Lita inte på FN-konferensen!
FN håller en konferens om den mänskliga miljön den 5-16 juni denna sommar. Den kommer att äga rum i Stockholm och emotses av många med stora förväntningar.

Kommer dessa att infrias? Vad blir egentligen resultatet av konferensen? Kan FN, sådant det nu fungerar, någonsin lösa de stora miljöproblemen?

Här följer en del information om konferensen samt några synpunkter på dessa frågor.

Bakgrunden

1966 beslutar FN:s generalförsamling att en miljökonferens ska hållas.

1969 att den ska hållas i Stockholm. En förberedande kommitté tillsätts - den s.k. 27-statskommitt€n.

1970 uppmanas varje land att sända in rapporter kring miljöfrågorna (nationalrapporter). Maurice Strong - f.d. kanadensisk bankir och biståndschef - tillsätts som generalsekreterare för konferensen.
1971 skapas FN:s miljöforum (Environment Forum) - ett svar på de kritiska aktiviteter som börjar planeras runt om i världen. Det anordnas av SUL (Sveriges Ungdomsorganisationers Landsråd) och Svenska FN-förbundet och kommer att äga rum på Konstfack, Filmhuset och Gärdet samtidigt som konferensen.

1972 kommer under mars månad en dokumentation ut. Den är en sammanställning av nationalrapporterna. Dessutom kommer förslag till resolutioner som kan komma att antas. Man kan alltså bedöma resultatet av konferensen långt innan den ägt rum.

Konferensens uppläggning

Tre utskott kommer att diskutera följande frågor: 
Utskott 1:
Vecka 1: Storstadstillväxtens miljöproblem
Vecka 2: Miljövårdsproblemens sociala, kulturella, utbildnings- och informationsaspekter

Utskott 2: 
Vecka 1: Miljöaspekter av naturresursutnyttjandet
Vecka 2: Ekonomisk och social utveckling och miljövård

Utskott 3:
Vecka 1: Upptäckt och kontroll av internationellt viktiga föroreningar
Vecka 2: Åtgärdernas internationella organisatoriska följder

Arbetet är emellertid upplagt så finurligt att konferensen lätt kan verka vara mer handlingsinriktad än den egentligen är. De direkta resultaten kallas för nivå 3.

Sen finns nivå 2 - "den långsiktiga handlingsplanen" - till vilken känsligare problem hänskjuts.

De mest kontroversiella problemen däremot diskuteras inte ens mellan regeringarna utan förs istället upp på nivå 1 som bara består av en bok som några vetenskapsmän skriver.

Det kan tyckas verka bra men nivåerna 1 och 2 påverkar inte nivå 3.

Det blir alltså inte fråga om att först se vilka miljöproblemvi har på jorden idag och sen handla därefter. Det betyder istället att politiskt möjliga förslag kompromissas fram så att regeringsdelegaterna kan godkänna dem.

Det är också det som menas med att konferensen är "handlingsinriktad".
Låt oss nu se vad det förmodade. resultatet (dvs. nivå 3) blir:

1. Utbildningsprogram

2. Förbud mot dumpning av vissa miljögifter till havs (vilka dock endast utgör ca 10% av alla utsläpp)
3. Mätning av gifter i naturen.
4. Tre konventioner i naturvård:

- bevarande av naturparker

- främjande av naturprodukter

- avsättande av öar som inte får exploateras

5. Genbank, dvs. bevarande av lokala sorters djur som kan användas vid korsningar

6. Eventuellt några insatser mot jorderosion.
Vidare väntas beslut om en "deklaration om den mänskliga miljön", den "långsiktiga handlingsplanen" (nivå 2) samt om inrättandet av ett miljövårdssekretariat (med "rekommendationsrätt").

Dessutom fastställs tidpunkten för nästa konferens (troligen 1976).

Och det är ju inte mycket med tanke på vad som behövs
Flaggor för 50 000:- 

Den svenska nationalkommittén är ansvarig för konferensens förberedelser i Sverige. Den består av ett tjugotal personer från samhällslivets toppskikt. Tage Erlander är ordförande och Jan Mårtensson generalsekreterare. Nationalkommittén ser konferensen som ett strålande tillfälle att göra PR för Sverige. Utflykter till reningsverk och liknande är planerade. Saab och Volvo ställer bilar till förfogande åt varje delegation) Konferenslokaler blir Folkets Hus samt gamla och nya Riksdagshusen. Det hela blir en dyrbar historia. Enbart flaggningen går på 50.000:- och kortegevägen till öppningsceremonin är noggrant inprickad...
Listan kan göras lång

över alla de saker FN konferensen försummar. Frågan är bara om dessa saker någonsin kan åtgärdas på det sätt som FN arbetar

Ekologi är en grundläggande vetenskap som man inte kommer att gå in för på FN-konferensen. Ekologin lär oss enkla fakta om livets biologiska balans och om hur naturen sätter gränser för vårt handlande. Själva greppet över miljöproblemen blir valhänt om inte ekologin tas som utgångspunkt.

Den ekonomiska tillväxten i de rika länderna kan inte få fortsätta. Det står allt klarare. Om alltfler varor ska produceras i allt snabbare takt krävs alltmer av jordens knappa råvaruresurser. Ökad energiförbrukning, fler utsläpp och mer avfall belastar vårt ekologiska system allt hårdare. Hur länge håller det? Vattnet, luften och jorden håller redan på att fördärvas så att mänsklighetens hela existens är hotad.

Samtidigt är ekonomiska makthavare i t.ex. de mångnationella jättebolagen beroende av en ekonomisk tillväxt för sin existens. När förslag om förbud mot oljedumpning ute till havs lades fram inför FN-konferensen lyckades de stora oljekoncernerna sopa detta under mattan. Så länge deras makt är obruten och de dessutom stöds av sina regeringar kan FN inte gå till roten med problemen.

Produktionsmetoderna är en annan avgörande orsak till miljöförstöringen. Kortsiktiga vinstintressen har piskat fram en miljöfarlig teknologi utan att produkterna för den skull har blivit bättre eller hållbarare. Det överdrivna användandet av plaster istället för trä och papper samt satsningen på privatbilism istället för kollektivtrafik är ett par exempel på detta.

Produktionsmetoderna kan dock inte förändras utan omfattande inrikespolitiska åtgärder i de olika länderna. Arbetslöshet, sviktande handelsbalans och risk för kapitalflykt kan uppstå. Ingen regering vågar därför börja av rädsla att bli efter. På så sätt påminner hela problemet om nedrustningsfrågorna, ett område där ju FN inte har varit särskilt framgångsrikt.

Arbetsmiljön blir lidande av den allt hårdare produktions-takten men kommer knappast ens att beröras på konferensen.

Urbaniseringen är en annan följd av den ekonomiska utvecklingen och av de politiska maktförhållandena. Storstädernas helvetesmiljöer visar på svåra problem i form av t.ex. luftföroreningar, buller och avfall. Naturen skövlas för att ge plats åt ändlösa skräckförorter samtidigt som hela landsändar avfolkas.

Tama resolutioner utan förpliktelser är det enda som händer kring problemet på FN-konferensen.

Mentalmiljön försämras ständigt bl.a. genom stressen i arbete och storstad. Psykiska besvär, självmord, alkoholism och narkomani ökar katastrofalt men på konferensen räknas de inte till miljöproblemen.

Fattiga länder drabbas

De fattiga ländernas miljöproblem hänger också i grunden sam-man med de rika ländernas ekonomiska expansion. Råvaruresurserna i dessa länder har plundrats medan industri- och jord-bruksproduktion ofta har gjorts ensidig för att tillgodose de rika ländernas krav. Storstadstillväxten har påskyndats och jätte-lika slumområden har uppstått. En liten del av befolkningen har genom konsumtion tillgodosett i-landsmarknadernas växande avsättningsbehov oavsett om det funnits verkligt behov eller ej av produkterna i det egna landet.

Ojämn fördelning av resurserna visar sig t.ex. i att USA med sina sex % av världens befolkning konsumerar över 40 % av dess resurser. Detta förhållande kommer inte att ifrågasättas på FN-konferensen trots dess stora betydelse för miljöproblemen på sikt.

Överbefolkningen är ett av de stora hoten mot miljön. Den kan i de fattiga länderna ses som ett resultat av att de har förnekats en självständig utveckling. Erfarenheter från de länder som haft en sådan (t.ex. Kina och till en del Japan) visar att de lyckats få bukt med befolkningsproblemet mycket bättre än de länder som varit hänvisade till FN:s insatser.

Klyftan mellan fattiga och rika har ökat sen andra världskriget. FN och liknande internationella organisationer har i själva verket understött katastrofala misstag i sitt arbete mot överbefolkning, svält och nöd. Malariabekämpningsprogrammet genomfördes inte främst genom sociala förbättringar i form av bättre bostäder, hygien m.m. utan genom massbesprutning av DDT. Detta har inte utrotat malarian, men gifthalterna i människorna har idag mångdubblats.

Och vilka har då tjänat på denna insats liksom på den s.k. gröna revolutionen och ett antal andra misslyckade insatser? Jo, det har förstås kemikaliefabrikanterna i väst gjort.

De rika ländernas ekonomiska och politiska system hotar alltså inte bara dem själva genom den ökade miljöförstöringen utan innebär också ett svårt förtryck av de fattiga länderna.

Kemisk krigföring i Indokina och södra Afrika är det allra mest hänsynslösa uttrycket för denna dominans. I Vietnam har år efter år tiotusentals ton med växtgifter sprutats ut, skogar bränts och vatten förgiftats.

Att ta upp detta totala miljömord på FN-konferensen vore dock alltför odiplomatiskt…
Vad kan vi göra åt det?

Vi kan inte lita på att FN klarar av problemen åt oss. Vi måste hela tiden själva engagera oss, studera problemen, samarbeta och kräva verkliga förändringar. Varje försök som görs, även de minsta protestaktioner måste uppmuntras. Vi måste använda hela vår uppfinningsrikedom till att engagera så många som möjligt.

Alltfler måste komma att omfatta ett alternativt tänkande som kan lägga grunden till en förändring av de ekonomiska och politiska faktorer som styr utvecklingen. Dagligen växer antalet människor som blir medvetna om att vårt arbete och umgänge måste få ett innehåll och att vår miljö måste vårdas. Det är värde-ringar som innebär en helt ny syn på våra mänskliga behov, på utvecklingen och på vårt förhållande till naturen.

Denna syn står i skarp motsättning till de värderingar som ligger bakom den förföriska reklamen och till de marknadskrafter som driver dagens ekorrhjul av produktion och konsumtion. Motståndet kommer därför att bli hårt från de ekonomiska makthavarna och vi har kort tid på oss. Alla som engagerar sig i räddningsarbetet är emellertid överens om att en bred opinion är nödvändig. Ett sätt att väcka denna opinion och rycka med ytterligare många till insikt och handling är att kritiskt granska sommarens FN-konferens.
Folkets Forum

Samtidigt med FN-konferensen kommer många fristående aktiviteter att äga rum i Stockholm under arbetsnamnet Folkets Forum. En mängd grupper av skilda slag samarbetar och har hyrt ABF-huset under hela tiden. Där kommer möten, teach-ins, utställningar m.m. att arrangeras, inte minst kring de frågor som FN-konferensen missar eller tar upp otillräckligt.

Avon på gator och torg kommer aktioner att äga rum och i en rad andra länder är parallellaktioner planerade särskilt till den 4 juni dvs. dagen innan FN-konferensen sätter igång.

Det kan bli en händelserik sommar!
