,” i Degradation and Restoration of Arid Lands
(Lubbock, TX: Texas Tech. University, 1992); UNEP, op. cit. not 60.

Noter: Kapitel 8	 377

unep.org/billiontreecampaign/CampaignNews, läst 26 oktober
2007; Etiopiens åtagande från Daniel Wallis, “UN Wins Pledges
to Plant a Billion Trees,” Reuters, 22 maj 2007; Senegals åtagande
från “Global Tree Planting Campaign Puts Down a Billion Roots
on International Biological Diversity Day,” på www.unep.org/
Documents.Multilingual, läst 12 oktober 2007.

54. “The State of Parana in Brazil Undertakes a Major Reforestation
Project,” på www.unep.org/billiontreecampaign/CampaignNews,
läst 12 oktober 2007; “31 juli—The Greenest Day of the Calendar in
India and a Tree Planting Record by 600,000 Volunteers,” på www.
unep.org/Documents.Multilingual, läst 12 oktober 2007; kolbindning
med antagandet att tre fjärdedelar av träden planteras i tropikerna och
en fjärdedel i tempererade regioner, m.hj.a. Vattenfall, op. cit. not 47,
s. 16.

55. Ministry for the Environment, New Zealand’s Climate Change
Solutions: An Overview (Wellington, New Zealand: september 2007),
s. 19; U.N. Population Division, op. cit. not 43; beräkningar under
antagande av 500 vuxna träd per hektar.

56. Chang-Ran Kim, “Tokyo Turns to Rooftop Gardens to Beat the
Heat,” Reuters, 7 augusti 2002; Washington, D.C., program från Casey
Trees, på www.caseytrees.org, läst 12 oktober 2007.

57. Kathy Wolf, “Urban Forest Values: Economic Benefits of Trees
in Cities,” faktablad (Seattle, WA: Center for Urban Horticulture,
november 1998); Greg McPherson et al., “Municipal Forest Benefits
and Costs in Five US Cities,” Journal of Forestry, december 2005, ss.
411–16.

58. Patrick Barta, “Jatropha Plant Gains Steam in Global Race for
Biofuels,” Wall Street Journal, 24 augusti 2007.

59. Rattan Lal, “Soil Carbon Sequestration Impacts on Global
Climate Change and Food Security,” Science, vol. 304 (11 juni 2004),
ss. 1623–27.

60. Tabell 8–1 från följande: trädplantering för att minska översvämning
och bevara jordlagren och skydd av matjorden på odlade arealer från
Lester R. Brown och Edward C. Wolf, “Reclaiming the Future,”
i Lester R. Brown et al., State of the World 1988 (New York: W. W.
Norton & Company, 1988), s. 174, m.hj.a. data från FAO, Fuelwood

376	 Noter: Kapitel 8

Revision Population Database, på esa.un.org/unpp, uppdaterad 2007.

6. USDA, op. cit. not 1.

7. Ibid.; Worldwatch Institute, op. cit. not 4.

8. USDA, National Agricultural Statistics Service (NASS), Crop
Production 2006 Summary (Washington, DC: januari 2007); USDA,
NASS, QuickStats, elektronisk databas, på www.nass.usda.gov/Data_
and_Statistics/Quick_Stats, läst 28 september 2007.

9. USDA, op. cit. not 1; Worldwatch Institute, op. cit. not 4.

10. John Wade, Adam Branson och Xiang Qing, China Grain and Feed
Annual Report 2002 (Beijing: USDA, 2002); USDA, op. cit. not 1.

11. Avkastning vid dubbla skördar från USDA, India Grain and Feed
Annual Report 2003 (New Delhi: 2003); U.N. Population Division,
op. cit. not 5; USDA, op. cit. not 1.

12. Richard Magleby, “Soil Management and Conservation,” i USDA,
Agricultural Resources and Environmental Indicators 2003 (Washington,
DC: februari 2003), kapitel 4.2, s. 14.

13. USDA, op. cit. not 1; Randall D. Schnepf et al., Agriculture in Brazil
and Argentina (Washington, DC: USDA Economic Research Service
(ERS), 2001), ss. 8-10.

14. FAO, ResourceSTAT, elektronisk databas, på faostat.fao.org/
site/405/default.aspx, uppdaterad 30 juni 2007; USDA, op. cit. not
1.

15. Pedro Sanchez, “The Climate Change–Soil Fertility–Food
Security Nexus,” sammanfattningen (Bonn: International Food
Policy Research Institute, 4 september 2001).

16. Edward Cody, “Chinese Lawmakers Approve Measure to Protect
Private Property Rights,” Washington Post, 17 mars 2007; Jim Yardley,
“China Nears Passage of Landmark Property Law,” New York Times, 9
mars 2007; Zhu Keliang och Roy Prosterman, “From Land Rights to
Economic Boom,” China Business Review, juli–augusti 2006.

17. Worldwatch Institute, op. cit. not 4; USDA, op. cit. not 1;
vattenanvändning för spannmålsproduktion från FAO, Crops and
Drops (Rom: 2002), s. 17.

18. Vattenbehov för spannmålsproduktion från FAO, Yield Response

Noter: Kapitel 9	 379

72. Balmford et al., op. cit. not 35.

73. World Parks Congress, Recommendations of the Vth IUCN World
Parks Congress, op. cit. not 60; World Parks Congress, “The Durban
Accord,” op. cit. not 60.

74. Bevattnad åkerareal från FAO, FAOSTAT Statistics Database, på
apps.fao.org, landdata uppdaterade 4 april 2005.

75. Jordanien från Tom Gardner-Outlaw och Robert Engelman,
Sustaining Water, Easing Scarcity: A Second Update (Washington, DC:
Population Action International, 1997); Mexiko från Sandra Postel,
Last Oasis (New York: W. W. Norton & Company, 1997), ss. 150–51.

76. Sandra Postel, Pillar of Sand (New York: W. W. Norton & Company,
1999), ss. 230–35; Postel, op. cit. not 75, ss. 167–68.

Kapitel 9. En hållbar och tillräcklig matproduktion
1. “Last Food Shipment Signals End of 25-Year WFP Aid to China,”
Asian Economic News, 8 april 2005; U.S. Department of Agriculture
(USDA), Production, Supply and Distribution, elektronisk databas, på
www.fas.usda.gov/psdonline, uppdaterad 10 augusti 2007; U.N.
World Food Programme, “China Emerges as World’s Third Largest
Food Aid Donor,” press release (Rom: 20 juli 2006).

2. Xie Wei och Christian DeBresson, China’s Progressive Market Reform
and Opening (Geneve: U.N. Industrial Development Organization,
2001); USDA, op. cit. not 1.

3. FAO, The State of Food Insecurity in the World 2006 (Rom: 2006),
s. 8; Madelene Pearson och Danielle Rossingh, “Wheat Price Rises
to Record $9 a Bushel on Global Crop Concerns,” Bloomberg, 12
september 2007.

4. Thomas R. Sinclair, “Limits to Crop Yield,” paper presenterat vid
the 1999 National Academy Colloquium, Plants and Populations: Is
There Time? Irvine, CA, 5–6 december 1998; Patrick Heffer, Short-
Term Prospects for World Agriculture and Fertilizer Demand 2005/06-
2007/08 (Buenos Aires, Argentina: International Fertilizer Industry
Association, januari 2007); 1950–1960 data från USDA, i Worldwatch
Institute, Signposts 2001, CD-Rom (Washington, DC: 2001); USDA,
op. cit. not 1.

5. U.N. Population Division, World Population Prospects: The 2006

378	 Noter: Kapitel 8 och 9

(FAS), “Egyptian Rice Acreage Continues to Exceed Government-
Designated Limitations,” Foreign Countries’ Policies and Programs,
FASonline, läst 28 september 2007; “Rice Cropped for Water,” China
Daily, 9 januari 2002.

32. U.N. Population Division, op. cit. not 5; spannmålskonsumtion
från USDA, op. cit. not 1; vattenberäkning baserad på 1,000 ton
vatten för 1 ton säd från FAO, op. cit. not 18.

33. USDA, op. cit. not 1.

34. FAO, FAOSTAT, elektronisk databas på faostat.fao.org, uppdaterad
30 juni 2007; 1950 års data från Worldwatch Institute, op. cit. not 4.

35. Omvandlingsgraden för foder till fågel beräknad från uppgifter
i Robert V. Bishop et al., The World Poultry Market-Government
Intervention and Multilateral Policy Reform (Washington, DC: USDA,
1990); omvandlingsgraden spannmål till nötkött baserad på Allen
Baker, Feed Situation and Outlook staff, ERS, USDA, diskussion med
författaren, 27 april 1992; svindata från Leland Southard, Livestock
and Poultry Situation and Outlook staff, ERS, USDA, diskussion
med författaren, 27 april 1992; fisk från Rosamond L. Naylor et al.,
“Effect of Aquaculture on World Fish Supplies,” Nature, vol. 405 (29
juni 2000), ss. 1017–24.

36. USDA, op. cit. not 1.

37. FAO, FishStat Plus, elektronisk databas, på www.fao.org, uppdaterad
mars 2007; Naylor et al., op. cit. not 35.

38. Naylor et al., op. cit. not 35; FAO, op. cit. not 37; Taija-Riitta
Tuominen och Maren Esmark, Food for Thought: The Use of Marine
Resources in Fish Feed (Oslo: WWF-Norway, 2003).

39. FAO, op. cit. not 37.

40. S. F. Li, “Aquaculture Research and Its Relation to Development
in China,” i World Fish Center, Agricultural Development and the
Opportunities for Aquatic Resources Research in China (Penang, Malaysia:
2001), s. 26; FAO, op. cit. not 37.

41. FAO, op. cit. not 37; FAO, op. cit. not 34.

42. Naylor et al., op. cit. not 35; W. C. Nandeesha et al., “Breeding of
Carp with Oviprim,” i Indian Branch, Asian Fisheries Society, India,
Special Publication No. 4 (Mangalore, Indien: 1990), s. 1.

Noter: Kapitel 9	 381

to Water (Rom: 1979); vattenanvändning från I. A. Shiklomanov,
“Assessment of Water Resources and Water Availability in the World,”
Report for the Comprehensive Assessment of the Freshwater Resources of the
World (St. Petersburg, Ryssland: State Hydrological Institute, 1998),
citerad i Peter H. Gleick, The World’s Water 2000–2001 (Washington,
DC: Island Press, 2000), s. 53.

19. Sandra Postel och Amy Vickers, “Boosting Water Productivity,”
i Worldwatch Institute, State of the World 2004 (New York: W. W.
Norton & Company, 2004), ss. 51-52.

20. Wang Shucheng, diskussion med författaren, Beijing, maj 2004.

21. FAO, op. cit. not 17, s. 17; Alain Vidal, Aline Comeau och Hervé
Plusquellec, Case Studies on Water Conservation in the Mediterranean
Region (Rom: FAO, 2001), s. vii.

22. FAO, op. cit. not 17, s. 17; Vidal, Comeau och Plusquellec, op. cit.
not 21, s. vii.

23. Postel och Vickers, op. cit. not 19, s. 53.

24. Sandra Postel et al., “Drip Irrigation for Small Farmers: A New
Initiative to Alleviate Hunger and Poverty,” Water International, mars
2001, ss. 3–13.

25. Ibid.

26. “Punjab’s Depleting Groundwater Stagnates Agricultural Growth,”
Down to Earth, vol. 16, no. 5 (30 juli 2007).

27. För mer information om vattenanvändarföreningar, se R. Maria
Saleth och Arial Dinar, Water Challenge and Institutional Response: A
Cross-Country Perspective (Washington, DC: World Bank, 1999), s. 26.

28. Ibid., s. 6.

29. World Bank and Swiss Agency for Development and Cooperation,
Summary Report, Middle East and North Africa Regional Water
Initiative Workshop on Sustainable Groundwater Management, Sana,
Jemen, 25–28 juni 2000, s. 19.

30. Peter Wonacott, “To Save Water, China Lifts Price,” Wall Street
Journal, 14 juni 2004.

31. USDA, op. cit. not 1; USDA, Foreign Agricultural Service

380	 Noter: Kapitel 9

Database, på www.imf.org/external/pubs/ft/weo, uppdaterad 11
april 2007; U.N. Population Division, op. cit. not 5; FAO, op. cit. not
34.

58. Micronutrient Initiative, Double Fortification of Salt: A Technical
Breakthrough to Alleviate Iron and Iodine Deficiency Disorders Around the
World (Ottawa, Kanada: 2005); Alan Berg, tidigare tjänsteman vid
Världsbankens näringsprogram, diskussion med författaren, 13 mars
2007.

59. Ibid.

60. författarens beräkningar från USDA, op. cit. not 1; U.N. Population
Division, op. cit. not 5.

61. USDA, op. cit. not 1; U.N. Population Division, op. cit. not 5;
FAO, op. cit. not 34.

62. OECD, “Total Expenditure on Health Per Capita, US$ PPP,”
tabell, OECD Health Data 2007-Frequently Requested Data, på www.
oecd.org, juli 2007; FAO, op. cit. not 34.

63. Gidon Eshel och Pamela A. Martin, “Diet, Energy, and Global
Warming,” Earth Interactions, vol. 10, no. 9 (april 2006), ss. 1–17;
USDA, op. cit. not 1; U.N. Population Division, op. cit. not 5.

64. Pearson och Rossingh, op. cit. not 3; Chicago Board of Trade,
“Market Commentaries,” på www.cbot.com, olika datum; IMF,
International Financial Statistics (Washington, DC: 2007); Missy Ryan,
“Commodity Boom Eats Into Aid for World’s Hungry,” Reuters, 5
september 2007.

65. USDA, ERS, Natural Resources and Environment Division,
Agricultural Resources and Environmental Indicators, 1996–1997,
Agricultural Handbook No. 712 (Washington, DC: 1997).

Kapitel 10. Planer för mänskliga städer
1. U.N. Population Division, World Urbanization Prospects: The 2005
Revision Population Database, elektronisk databas, på esa.un.org/unup,
uppdaterad 2006.

2. Stadsbefolkningen år 1900 från Mario Polèse, “Urbanization and
Development,” Development Express, no. 4, 1997; U.N. Population
Fund (UNFPA), State of World Population 2007 (New York: 2007), s. 1.

Noter: Kapitel 9 och 10	 383

43. “Mekong Delta to Become Biggest Aquatic Producer in Vietnam,”
Vietnam News Agency, 3 augusti 2004; “The Mekong Delta Goes
Ahead with the WTO,” Vietnam Economic News Online, 8 juni 2007;
FAO, op. cit. not 37.

44. Naylor et al., op. cit. not 35; USAs malproduktion från USDA,
NASS, Catfish Production (Washington, DC: februari 2003), s. 5.

45. USDA, op. cit. not 1; Suzi Fraser Dominy, “Soy’s Growing
Importance,” World Grain, 13 april 2004.

46. USDA, FAS, Oilseeds: World Markets and Trade (Washington, DC:
augusti 2007).

47. USDA, op. cit. not 1.

48. Ibid.

49. Äldre statistik i Worldwatch Institute, op. cit. not 4; USDA, op.
cit. not 1.

50. FAO, op. cit. not 34.

51. S. C. Dhall och Meena Dhall, “Dairy Industry—India’s Strength
in Its Livestock,” Business Line, Internet-upplagan av Financial Daily
från The Hindu group of publications, 7 november 1997; se även
Surinder Sud, “India Is Now World’s Largest Milk Producer,” India
Perspectives, maj 1999, ss. 25–26; A. Banerjee, “Dairying Systems in
India,” World Animal Review, vol. 79, no. 2 (1994).

52. USDA, op. cit. not 1; U.N. Population Division, op. cit. not 5.

53. Dhall och Dhall, op. cit. not 51; Banerjee, op. cit. not 51; FAO, op.
cit. not 34.

54. Wade, Branson och Xiang, op. cit. not 10; produktion och
användning av Kinas skörderester från Gao Tengyun, “Treatment and
Utilization of Crop Straw and Stover in China,” Livestock Research for
Rural Development, februari 2000.

55. USDA, ERS, “China’s Beef Economy: Production, Marketing,
Consumption, and Foreign Trade,” International Agriculture and Trade
Reports: China (Washington, DC: juli 1998), s. 28.

56. FAO, op. cit. not 34; U.N. Population Division, op. cit. not 5.

57. Kinas ekonomiska tillväxt från IMF, World Economic Outlook

382	 Noter: Kapitel 9

Ministry of Water Resources, Country Report of the People’s Republic of
China (Marseilles, Frankrike: World Water Council, 2003), ss. 60–61.

11. U.S. Department of Agriculture, Foreign Agricultural Service,
Grain: World Markets and Trade and Oilseeds: World Markets and Trade
(Washington, DC: various issues).

12. Richard Register, “Losing the World, One Environmental Victory
at a Time—And a Way to Solve That Problem,” essä (Oakland, CA:
Ecocity Builders, Inc., 31 augusti 2005); Richard Register, Ecocities:
Rebuilding Cities in Balance with Nature: Revised Edition (Gabriola
Island, BC: New Society Publishers, 2006).

13. Register, “Losing the World, One Environmental Victory at a
Time,” op. cit. not 12.

14. Ibid.; befolkningsberäkning från U.S. Census Bureau, Population
Finder, elektronisk databas, på factfinder.census.gov, läst 16 augusti
2007.

15. Register, “Losing the World, One Environmental Victory at a
Time,” op. cit. not 12.

16. Se kapitel 12 för en längre diskussion av energisektorn.

17. Jay Walljasper, “Unjamming the Future,” Ode, oktober 2005,
ss. 36–41; Bus Rapid Transit Policy Center, Transport Innovator
(newsletter), vol. 3, no. 4 (juli/augusti 2007); BRT Information
Clearinghouse, “Existing BRT Programs,” på path.berkeley.edu/
informationclearinghouse/brt/existing.html, läst 27 september 2007;
Yingling Liu, “Bus Rapid Transit: A Step Toward Fairness in China’s
Urban Transportation,” China Watch (Washington, DC: Worldwatch
Institute, 9 mars 2006).

18. Walljasper, op. cit. not 17; Bus Rapid Transit Policy Center, op. cit.
not 17; BRT Information Clearinghouse, op. cit. not 17.

19. Molly O’Meara Sheehan, “Making Better Transportation
Choices,” i Lester R. Brown et al., State of the World 2001 (New York:
W. W. Norton & Company, 2001), s. 116.

20. William D. Eggers, Peter Samuel och Rune Munk, Combating
Gridlock: How Pricing Road Use Can Ease Congestion (New York:
Deloitte, november 2003); Tom Miles, “London Drivers to Pay UK’s
First Congestion Tax,” Reuters, 28 februari 2002; Randy Kennedy,

Noter: Kapitel 10	 385

3. Molly O’Meara, Reinventing Cities for People and the Planet,
Worldwatch Paper 147 (Washington, DC: Worldwatch Institute,
juni 1999), ss. 14–15; U.N. Population Division, World Population
Prospects: The 2006 Revision Population Database, elektronisk databas,
på esa.un.org/unpp, uppdaterad 2007; “The 30 Largest Urban
Agglomerations Ranked By Population Size,” Table A.11, i U.N.
Population Division, World Urbanization Prospects: The 2005 Revision
(New York: oktober 2006).

4. Christopher Flavin, “Hearing on Asia’s Environmental Challenges:
Testimony of Christopher Flavin,” Committee on International
Relations, U.S. House of Representatives, Washington, DC, 22
september 2004; Subir Bhaumik, “Air Pollution Suffocates Calcutta,”
BBC News, 3 maj 2007; David Schrank och Tim Lomax, 2005 Urban
Mobility Study (College Station, TX: Texas Transportation Institute,
maj 2005).

5. Francesca Lyman, “Twelve Gates to the City: A Dozen Ways to
Build Strong, Livable, and Sustainable Cities,” Words and Pictures
Magazine, Issue 5 (2007); Lisa Jones, “A Tale of Two Mayors: The
Improbable Story of How Bogota, Colombia, Became Somewhere
You Might Actually Want To Live,” Grist Magazine, 4 april 2002.

6. Claudia Nanninga, “Energy Efficient Transport—A Solution for
China,” Voices of Grassroots, november 2004; Enrique Peñalosa, “Parks
for Livable Cities: Lessons from a Radical Mayor,” huvudanförande
vid the Urban Parks Institute’s Great Parks/Great Cities Conference,
Chicago, 30 juli 2001; Susan Ives, “The Politics of Happiness,” Trust
for Public Land, 9 augusti 2002; Jones, op. cit. not 5.

7. Peñalosa, op. cit. not 6.

8. Jones, op. cit. not 5; O’Meara, op. cit. not 3, s. 47.

9. O’Meara, op. cit. not 3, s. 47; Walter Hook, “Bus Rapid Transit: The
Unfolding Story,” i Worldwatch Institute, State of the World 2007 (New
York: W. W. Norton & Company, 2007), ss. 80–81; U.N. Population
Division, op. cit. not 1.

10. Los Angeles från Sandra Postel, Last Oasis, rev. ed. (New York: W.
W. Norton & Company, 1997), s. 20; Mexico City från Joel Simon,
Endangered Mexico (San Francisco: Sierra Club Books, 1997); Chinese

384	 Noter: Kapitel 10

30. Minskad bilkörning beräknad av författaren.

31. O’Meara, op. cit. not 3, s. 45.

32. Kinas cykelproduktion beräknad från United Nations, Yearbook of
Industrial Statistics (New York: olika år) och från Industrial Commodity
Statistics Yearbook (New York: olika år); “World Players in the Bicycle
Market,” tabell i John Crenshaw, Bicycle Retailer and Industry News,
e-brev till Janet Larsen, Earth Policy Institute, 8 oktober 2007;
cykelägare från Song Mo och Wen Chihua, “Turning Full Cycle,”
China Daily, 28 september 2006; bilar i Kina från Ward’s Automotive
Group, Ward’s World Motor Vehicle Data 2006 (Southfield, MI: 2006),
s. 16.

33. Andel poliskårer beräknad från Matthew Hickman och Brian
A. Reaves, Local Police Departments, 2003 (Washington, DC: U.S.
Department of Justice, Bureau of Justice Statistics, maj 2006), ss. 3, 13;
antal ingripanden från en medlem av poliskåren i Washington, DC,
diskussion med författaren.

34. Glenn Collins, “Old Form of Delivery Thrives in New World of
E-Commerce,” New York Times, 24 december 1999.

35. O’Meara, op. cit. not 3, ss. 47–48.

36. Ibid.; Barbara McCann, “Complete the Streets!” Planning Magazine:
Special Transportation Issue, maj 2005.

37. Walljasper, op. cit. not 17; Interface for Cycling Expertise (I-ce),
Locomotives: Annual Report 2006 (Utrecht, Nederländerna: december
2006), ss. 3–4; I-ce, “Locomotives,” på www.cycling.nl/frameset.htm,
läst 21 augusti 2007.

38. O’Meara, op. cit. not 3, ss. 47–48; Japan från författarens personliga
observation.

39. Sunita Narain, “The Flush Toilet is Ecologically Mindless,” Down to
Earth, 28 februari 2002, ss. 28–32; döda zoner från U.N. Environment
Programme, “Further Rise in Number of Marine ‘Dead Zones’,”
press release (Nairobi: 19 oktober 2006).

40. Narain, op. cit. not 39.

41. Ibid.

42. WHO, World Health Report 2007 (Geneve: 2007), s. 4; U.N. Food

Noter: Kapitel 10	 387

“The Day the Traffic Disappeared,” New York Times Magazine, 20
april 2003, ss. 42–45; James Savage, “Congestion Charge Returns to
Stockholm,” The Local, 1 augusti 2007; omvandling av pund till dollar
den 16 oktober 2007, från www.bloomberg.com/invest/calculators/
currency.html.

21. Transport for London, Central London Congestion Charging: Impacts
Monitoring—Second Annual Report (London: april 2004), ss. 2, 39;
Transport for London, Central London Congestion Charging: Impacts
Monitoring—Fifth Annual Report (London: juli 2007), ss. 21, 22, 47.

22. Transport for London, Fifth Annual Report, op. cit. not 21, ss. 3, 7.

23. “Milan to Impose ‘Pollution Charge’ on Cars,” Reuters, 23 juli
2007; “Congestion Charging Sweeps The World—A Rash of Cities
Round the Globe is Set to Travel the Same Road as London,”
Guardian (London), 15 februari 2004; Aaron O. Patrick, “Life in the
Faster Lane: How London Car Curbs Inspired U.S. Cities,” Wall Street
Journal, 20 juli 2007.

24. Serge Schmemann, “I Love Paris on a Bus, a Bike, a Train and in
Anything but a Car,” New York Times, 26 juli 2007; Katrin Bennhold,
“A New French Revolution’s Creed: Let Them Ride Bikes,” New
York Times, 16 juli 2007.

25. Bennhold, op. cit. not 24; Alexandra Topping, “Free Wheeling:
Paris’s New Bike System,” Washington Post, 23 september 2007.

26. Schmemann, op. cit. not 24; La Fédération de Paris du Parti
Socialiste, ed., Ce Que Nous Avons Fait Ensemble (Paris: Office of
Mayor Bertrand Delanoë, 2007), ss. 20-25.

27. John Ritter, “Narrowed Roads Gain Acceptance in Colo.,
Elsewhere,” USA Today, 29 juli 2007; John Ritter, “‘Complete Streets’
Program Gives More Room for Pedestrians, Cyclists,” USA Today, 29
juli 2007.

28. National Complete Streets Coalition, “Complete the Streets:
Who We Are,” på www.completestreets.org/whoweare.html, läst
16 augusti 2007; AARP, “AARP: Creating a New Health Care
Paradigm,” på www.aarp.org/about_aarp/new_paradigm.html, läst
16 augusti 2007; Ritter, “Narrowed Roads,” op. cit. not 27.

29. Ritter, “Narrowed Roads,” op. cit. not 27; Ritter, “‘Complete
Streets’ Program,” op. cit. not 27.

386	 Noter: Kapitel 10

51. “Farming in Urban Areas Can Boost Food Security,” FAO
Newsroom, 3 juni 2005.

52. Ibid.

53. Jac Smit, “Urban Agriculture’s Contribution to Sustainable
Urbanisation,” Urban Agriculture, augusti 2002, s. 13; Hubert de Bon,
“Dry and Aquatic Peri-urban and Urban Horticulture in Hanoi,
Vietnam,” i René van Veenhuizen, ed., Cities Farming for the Future—
Urban Agriculture for Green and Productive Cities (Philippines: ETC-
Urban Agriculture, 2006), ss. 338-39.

54. Smit, op. cit. not 53, s. 13; dammarea från Nitai Kundu et al.,
“Planning for Aquatic Production in East Kolkata Wetlands,” i van
Veenhuizen, op. cit. not 53, ss. 408–09; fiskproduktion från Stuart
Bunting et al., “Urban Aquatic Production,” i van Veenhuizen, op. cit.
not 53, s. 386.

55. Smit, op. cit. not 53, s. 12.

56. “Gardening for the Poor,” FAO Newsroom, 2004; P. Bradley och
C. Marulanda, “A Study on Microgardens That Help Reduce Global
Poverty and Hunger,” Acta Horticulturae (ISHS), vol. 742 (2007), ss.
115–23.

57. Katherine H. Brown och Anne Carter, Urban Agriculture and
Community Food Security in the United States: Farming from the City
Center to the Urban Fringe (Venice, CA: Community Food Security
Coalition, oktober 2003), s. 10; U.N. Population Division, World
Urbanization Prospects, op. cit. not 3.

58. Brown och Carter, op. cit. not 57, s. 7.

59. Ibid.

60. U.S. Department of Agriculture, Agricultural Monitoring Service,
“Farmers Market Growth,” på www.ams.usda.gov/farmersmarkets/
FarmersMarketGrowth.htm, läst 17 augusti 2007; 2007 års uppgift
baserad på tillväxten t.o.m. år 2006.

61. U.N. Population Division, World Population Prospects, op. cit. not
3; U.N. Population Division, World Urbanization Prospects, op. cit. not
3, ss. 1–5.

62. Hari Srinivas, “Defining Squatter Settlements,” Global

Noter: Kapitel 10	 389

and Agriculture Organization (FAO), The State of Food Insecurity in
the World 2005 (Rom: 2005).

43. U.S. Environmental Protection Agency (EPA), “Water Efficiency
Technology Factshee—Composting Toilets,” faktablad (Washington,
DC: september 1999); Jack Kieffer, Appalachia—Science in the Public
Interest, Humanure: Preparation of Compost from the Toilet for Use in the
Garden (Mount Vernon, KY: ASPI Publications, 1998).

44. EPA, op. cit. not 43; EPA, “Wastewater Virtual Tradeshow
Technologies,” på www.epa.gov/region1/assistance/ceitts/
wastewater/techs.html, uppdaterad 10 september 2007.

45. EcoSanRes (ESR) och Stockholm Environment Institute
(SEI), EcoSanRes Phase 2 Project Document: 2006–2010 (Stockholm:
22 februari 2006), s. 14; ESR, “Conferences,” på www.ecosanres.
org/newspublications.htm, uppdaterad 21 september 2007; ESR,
“Ecological Sanitation Research,” på www.ecosanres.org, uppdaterad
21 september 2007.

46. ESR, “China-Sweden Erdos Eco-Town Project, Dong Sheng,
Inner Mongolia, China,” på www.ecosanres.org/asia.htm, uppdaterad
21 september 2007; ESR, “Sweden-China Erdos Eco-Town Project,
Dongsheng, Inner Mongolia,” Fact Sheet 11 (Stockholm: maj 2007);
näringsämnen i urin från Innovative Practices to Enhance Implementation
of WSSD Targets-Swedish Initiative for Ecological Sanitation, Water and
Sanitation, Background Paper No. 20, presenterad vid 8th Special
Session of the Governing Council/ Global Ministerial Environment
Forum, Jeju, South Korea, 29–31 mars 2004; antal människor som
saknar goda sanitära förh. från U.N. Development Programme,
Human Development Report 2006 (New York: 2006), s. 33.

47. Antal komposttoaletter från Innovative Practices, op. cit. not 46; ESR
och SEI, op. cit. not 45.

48. Tony Sitathan, “Bridge Over Troubled Waters,” Asia Times, 23
augusti 2002; “Singapore Opens Fourth Recycling Plant to Turn
Sewage into Water,” Associated Press, 12 juli 2005.

49. Peter H. Gleick, The World’s Water 2004–2005: The Biennial Report
on Freshwater Resources (Washington, DC: Island Press, 2004), s. 149.

50. Ibid.

388	 Noter: Kapitel 10

2007; se även J. H. Crawford, Carfree Cities (Utrecht, Nederländerna:
International Books, juli 2000).

75. Lyndsey Layton, “Mass Transit Popularity Surges in U.S.,”
Washington Post, 30 April 2000; Bruce Younkin, manager of fleet operations,
Penn State University, State College, PA, diskussion med Janet Larsen,
Earth Policy Institute, 4 december 2000.

Kapitel 11. Spara energi är möjligt - och det lönar sig
1. Talet 400 ppm beräknat m.hj.a. utsläpp från fossila bränslen i G.
Marland et al., “Global, Regional, and National CO2 Emissions,”
i Trends: A Compendium of Data on Global Change (Oak Ridge,
TN: Carbon Dioxide Information and Analysis Center, Oak
Ridge National Laboratory, 2007), och utsläpp från förändrad
markanvändning från R .A. Houghton och J. L. Hackler, “Carbon
Flux to the Atmosphere from Land-Use Changes,” i Trends: A
Compendium of Data on Global Change (Oak Ridge, TN: Carbon
Dioxide Information and Analysis Center, Oak Ridge National
Laboratory, 2002), med koldioxidreduktionskurva citerad i J. Hansen
et al., “Dangerous Human-Made Interference with Climate: A GISS
ModelE Study,” Atmospheric Chemistry and Physics, vol. 7 (2007), ss.
2287–312; 384 ppm från Pieter Tans, “Trends in Atmospheric Carbon
Dioxide—Mauna Loa,” NOAA/ESRL, på www.esrl.noaa.gov/gmd/
ccgg/trends, läst 16 oktober 2007.

2. International Energy Agency (IEA), World Energy Outlook 2006
(Paris: 2006), s. 493; elkonsumtion per hushåll i USA från U.S.
Department of Energy (DOE), Energy Information Administration
(EIA), Regional Energy Profile—U.S. Household Electricity Report
(Washington, DC: juli 2005).

3. IEA, op. cit. not 2; kolreducering från DOE, EIA, International
Energy Annual 2005 (Washington, DC: –oktober 2007), Table E.4.

4. Bill Moore, “California Bans Future Purchase of Coal-Generated
Power,” EV World, 28 2007; Rebecca Smith, “Coal’s Doubters Block
New Wave of Power Plants,” Wall Street Journal, 25 juli 2007; California
Energy Commission, “California’s Major Sources of Energy,” på
www.energy.ca.gov, uppdaterad 10 oktober 2007; Matthew L. Wald,
“Citing Global Warming, Kansas Denies Plant Permit,” New York
Times, 20 oktober 2007.

Noter: Kapitel 10 och 11	 391

Development Research Center Web site, www.gdrc.org/uem/
define-squatter.html, läst 9 augusti 2005.

63. Ibid.

64. O’Meara, op. cit. not 3, s. 49.

65. Rasna Warah, The Challenge of Slums: Global Report on Human
Settlements 2003 (New York: U.N. Human Settlements Programme,
2003).

66. Srinivas, op. cit. not 62.

67. E. O. Wilson, Biophilia (Cambridge, MA: Harvard University Press,
1984); S. R. Kellert och E. O. Wilson, eds., The Biophilia Hypothesis
(Washington, DC: Island Press, 1993).

68. Theodore Roszak, Mary Gomes och Allen Kanner, eds., Restoring
the Earth, Healing the Mind (San Francisco: Sierra Club Books, 1995).

69. Kollektivtrafikens tillväxttakt beräknad från American Public
Transportation Administration, “Unlinked Passenger Trips By Mode,
Millions,” i 2007 Public Transportation Factbook (Washington, DC:
2007), s. 12.

70. Ding Guangwei och Li Shishun, “Analysis of Impetuses to
Change of Agricultural Land Resources in China,” Bulletin of the
Chinese Academy of Sciences, vol. 13, no. 1 (1999).

71. Molly O’Meara Sheehan, City Limits: Putting the Breaks on Sprawl,
Worldwatch Paper 156 (Washington, DC: Worldwatch Institute, juni
2001), s. 11; Schrank och Lomax, op. cit. not 4.

72. Jim Motavalli, “The High Cost of Free Parking,” E: The
Environmental Magazine, mars–april 2005; Donald Shoup, The High
Cost of Free Parking (Chicago: American Planning Association
Planners Press, 2005), s. 591; Daniel B. Klein, “Free Parking Versus
Free Markets,” The Independent Review, vol. XI, no. 2 (Hösten 2006),
ss. 289-97.

73. O’Meara, op. cit. not 3, s. 49; Donald C. Shoup, “Congress Okays
Cash Out,” Access, Hösten 1998, ss. 2-8.

74. “Paris To Cut City Centre Traffic,” BBC News, 15 mars 2005; J.
H. Crawford, “Carfree Places,” på www.carfree.com, läst 17 augusti

390	 Noter: Kapitel 10

with Energy Saving Lamps,” press release (Bryssel: 7 december 2006);
European Lamp Companies Federation, “European Lamp Industry
Commits to a Government Shift to Energy Efficient Lighting in the
Home,” press release (Bryssel: 1 mars 2007).

15. Wal-Mart, “With Consumers Facing High Utility Costs and
Environmental Challenges, Retailer Offers Simple Solution,” press
release (Bentonville, AR: 29 november 2006); att Wal-Mart är världens
största återförsäljare från “Sales for World’s Top 250 Retailers Show 6
Percent Gain Over Previous Year,” press release (New York: Deloitte
& Touche USA LLP, 11 januari 2007); Hillary Osborne, “Currys to
Stop Selling Incandescent Bulbs,” Guardian (London), 13 mars 2006.

16. DOE, “Energy Efficiency of White LEDs,” faktablad (Washington,
DC: oktober 2006).

17. “Company Profile: Expanding LED Possibilities at Samsung
Electromechanics,” LEDs Magazine, april 2007; Anthony DePalma,
“It Never Sleeps, but It’s Learned to Douse the Lights,” New York
Times, 11 december 2005.

18. Energibesparingar med effektivare belysning beräknad m.hj.a.
IEA, op. cit. not 6, och IEA, op. cit. not 2; motsvarigheten i form av
kolkraftverk beräknad m. antagandena att kolkraftverk i genomsnitt
har 500 megawatts kapacitet, är i drift 72 procent av tiden och
genererar 3,15 miljarder kilowattimmar el per år.

19. IEA, op. cit. not 6, s. 38.

20. Steven Nadel, The Federal Energy Policy Act of 2005 and Its
Implications for Energy Efficiency Program Efforts (Washington, DC:
American Council for an Energy-Efficient Economy (ACEEE),
september 2005).

21. Steven Nadel et al., Leading the Way: Continued Opportunities for
New State Appliance and Equipment Efficiency Standards (Washington,
DC: ACEEE, mars 2006), s. v.

22. Jiang Lin, “One Rice-cooker, Two Cell Phones, and Three
TVs: Consumer Appliances and the Energy Challenge for China,”
BusinessForum China, november/december 2005, s. 19.

23. Jiang Lin, “Appliance Efficiency Standards and Labeling Programs
in China,” Annual Review of Energy and the Environment, vol. 27 (2002),
ss. 349–67.

Noter: Kapitel 11	 393

5. Steven Mufson, “Coal Rush Reverses, Power Firms Follow Plans
for New Plants Stalled by Growing Opposition,” Washington Post, 4
september 2007; James Hansen, “Why We Can’t Wait,” The Nation, 7
maj 2007; Martin Griffith, “Reid Opposes New Coal-fired Power
Plants Worldwide,” Las Vegas Sun, 18 augusti 2007.

6. IEA, Light’s Labour’s Lost: Policies for Energy-efficient Lighting (Paris:
2006), ss. 25, 29; Larry Kinnery, Lighting Systems in Southwestern Homes:
Problems and Opportunities, förberedelse för DOE, Building America
Program through the Midwest Research Institute, National Renewable
Energy Laboratory Division (Boulder, CO: Southwest Energy
Efficiency Project, 2005), ss. 4–5.

7. U.S. Environmental Protection Agency (EPA) och DOE, “Energy
Star Change a Light, Change the World: 2006 Campaign Facts and
Assumptions Sheet,” faktablad (Washington, DC: 23 april 2007).

8. Ministry for the Environment and Natural Resources, “World
First! Australia Slashes Greenhouse Gases from Inefficient Lighting,”
press release (Canberra, Australien: 20 februari 2007); Rob Gillies,
“Canada Announces Greenhouse Gas Targets,” AP, 25 april 2007.

9. “Alliance Calls for Only Energy-Efficient Lighting in U.S. Market
By 2016, Joins Coalition Dedicated to Achieving Goal,” press release
(Washington, DC: Alliance to Save Energy, 14 mars 2007).

10. Information om föreslagen och genomförd lagstiftning om
glödlampor samlad från delstaterna av Earth Policy Institute, oktober
2007.

11. Ian Johnston, “Two Years to Change EU Light Bulbs,” Scotsman
(U.K.), 10 mars 2007; Matt Prescott, “Light Bulbs: Not Such a Bright
Idea,” BBC News, 3 februari 2006; U.K. Ban the Bulb campaign
på www.banthebulb.org; James Kilner, “Moscow Tells Residents to
Change Their Light Bulbs,” Reuters, 28 februari 2007.

12. IEA, op. cit. not 6, s. 375; Deborah Zabarenko, “China to Switch
to Energy-Efficient Lightbulbs,” Reuters, 3 oktober 2007.

13. “Greenpeace Urges India to Ban the Bulb,” Reuters, 17 april 2007;
Greenpeace India, “Greenpeace Launches a Signature Drive Against
the Inefficient Bulbs in India,” press release (New Delhi: 19 april
2007).

14. Philips, “Philips Calls for Action to Replace Incandescent Bulbs

392	 Noter: Kapitel 11

39. National Renewable Energy Laboratory, “The Philip Merrill
Environmental Center—Highlighting High Performance” (Golden,
CO: april 2002); “Toyota Seeks Gold for New Green Buildings,”
GreenBiz.com, 23 april 2003; “The Green Stamp of Approval,” Business
Week, 11 september 2006.

40. Nick Carey och Ilaina Jonas, “Feature—Green Buildings Need
More Incentives in US,” Reuters, 15 februari 2007; Taryn Holowka,
“World Trade Center Going for LEED Gold,” USGBC News, 12
september 2006.

41. Carey och Jonas, op. cit. not 40.

42. Barnaby J. Feder, “Environmentally Conscious Development,”
New York Times, 25 augusti 2004.

43. Information om World Green Building Council på www.
worldgbc.org; USGBC, op. cit. not 33.

44. Ibid.; “Clinton Unveils $5 Billion Green Makeover for Cities,”
Environment News Service, 16 maj 2007.

45. “Clinton Unveils $5 Billion Green Makeover for Cities,” op. cit.
not 44.

46. Mazria, op. cit. not 31; information om 2030 Challenge på www.
architecture2030.org.

47. Mazria, op. cit. not 31.

48. U.N. Population Division, op. cit. not 24; Ward’s Automotive
Group, World Motor Vehicle Data 2006 (Southfield, MI: 2006), s. 202.

49. U.N. Population Division, World Urbanization Prospects: The 2005
Revision Population Database, på esa.un.org/unup, uppdaterad 2006;
Ward’s Automotive Group, op. cit. not 48.

50. U.S. Bureau of the Census, “Most of Us Still Drive to Work
Alone— Public Transportation Commuters Concentrated in a
Handful of Large Cities,” press release (Washington, DC: 13 2007).

51. Ken Livingstone, “Clear Up the Congestion-Pricing Gridlock,”
New York Times, 2 juli 2007; växelkurs för pund till dollar 16 oktober
2007.

52. Sara Kugler, “NYC’s Taxi Fleet Going Green by 2012,” Associated
Press, 22 maj 2007; City and County of San Francisco, Office of

Noter: Kapitel 11	 395

24. U.N. Population Division, World Population Prospects: The 2006
Revision Population Database, på esa.un.org/unpp, uppdaterad 2007;
Greenpeace, “Your Energy Savings,” på www.greenpeace.org/
international/campaigns/climate-change.

25. Marianne Haug et al., Cool Appliances: Policy Strategies for Energy
Efficient Homes (Paris: IEA, 2003).

26. Ibid.; Alan K. Meier, A Worldwide Review of Standby Power Use
in Homes (Berkeley, CA: Lawrence Berkeley National Laboratory,
2002).

27. Lloyd Harrington et al., Standby Energy: Building a Coherent
International Policy Framework—Moving to the Next Level (Stockholm:
European Council for an Energy Efficient Economy, mars 2007).

28. Meier, op. cit. not 26.

29. Den planerade elproduktionen från kolkraftverk år 2020 är 4352
miljarder kwh större än år 2006 enl. IEA, op. cit. not 2, s. 493.

30. U.S. Green Building Council (USGBC), “Buildings and Climate
Change,” faktablad (Washington, DC: 2007); USGBC, “Green
Building Facts,” faktablad (Washington, DC: augusti 2007).

31. Byggnaders livslängd från Edward Mazria, “It’s the Architecture,
Stupid! Who Really Holds the Key to the Global Thermostat? The
Answer Might Surprise You,” World and I, maj/ 2003; energibesparing
i renoverade byggnader från Clinton Foundation, “Energy Efficiency
Building Retrofit Program,” faktablad (New York: maj 2007).

32. Davis Langdon, The Cost & Benefit of Achieving Green Buildings
(Sydney: 2007).

33. USGBC, “About LEED,” faktablad (Washington, DC: 2007).

34. USGBC, “Green Building Facts,” op. cit. not 30; USGBC, “LEED
for New Construction” (Washington, DC: 2007).

35. USGBC, Green Building Rating System for New Construction and
Major Renovations, Version 2.2 (Washington, DC: oktober 2005).

36. Ibid.

37. USGBC, “Green Building Facts,” op. cit. not 30.

38. Ibid.

394	 Noter: Kapitel 11

Sustainability Accountable, Putting Resource Productivity into Praxis
(Carnoules, Frankrike: Factor 10 Club, 1998), s. 5.

66. William McDonough och Michael Braungart, Cradle to Cradle:
Remaking the Way We Make Things (New York: North Point Press,
2002); Rebecca Smith, “Beyond Recycling: Manufacturers Embrace
‘C2C’ Design,” Wall Street Journal, 3 mars 2005.

67. Claude Mandil et al., Tracking Industrial Energy Efficiency and CO2
Emissions (Paris: IEA, 2007), ss. 39, 59–61.

68. International Iron and Steel Institute (IISI), “Crude Steel
Production by Process,” World Steel in Figures 2007 på www.
worldsteel.org, läst 16 oktober 2007; Mandil et al., op. cit. not 67, ss.
95–96.

69. U.S. Geological Survey (USGS), “Iron and Steel Scrap,” i
Mineral Commodity Summaries (Reston, VA: U.S. Department of
the Interior, 2007), ss. 86–87; “Steel Recycling Rates at a Glance,”
faktablad (Pittsburgh, PA: Steel Recycling Institute, 2007); Mississippi
Department of Environmental Quality, “Recycling Trivia,” på www.
deq.state.ms.us, läst 17 oktober 2007.

70. En fjärdedel av energin från Mandil et al., op. cit. not 67, s.
106; minskad energianvändning beräknad från IISI, op. cit. not 75;
McKinsey Global Institute, Curbing Global Energy Demand Growth:
The Energy Productivity Opportunity (Washington, DC: maj 2007).

71. Mandil et al., op. cit. not 67, ss. 139–142; energibesparing med
japansk teknologi från U.N. Environment Programme, Buildings and
Climate Change: Status, Challenges and Opportunities (Paris: 2007),
s. 19; energibesparing p.g.a. övergång till effektivare torkningsprocess
beräknad från Mandil et al., op. cit. not 67.

72. Bussvikt från John Shonsey et al., RTD Bus Transit Facility Design
Guidelines and Criteria (Denver, CO: Regional Transportation District,
februari 2006); bilvikt från Stacy C. Davis och Susan W. Diegel,
Transportation Energy Data Book: Edition 26 (Oak Ridge, TN: Oak
Ridge National Laboratory, DOE, 2007), s. 415; antal bilar per buss
från American Public Transportation Association, The Benefits of Public
Transportation–An Overview (Washington, DC: september 2002).

73. Energibesparing med skrot i stället för järnmalm från Mandil et

Noter: Kapitel 11	 397

the Mayor, “Mayor Newsom Urges Taxi Commission to Approve
Resolution Requiring Taxi Emissions to be Reduced by 50% Over
Next Four Years,” press release (San Francisco: 12 2007).

53. David Schrank et al., The 2007 Urban Mobility Report (College
Station, TX: Texas Transportation Institute, september 2007).

54. Hiroki Matsumoto, “The Shinkansen: Japan’s High Speed
Railway,” vittnesmål inför Subcommittee on Railroads, Pipelines
and Materials (Washington, DC: Committee on Transportation and
Infrastructure, 19 april 2007).

55. Ibid.

56. Ibid.

57. Inaki Barron, “High Speed Rail: The Big Picture,” vittnesmål
inför the Subcommittee on Railroads, Pipelines and Materials
(Washington, DC: Committee on Transportation and Infrastructure,
19 april 2007).

58. Ibid.

59. “A High-Speed Revolution,” The Economist, 5 juli 2007.

60. John L. Mica, “Opening Statement of Rep. Shuster from Today’s
Hearing on High Speed Rail,” press release (Washington, DC:
Committee on Transportation and Infrastructure, 19 april 2007).

61. “Bullet Time,” The Economist, 17 maj 2007.

62. “The People’s Vote: 100 Documents that Shaped America,” U.S.
News and World Report, 22 september 2003.

63. Gerhard Metschies, “Pain at the Pump,” Foreign Policy, juli/augusti
2007; Ward’s Automotive Group, op. cit. not 48, ss. 202, 244.

64. Genomsnittlig bränsleförbrukning från U.S. Department of
Transportation, Summary of Fuel Economy Performance (Washington,
DC: oktober 2006), uppdaterad till ny m.hj.a. EPA, Office of
Transportation and Air Quality, “EPA Issues New Test Method
for Fuel Economy Window Stickers,” regulatory announcement
(Washington, DC: december 2006).

65. Ernst Ulrich von Weizsäcker, Amory B. Lovins, och L. Hunter
Lovins, Factor Four: Doubling Wealth, Halving Resource Use (London:
Earthscan, 1997); Friedrich Schmidt-Bleek et al., Factor 10: Making

396	 Noter: Kapitel 11

Summaries (Reston, VA: U.S. Department of the Interior, 2005), ss.
72–73, 84–87; guldmalmsdata beräknade från New Jersey Mining
Company Reserves & Resources, “Estimated Ore Reserves,” på www.
newjerseymining. com, uppdaterad 31 december 2006; järnmalm
från Mandil et al., op. cit. not 67, s. 115; CO2 beräkning av utsläpp
m.hj.a. Gavin M. Mudd, “Resource Consumption Intensity and the
Sustainability of Gold Mining,” 2nd International Conference on
Sustainability Engineering and Science, Auckland, Nya Zeeland, 20–
23 februari 2007; USGS, Mineral Commodity Summaries, elektronisk
databas på minerals.usgs.gov/products/index.html, uppdaterad
januari 2007; EPA, Emission Facts: Average Annual Emissions and Fuel
Consumption for Passenger Cars and Light Trucks (Washington, DC: april
2000).

87. Catherine Ferrier, Bottled Water: Understanding a Social Phenomenon
(Surrey, U.K.: WWF, 2001).

88. Charles Fishman, “Message in a Bottle,” Fast Company, Issue 117
(juli 2007), s. 110; Solomon citerad i Paula Hunt, “Why are We Still
Guzzling that Bottled Water?” San Antonio Express, 8 augusti 2007.

89. Oljekonsumtion beräknad m.hj.a. antalet plastflaskor för vatten
i Jennifer Gitlitz et al., Water, Water Everywhere: The Growth of Non-
carbonated Beverages in the United States (Washington, DC: Container
Recycling Institute, februari 2007), och i Pacific Institute, “Bottled
Water and Energy,” faktablad, (Oakland, CA: 2007).

90. Bill Marsh, “A Battle Between the Bottle and the Faucet,” New
York Times, 15 juli 2007; Cecilia M. Vega, “Mayor to Cut Off Flow
of City Money for Bottled Water,” San Francisco Chronicle, 22 juni
2007; Doug Smeath, “Rocky Wants to Deep-Six H2O Bottles,”
Deseret Morning News, 22 juni 2007; Ross C. Anderson, Salt Lake
City Mayor, nationell presskonferens per telefon, Think Outside the
Bottle Campaign, 9 oktober 2007.

91. IEA, op. cit. not 2, s. 492; IEA, op. cit. not 6.

92. Mandil et al., op. cit. not 67, ss. 39, 59–61, 95–96, 139–42.

Kapitel 12. Övergång till förnybar energi
1. Christoph Podewils, “There’s a Lot of Water in the Wine:
Renewable Energy Lobby Criticizes the EU’s Highly Praised Goal
for Alternative Energy,” PHOTON International, april 2007, s. 14;

Noter: Kapitel 11 och 12	 399

al., op. cit. not 67, s. 106.

74. “New Hampshire Town Boosts Recycling with Pay-As-You-
Throw,” Environment News Service, 21 mars 2007; befolkningsdata från
Town of Lyme Web site, på www.lymenh.gov.

75. “New Hampshire Town Boosts Recycling with Pay-As-You-
Throw,” op. cit. not 74.

76. Sue McAllister, “Commercial Recycling Centers: Turning Debris
into Treasure,” San Jose Mercury News, 10 april 2007.

77. Ibid.

78. Junko Edahiro, Japan for Sustainability, e-brev till Janet Larsen,
Earth Policy Institute, 16 oktober 2007; Tim Burt, “VW is Set for
$500m Recycling Provision,” Financial Times, 12 februari 2001; Mark
Magnier, “Disassembly Lines Hum in Japan’s New Industry,” Los
Angeles Times, 13 maj 2001.

79. Brian Hindo, “Everything Old is New Again,” BusinessWeek
Online, 25 september 2006.

80. Daniel Michaels, “Boeing and Airbus Compete to Destroy What
They Built,” Wall Street Journal, 1 2007.

81. Ibid.

82. “FT Report—Waste and the Environment: EU Tackles Gadget
Mountain,” Financial Times, 18 april 2007; Nokiaexempel från Jeremy
Faludi, “Pop Goes the Cell Phone,” Worldchanging, 4 april 2006.

83. Rick Ridgeway, Vice President, Environmental Initiatives and
Special Media Projects, Patagonia, Inc., diskussion med författaren,
22 augusti 2006.

84. Finland in Brenda Platt and Neil Seldman, Wasting and Recycling in
the United States 2000 (Athens, GA: GrassRoots Recycling Network,
2000); Prince Edward Island Government, “PEI Bans the Can,” på
www.gov.pe.ca, läst 15 augusti 2005.

85. Brenda Platt och Doug Rowe, Reduce, Reuse, Refill! (Washington,
DC: Institute for Local Self-Reliance, 2002); energin i David Saphire,
Case Reopened: Reassessing Refillable Bottles (New York: INFORM,
Inc., 1994).

86. Guldproduktionen från USGS, “Gold,” i Mineral Commodity

398	 Noter: Kapitel 11

juli–augusti 2005, s. 212.

6. D. L. Elliott, L. L. Wendell och G. L. Gower, An Assessment of the
Available Windy Land Area and Wind Energy Potential in the Contiguous
United States (Richland, WA: Pacific Northwest Laboratory, 1991);
C. L. Archer och M. Z. Jacobson, “The Spatial and Temporal
Distributions of U.S. Winds and Wind Power at 80 m Derived from
Measurements,” Journal of Geophysical Research, 16 maj 2003.

7. W. Musial och S. Butterfield, Future of Offshore Wind Energy in
the United States (Golden, CO: DOE, National Renewable Energy
Laboratory (NREL), juni 2004); USAs elkonsumtion från DOE,
EIA, Electric Power Annual 2005 (Washington, DC: november 2006);
Garrad Hassan and Partners, Sea Wind Europe (London: Greenpeace,
mars 2004).

8. “Wind Market Global Status 2007,” Windpower Monthly, mars 2007,
s. 37; GWEC, “Global Wind Energy Markets Continue to Boom—
2006 Another Record Year,” press release (Bryssel: 2 februari 2007).

9. GWEC, Global Wind 2006 Report (Bryssel: 2007), s. 7; andelen
vindel i Danmark beräknad m.hj.a. BP, Statistical Review of World
Energy 2007 (London: 2007), och GWEC, op. cit. denna not, s. 4,
med kapacitetsfaktor från NREL, Power Technologies Energy Data Book
(Golden, CO: DOE, augusti 2006); data för Tyskland från Janet L.
Sawin, “Wind Power Blowing Strong,” i Worldwatch Institute, Vital
Signs 2006–2007 (New York: W. W. Norton & Company, 2006).

10. Flemming Hansen, “Denmark to Increase Wind Power to 50% by
2025, Mostly Offshore,” Renewable Energy Access, 5 december 2006.

11. GWEC, op. cit. not 9.

12. Laurie Jodziewicz, American Wind Energy Association (AWEA),
e-brev till författaren, 16 oktober 2007; GWEC och Greenpeace, op.
cit. not 1.

13. Ett 2 megawatts vindkraftverk som arbetar 36 procent av tiden
genererar 6,3 miljoner kilowattimmar el per år; kapacitetsfaktor
från NREL, op. cit. not 9; elpris från DOE, Wholesale Market Data,
elektronisk databas på www.eia.doe.gov/cneaf/electricity, uppdaterad
4 oktober 2007; vindroyalties är författarens beräkning m.hj.a. Union
of Concerned Scientists, “Farming the Wind: Wind Power and

Noter: Kapitel 12	 401

Global Wind Energy Council (GWEC) och Greenpeace, Global
Wind Energy Outlook 2006 (Bryssel: 2006); U.S. Department of
Energy (DOE), Energy Information Administration (EIA), Electric
Power 2006 (Washington, DC: oktober 2007), s. 26.

2. “Texas Decision Could Double Wind Power Capacity in the U.S.,”
Renewable Energy Access, 4 oktober 2007; motsvarigheten i form av
kolkraftverk beräknad m. antagandena att kolkraftverk i genomsnitt
har 500 megawatts kapacitet, är i drift 72 procent av tiden och
genererar 3,15 miljarder kilowattimmar el per år; ett genomsnittligt
vindkraftverk arbetar 36 procent av tiden; Islands användning av
geotermisk energi från Iceland National Energy Authority och
Ministries of Industry and Commerce, Geothermal Development and
Research in Iceland (Reykjavik, Island: april 2006), s. 16; europeisk
konsumtion per capita från European Wind Energy Association
(EWEA), “Wind Power on Course to Become Major European
Energy Source by the End of the Decade,” press release (Bryssel: 22
november 2004); Kinas solfångare beräknade från Renewable Energy
Policy Network for the 21st Century (REN21), Renewables Global
Status Report, 2006 Update (Washington, DC: Worldwatch Institute,
2006), s. 21, och från Bingham Kennedy, Jr., Dissecting China’s 2000
Census (Washington, DC: Population Reference Bureau, juni 2001);
Filippinerna från Geothermal Energy Association (GEA), “World
Geothermal Power Up 50%, New US Boom Possible,” press release
(Washington, DC: 11 april 2002).

3. International Telecommunications Union, “Mobile Cellular
Subscribers per 100 People,” ICT Statistics Database, på www.itu.int/
ITUD/icteye, uppdaterad 2007; Molly O. Sheehan, “Mobile Phone
Use Booms,” Worldwatch Institute, Vital Signs 2002 (New York: W.
W. Norton & Company, 2002), s. 85.

4. PC-data från Computer Industry Almanac Inc, “25-Year PC
Anniversary Statistics,” press release, på www.c-i-a.com, 14 augusti
2006; solcellsproduktion (försäljning) från Worldwatch Institute,
Vital Signs 2005, CD-Rom (Washington, DC: 2005); Paul Maycock,
Prometheus Institute, Photovoltaic News, vol. 26, no. 3 (mars 2007), s.
6, och tidigare nummer.

5. Cristina L. Archer och Mark Z. Jacobson, “Evaluation of Global
Windpower,” Journal of Geophysical Research, vol. 110 (30 juni 2005);
Jean Hu et al., “Wind: The Future is Now,” Renewable Energy World,

400	 Noter: Kapitel 12

Energy Weekly, vol. 26, no. 1247 (6 juli 2007); Carl Levesque, “Now
Proposed at PUC, CAPX 2020 Transmission Project Would Have
Big Wind Implications,” Wind Energy Weekly, vol. 26, no, 1253 (17
augusti 2007).

22. “Pan-European Wind Energy Grid Proposed,” Renewable Energy
Access, 10 maj 2006; “Airtricity and ABB Push for European Offshore
Supergrid,” Wind Directions, juli/augusti 2006, s. 7; Chris Veal, European
Offshore Supergrid Proposal: Vision and Executive Summary (Dublin:
Airtricity, 2006); ett europeiskt hushålls elkonsumtion är i medeltal
5000 kilowattimmar per år från State of the Environment in the South
West 2006 (Rotherham, St.Br.: Environment Agency, 2006), s. 22.

23. Vindkraftskapaciteten från GWEC, op. cit. not 9, ss. 4, 8;
befolkningsdata från U.N. Population Division, World Population
Prospects: The 2006 Revision Population Database, på esa.un.org/unpp,
uppdaterad 2007.

24. Ward’s Automotive Group, World Motor Vehicle Data 2006
(Southfield, MI: Ward’s Automotive Group, 2006), s. 218; pris på
installerat vindkraftsverk från Windustry, “How Much Do Wind
Turbines Cost?,” på www.windustry.org, läst 21 oktober 2007;
“Trillions in Spending Needed to Meet Global Oil and Gas Demand,
Analysis Shows,” International Herald Tribune, 15 oktober 2007.

25. Harry Braun, The Phoenix Project: Shifting from Oil to Hydrogen
with Wartime Speed, skriven inför Renewable Hydrogen Roundtable,
World Resources Institute, Washington, DC, 10–11 april 2003, ss.
3–4.

26. Christian Parenti, “Big is Beautiful,” The Nation, 7 maj 2007.

27. Prius bränsleförbrukning baserad på nya beräkningar av
Environmental Protection Agency (EPA) på www.fueleconomy.
gov, läst 23 augusti 2007; genomsnittlig bilpark från Robert M.
Heavenrich, Light Duty Automotive Technology and Fuel Economy Trends:
1975 Through 2007 (Washington, DC: EPA, Office of Transportation
and Air Quality, september 2007).

28. Bränslebesparingarna är författarens beräkningar uppdaterade från
Lester R. Brown, “The Short Path to Oil Independence,” Eco-Economy
Update (Washington, DC: Earth Policy Institute, 13 oktober 2004);
Lionel Laurent, “Boeing’s Dreamliner, Airbus’s Nightmare,” Forbes,

Noter: Kapitel 12	 403

Agriculture,” på www.ucsusa.org/clean_ energy.

14. Renewable Fuels Association (RFA), Homegrown for the Homeland:
Ethanol Industry Outlook 2005 (Washington, DC: 2005); mängder majs
och etanol approximerade från Allen Baker et al., “Ethanol Reshapes
the Corn Market,” Amber Waves, vol. 4, no. 2 (april 2006), ss. 32, 34.

15. Godfrey Chua, “Wind Power 2005 in Review, Outlook for 2006
and Beyond,” Renewable Energy Access, 6 januari 2006.

16. USA och Spanien från GWEC, op. cit. not 9; “Spanish Wind Power
Industry Attacks New Rules,” Reuters, 2 februari 2007; “EWEA Aims
for 22% of Europe’s Electricity by 2030,” Wind Directions (november/
december 2006), s. 34; ett 1 megawatts vindkraftverk som arbetar 36
procent av tiden genererar 3,15 miljoner kilowattimmar el per år och
genomsnittshushållet i USA konsumerar 10 000 kilowattimmar per
år; genomsnittlig hushållskonsumtion i USA från DOE, EIA, Regional
Energy Profile—U.S. Household Electricity Report (Washington, DC: juli
2005); kapacitetsfaktor från NREL, op. cit. not 9.

17. Carl Levesque, “Wind Companies Make $10 Billion Investment
Commitment,” Wind Energy Weekly, vol. 25, no. 1211 (6 oktober 2006);
“Texas Decision Could Double Wind Power Capacity in the U.S.,”
op.cit. not 2.

18. Paul Klein, Media Relations Group, Southern California Edison,
diskussion med Jonathan Dorn, Earth Policy Institute, 22 oktober
2007; Jim Dehlsen, Clipper Wind, diskussion med författaren, 30 maj
2001; föreslagna vindparker från Kathy Belyeu, AWEA, diskussion
med Jonathan Dorn, Earth Policy Institute, 22 oktober 2007.

19. “British Columbia,” WT News, Wind Today, 1st Quarter 2007, s.
30; “UK Plans World’s Biggest Offshore Windfarm,” Reuters, 18 maj
2007; Yang Jianxiang, “China Showing All Signs of Major Market
Status,” Windpower Monthly, mars 2007, s. 38; Tysklands havsbaserade
vindkraft från EWEA, Wind Force 12 (Bryssel: 2002); “China to Build
Offshore Wind Complex,” Associated Press, 15 augusti 2005.

20. Mike Jacobs, “U.S. States Hatch Solution to Transmission
‘Chicken-Egg’ Dilemma,” Renewable Energy Access, 7 maj 2007.

21. Ibid.; Leonard Anderson, “Western U.S. States Plan Major Power
System,” Reuters, 5 april 2005; Carl Levesque, “SPP Study Envisions
Transmission Project Linking 13,000 MW of Wind with East,” Wind

402	 Noter: Kapitel 12

38. Solfångare på taket har en kapacitet av 0,7 kilowatt per kvadratmeter
och en kapacitetsfaktor som motsvarar solcellernas (22 procent);
nominell kapacitet från European Solar Thermal Industry Federation
(ESTIF), “Worldwide Capacity of Solar Thermal Energy Greatly
Underestimated,” ESTIF News (10 november 2004); kapacitetsfaktor
från NREL, op. cit. not 9.

39. Ole Pilgaard, Solar Thermal Action Plan for Europe (Bryssel: ESTIF,
2007); Janet L. Sawin, “Solar Industry Stays Hot,” i Worldwatch
Institute, op. cit. not 9, s. 38.

40. Pilgaard, op. cit. not 39; Sawin, op. cit. not 39.

41. Uwe Brechlin, “Study on Italian Solar Thermal Reveals a
Surprisingly High Contribution to EU Market: 130 MWth in 2006,”
press release (Bryssel: ESTIF, 24 april 2007); Sawin, op. cit. not 39;
Les Nelson, “Solar-Water Heating Resurgence Ahead?” Solar Today,
maj/juni 2007, s. 28; Pilgaard, op. cit. not 39.

42. Nelson, op. cit. not 41, s. 27.

43. Japans solfångare från Sawin, op. cit. not 39; befolkningsdata från
U.N. Population Division, op. cit. not 23.

44. Befolkningsdata från U.N. Population Division, op. cit. not 23;
Kina beräknat från REN21, Renewables 2005 Global Status Report
(Washington, DC: REN21 Secretariat och Worldwatch Institute,
2006); REN21, op. cit. not 2, s. 21; Turkiet från Sawin, op. cit. not 39;
nominell kapacitet från ESTIF, op. cit. not 38.

45. Nelson, op. cit. not 41, s. 26.

46. Ibid., s. 28.

47. Solcellsinstallationer och tillväxttakt från Worldwatch Institute, op.
cit. not 4; Maycock, op. cit. not 4; Anne Kreutzmann et al., “Exceeding
Expectations: Survey Indicates more than 1 GW Installed in Germany
in 2006,” PHOTON International, april 2007.

48. Travis Bradford, “23rd Annual Data Collection—Final,” PV News,
vol. 26, no. 4 (april 2007), s. 9; Travis Bradford, “World Cell Production
Grows 40% in 2006,” PV News, vol. 26, no. 3 (mars 2007), ss. 6–8.

49. International Energy Agency (IEA), World Energy Outlook 2006
(Paris: 2006); “Power to the Poor,” The Economist, 10 februari 2001,
ss. 21–23.

Noter: Kapitel 12	 405

9 juli 2007; elkostnad jämförbar med bensin från Roger Duncan,
“Plug-In Hybrids: Pollution-Free Transport on the Horizon,” Solar
Today, maj/juni 2007, s. 46.

29. Amory B. Lovins et al., Winning the Oil Endgame: Innovation for
Profits, Jobs, and Security (Snowmass, CO: Rocky Mountain Institute,
2004), s. 64.

30. Michael Kintner-Meyer et al., Impacts Assessment of Plug-in Hybrid
Vehicles on Electric Utilities and Regional U.S. Power Grids —Part 1:
Technical Analysis (Richland, WA: DOE, Pacific Northwest National
Laboratory, 2006).

31. Randy Swisher, AWEA, e-brev till författaren, 16 oktober 2007.

32. Joseph Romm och Peter Fox-Penner, Plugging into the Grid: How
Plug-in Hybrid Electric Vehicles Can Help Break America’s Oil Addiction
and Slow Global Warming (Washington, DC: Progressive Policy
Institute, 2007); Roger Duncan, “Plug-In Hybrids: Pollution-Free
Transport on the Horizon,” Solar Today, maj/juni 2007, s. 47.

33. Martin Crutsinger, “U.S. Trade Deficit a Record 6.5% of
Economy,” Associated Press, 15 mars 2007.

34. Lisa Braithwaite, Plug-In Partners National Campaign, e-brev till
Jonathan Dorn, Earth Policy Institute, 19 oktober 2007.

35. Ben Hewitt, “Plug-in Hybrid Electric Cars: How They’ll Solve
the Fuel Crunch,” Popular Mechanics, maj 2007; Pacific Gas and
Electric Company, Greening Fleets with New Technologies, på www.pge.
com/about_us/environment, läst 20 oktober 2007.

36. General Motors (GM), “Fuel Solutions,” på www.chevrolet.com/
electriccar, läst 23 oktober 2007; andel amerikaner som bor inom
30 km från sin arbetsplats från Plug-In Partners National Campaign,
Building a Market for Gas-Optional Flexible-Fuel Hybrids, brochure
(Austin, TX: 2007).

37. Kinas solfångare beräknade från REN21, op. cit. not 2, s. 21;
Kennedy, Jr., op. cit. not 2; Ryan Hodum, “Kunming Heats Up as
China’s ‘Solar City’,” China Watch (Washington, DC: Worldwatch
Institute och Global Environmental Institute, 5 juni 2007); tredubbling
av solfångare från Emma Graham-Harrison, “China Solar Power
Firm Sees 25 Percent Growth,” Reuters, 4 oktober 2007.

404	 Noter: Kapitel 12

62. Brakmann et al., op. cit. not 58.

63. Karl Gawell et al., International Geothermal Development Directory
and Resource Guide (Washington, DC: GEA, 2003); REN21, op. cit.
not 2, s. 17.

64. Geotermisk tillväxttakt m.hj.a. Eric Martinot, Tsinghua-BP
Clean Energy Research and Education Center, e-brev till Joseph
Florence, Earth Policy Institute, 12 april 2007, och REN21, op. cit.
not 44; Filippinernas el ur geotermisk energi från “World Geothermal
Power Up 50%, New US Boom Possible,” press release (Washington,
DC: GEA, 11 april 2002); totalt antal länder med geotermisk el från
Karl Gawell et al., 2007 Interim Report: Update on World Geothermal
Development (Washington, DC: GEA, 1 maj 2007), s. 1; El Salvadors
geotermiska el från Ruggero Bertani, “World Geothermal Generation
2001–2005: State of the Art,” Proceeding of the World Geothermal
Congress (Antalya, Turkey: 24–29 april 2005), s. 3.

65. Jefferson Tester et al., The Future of Geothermal Energy: Impact of
Enhanced Geothermal Systems (EGS) on the United States in the 21st
Century (Cambridge, MA: Massachusetts Institute of Technology,
2006); John W. Lund och Derek H. Freeston, “World-Wide Direct
Uses of Geothermal Energy 2000,” Geothermics, vol. 30 (2001), ss. 34,
46, 51, 53.

66. Tester et al., op. cit. not 65.

67. USA-projekt från Gawell et al., op. cit. not 64, s. 11; Japan från Hal
Kane, “Geothermal Power Gains,” i Lester R. Brown et al., Vital Signs
1993 (New York: W. W. Norton & Company, 1993), s. 54; DOE, EIA,
“Japan,” EIA Country Analysis Brief (Washington, DC: uppdaterad
augusti 2004).

68. Peter Janssen, “The Too Slow Flow: Why Indonesia Could Get All
Its Power From Volcanoes—But Doesn’t,” Newsweek, 20 september
2004.

69. World Bank, “Geothermal Energy,” preparerad under the PB
Power and World Bank partnership program, www.worldbank.org,
läst 23 januari 2003.

70. Iceland National Energy Authority och Ministries of Industry
and Commerce, Geothermal Development and Research in Iceland
(Reykjavik, Island: april 2006), s. 16; World Bank, op. cit. not 69.

Noter: Kapitel 12	 407

50. “Solar Loans Light Up Rural India,” BBC News, 29 april 2007.

51. IEA, Light’s Labour’s Lost: Policies for Energy-efficient Lighting (Paris:
2006), ss. 201–02; Kuwaits oljeproduktion från DOE, EIA, International
Petroleum Monthly, på www.eia.doe.gov/emeu, uppdaterad 12 oktober
2007.

52. Christoph Podewils, “As Cheap as Brown Coal: By 2010, a
kWh of PV Electricity in Spain Will Cost Around 9¢ to Produce,”
PHOTON International, april 2007.

53. Solcellsproduktion (försäljning) från Worldwatch Institute, op. cit.
not 4; Maycock, op. cit. not 4; antal som saknar el från IEA, op. cit.
not 49.

54. Sybille de La Hamaide, “Bangladesh Seeks World Bank Loan for
Solar Power,” Reuters, 26 april 2007.

55. Dana Childs, “South Korea Building Largest Solar Installation
in World,” Inside Greentech, 10 maj 2007; “Santander and BP Solar
Partner in Major Euro Photovoltaic Project,” Green Car Congress,
24 april 2006; Google, Solar Panel Projects på www.google.com/
corporate, uppdaterad 20 oktober 2007; “Google Sets Precedent for
Clean Business Practices,” Renewable Energy Access, 23 oktober 2006.

56. Sawin, op. cit. not 39; Sara Parker, “Maryland Expands RPS: 1,500
MW Solar by 2022,” Renewable Energy Access, 12 april 2007.

57. “Largest Solar Thermal Plant in 16 Years Now Online,” Energy
Efficiency and Renewable Energy News, 13 juni 2007; Asjylyn Loder
et al., “FPL Unveils Plans for a Solar Plant,” St. Petersburg Times, 27
september 2007.

58. Georg Brakmann et al., Concentrated Solar Thermal Power—Now!
(Bryssel: European Solar Thermal Power Industry Association,
2005).

59. “Algeria Aims to Export Power—Solar Power,” Associated Press,
11 augusti 2007; “Algeria Plans to Develop Solar Power for Export,”
Reuters, 19 juni 2007.

60. “Algeria Aims to Export Power—Solar Power,” op. cit. not 59.

61. Charles F. Kutscher, Tackling Climate Change in the U.S.—Potential
Carbon Emissions Reductions from Energy Efficiency and Renewable Energy
by 2030 (Boulder, CO: American Solar Energy Society, 2007).

406	 Noter: Kapitel 12

of Grain,” Financial Times, 22 februari 2007; Nigel Hunt, “Biofuel
Bandwagon Slows as Feedstock Prices Surge,” Reuters, 5 oktober
2007; Bill Guerin, “European Blowback for Asian Biofuels,” Asia
Times, 8 februari 2007.

86. USDA, Biomass as Feedstock for a Bioenergy and Bioproducts Industry:
The Technical Feasibility of a Billion-Ton Annual Supply (Washington,
DC: april 2005).

87. Kutscher, op. cit. not 61, s. 127.

88. IEA, op. cit. not 49, ss. 219, 479; IEA, Member Countries and Countries
Beyond the OECD, elektronisk databas, på www.iea.org/Textbase, läst
20 oktober 2007; International Rivers Network, “Frequently Asked
Questions about Dams,” faktablad (Berkeley, CA: 2004).

89. “Rural Areas Get Increased Hydro Power Capacity,” Xinhua, 7
maj 2007.

90. Choe Sang-Hun, “South Korea Seeks Cleaner Energy Sources,”
International Herald Tribune, 9 maj 2007; Choe Sang-Hun, “As Tides
Ebb and Rise, South Korea Prepares to Snare Them,” International
Herald Tribune, 31 maj 2007.

91. “China Endorses 300 MW Ocean Energy Project,” Renewable
Energy Access, 2 november 2004; “Company Plans 200-Megawatt
Tidal Power Plant in New Zealand,” Energy Efficiency and Renewable
Energy News, 29 november 2006; Sang-Hun, “As Tides Ebb and Rise,”
op. cit. not 90.

92. Sang-Hun, “As Tides Ebb and Rise,” op. cit. not 90; Igor
Veletminsky, “Anatoly Chubais Wants Russia to Lead the World in
Tidal Power,” FreeEnergy.ca, 26 februari 2007, på www.freeenergy.
ca/news.

93. “Company Plans 200-Megawatt Tidal Power Plant in New
Zealand,” op. cit. not 91; Oceana Energy Company, “Oceana
Subsidiary Signs Collaborative Agreement with PG&E, City of San
Francisco,” press release (Washington, DC: 19 juni 2007); Dan Power,
Oceana Energy Company, diskussion med Jonathan Dorn, Earth
Policy Institute, 22 oktober 2007.

94. Robert Silgardo et al., Finavera Renewables Inc.: Where There is
Wind There is a Wave (Toronto, ON: Dundee Securities Corporation,
18 juni 2007); Federal Energy Regulatory Commission, Hydrokinet-

Noter: Kapitel 12	 409

71. Lund och Freeston, op. cit. not 65, ss. 34, 51, 53.

72. World Bank, op. cit. not 69.

73. Ibid.

74. Lund och Freeston, op. cit. not 65, ss. 46, 53.

75. U.N. Population Division, op. cit. not 23.

76. Kutscher, op. cit. not 61, s. 118; EIA, “Net Generation by Other
Renewables,” på www.eia.gov/cneaf, uppdaterad 10 oktober 2007.

77. Swedish Energy Agency, Energy in Sweden 2005 (Eskilstuna:
november 2005), s. 37.

78. Befolkningsdata från U.S. Bureau of the Census, State & County
Quickfacts, elektronisk databas, på quickfacts.census.gov, uppdaterad
31 augusti 2007; Anders Rydaker, “Biomass for Electricity & Heat
Production,” presentation vid Bioenergy North America 2007,
Chicago, IL, 16 april 2007.

79. World Alliance for Decentralized Energy, Bagasse Cogeneration—
Global Review and Potential (Washington, DC: juni 2004), s. 32;
sockerproduktion från U.S. Department of Agriculture (USDA),
Commodities and Products, elektronisk databas, på www.fas.usda.gov/
commodities, uppdaterad maj 2007.

80. Waste to Energy Conference, “Power and Heat for Millions of
Europeans,” press release, (Bremen, Tyskland: 20 april 2007).

81. Robin Pence, “AES AgriVerde: An AES-AgCert Joint Venture,”
faktablad (Arlington, VA: AES Corporation, maj 2006).

82. Ray C. Anderson, presentation vid Chicago Climate Exchange,
Chicago, IL, 14 juni 2006.

83. F.O. Licht, “World Fuel Ethanol Production,” World Ethanol and
Biofuels Report, vol. 5, no. 17 (8 maj 2007), s. 354; F.O. Licht, “World-
Biodiesel Production (tonnes),” World Ethanol and Biofuels Report, vol.
5, no. 14 (23 mars 2007), s. 291.

84. F.O. Licht, “World Fuel Ethanol Production,” op. cit. not 83; RFA,
Ethanol Biorefinery Locations, på www.ethanolrfa.org, uppdaterad 28
september 2007.

85. Fiona Harvey et al., “Biofuels Growth Hit by Soaring Price

408	 Noter: Kapitel 12

Opportunities up to 2030: Forestry Sector Deep-Dive (Stockholm: juni
2007), s. 16.

2. Grönlands havshöjning från U.N. Environment Programme, Global
Outlook for Ice and Snow (Nairobi: 2007), s. 103.

3. Dahle, diskussion med författaren, State of the World Conference,
Aspen, CO, 22 juli 2001.

4. Redefining Progress, The Economists’ Statement on Climate Change
(Oakland, CA: 1997).

5. Nicholas Stern, The Stern Review on the Economics of Climate Change
(London: HM Treasury, 2006), s. 27.

6. Centers for Disease Control and Prevention, Sustaining State Programs
for Tobacco Control: Data Highlights 2006 (Atlanta, GA: 2006).

7. Cigaretternas dödlighet från WHO, “Chronic Obstructive
Pulmonary Disease (COPD),” faktablad (Geneve: november 2006);
Campaign for Tobacco Free Kids, “Top Combined State-Local
Cigarette Tax Rates,” faktablad (Washington, DC: Campaign for
Tobacco Free Kids, 1 juli 2007); Campaign for Tobacco-Free Kids,
“Raising Cigarette Taxes Reduces Smoking, Especially Among Kids
(And the Cigarette Companies Know It),” faktablad (Washington,
DC: Campaign for Tobacco Free Kids, 11 juni 2007).

8. Kolinnehåll i drivmedel från Oak Ridge National Laboratory
(ORNL), Bioenergy Conversion Factors, på bioenergy.ornl.gov/
papers/misc/energy_conv.html, läst 15 oktober 2007.

9. Indirekta kostnader för bensin beräknade m. hj. a. International
Center for Technology Assessment (ICTA), The Real Price of Gasoline,
Report No. 3 (Washington, DC: 1998), s. 34, och uppdaterad med
ICTA, Gasoline Cost Externalities Associated with Global Climate
Change: An Update to CTA’s Real Price of Gasoline Report (Washington,
DC: september 2004), ICTA, Gasoline Cost Externalities: Security and
Protection Services: An Update to CTA’s Real Price of Gasoline Report
(Washington, DC: januari 2005), Terry Tamminen, Lives Per Gallon:
The True Cost of Our Oil Addiction (Washington, DC: Island Press, 2006),
s. 60, och Bureau for Economic Analysis, “Table 3—Price Indices for
Gross Domestic Product and Gross Domestic Purchases,” GDP and
Other Major Series, 1929–2007 (Washington, DC: augusti 2007); U.S.
Department of Energy (DOE), Energy Information Administration

Noter: Kapitel 13	 411

ics– Issued and Pending Permits, elektronisk databas, på www.ferc.gov/
industries, uppdaterad 6 augusti 2007.

95. “Wave Hub Names Fourth Developer for Wave Energy Farm,”
Renewable Energy Access, 15 maj 2007; European Commission, Report
on the Workshop on Hydropower and Ocean Energy—Part I: Ocean Energy,
13 juni 2007, ss. 1, 3; IEA, op. cit. not 88.

96. Lila Buckley, “Hydropower in China: Participation and Energy
Diversity Are Key,” China Watch (Washington, DC: Worldwatch
Institute och Global Environmental Institute, 24 april 2007); “Rural
Areas Get Increased Hydro Power Capacity,” op. cit. not 89; Pallavi
Aiyar, “China: Another Dammed Gorge,” Asia Times, 3 juni 2006;
Gary Duffy, “Brazil Gives Amazon Dams Go-Ahead,” BBC News,
10 juli 2007; Patrick McCully, Before the Deluge: Coping with Floods
in a Changing Climate (Berkeley, CA: International Rivers Network,
2007), ss. 22–23.

97. Tabell 12–1 av Earth Policy Institute, med prognoser för år 2020
citerade i hela kapitlet och med 2006 års tal beräknade m.hj.a. följande
källor: solceller på tak i Worldwatch Institute, op. cit. not 4 och
Maycock, op. cit. not 4; vind från GWEC, op. cit. not 8; geotermisk
energi från Gawell et al., op. cit. not 64 och från REN21, op. cit. not 2;
biomassa från REN21, op. cit. not 2; vattenkraft, inklusive tidvatten-
och våg-, från IEA, Renewables in Global Energy Supply: An IEA Fact
Sheet, ss. 13, 25, på www.iea.org/textbase; solfångare på tak från IEA,
Solar Heating and Cooling Program, Solar Heat Worldwide: Markets and
Contribution to the Energy Supply 2005 (Paris: april 2007); REN21, op.
cit. not 2; REN21, op. cit. not 44; geotermisk energi från Tester et al.,
op. cit. not 65, s. 9.

98. GM, op. cit. not 36.

99. Bureau of Transportation Statistics, Freight in America: A New
National Picture (Washington, DC: januari 2006), ss. 7, 28.

100. Ashlea Ebeling, “What Would You Pay to Stay Cool?” Forbes, 15
augusti 2007.

Kapitel 13. Den stora kraftsamlingen
1. “New Zealand Commits to 90% Renewable Electricity by 2025,”
Renewable Energy Access, 26 september 2007; kolbindning beräknad
m.hj.a.Vattenfall, Global Mapping of Greenhouse Gas Abatement

410	 Noter: Kapitel 12 och 13

15. “New Hampshire Town Boosts Recycling with Pay-As-You-
Throw,” Environment News Service, 21 mars 2007; Tom Miles, “London
Drivers to Pay UK’s First Congestion Tax,” Reuters, 28 februari 2002;
Energy Council, Energy Efficiency Policies and Indicators (London: 2001),
Annex 1; Howard W. French, “A City’s Traffic Plans Are Snarled by
China’s Car Culture,” New York Times, 12 juli 2005.

16. N. Gregory Mankiw, “Gas Tax Now!” Fortune, 24 maj 1999, ss.
60–64.

17. Australien i John Tierney, “A Tale of Two Fisheries,” New York
Times Magazine, 27 augusti 2000; South Australian Southern Zone
Rock Lobster Fishery Management Committee, Southern Zone Rock
Lobster Annual Report 2005–2006 (Adelaide, Australien: oktober
2006), s. 2.

18. Edwin Clark, brev till författaren, 25 juli 2001.

19. André de Moor och Peter Calamai, Subsidizing Unsustainable
Development (San José, Costa Rica: Earth Council, 1997); Barbara
Crossette, “Subsidies Hurt Environment, Critics Say Before Talks,”
New York Times, 23 juni 1997.

20. Världsbanken, World Development Report 2003 (New York: Oxford
University Press, 2003), ss. 30, 142; International Energy Agency
(IEA), World Energy Outlook 2006 (Paris: 2006), s. 279.

21. Belgien, Frankrike och Japan från Seth Dunn, “King Coal’s
Weakening Grip on Power,” World Watch, september/oktober 1999,
ss. 10–19; kolsubventioner i Tyskland från Robin Pomeroy, “EU
Ministers Clear German Coal Subsidies,” Reuters, 10 juni 2002;
DOE, EIA, International Energy Annual 2005 (Washington, DC: juni–
oktober 2007), Tabell E.4; Craig Whitlock, “German Hard-Coal
Production to Cease by 2018,” Washington Post, 30 juli 2007; Kinas,
Indonesiens och Nigerias nedskärningar från GTZ Transport Policy
Advisory Service, International Fuel Prices 2007 (Eschborn, Tyskland:
april 2007), s. 3.

22. John Whitelegg och Spencer Fitz-Gibbon, Aviation’s Economic
Downside, 3rd ed. (London: Green Party of England & Wales,
2003); dollaromvandling baserad på växelkurser i augusti 2007 i
International Monetary Fund, “Representative Exchange Rates for
Selected Currencies in August 2007,” Exchange Rate Archives by Month,

Noter: Kapitel 13	 413

(EIA), This Week in Petroleum (Washington, DC: olika nummer).

10. American Petroleum Institute, State Gasoline Tax Report
(Washington DC: augusti 2007); DOE, EIA, “Weekly (Monday)
Retail Premium Gasoline Prices, Selected Countries,” på www.eia.
doe.gov/emeu, uppdaterad 9 juli 2007; Gerhard Metschies, “Pain at
the Pump,” Foreign Policy, juli/augusti 2007.

11. U.S. Department of Agriculture, Economic Research Service,
“Cigarette Price Increase Follows Tobacco Pact,” Agricultural Outlook,
januari–februari 1999.

12. DOE, op. cit. not 10; kolskattjämförelser beräknade m.hj.a.
DOE, EIA, Emissions of Greenhouse Gasses in the United States 2001
(Washington, DC: 2002), s. B–1; DOE EIA, Annual Energy Review
2006 (Washington, DC: 2007), s. 359.

13. Markus Knigge och Benjamin Gorlach, Effects of Germany’s
Ecological Tax Reforms on the Environment, Employment and Technological
Innovation: Summary of the Final Report of the Project (Berlin: Ecologic
Institute for International and European Environmental Policy,
augusti 2005); German Wind Energy Association, A Clean Issue—
Wind Energy in Germany (Berlin: maj 2006), s. 4; Donald W. Aitken,
“Germany Launches its Transition: How One of the Most Advanced
Industrial Nations is Moving to 100 Percent Energy from Renewable
Sources,” Solar Today, mars/april 2005, ss. 26–29.

14. Uppskattning av svensk skatteväxling baserad på Paul Ekins och
Stefan Speck, “Environmental Tax Reform in Europe: Energy Tax
Rates and Competitiveness,” planerad utg. 2007; Ministry of Finance,
Sweden, “Taxation and the Environment,” press release (Stockholm:
25 maj 2005); hushållsstorlek från Target Group Index, “Household
Size,” Global TGI Barometer (Miami: 2005); befolkning från U.N.
Population Division, World Population Prospects: The 2006 Revision
Population Database, på esa.un.org/unpp, uppdaterad 2007; Andrew
Hoerner och Benoît Bosquet, Environmental Tax Reform: The European
Experience (Washington, DC: Center for a Sustainable Economy,
2001); European Environment Agency, Environmental Taxes: Recent
Developments in Tools for Integration, Environmental Issues Series No.
18 (Köpenhamn: 2000); miljöskattestöd från David Malin Roodman,
The Natural Wealth of Nations (New York: W. W. Norton & Company,
1998), s. 243.

412	 Noter: Kapitel 13

32. Richard Register, e-brev till författaren, 16 oktober 2007.

33. Gidon Eshel och Pamela A. Martin, “Diet, Energy, and Global
Warming,” Earth Interactions, vol. 10, no. 9 (2006); USDA, Production
Supply and Distribution, elektronisk databas, på www.fas.usda.gov/
psdonline, uppdaterad 12 oktober 2007; U.N. Population Division,
op. cit. not 14.

34. Federal Ministry for the Environment, Nature Conservation och
Nuclear Safety, Renewable Energy-Employment Effects: Impact of the
Expansion of Renewable Energy on the German Labor Market (Berlin: juni
2006); “German Plan to Close Coal Mines,” BBC News, 29 januari
2007; Michael Levitin, “Germany Says Auf Wiedersehen to Nuclear
Power, Guten Tag to Renewables,” Grist.com, 12 augusti 2005.

35. Commission on Weak States och U.S. National Security, On the
Brink: Weak States and U.S. National Security (Washington, DC: Center
for Global Development, 2004), s. 27.

36. The U.S. Commission on National Security in the 21st Century,
Road Map for National Security: Imperative for Change (Washington,
DC: februari 2001), s. 53.

37. Commission on Weak States och U.S. National Security, op. cit. not
35, ss. 30–32.

38. “Roosevelt’s Tree Army: A History of the Civilian Conservation
Corps,” på www.cccalumni.org/history1.html, läst 18 oktober 2007.

39. För information om mobilisering, se Francis Walton, Miracle of
World War II: How American Industry Made Victory Possible (New York:
Macmillan, 1956).

40. Franklin Roosevelt, “State of the Union Address,” 6 januari 1942,
på www.ibiblio.org/pha/7-2-188/188-35.html.

41. Harold G. Vatter, The US Economy in World War II (New York:
Columbia University Press, 1985), s. 13; Alan L. Gropman, Mobilizing
U.S. Industry in World War II (Washington, DC: National Defense
University Press, augusti 1996).

42. Doris Kearns Goodwin, No Ordinary Time—Franklin and Eleanor
Roosevelt: The Home Front in World War II (New York: Simon &
Schuster, 1994), s. 316; “Point Rationing Comes of Age,” Business
Week, 19 februari 1944.

Noter: Kapitel 13	 415

på www.imf.org/external, avläst 16 augusti 2007; U.N. Population
Division, op. cit. not 14.

23. Doug Koplow, Subsidies in the U.S. Energy Sector: Magnitude, Causes,
and Options for Reform (Cambridge, MA: Earth Track, november
2006).

24. Värdet av fiskesubventioner inkl. “dåliga” subventioner och
bränslestöd enl. skattning i Fisheries Center, University of British
Columbia, Catching More Bait: A Bottom-Up Re-Estimation of Global
Fisheries Subsidies (2nd Version) (Vancouver, BC: The Fisheries Center,
2006), s.21.

25. Table 13–1 beräknad med kolreduktioner i fossila bränslen och
transporter enligt IEA, op. cit. not 20, s. 493, i industri enligt IEA,
Tracking Industrial Energy Efficiency and CO2 Emissions (Paris: IEA,
2007), slut på avskogning och skogsplantering från Vattenfall, op. cit.
not 1, bindning av kol i jordar enligt försiktig uppskattning i Rattan
Lal, “Soil Carbon Sequestration Impacts on Global Climate Change
and Food Security,” Science, vol. 304 (11 juni 2004), ss. 1623–27;
dödsfall från Världshälsoorganisationen, “Air Pollution,” fact sheet
187 (Geneve: bearbetad september 2000).

26. IEA, op. cit. not 20, s. 493.

27. Vattenfall, op. cit. not 1.

28. Ibid.

29. Lal, op. cit. not 25.

30. Talet 400 ppm beräknat varvid utsläpp från fossila bränslen
hämtats från G. Marland et al., “Global, Regional, and National
CO2 Emissions,” i Trends: A Compendium of Data on Global Change
(Oak Ridge, TN: Carbon Dioxide Information and Analysis Center
(CDIAC), ORNL, 2007), och utsläpp från förändrad markanvändning
från R. A. Houghton och J. L. Hackler, “Carbon Flux to the
Atmosphere from Land-Use Changes,” i Trends: A Compendium of
Data on Global Change (Oak Ridge, TN: CDIAC, ORNL, 2002),
med minskning av CO2 återgiven i J. Hansen et al., “Dangerous
Human-Made Interference with Climate: A GISS ModelE Study,”
Atmospheric Chemistry and Physics, vol. 7 (2007), ss. 2287–312.

31. “Ditch the Tie Japan Tells Workers as ‘Cool Biz’ Drive Begins”,
AFP, 1 juni 2006; U.N. Population Division, op. Cit. not 14.

414	 Noter: Kapitel 13

43. “War Production—The Job ‘That Couldn’t Be Done’,” Business
Week, 5 maj 1945; Donald M. Nelsen, Arsenal of Democracy: The Story
of American War Production (New York: Harcourt, Brace and Co.,
1946), s. 243.

44. Goodwin, op. cit. not 42.

45. Sir Edward Grey citerad i Walton, op. cit. not 39.

46. Jeffrey Sachs, “One Tenth of 1 Percent to Make the World Safer,”
Washington Post, 21 november 2001.

47. Tabell 13–2 är en följd av Tabell 7–1 och 8–1; se diskussionen i
kapitel 7 för mer information om sociala mål och finansiering.

48. Se Table 7–1 och tillhörande diskussion i kapitel 7 för mer
information.

49. Se Table 8–1 och tillhörande diskussion i kapitel 8 för mer
information.

50. Table 13–3 beräknad från Stockholm International Peace Research
Institute (SIPRI), Military Expenditure Database, elektronisk databas
på www.sipri.org, uppdaterad juni 2007, med USAs militära utgifter
från Center for Arms Control and Non-Proliferation, “Analysis of
the Pentagon’s Fiscal Year 2006 Supplemental Funding Request,” på
www.armscontrolcenter.org, läst 14 september 2007.

51. SIPRI, op. cit. not 50.

52. Amy Belasco, The Cost of Iraq, Afghanistan, and Other War on Terror
Operations Since 9/11 (Washington, DC: Congressional Research
Service, 16 juli 2007); Linda Bilmes och Joseph Stiglitz, The Economic
Costs of the Iraq War: An Appraisal Three Years After the Beginning of the
Conflict (Cambridge, MA: National Bureau of Economic Research,
februari 2006).

53. För mer information om plug-in-hybrider och vindenergi, se
kapitel 12.

54. SIPRI, op. cit. not 50.

55. Jared Diamond, Undergång: Civilisationernas uppgång eller fall
(Norstedts, 2005); Ronald Wright, A Short History of Progress (New
York: Carroll and Graf Publishers, 2005).

416	 Noter: Kapitel 13

Författarens tack

Om det behövs en hel by för att ge ett barn en god uppväxt så be-
hövs det, som jag har påpekat förut, en hel värld för att skapa en bok.
Det börjar med det arbete som många tusen vetenskapsmän och fors-
kare utför på olika områden, och som vi drar nytta av, och det slutar
med alla som översätter boken. Vi står i tacksamhetsskuld till alla dessa
forskare och översättare och många andra.

Vår egen forskargrupp på EPI (Earth Policy Institute) under Janet
Larsens ledning har gått igenom bokstavligen tusentals forsknings-
rapporter, artiklar och böcker och samlat, sorterat och analyserat
underlaget till denna bok. Janet har också hjälpt mig att utforma hu-
vuddragen i Plan B 3.0. Som forskare och författare är Janet mitt alter
ego, min värdefullaste kritiker och samtalspartner om nya idéer.

Elizabeth Mygatt och Joseph Florence har bidragit till att star-
ta forskningen inför Plan B 3.0. När Liz och Joe fortsatte till ett
nytt jobb respektive högskolan anslöt sig Jonathan G. Dorn, Frances
Moore och J. Matthew Roney till oss. Forskarlaget för Plan B 3.0
med Jonathan, Fran, och Matt, ledda av Janet, är ett av de mest talang-
fulla och energiska som jag någonsin haft nöjet att arbeta med. Jag är
mycket tacksam mot var och en av dem.

En del författare skriver, men den här dikterar. Tack till Gina
Mathias som skrivit ut de tidiga utkasten och Consuela (Sway)
Headrick som skrev ut de senaste. Jo, många utkast blev det.

Vår vice verkställande direktör Reah Janise Kauffman leder inte
bara institutet, så att jag får koncentrera mig på forskningen, utan hon
sköter också institutets kontakter utåt. Här ingår bland mycket annat
att koordinera vårt världsomspännande nätverk av förläggare, att or-
ganisera kampanjer och resor samt att samarbeta med media.

Reah Janises produktivitet och mångsidighet har varit avgörande
för institutets framgångar. Vårt 21 år långa arbete tillsammans vittnar
om hur värdefull hon är för mig.

Författarens tack	 417

418	 PLAN B 3.0

Junko Edahiro, Mark Ellis, Reed Funk, Nathan Glasgow, Bill Heenan,
Ryde James, Dale Kemery, Felix Kramer, Rattan Lal, Marjorie
Lallemand, Alberto Del Lungo, Eric Martinot, Mark McHenry, Kyle
Nickel, Richard Register, William Ryerson, Adam Schafer, Richard
Schimpf, John E. Sheehy, Jonathan Siekmann, J. Joseph Speidel, James
Spotila, Jeff Tester, Jasna Tomic, Peter Vanderborght, Martin Vorum,
Brian P. Wallace, Wang Tao, Sarah Williams, Robert Wisner och Walter
Youngquist.

Som alltid står vi i tacksamhetsskuld till vår redaktör Linda Starke,
som bidragit med sin nästan 30-åriga internationella erfarenhet av att
redigera ekologiböcker och -rapporter. Hon har med säker hand re-
digerat inte bara denna bok utan alla mina böcker under denna tid.

Boken har producerats på rekordkort tid tack vare Elizabeth
Doherty, som skött korrekturläsningen. Indexet har skickligt skapats
inom snäv tidsmarginal av Kate Mertes.

Vi har stöd av ett nätverk av engagerade förlag i utgivningen av
våra Plan B-böcker och uppdateringar på cirka 23 språk: arabiska,
bulgariska, danska, engelska, franska, indonesiska, italienska, japanska,
katalanska, kinesiska, koreanska, marathi, persiska (farsi), polska, por-
tugisiska, rumänska, ryska, spanska, svenska, thailändska, tjeckiska, tur-
kiska och ukrainska. Det finns tre förlag på engelska, två på spanska,
och två på kinesiska.

Översättningarna har ofta gjorts av miljöengagerade personer. I
Iran översätter det äkta paret Hamid Taravati och Farzaneh Bahar,
som båda är läkare och ledare i en ideell miljöorganisation, EPIs
publikationer till farsi. För sin översättning av Plan B har de fått
en nationell utmärkelse. Miljö- och jordbruksdepartementet köper
regelbundet ett stort antal böcker för att dela ut bland personalen.

I Kina har Lin Zixin ordnat utgivningen av mina böcker i mer
än 20 år. Lin Zixin leder inte bara personligen översättningen, han
ser också till att böckerna når ut. Den kinesiska regeringen fäster
vikt vid böckerna. Både premiärministern Wen Jiabao och Pan Yue,
som är biträdande chef för det statliga miljöskyddsverket, har citerat
Plan B 2.0 i offentliga tal och artiklar. Den kinesiska utgåvan belöna-
des med ett eftertraktat nationellt bokpris år 2005 från det kinesiska
nationalbiblioteket.

I Japan har Soki Oda, som grundade Worldwatch Japan för cirka 20
år sedan, stått i spetsen för våra utgivningar och arrangerat bok-kam-
panjer. Han är outtröttlig i sina anstängningar att sprida budskapet
och har i god tid planerat för den japanska utgåvan av Plan B 3.0.

Millicent Johnson, vår försäljningschef för trycksaker, tar hand om
vår utgivningsavdelning och fungerar som kontorets generalsekre-
terare och bibliotekarie. Millicent, som med gott humör hanterar
de tusentals bokbeställningarna, sätter en ära i att alltid expediera en
order samma dag.

Bland dem som har läst, kommenterat och bidragit till den slutliga
versionen vill jag nämna mina kolleger på EPI. Var och en av dem
har gått igenom manuset minst två gånger. Dessutom har ett dus-
sintal kompetenta personer som inte hör till institutet bidragit. Peter
Goldmark som i många år har givit ut International Herald Tribune har
använt sin stora erfarenhet för att hjälpa oss att se manusets starka och
svaga sidor. Peter är samtidigt en av bokens varmaste anhängare och
en av dess kunnigaste kritiker.

Edwin (Toby) Clark, med både ingenjörs- och ekonomutbild-
ning, har tillämpat sin rika erfarenhet i miljöfrågor från decenniers
arbete som analytiker vid Council on Environmental Quality och som
handläggare vid U.S. Environmental Protection Agency. Han har förbätt-
rat manuskriptet med både övergripande strukturella synpunkter och
detaljerade kommentarer sida för sida.

William Mansfield, medlem av EPIs styrelse med omfattande
ekologisk erfarenhet, bland annat flera år som biträdande chef vid
FNs miljöprogram, har föreslagit många viktiga förbättringar.

Doug och Debra Baker, har stått till hands med sin breda veten-
skapliga bildning från fysik till meteorologi, och har kapitel för kapi-
tel givit både konstruktiva och uppmuntrande synpunkter. Maureen
Kuwano Hinkle har ställt sin 26 år långa erfarenhet av att arbeta med
jordbruksfrågor inom Environmental Defense och Audubon Society till
förfogande när hon har gått igenom boken två gånger och givit vär-
defulla synpunkter och uppmuntran efterhand.

Bland dem som gått igenom enstaka kapitel finns energianalyti-
kern William Brown, som varit särskilt behjälplig med kapitel 2 och
Randall Swisher, verkställande direktör vid American Wind Energy
Association, som hjälpt till med att vässa kapitel 12.

Andra som läst hela eller delar av manuskriptet och givit värde-
fulla synpunkter är Brian Brown, Joseph Florence, Gail Gorham och
Hadan Kauffman.

Mitt tack riktas också till personer som varit utomordentligt hjälp-
samma med specifika upplysningar: Alan Berg, Lisa Braithwaite, Colin
J. Campbell, Martha M. Campbell, Soh Koon Chng, Ken Creighton,
John Crenshaw, Christie R. Dawson, Rolf Derpsch, James Duffield,

Författarens tack	 419

420	 PLAN B 3.0

telser, fysisk komedi, ljudeffekter, musik och kontakt med publiken
för att väcka samhällen och föreningar till insikt om möjligheterna,
fördelarna och livskvaliteten i den nya eko-ekonomin.

Al och Anne Mielen har grundat SOSE (Save Our Ship
Environmental Institute) för att informera lokala grupper om Plan B.
Trots att de aldrig arbetat med miljöfrågor förut, har de blivit inspi-
rerade att hjälpa till med att sprida budskapet efter att ha läst Plan B
2.0. Deras mål är att skapa avdelningar över hela USA.

Jag vill även personligen tacka medlemmarna i vårt Plan B-team
— de cirka 1600 personer som köpt minst fem exemplar av Plan B
2.0 för att ge till vänner, arbetskamrater och opinionsbildare. Vi är
särskilt tacksamma över att Ted Turner, kaptenen för Plan B-teamet,
delat ut mer än 3600 exemplar till personer i nyckelpositioner.

Vi står i tacksamhetsskuld också till våra grundare. Utan deras
stöd skulle denna bok inte ha kommit till. Bland dem finns FNs be-
folkningsfond, Mitsui & Co. Environment Fund och åtskilliga stiftelser
som Appleton, Farview, McBride Family, Laney Thornton, Shenandoah,
Summit, och Wallace Genetic. Jag vill särskilt tacka Lannan Foundation
för dess generösa tre-års stipendium.

Earth Policy Institute får också stöd från individuella donatorer.
I synnerhet vill jag tacka Fred Stanback, Andrew Stevenson, och en
anonym donator genom OppenheimerFunds Legacy Program för stora
personliga gåvor. Bland andra enskilda donatorer finns Ray Anderson,
Doug och Debra Baker, Susan Beck, Junko Edahiro, William Foster,
Judith Gradwohl, Paul Growald, Maureen Hinkle, Scott och Hella
McVay, Rick Omlor, EcoWorks Foundation och många fler.

Till sist mitt tack till medarbetarna på W. W. Norton & Company:
Amy Cherry, vår redaktör, Andrew Marasia, som givit boken en snabb
produktionsplan, Ingsu Liu, art director som utformat omslaget, Bill
Rusin, marknadsdirektör och Drake McFeely, verkställande direktör
som jag vill tacka särskilt för allt stöd. Det är en fröjd att få arbeta med
så skickliga yrkesmänniskor och att ha fått böcker utgivna på W. W.
Norton i mer än 30 år.

Och tack till er, våra läsare. Sist och slutligen beror bokens fram-
gång ändå på er och era insatser om vi ska kunna genomföra Plan B.

Gianfranco Bologna, som har varit en av mina goda vänner i över
25 år, ordnar med utgivningen av våra böcker i Italien. Som ledare för
WWF–Italy är han unikt välplacerad för att bistå i detta arbete.

Rumäniens förre president Ion Iliescu, som började ge ut våra
böcker för ungefär tjugo år sedan, när han ledde förlaget Editura
Tehnica, har ordnat inte bara utgivningen, utan dessutom ofta lyckats
publicera samtidigt med den engelskspråkiga utgåvan. Han får skick-
lig hjälp av Roman Chirila på Editura Tehnica.

I Turkiet har TEMA, den främsta miljöorganisationen som arbetar
alldeles särskilt med att återskapa skogstäcket på landsbygden, givit
ut mina böcker i många år. De har tidigt förberett kampanjerna för
denna utgåva.

Yul Choi är grundare av Korean Federation for Environmental
Movement och nu ledare för Korea Green Foundation. Han har givit
ut mina böcker i Sydkorea och övervakar nu utgivningen genom
Doyosae publishing.

Mest imponerande är det när enskilda personer stiger fram lik-
som ur tomma intet och ser till att Plan B ges ut och blir känd. I
Portugal har konstnären Antonio Cerveira Pinto, Emanuel Pimenta
från European Environment Tribunal och Julio Sarmento, borgmästare
i Trancoso, samarbetat i översättningen av Plan B 2.0. De har delat
ut 4000 gratisexemplar åt portugisiska regeringsmedlemmar, framstå-
ende akademiker, universitetsbibliotek, och ledare i andra portugi-
sisktalande länder.

I Frankrike har astrofysikern Pierre-Yves Longaretti satt fart på
utgivningen av Plan B 2.0 i samarbete med Philippe Vieille, som
grundat ett biotech-företag. Pierre-Yves har inte bara översatt bo-
ken, en stor arbetsinsats i sig själv, utan även lagt till fotnoter som
kopplat analysen till situationen i Frankrike. Philippe å sin sida har
engagerat Calmann-Lévy, som är ett av de ledande franska förlags-
husen. Dessutom har Pierre-Yves och Philippe grundat den ideella
rörelsen Alternative Planetaire för att arbeta med att genomföra Plan
B i Frankrike.

Professor Bernd Hamm vid universitetet i Trier har blivit så im-
ponerad av vårt arbete att han personligen sett till att ett tyskt förlag,
Kai Homilius Verlag, givit ut Plan B 2.0.

Det finns också de som sprider Plan B-budskapet med andra
medel. Ett exempel: inspirerade av Plan B 2.0 har Bill och Dave
Mettler i Quiet Riot skapat en ny föreställning med titeln One Home,
One Family, One Future. Denna underhållningsduo använder berät-

Författarens tack	 421

Register

ABB ~ 265
ACIA ~ 72
agroforestry ~ 177, 198
Airtricity ~ 265
akvakultur (se även vattenbruk) ~ 206
akvifär ~ 86, 87, 89-92, 98, 194
albedo ~ 73, 81
Amazonas ~ 11, 26, 105-107, 122, 131, 183, 185-186, 279, 288
Anderson, Ray ~ 22
antal barn som dör av hunger ~ 60
Antarktis ~ 18, 19, 63, 71, 74, 75, 235
Arizonas öken ~ 140
Arktis ~ 17, 46, 47, 71-73
Ban the Bulb ~ 238
bensinskatt ~ 250, 290-292
bidrag till miljöskadliga verksamheter ~ 294
Big Bang ~ 272
bilar av komposit ~ 267
Bodélé-sänkan ~ 109
bonobo ~ 106, 120
brunnsborrning ~ 86, 87
brytpunkt (se även omslagspunkt) ~ 26
bräckliga stater ~ 29, 30, 158
busstrafik, BRT ~ 214, 218, 219, 230, 232, 234
cancer ~ 123, 129, 130, 158, 161
cap-and-trade ~ 293
Carter, Jimmy ~ 160
Caterpillar ~ 254
CDC ~ 159, 160, 289, 291
cementindustri ~ 251-253, 258
cerradon ~ 122, 216
certifiering av byggnader ~ 243-245
CFL-lampor ~ 237-240
Chang Jiang ~ 18, 21, 22, 52, 69, 79, 80, 103, 185, 216

Om författaren

Lester R. Brown är ledare för Earth Policy Institute, som han grundade
i maj 2001 och som är en ideell tvärvetenskaplig forskningsorgani-
sation i Washington, D.C. med syftet att skapa en bild av en hållbar
framtid och en plan för hur vi ska kunna förverkliga den.

Lester Brown har av Washington Post beskrivits som ”en av värl-
dens mest inflytelserika tänkare”. Tidningen The Telegraph of Calcutta
har kallat honom “miljörörelsens guru.” Redan år 1986 bad kongres-
sens bibliotek i USA om att en dag få hans efterlämnade papper till
sina arkiv.

För ungefär 30 år sedan bidrog Brown till att utveckla begreppet
hållbar utveckling, vilket han har använt i sin utformning av eko-
ekonomin. Han har grundat och lett Worldwatch Institute under dess
första 26 år. Under sin långa karriär, som startade med tomatodling,
har Brown författat eller varit medförfattare till över 50 böcker och
blivit utnämnd till hedersdoktor 24 gånger. Hans böcker har översatts
till över 40 språk. Brown är MacArthur Fellow och har fått ta emot en
stor mängd priser och utmärkelser, bland andra FNs miljöpris 1987,
WWFs guldmedalj 1989 och Blue Planet Prize år 1994 för sina ”ena-
stående bidrag till att lösa globala miljöproblem.” År 1995 när Marquis
Who’s Who firade sin femtionde utgåva valde de Lester Brown till en
av 50 Great Americans. Till de senaste utmärkelserna hör den italien-
ske presidentens medalj, Kungliga Skogs- och Lantbruksakademiens
Georg och Greta Borgström pris (2005) och en hedersprofessur vid
den kinesiska vetenskapsakademin. Brown bor i Washington, D.C.

422	 Om författaren Register A-C	 423

failing states ~ 19
FAO ~ 61, 104, 124, 175, 177, 179, 227, 228
farmers market ~ 229
Fearnside, Philip ~ 26, 107
Finland ~ 172, 255
fiskodling ~ 36, 118, 204, 205, 208, 277
flaskvatten ~ 256-258
flyktingar ~ 19, 27, 75-77, 89, 100, 124, 135, 139-141, 143, 193, 230
FN ~ 18, 60, 61, 100, 102, 123, 125, 129, 139, 143, 149-151, 154, 155,
157, 159, 187, 192, 273
Forest Trends ~ 105
fotogen ~ 272
FSC ~ 174
fångar jämfört med bönder i USA ~ 123
förstärkt oljeutvinning ~ 275
förstärkta geotermiska system ~ 275, 276
försäkringspremier ~ 64, 77, 78
galna bi-sjukan ~ 121
Gamesa ~ 266
Ganges ~ 18, 67, 69, 81, 85, 91
Gasana, James ~ 136, 137
Gates, Bill och Melinda ~ 159, 160
gator-med-allt ~ 220, 221
giftiga kemikalier ~ 131
Google ~ 273
grundvatten, fossilt ~ 86, 89, 90
Grönland ~ 11, 17-19, 63, 71-74, 81, 82, 235, 288
Gula floden ~ 18, 69, 80, 85, 87, 91, 92, 94
guldindustrin ~ 131, 256, 258
Haiti ~ 20, 29, 30, 32, 106, 107, 143, 144
Hansen, James ~ 80, 237
havens Serengeti ~ 182
havslädersköldpadda ~ 121
Helin ~ 180
herdefolk ~ 110, 112, 180
Himalaya ~ 18, 63, 69, 76, 92, 162, 235, 288
hot spots ~ 184, 193
Hubbert, M. King ~ 43
höghastighetståg ~ 248-251
IEA ~ 45, 46, 57, 243, 258

Clarke, Helen ~ 188, 287, 288
Coloradofloden ~ 70, 71, 88, 91, 92, 216
Corell, Robert ~ 17, 18, 72
Curitiba ~ 36, 215, 218, 230
cykelbud ~ 222
cykelorganisationen I-CE ~ 222, 223
cykelstationer i Paris ~ 219
cyklande poliser ~ 222
Dahle, Øystein ~ 289
dammbyggen ~ 91-93, 96, 100, 280-282
dammstormar ~ 108, 109, 112-114, 178
Danmark ~ 36, 262, 265, 292
datorernas utveckling ~ 261
Delanoë, Bertrand ~ 219, 232
Diamond, Jared ~ 23, 311
diarré, medel mot ~ 158, 159
dimrar ~ 239, 240
droppbevattning ~ 200, 201
dubbla skördar ~ 197, 201, 207
Dust Bowl ~ 108, 140
döda zoner ~ 118, 183, 223
Earth Track ~ 295
ecosan ~ 225
ekologisk sanning ~ 289, 291, 310
En-miljard-träd-kampanjen ~ 187, 188
energisubventioner ~ 294, 295
engångsartiklar ~ 132, 177
Enron ~ 22, 288
ESTIF ~ 269, 270
etanol ~ 9, 34, 52-56, 61, 122, 166, 175, 186, 212, 263, 278-280, 298
Etiopien
	 erosion ~ 110
	 flickors skolgång ~ 153
	 radioprogram ~ 157
	 trädplantering ~ 187
	 undernärda barn ~ 125
	 vattenkonflikt ~ 137, 138
Eufrat ~ 23, 24, 93, 100
Facteur 10 ~ 251
Failed States Index ~ 31

424	 Register C-F Register F-I	 425

kolkraftverk, kostnad att uppföra ~ 275, 276
kollapsande stater (se även sönderfallande stater) ~ 19, 20, 29-33, 55,
60-62, 90, 92, 141-145, 150, 151, 170, 185, 235, 299-301
kolneutral ~ 33, 288
kolskatt ~ 242, 259, 290, 291
korallrev ~ 25, 109, 117, 118, 184
kraftledningar för vindkraft ~ 264, 265
Kurien, Verghese ~ 207
kvicksilver ~ 131
kyotoprotokoll ~ 63, 287
kärnkraft ~ 236, 295, 299
La Rance ~ 280
Larsen A ~ 75
Larsen B ~ 75
Larsen, Janet ~ 93, 155
LED-lampor ~ 239, 240
LEED ~ 243-246
Lerner, Jaime ~ 215
Liberias president Ellen Johnson-Sirleaf ~ 31
Livingstone, Ken ~ 248
livsmedelskonsumtion i världen ~ 209
livsstilsförändringar ~ 234, 298
ljusbågsugnar ~ 252
Lowdermilk, Walter ~ 102
lysdiod ~ 239
Maathai, Wangari ~ 187
malaria ~ 125, 127, 129, 150, 158, 162, 169
Mankiw, Gregory ~ 293
massmord, medhjälp till ~ 129
maya ~ 24, 25, 32, 35
Mazria, Edward ~ 246, 247
McGovern, George ~ 154
medelhavskost ~ 209
megabränder ~ 26
Meier, Walt ~ 73
metan ~ 82, 278, 279
mikrokrediter ~ 231
mikroträdgårdar ~ 228
millenniemål ~ 150, 151, 158
minimal jordbearbetning ~ 178, 181, 188, 192, 297

IMF ~ 167
Indien
	 andel bevattnat jordbruk ~ 88
	 avloppssystem ~ 158, 223, 224
	 mejerikooperativ ~ 36, 207
	 vattenförsäljning (tankbil) ~ 95
Indus ~ 18, 69, 91, 92
intensiv-vårdsavdelning ~ 125
Interface ~ 22, 279
inuiter ~ 66, 72
IPCC ~ 18, 65, 66, 71, 72
Iran
	 bevattning ~ 71, 89
	 bränslesubventioner ~ 294
	 familjeplanering ~ 155, 156
	 sandstormar ~ 112
	 ökenspridning ~ 141
IRRI ~ 68
isbjörnar ~ 72, 184
islänningarna ~ 23, 24
IUCN ~ 120-122
Japan, höghastighetståg ~ 248-250
Japan, trädplantering på tak ~ 188
jatrofa ~ 56, 57, 188
jungfruhirs ~ 56, 280, 297
järnberikat salt ~ 208
karp ~ 36, 204, 205
Katrina ~ 76-78
kemikalier, syntetiska ~ 131
Kilimanjaro ~ 69
Kina
	 andel bevattnat jordbruk ~ 88
	 asfaltera för bilar ~ 28
	 biffbältet ~ 207
	 cykelproduktion ~ 221
	 fiskodling ~ 36, 205
	 gröna muren ~ 180, 187
kläder, återvinning ~ 255
koldioxid i atmosfären ~ 65
kolkraftverk, antal ~ 240

426	 Register I-K Register K-M	 427

Register, Richard ~ 216, 217, 298
regnskog, avverkning ~ 26, 53, 105, 106
regnskog, bränder ~ 26, 107, 119, 185, 288
regnskog, inlandsregn ~ 106, 107, 185
Reid, Harry ~ 237
reproduktiv hälsa ~ 151, 156, 157, 169, 306
ring of fire ~ 276, 277
Roszak, Theodore ~ 231
Rotary International ~ 159
Rwanda ~ 32, 99, 136, 137, 143
rökning ~ 126, 158, 161, 162, 289-291
rötning av gödsel ~ 278, 279
Sachs, Jeffrey ~ 127, 157, 169, 304
Sahara, kabel till Europa ~ 274
Saharas gröna mur ~ 179, 187
Sahel ~ 104, 108, 112, 134, 135, 139, 179
salt, järnberikat ~ 208
sandstormar ~ 112
Schmidt-Bleek, Friedrich ~ 251
Serreze, Mark ~ 17
Shinkansen ~ 248
SIDA ~ 225
skollunch ~ 153, 154, 169, 170, 306
skonsam jordbearbetning ~ 178, 181, 188, 192, 297
slum ~ 141, 229, 231
smart elnät ~ 267, 284
smittkoppor ~ 127, 159
Socolow, Robert ~ 80, 82
sojabönor ~ 26, 51, 52, 54, 122, 179, 185, 186, 198, 206, 216
sojamjöl ~ 51, 118, 206, 210
solvärmekraftverk i Algeriet ~ 274
soptipp ~ 58, 132, 134, 251, 253, 256, 279
soptippsskatt ~ 253
spannmålsförbrukning per person ~ 209
spannmålspris ~ 34, 42, 55, 61, 62, 196, 210
spannmålsproduktion ~ 34, 50-52, 54, 99, 196, 203, 209
spisar, som sparar ved ~ 172, 173
standby-läge ~ 242
Stern, Nicholas ~ 20, 79, 80, 289
Stockholm ~ 218, 227, 233

mobiltelefonernas utveckling ~ 261
moral ~ 130
Munich Re ~ 78
Myers, Norman ~ 184
Myers, Ransom ~ 115
Narain, Sunita ~ 223, 224
New Orleans ~ 76
New York, sophantering ~ 132, 133
Nilen ~ 91, 92, 98, 137, 138
Nokia ~ 255
Nordsjön ~ 27, 43, 116, 237, 265, 289
Norge ~ 43, 162, 292, 300
Norra ishavet ~ 46, 72, 73, 81
Nya Zeeland ~ 188, 287, 288
nötter som proteinkälla ~ 175
OECD ~ 242
omslagspunkt ~ 11, 19, 24, 26, 32, 33, 37, 72, 73, 80, 107, 238, 288
Oxfam ~ 167
Pacala, Stephen ~ 80, 82
palmolja ~ 53, 54, 106, 280
pappersåtervinning ~ 172, 253, 290
Pearce, Fred ~ 87
Pearl Harbor ~ 35, 302
Peñalosa, Enrique ~ 214-216
pendlare, pendling ~ 56, 58, 214, 215, 219, 223, 232, 247, 248, 266,
268
permafrost ~ 82
Peru, glaciärer som krymper ~ 70
pingviner ~ 120
Plan A ~ 11, 261, 311
Plan B-budgeten ~ 169, 190, 273, 306-308
Plan B-mål ~ 11, 183, 185, 211, 235, 251, 261, 282, 283, 296
Plan B-mål för vindkraft ~ 265
Plug-In Partners ~ 268
polio ~ 29, 144, 145, 159, 160
Postel, Sandra ~ 92, 200, 201
Quelccaya-glaciären ~ 70
radio, dramaserie ~ 157
Rapley, Chris ~ 18
real-time pricing ~ 240

428	 Register M-R Register R-S	 429

	 kolsubventioner ~ 294
	 pappersåtervinning ~ 172
	 skatteväxling ~ 292
	 solceller ~ 271-273
	 solfångare ~ 269, 270
	 vindkraft ~ 262, 265
Undergång, av Jared Diamond ~ 23, 311
UNEP ~ 113, 118, 187, 273
UNICEF ~ 129, 159, 160
USGBC ~ 243, 244, 246, 247
vaccinering ~ 144, 145, 159, 160, 162, 169
vattenbruk ~ 204-206, 277
vattenbrukarföreningar ~ 193, 202
Vattenfall ~ 186, 187, 191
vattenförsäljning ~ 96
vattenkraft, turbin i strömfåran ~ 280
Watt-Cloutier, Sheila ~ 72
Weizsäcker, Ernst von ~ 251
WFP ~ 60-62
WHO ~ 130, 159, 160-162, 304
vindkraft och fåglar ~ 263
vindkrafts mål ~ 265, 283
vindkraftverk, massproduktion i bilfabriker ~ 266
vindkraftverk, ny teknik ~ 262
World Food Program ~ 60-62, 195
World Resources Institute ~ 104, 117
Worldwatch Institute ~ 269
WTO ~ 166
världen
	 antal analfabeter ~ 126
	 antal hungrande ~ 61
	 antal kolkraftverk ~ 240
	 befolkningstillväxt ~ 33, 155
	 boskapsmängd ~ 110
	 elproduktion ~ 236
	 fiskfångst ~ 36, 114
	 fordonspark ~ 250
	 köttproduktion ~ 203
	 livsmedelskonsumtion ~ 209
	 militärutgifter ~ 307

stålåtervinning ~ 252, 254
subventioner till
	 bomull ~ 166
	 energi ~ 295
	 fiske ~ 116, 118, 182, 183
	 flyg ~ 294, 295
	 jordbruk ~ 165
	 kol ~ 294
	 köpcentra ~ 59
	 miljöskadlig verksamhet ~ 294
	 oljeindustrin ~ 290, 295
	 parkering ~ 233
sumererna ~ 23-25, 32, 33, 35
superelnät ~ 265
Sverige ~ 34, 124, 174, 224, 278, 292
switchgrass, se jungfruhirs ~
Sydkorea, pappersåtervinning ~ 172
Sydkorea, trädplantering ~ 36, 176, 177
sångfåglar ~ 120
såpopera ~ 156, 157
säljbara tillstånd ~ 293, 294
sönderfallande stater (se även kollapsande stater) ~ 10, 19, 29, 101,
120, 124, 129, 141-143, 299-301
tajmrar ~ 240
Tandong, Yao ~ 18, 69
Tao, Wang ~ 113
Tchadsjön ~ 84, 93
terrorism ~ 143, 144, 151, 308
Thompson, Lonnie ~ 69, 70
tidvattenkraftverk ~ 280, 281
Tigris ~ 93, 138
toaletter, komposterande ~ 224-226, 230, 245
Top Runner-programmet ~ 241, 242
trädplantering på tak ~ 188
trängselavgift ~ 37, 218, 219
Turkiet, trädplantering ~ 176
Turner, Ted ~ 12, 159
Tyskland
	 gröna jobb ~ 298, 299
	 kolförbrukning ~ 237

430	 Register S-T Register T-V	 431

Vårt svenska Plan B-team

Om du tyckte att boken var användbar och vill att andra också ska
läsa den kan du bli medlem i vårt svenska Plan B-team. För att bli
medlem köper du fem eller fler ex av boken från www.planb3.se till
rabatterat pris.

Sista ordet är inte sagt med den här boken. Lester R. Brown och
Earth Policy Institute tar hela tiden upp nya aspekter och utvecklar
analysen av de redan existerande i regelbundet återkommande Plan
B-uppdateringar.

Följ utvecklingen genom att prenumerera på dem gratis från EPI,
så kommer de med e-post efterhand.

Översättningen av boken har vi gjort utan ersättning bara för
att vi tycker att den är viktig och bra. Vi kommer att fortsätta att
översätta uppdateringarna så att de ska finnas fritt tillgängliga på vår
webbplats.

Bokens amerikanska förlaga, liksom alla uppdateringar och EPIs
samlade forskning kan laddas ner gratis från www.earthpolicy.org och
från 1/12 2008 kommer också denna svenska version av Plan B 3.0
att finnas tillgänglig på www.plan3b.se.

Låt oss alla bidra till att skapa en aktiv Plan B-rörelse i Sverige!

Doris Norrgård Almström och Lars Almström
Översättarna

	 oljeproduktion ~ 28, 41, 45
	 planerade kolkraftverk ~ 243
	 produktion av biodiesel ~ 279
	 produktion av bränsle-etanol ~ 279
	 skogsareal ~ 103
	 spannmålsproduktion ~ 34, 50, 51, 54
	 utsläpp av koldioxid ~ 65
	 vindkraftspotential ~ 262
Världsbanken ~ 20, 30, 79, 81, 86-88, 90, 150-152, 158, 167, 174, 177,
191, 273, 294
Världsnaturfonden WWF ~ 89, 174, 256
Västantarktis ~ 19, 63, 71, 235
Yue, Pan ~ 130
återframställning ~ 254, 257
återkopplingsmekanismer ~ 26, 73, 81, 82
återvinning ~ 101, 172, 226, 251-255
ärlig marknad ~ 289, 310
övergödning ~ 124, 223

432	 Register V-Ö Vårt svenska Plan B-team	 433

