
Godheds pris. Verdens lande er i fuld gang med at fast-
sætte nye FN-mål for en bedre verden. Hvilke områder
skal prioriteres og støttes med op mod 700 milliarder
dollar? Fra sidelinjen fodrer politologen Bjørn Lomborg
og hans tænketank processen med argumenter.

Af Ole Damkjær
od@berlingske.dk

Binterview

Hvad skal der til for at redde verden – eller i det mindste gøre
den til et bedre sted?

Det forsøger verdens lande og FNs hovedkvarter i New
York at finde svar på i en langtrukken proces, der skal munde
ud i en række konkrete udviklingsmål for de næste 15 år. Det
lyder langhåret, men erfaringerne med de otte FN-mål, som
blev udvalgt i år 2000 som fokusområder frem til 2015, er, at
det faktisk gør en stor, positiv forskel, når verdens ledere er
enige om at prioritere bestemte globale mål. Og dertil kom-
mer, at det handler om penge – rigtig mange penge.

Politologen Bjørn Lomborg, der er blevet kendt verden
over for sine ofte Rasmus-Modsat-agtige argumenter i klima-
og udviklingsdebatten, følger processen på tæt hold. Ikke
som officiel deltager, men som en af de mange lobbyister, der
forsøger at få netop deres mærkesag med på den nye liste.
Og indtil videre er Bjørn Lomborg og hans tænketank,
Copenhagen Consensus Center, godt tilfredse med
det, de har opnået.

»FNs generalsekretær, Ban Ki-moon, har
oprettet et helt departement til arbejdet med at
fastsætte de nye FN-mål. Departementet har
fortalt os, at vores rapport er den ene ud af tre,
som FN-sekretariatet ser på,« fortæller Bjørn
Lomborg, som fra tid til anden er i New York
for at møde FNs og FN-landenes forhandlere
direkte.

»Det store problem for hele denne FN-
proces er, at alle er involveret. Det betyder,
at alle gode ting er på bordet. Det seneste
dokument har 212 mål, og der er en liste
med endnu flere delmål – nemlig omkring
1.400. Så der er brug for nogen, der siger:
Stop en halv, måske er der noget, der er
bedre end andet,« siger Bjørn Lomborg, der
forsøger at kaste det økonomiske argument
ind, så de nye FN-mål ikke bliver ren og skær
idealisme.

§
Hvad er efter din mening det vigtigste mål
for de næste 15 år?

»Jeg forstår godt, at du spørger, men det, der
er vigtigt for os, er at hjælpe FN med at træffe
bedre beslutninger, og det gør man ikke ved at for-
tælle dem, at det er sådan og sådan, I skal gøre. Man
gør det forhåbentligt ved at sige, at det er godt med
flere informationer om alle de her mål. Hvad er om-

kostningerne,« siger Bjørn Lomborg.
»Det, FN sidder med nu, er som et

menukort uden priser på. En enorm
menu med retter der alle sammen ser
indbydende ud, men hvis man ikke ved,
hvad priserne er, har man ikke ret meget
at gå efter. Så det, vi gør, er at sætte priser
på og i virkeligheden også størrelser – hvor
stor en pizza får du, og hvor meget koster
den. Vi forsøger at give bedre muligheder for
at træffe det politiske valg, som det i sidste ende
jo er«.

§
Der er udbredt enighed om, at 2015-målene – altså
de otte FN-mål, der

fokuseres på fra år
2000 og 15 år
frem –
har

haft en positiv
effekt. Men der er også

kritikere. Hvor står du?
»Det er helt oplagt,

at det ikke har været
ligegyldigt. Man
skal jo huske, at FN
udsteder enormt
mange løfter og
breder sig over et
hav af opgaver.
Eksempelvis er
2014 FN-året for
krystalografi, og
det er FN-årtiet
for familieland-
bruget. FN laver

enormt mange
af den slags ting,

som næsten ingen
nogensinde hører

om, og på den måde
har de otte 2015-mål

været en næsten sær-
skilt succes, som rigtig

mange har hørt om, og
som formentlig har bety-

det, at vi har brugt omkring

blev udvalgt i år 2000 som fokusområder frem til 2015, er, at
det faktisk gør en stor, positiv forskel, når verdens ledere er
enige om at prioritere bestemte globale mål. Og dertil kom-

Politologen Bjørn Lomborg, der er blevet kendt verden
over for sine ofte Rasmus-Modsat-agtige argumenter i klima-
og udviklingsdebatten, følger processen på tæt hold. Ikke
som officiel deltager, men som en af de mange lobbyister, der
forsøger at få netop deres mærkesag med på den nye liste.
Og indtil videre er Bjørn Lomborg og hans tænketank,
Copenhagen Consensus Center, godt tilfredse med

gør det forhåbentligt ved at sige, at det er godt med
flere informationer om alle de her mål. Hvad er om-

de otte FN-mål, der
fokuseres på fra år
2000 og 15 år
frem –
har

haft en positiv

mange har hørt om, og
som formentlig har bety-

det, at vi har brugt omkring

H
av

es
: M

il
li

ar
der a

f d
ollar

Politologen Bjørn Lomborg

følger nøje processen

med at føre otte globale

FN-mål ud i livet. »Det,

FN sidder med nu, er

som et menukort uden

priser på. En enorm

menu med retter der alle

sammen ser indbydende

ud, men hvis man ikke

ved, hvad priserne er, har

man ikke ret meget at gå

efter,« siger han.

Foto: Linda Kastrup

den. Vi forsøger at give bedre muligheder for
at træffe det politiske valg, som det i sidste ende

Der er udbredt enighed om, at 2015-målene – altså

GLOBALTGLOBALTGLOBALT
T E L E F O N : 33 75 75 75 . FA X : 33 75 20 20 . U D L A N D @ B E R L I N GS K E . D K

B.DK/GLOBALTB

UDLANDSREDAKTØR: ANNA LIBAK

SOUSCHEF: KRISTIAN PEDERSEN

DAGENS AVISANSVARLIGE: IVAR CARSTENSEN

R E D I G E R E T A F D I L A N TA M AC . L AYO U T: SU S A N N E B O N D R O P

GLOBALT / 11
M A N DAG 07. J U L I 2014

1. SEKTIONL

 ● Verdens lande skal blive enige om en række udviklingsmål,
der skal fokuseres på fra 2015 til 2030.

 ● Tænketanken Copenhagen Consensus Center har bedt 57
hold økonomer om at undersøge 19 større områder og cirka
50 mål og finde ud af, om det giver økonomisk mening at
satse på dem.

COPENHAGEN CONSENSUS CENTER

 > fakta

 ● I år 2000 besluttede verdens statsledere på FNs Millenium-
topmøde, at de frem til 2015 ville fokusere på otte konkrete
udviklingsmål for at sikre en værdig og bæredygtig fremtid for
hele verdens befolkning. De otte mål blev kaldt 2015-målene:

 ● Udrydde fattigdom og sult.

 ● Sikre grundlæggende uddannelse til alle.

 ● Fremme ligestilling og styrke kvinders rettigheder.

 ● Reducere spædbørnsdødeligheden og børnedødeligheden.

 ● Reducere dødeligheden blandt gravide og fødende kvinder.

 ● Standse udbredelsen af HIV/AIDS, malaria og andre
 sygdomme, der truer menneskeheden, inden 2015.

 ● Sikre en miljøvenlig og bæredygtig udvikling.

 ● Opbygge et globalt partnerskab for udvikling.

KILDE: FOLKEKIRKENS NØDHJÆLP

2015-MÅLENE

 > fakta

200
milliar-

der dollar
mere over de

seneste 15 år på
de her områder, end

vi ellers ville have gjort,«
påpeger Bjørn Lomborg.

Stor interesse for mål

Han understreger, at de otte nuværende FN-mål alle
er veldefinerede og for det meste opnåelige mål – såsom
bekæmpelse af fattigdom og af dødelighed blandt børn og
kvinder.

»Altså svære at være uenige i. Men målene blev også fast-
lagt af en snæver kreds af personer, herunder FNs daværende
generalsekretær, Kofi Annan, bag lukkede døre. Og fordi det
har været en succes, er der så nu rigtig mange, der vil være
med til at beslutte, hvad de fremtidige mål skal være,« forkla-
rer Bjørn Lomborg.

Den store interesse skyldes dog også penge.
»Hen over de næste 15 år regner vi med, at verden kommer

til at bruge omkring 2,5 trilliarder dollar – altså 2.500 milliar-
der dollar – i udviklingsbistand, og hvis de kommende mål
bare er nogenlunde succesfulde, så kommer de til at sætte sig
på en stor del af alle disse penge, og derfor vil alle være med,
og alle kæmper for at få netop deres mål med på den endelige
liste«, understreger Bjørn Lomborg.

Problemet er, hvis FN ender med for mange mål. For så bli-
ver der ikke for alvor fokuseret på nogen af dem, mener han.

»Man er nødt til at nå frem til en liste med få mål, og det
betyder, at man skal fravælge en hel masse, og det synes der
ikke at være vilje til – i hvert fald ikke endnu,« vurderer Bjørn
Lomborg.

§
Men hvis du ud fra princippet value for money skulle pege
på nogle mål, hvad er de så?

»Bill Gates har sagt, at vi måske bare skal holde fast i de

otte gamle mål, og det tror jeg, at mange har
en god mavefornemmelse over. Måske skulle

vi sørge for, at endnu færre sulter, at endnu flere
børn kommer i skole –langt de fleste er der gan-

ske vist nu, så måske skulle vi gå efter, at børnene
lærer mere – og så videre,« siger Bjørn Lomborg.

»Omvendt er der også nogle afgørende udfor-
dringer, der ikke er med i de otte 2015 mål, og en af

dem er luftforurening. Det er verdens største mil-
jøproblem, og en af de største dødsårsager. Og det er

faktisk endnu mere indendørs end udendørs luftforure-
ning, der er synderen. Eksempelvis er næsten tre milliar-

der mennesker negativt påvirket af, at de bruger åben ild til
opvarmning og madlavning indendørs. Det burde vi foku-
sere på, og det samme gælder fattigdom, der er den bagved-
liggende årsag til næsten alle andre problemer. Er du fattig,
så er du også syg, har det dårligt, og næsten alt er skidt. Hvis
du ikke er fattig, har du langt større muligheder for næsten
alt andet – eksempelvis bedre mad, skolegang til børnene, og
du behøver heller ikke at brænde træ eller komøg af inde i dit
hus«, mener Bjørn Lomborg, der også peger på frihandel som
et godt FN-mål.

»Vi ved, at frihandel er den mest effektive måde at få folk
ud af fattigdom på. Det har eksempelvis bragt 680 millioner
mennesker ud af fattigdom i Kina.«

§
Et af de nye mål, der diskuteres internationalt, er lighed.
Altså skal der være et FN-mål om at bekæmpe ulighed.

Fortalerne, herunder den danske regering, mener, at lighed i
et samfund giver økonomisk vækst, blandt andet fordi lighed
giver mere politisk stabilitet. Hvordan ser I på det i Copenhagen
Consensus Center?

»Det går vi helt udenom. Det er ikke en økonomisk pointe,
og det er vigtigt at få sagt, at økonomer ikke kan svare på alt i
verden, og lighed er helt åbenlyst langt, langt mere et politisk
spørgsmål. Men det også åbenlyst, som du pointerer, at et
ulige samfund har mange flere konflikter. Omvendt så er der
også problemer med meget lige samfund. De kan stagnere,«
svarer Bjørn Lomborg.

Potentiale og prioritering

Lighedsdiskussionen går først og fremmest på graden af
lighed i de enkelte lande, men ifølge Bjørn Lomborg er det
vigtigt at huske på uligheden globalt.

»Den helt afgørende ulighed er, at der stadig er flere end en
milliard mennesker, der lever for under en dollar om dagen.
Det giver et utroligt produktionstab eller sagt på en anden
måde: Der er fantastisk mange mennesker med et utroligt
stort potentiale, der ikke udnyttes, fordi de ikke har mulig-
hederne, ikke har adgang til kapital og til markedet,« siger
han.

§
Jeg kunne forestille mig, at kampen mod CO

2
-udledningerne

og klimaforandringerne vil være blandt de nye FN-mål. Den

kamp kan man jo gribe an på mange måder, men ifølge dig og
din tænketank skal det ikke være vedvarende energi. Hvorfor
ikke?

»Faktisk er der mange, der argumenterer for, at klimapro-
blematikken holdes ude af de nye FN-mål og i stedet over-
lades til klimatopmødet i Paris i slutningen af 2015 – som jo
egentlig er en reprise af topmødet i København i 2009. Det
har Bill Gates blandt andre argumenteret for, så der er stor
usikkerhed om klimaets plads i de ny mål. Men kigger man
på de klimamål, der er lige nu, er der gode og mindre gode.
Et af de oplagt rigtig gode er at stoppe subsidier til fossile
brændstoffer, der fører til overforbrug og belaster staternes
budgetter. Der bliver givet over 500 milliarder dollar til den
slags subsidier – næsten alt sammen i tredjeverdenslande.
Eksempelvis i Saudi-Arabien, Venezuela, Iran, Kina, Indien
og et land som Rusland, og det er primært for at holde deres
befolkninger i skak. Angiveligt skal subsidierne hjælpe de
fattige, men det er jo ikke de fattige, der har biler, så subsidi-
erne understøtter i virkeligheden middelklassen, og det er en
rigtig dårlig måde at bruge statsbudgettet på, og det er penge,
der kunne være brugt på uddannelse og sundhed,« mener
Bjørn Lomborg.

Energi som udvikling

»Til gengæld tales der også meget om, at den tredje verden
skal have mere vedvarende energi, men der skal man bare
huske, at vedvarende energi er så relativt meget dyrere end
fossile brændstoffer – og en dyr måde at skære bare en lille
smule CO

2
på – så i virkeligheden er budskabet, at den tredje

verden skal betale mere for deres energi, selv om energi –
adgang til billig energi – er en af de bedste måder at få udvik-
ling på. Så det virker en lille smule kynisk. Europa får eksem-
pelvis omkring 1,3 procent af sin energi fra sol og vind, men
vi vil have, at u-landene skal have meget mere,« siger Bjørn
Lomborg, der peger på den amerikanske præsident Obamas
løfte om at hjælpe med at elektrificere Afrika.

»Det er fantastisk, for det er der virkelig brug for. Men hvis
Obama bruger de omkring ti milliarder dollar, som han
planlægger, på vedvarende energi, vil han kunne løfte cirka
20 millioner mennesker ud af mørket. Men hvis Obama i
stedet bruger de ti milliarder dollar på gas, kan han løfte 90
millioner ud af energifattigdom. For mig at se kan vi ikke
moralsk forsvare at efterlade 70 millioner afrikanere i mør-
ket, fordi vi gerne vil føle os godt tilpas. Nej, nej, det er ikke
en energiform, som vi har tænkt os at bruge ret meget her-
hjemme, men det skal de sørme bruge i Afrika. Det virker
ikke rimeligt,« siger Bjørn Lomborg.

Så hvad skal der til for at redde verden – eller i det mindste
gøre den til et bedre sted?

Det diplomatiske tovtrækkeri er i fuld gang, og svaret får
vi – om ikke før – så i slutningen af næste år, hvor de nuvæ-
rende FN-mål udløber og skal erstattes af nye.

ar – Søges: G

ode p
ro

jek
ter

