

Wissenschaftler gegen die „Klimapolitik“ und das Kyoto-Protokoll

Ist es wirklich wahr, daß eine Mehrheit die These von der globalen Erwärmung unterstützt?

Obwohl die Propagandamedien des ökologistischen Staates behaupten, eine „überwältigende Mehrheit“ der Wissenschaft stimme der These von der globalen Erwärmung zu, gab es doch mehrfach Aufrufe und Petitionen gegen diese von den United Nations und dem IPCC vertretene These und insbesondere die daraus abgeleitete Politik der Verknappung und Rationierung. Von den deutschen Medien weitgehend totgeschwiegen unterzeichneten Tausende von Wissenschaftlern, darunter zahlreiche Nobelpreisträger, Appelle gegen die Beschlüsse des sogenannten „Erdgipfels“ von Rio 1992 und das Protokoll von Kyoto, in dem die Maßnahmen der Energiezuteilung und Zwangsbewirtschaftung beschlossen wurden.

Dieses Dokument faßt die Originaltexte dieser Dokumente zusammen und gibt die Liste der Unterzeichner wieder. Um möglichst originalgetreu zu bleiben, wurden die Texte nicht übersetzt. Die Listen der Unterzeichner erheben keinen Anspruch auf Vollständigkeit und sind zum Zeitpunkt der Veröffentlichung dieser Zusammenstellung wahrscheinlich schon wieder gewachsen, weil ständig neue Unterzeichner hinzukommen.

Zusammenstellung: © Harry Zingel 2002, HZingel@aol.com, Quelle der Texte: <http://www.sepp.org>.

Nur für Zwecke der Aus- und Fortbildung. Keine Haftung bei Fehlern oder Auslassungen oder Folgeschäden infolge von Fehlern oder Auslassungen.

Inhalt

Die Erklärung der Klimawissenschaftler zum Treibhaus-Effekt (1992)	2
Der Heidelberger Aufruf (1992)	4
Die Erklärung von Leipzig (1997)	7
Die Petition von Oregon (1998)	11

Ein Zitat zur Einstimmung: Nichts ist schwerer und erfordert mehr Charakter, als sich im offenen Gegensatz seiner Zeit zu befinden und laut zu sagen **NEIN!** (*Kurt Tucholsky*)

Die Erklärung der Klimawissenschaftler zum Treibhauseffekt

Schon vor dem sogenannten Erdgipfel von Rio unterzeichneten zahlreiche Naturwissenschaftler den nachfolgend wiedergegebenen Aufruf an die UN und die Politiker, die diesen bei ihrer Zusammenkunft jedoch mit der Arroganz der Macht ignorierten. Obwohl der Aufruf sich auf US-amerikanische Persönlichkeiten beschränkt, ist er doch bezeichnend als Anfang einer langen Kette von Protesten der wissenschaftlichen Gemeinschaft gegen die zunehmend irrationale und ideologische Politik.

Statement by Atmospheric Scientists on Greenhouse Warming

WASHINGTON, D.C., 27 FEBRUARY 1992 - As independent scientists, researching atmospheric and climate problems, we are concerned by the agenda for UNCED, the United Nations Conference on Environment and Development, being developed by environmental activist groups and certain political leaders. This so-called Earth Summit is scheduled to convene in Brazil in June 1992 and aims to impose a system of global environmental regulations, including onerous taxes on energy fuels, on the population of the United States and other industrialized nations.

Such policy initiatives derive from highly uncertain scientific theories. They are based on the unsupported assumption that catastrophic global warming follows from the burning of fossil fuels and requires immediate action. We do not agree.

A survey of U.S. atmospheric scientists, conducted in the summer of 1991, confirms that there is no consensus about the cause of the slight warming observed during the past century. A recently published research paper even suggests that sunspot variability, rather than a rise in greenhouse gases, is responsible for the global temperature increases and decreases recorded since about 1880.

Furthermore, the majority of scientific participants in the survey agreed that the theoretical climate models used to predict a future warming cannot be relied upon and are not validated by the existing climate record. Yet all predictions are based on such theoretical models.

Finally, agriculturalists generally agree that any increase in carbon dioxide levels from fossil fuel burning has beneficial effects on most crops and on world food supply.

We are disturbed that activists, anxious to stop energy and economic growth, are pushing ahead with drastic policies without taking notice of recent changes in the underlying science. We fear that the rush to impose global regulations will have catastrophic impacts on the world economy, on jobs, standards of living, and health care, with the most severe consequences falling upon developing countries and the poor.

Unterzeichnerliste zur Erklärung der Klimawissenschaftler zum Treibhauseffekt

Die folgende Liste erhebt weder Anspruch auf Vollständigkeit noch ist sie endgültig, weil ständig neue Namen hinzukommen. Wie geben daher nur die wichtigsten Einträge wieder. Eine komplettere und aktuellere Version könnte möglicherweise auf <http://www.sepp.org> einzusehen sein. Die Angabe der Institutionen soll die Identifikation der Persönlichkeiten erleichtern.

David G. Aubrey, Ph.D., Senior Scientist, Woods Hole Oceanographic Institute

Nathaniel B. Guttman, Ph.D., Research Physical Scientist, National Climatic Data Center

Hugh W. Ellsaesser, Ph.D., Meteorologist, Lawrence Livermore National Laboratory

Richard Lindzen, Ph.D., Center for Meteorology and Physical Meteorology, M.I.T.

Robert C. Balling, Ph.D., Director, Laboratory of Climatology, Arizona State University

Patrick Michaels, Ph.D., Assoc. Professor of Environmental Sciences, University of Virginia

Roger Pielke, Ph.D., Professor of Atmospheric Science, Colorado State University

Michael Garstang, Ph.D., Professor of Meteorology, University of Virginia

Sherwood B. Idso, Ph.D., Research Physicist, U.S. Water Conservation Laboratory

Lev S. Gandin, Ph.D., UCAR Scientist, National Meteorological Center

John A. McGinley, Chief, Forecast Research Group, Forecast Systems Laboratory, NOAA

H. Jean Thiebaux, Ph.D., Research Scientist, National Meteorological Center, National Weather Service, NOM

Kenneth V. Beard, Ph.D., Professor of Atmospheric Physics, University of Illinois

Paul W. Mielke, Jr., Ph.D., Professor, Dept. of Statistics, Colorado State University

Thomas Lockhart, Meteorologist, Meteorological Standards Institute

Peter F. Giddings, Meteorologist, Weather Service Director

Hazen A. Bedke, Meteorologist, Former Regional Director, National Weather Service

Gabriel T. Csanady, Ph.D., Eminent Professor, Old Dominion University

Roy Leep, Executive Weather Director, Gillett Weather Data Services

Terrance J. Clark, Meteorologist, U.S. Air Force

Neil L Frank, Ph.D., Meteorologist

Michael S. Uhrt, Ph.D., Meteorologist, National Weather Service

Bruce A. Boe, Ph.D., Director, North Dakota Atmospheric Resource Board

Andrew Detwiler, Ph.D., Assoc. Prof., Institute of Atmospheric Sciences, S. Dakota School of Mines & Technology

Robert M. Cunningham, Consulting Meteorologist, Fellow, American Meteorological Society

Steven R. Hanna, Ph.D., Sigma Research Corporation

Elliot Abrams, Meteorologist, Senior Vice President, Accu-Weather, Inc.

William E. Reifenyer, Ph.D., Consulting Meteorologist, Professor Emeritus, Forest Meteorology, Yale University

David W. Reynolds, Research Meteorologist

Jerry A. Williams, Meteorologist, President, Oceanroutes, Inc.

Lee W. Eddington, Meteorologist, Geophysics Division, Pacific Missile Test Center

Werner A. Baum, Ph.D., former Dean, College of Arts & Sciences, Florida State University

David P. Rogers, Ph.D., Assoc. Professor of Research Oceanography, Scripps Institution of Oceanography

Brian Fiedler, Ph.D., Asst. Professor of Meteorology, School of Meteorology, University of Oklahoma

Edward A. Brandes, Meteorologist

Melvyn Shapiro, Chief of Meteorological Research, Wave Propagation Laboratory, NOM

Joseph Zabransky, Jr., Associate Professor of Meteorology, Plymouth State College

James A. Moore, Project Manager, Research Applications Program, National Center for Atmospheric Research

Daniel J. McNaughton, ENSR Consulting and Engineering

Brian Sussman, Meteorologist

Robert D. Elliott, Meteorologist, Fellow, American Meteorological Society

H. Read McGrath, Ph.D., Meteorologist

Earl G. Droessler, Ph.D., North Carolina State University

Robert E. Zabrecky, Meteorologist

William M. Porch, Ph.D., Atmospheric Physicist, Los Alamos National Laboratory

Earle R. Williams, Ph.D, Assoc. Prof. of Meteorology, Massachusetts Institute of Technology

S. Fred Singer, Ph.D., Atmospheric Physicist, Univ. of Virginia, President, Science & Environmental Policy Project

Der Heidelberger Aufruf (1992)

Im Juni 1992 unterzeichneten 264 Wissenschaftler aus aller Welt, darunter 52 Nobelpreisträger, einen Aufruf an die Mächtigen der Welt. Das Dokument, dessen Unterzeichnerliste ständig anwächst und inzwischen über 4.000 Namen zählt (!), wurde damals anlässlich des sogenannten Erdgipfels von Rio verfaßt und ist heute, da der Handel mit Treibhausgasen und ähnliche Absurditäten mit wachsender Rasanz gegen die Interessen der Menschen durchgesetzt werden, von kaum zu unterbietender Aktualität. Dennoch wurde es von den Medien weitgehend ignoriert.

The Heidelberg Appeal

We want to make our full contribution to the preservation of our common heritage, the Earth.

We are, however, worried at the dawn of the twenty-first century, at the emergence of an irrational ideology which is opposed to scientific and industrial progress and impedes economic and social development.

We contend that a Natural State, sometimes idealized by movements with a tendency to look toward the past, does not exist and has probably never existed since man's first appearance in the biosphere, insofar as humanity has always progressed by increasingly harnessing Nature to its needs and not the reverse. We full subscribe to the objectives of a scientific ecology for a universe whose resources must be taken stock of, monitored and preserved.

But we herewith demand that this stock-taking, monitoring and preservation be founded on scientific criteria and not on irrational preconceptions.

We stress that many essential human activities are carried out either by manipulating hazardous substances or in their proximity, and that progress and development have always involved increasing control over hostile forces, to the benefit of mankind.

We therefore consider that scientific ecology is no more than extension of this continual progress toward the improved life of future generations.

We intend to assert science's responsibility and duties toward society as a whole.

We do, however, forewarn the authorities in charge of our planet's destiny against decisions which are supported by pseudoscientific arguments or false and nonrelevant data.

We draw everybody's attention to the absolute necessity of helping poor countries attain a level of sustainable development which matches that of the rest of the planet, protecting them from troubles and dangers stemming from developed nations, and avoiding their entanglement in a web of unrealistic obligations which would compromise both their independence and their dignity.

The greatest evils which stalk our Earth are ignorance and oppression, and not Science, Technology, and Industry, whose instruments, when adequately managed, are indispensable tools of a future shaped by Humanity, by itself and for itself, overcoming major problems like overpopulation, starvation and worldwide diseases.

Unterzeichnerliste zum Heidelberger Aufruf

Auch die folgende Liste enthält nur die wichtigsten der insgesamt über 4.000 Namen. Eine komplettere und aktuellere Version könnte möglicherweise auf <http://www.sepp.org> einzusehen sein.

Bruce N. Ames, Director, National Institute of Environmental Health Sciences Center, Berkeley-Biochemistry-U.S.A.

Phillip W. Anderson, Nobel Prize (Physics), Princeton University-Physics-U.S.A.

Christian B. Anfinsen, Nobel Prize (Chemistry), John Hopkins University-Baltimore-Biology-U.S.A.

Henri Atlan, Professor, Head of Nuclear Medicine Department, Hotel Dieu, Paris-Nuclear Medicine-France

Julius Axelrod, Nobel Prize (Medicine), Lab. Of Cell Biology Nat. Institute of Mental Health-Cell Biology-U.S.A.

Aden Bauleiu-Inserm, Ac. of Sciences, France, National Institute of Sciences, U.S.A. Lasker Prize-Endocrinology-France

Baruj Benacerraf, Nobel Prize (Medicine), National Medal of Science, President, Dana-Farber, Inc.-Cancerology-U.S.A.

Hans Albrecht Bethe, Nobel Prize (Physics), Emeritus Professor, Cornell University-Ithaca-NY-Nuclear Physics-U.S.A.

Sir James W. Black, Nobel Prize (Medicine), Professor Of Analytical Pharmacology King's College, London- Pharmacology-Grande-Bretagne

Nicholas Bloembergen, Nobel Prize (Physics), Harvard University-Physics-U.S.A.

Sir Hermann Bondi, Emeritus Professor Of Mathematics King's College University Master of Churchill College Cambridge-Mathematics-Grande-Bretagne

Norman E. Borlaug, Nobel Prize (Peace), Sc. Consult CAMWOOD, Mexico Pdt. Sasakawa African Assoc.-Agriculture-U.S.A.

Pierre Bourdieu, College de France-Sociology-France

Adolph Butenandt, Nobel Prize (Chemistry), Hon. Pres. Max-Planck Institute-Chemistry-Allemagne

Thomas R. Cech, Nobel Prize (Chemistry), University of Colorado-Chemistry-U.S.A.

Carlos Chagas, Academia Pontificia, WIS-Medicine-Bresil

Owen Chamberlain, Professor, Nobel Prize (Physics), Emeritus Professor, University Of California-Berkeley-U.S.A.

Stanley Cohen, Nobel Prize (Medicine), Distinguished Professor, Department of Biochem., Vanderbilt University-Biochemistry-U.S.A.

Sir John Warcup Cornforth, Nobel Prize (Chemistry), School of Chemistry and Molecular Sciences, Brighton-Chemistry-Grande-Bretagne

Jean Dausset, Nobel Prize (Medicine), Ac. of Sciences, France, Pres. U.M.S.E., W.I.S., Paris-Immunology-France

Gerald Debreu, Nobel Prize (Economy), Emeritus Professor of Economics and Mathematics, University Of California-Economy-U.S.A.

Johan Deisenhofer, Nobel Prize (Chemistry), University of Texas, Southwestern Medical Center, Dallas-Biochemistry-U.S.A.

Sir Richard Doll, Emeritus Professor Of Medicine, Radcliffe Infirmary, Oxford-Epidemiology-Grande-Bretagne

Christian de Duve, Nobel Prize (Medicine), Biology-Belgique

Manfred Eigen, Nobel Prize (Chemistry), President of Max Plank Institute, Gottingen-Chemistry-Allemagne

Richard R. Ernst, Nobel Prize (Chemistry), Swiss Federal Institute of Technology, Zurich-Chemistry-Suisse

Pierre-Gilles de Gennes, Nobel Prize (Physics), Ac. of Sciences, Professor, College de France, Paris-Physics-France

Ivar Giaever, Nobel Prize (Physics), Institute Professor, R.P.I.-Physics-U.S.A.

Donald A. Glaser, Nobel Prize (Physics), Professor of Physics, University of California-Physics-U.S.A.

Francois Gros, Professor, College de France, Ac of Sciences, France, Vice President of WIS, Paris - Biology of development-France

Roger Guillemin, Nobel Prize (Medicine), Whittier Institute, La Jolla-Medicine-U.S.A.

Herbert A. Hauptman, Nobel Prize (Chemistry), Pres. Med. Found. of Buffalo, Professor of Biophysics Sc-Biophysics-U.S.A.

Harald zur Hausen, Professor, Dr., Director of German Cancer Research Center, Heidelberg-Cancerology-Allemagne

Mrs. Francoise Heritier-Auge, Professor, College de France, Pres Cons Nat. Sida Dir, Ehess-Anthropology-France

Dudley R. Herschbach, Nobel Prize (Chemistry), Baird Professor Of Science, Harvard University, Cambridge-Chemistry-U.S.A.

Gerhard Herzberg, Nobel Prize (Chemistry), National Research Council of Canada, Chemistry - Canada

Benno Hess, Professor, Doctor, Honorary Senator and Former Vice President, Max-Planck Society , WIS - Biophysics-Allemagne

Anthony Jewish, Nobel Prize (Physics), Professor, Cavendish Laboratory, Cambridge University Physics - Grande-Bretagne

Roald Hoffman, Nobel Prize (Chemistry), Professor Of Chemistry, Cornell University-Chemistry-U.S.A.

Robert Huber, Nobel Prize (Chemistry), Max-Planck Institute for Biochemie, Biochemistry-Allemagne

Sir Andrew Fielding Huxley, Nobel Prize (Medicine), Formerly President of London, Medicine-Grande-Bretagne

Serguei Petrovich Kapitza, Professor of Sciences, Institute for Physical Problems, WIS-Physics, electrodynamics-Russie

Jerome Karle, Nobel Prize (Chemistry), Chief Scientist, Lab for Structure of Matter, Chemistry-U.S.A.

Sir John Kendrew, Nobel Prize (Chemistry), Professor, The Old Guildhall, Cambridge, Molecular Biology-Grande-Bretagne

Klaus Von Klitzing, Nobel Prize (Physics), Professor, Max-Planck Inst. Solid State Research, Stuttgart-Physics-Allemagne

Aaron Klug, Nobel Prize (Chemistry), M.R.C. Lab. of Molecular Biology, Cambridge-Chemistry-Grande-Bretagne

Edwin G. Krebs, Nobel Prize (Medicine), Professor Emeritus, Department of Pharm & Biochem, University of Washington-Biochemistry-U.S.A.

Leon Lederman, Nobel Prize (Physics), Director Emeritus, Fermi Nat'l Accelerator Laboratory, Nuclear Physics-U.S.A.

Yuan T. Lee, Nobel Prize (Chemistry), Professor of Chemistry, University of California-Berkeley-U.S.A.

Jean-Marie Lehn, Nobel Prize (Chemistry), Professor, College de France, W.I.S. Chemistry-France

- Pierre Lelong, Professor, Ac of Sciences, W.I.S.-Mathematics-France
- Wassily Leontief, Nobel Prize (Economy), Professor, New York University-Economy-U.S.A.
- Rita Levi-Montalcini, Nobel Prize (Medicine), Ac Lincei, Ac Pontificia, W.I.S.-Neurosciences-Italie
- Andr Linchnerowicz, Professor, Ac of Sciences France, Ac Lincei, Ac Pontificia, President of W.I.S., Mathematical Physics-France
- Richard S. Lindzen, Professor, US National Academy of Sciences, M.I.T., W.I.S.-Meteorology-U.S.A.
- William N. Lipscomb, Nobel Prize Winner (Chemistry), Professor Emeritus, Harvard University, Cambridge-Chemistry-U.S.A.
- Harry M. Markowitz, Nobel Prize (Economics), Speizer Professor of Finance, Baruch College-U.S.A.
- Simon van der Meer, Nobel Prize (Physics), Geneva-Nuclear Physics-Suisse
- Cesar Milstein, Nobel Prize (Physiology), Dr Cambridge-Physiology-Grande-Bretagne
- Sir. Nevil F. Mott, Nobel Prize Winner (Physics), Emeritus Professor, Cambridge University, Physics-Grande-Bretagne
- Joseph Murray, Nobel Prize (Medicine), Professor, Dr Surgery, Harvard Med School-Cell Biology-U.S.A.
- Daniel Nathans, Nobel Prize (Medicine), Professor, John Hopkins Un, School of Medicine, Baltimore-Molecular Genetics-U.S.A.
- Daniel W. Nebert, Professor, Director, Center for Environmental Genetics, University of Cincinnati, Genetics-U.S.A.
- Louis Neel, Nobel Prize (Physics), Physics-France
- Erwin Neher, Nobel Prize (Medicine), Doctor, Director, Max-Planck Institute, Biophysics, Goettingen-Biophysics-Allemagne
- Marshall W. Nirenberg, Nobel Prize (Medicine), National Institutes of Health, Bethesda-Medicine-U.S.A.
- George E. Palade, Nobel Prize (Medicine), Professor, Division of Cellular & Molecular Med, Cell Medicine-U.S.A.
- Linus Pauling, Nobel Prize (Chemistry, Peace), Professor, Linus Pauling Institute Sc and Med, Chemistry-U.S.A.
- Jean-Claude Pecker, Professor Hon, College de France, Ac of Sciences, Royal Ac of Belgium, W.I.S.-Astrophysics-France
- Amo A. Penzias, Nobel Prize (Physics), Professor, Bell Labortories, Murray Hill-Physics-U.S.A.
- Max Ferdinand Perutz, Nobel Prize (Chemistry), MRC Laboratory of Molecular Biology, Cambridge-Biochemistry-Grande-Bretagne
- Julian Peto, Professor, Head , Section of Epidemiology, Institute of Cancer Research, London-Epidemiology-Grande-Bretagne
- Richard Peto, Professor of Medical Statistics & Epidemiology, University of Oxford-Epidemiology-Grande-Bretagne
- John Charles Polanyi, Nobel Prize (Chemistry), Professor Of Chemistry, University of Toronto-Chemistry-Canada
- Lord George Porter, Nobel Prize (Chemistry), Professor, Chairman, Photomolec, Sc Imperial College, London-Chemistry-Grande-Bretagne
- I. Prigogine, Nobel Prize (Chemistry), Professor, Director, Institute Intern. de Phys. et de Chim, Bruxelles-Chemistry-Belgique
- A. Prochiantz, Pr, Director of Research CNRS, Ecole Normale Suprieure, Paris, W.I.S.-Pharmacology-France
- Ichtaque Rasool, Jet Propulsion Laboratory, Pasadena-Physics-France
- Tadeus Reichstein, Nobel Prize (Medicine), Professor Emeritus, Org Chemistry, University of Basel-Organic Chemistry-Suisse
- Heinrich Rohrer, Nobel Prize (Physics), IBM Research Laboratory, Physics-Suisse
- Bert Sakmann, Nobel Prize (Medicine), Professor, Max-Planck Inst for Med. Forschung, Heidelberg-Cell Biology-Allemange
- Abdus Salam, Nobel Prize (Physics), International Centre for Theoretical Physics, Italie
- Jonas Salk, Distinguished Pr., Dr , International Health Sciences-Biology-USA
- Evry Schatzman, Professor, Ac of Sciences-France-Astrophysics-France
- Arthur L. Schawlow, Nobel Prize (Physics), Stanford University-Physics-U.S.A.
- G. Schettler, Professor, Director, Former President, Academy of Sciences, Heidelberg-Cardiology-Allemagne
- Elie A. Shneour, Professor, Director, Biosystems Research Institute, San Diego, California-U.S.A.
- Kai Siegbahn, Nobel Prize (Physics), Physics-Suede
- S. Fred Singer, Professor of Environmental Sciences, University of Virginia, Director of the Washington S.E.P.P, Environmental-Sciences-U.S.A.
- Richard Laurence Millington Synge, Nobel Prize (Chemistry), Biochemistry-Grande-Bretagne
- GP Talwar, Professor Emeritus, Nat Inst of Immunology, Ac of Sciences, India, W.I.S.-Immunology-Inde
- Jan Tinbergen, Nobel Prize (Economy), Economy-Pays-Bas
- Lord Alexander Todd, Nobel Prize (Chemistry), Chemistry-Grande-Bretagne
- Alvin Toffler, Author-Futurist-Futurology-U.S.A.
- Charles H. Townes, Nobel Prize (Physics), W.I.S. Professor Emeritus, Physics, University of California, Berkeley-Physics-U.S.A.
- Ren Truhaut, Professor, Pharmacology Facult des Sciences, Pharmaceutiques, Paris-Toxicology-France
- Sir John R. Vane , Nobel Prize (Medicine), Professor, Chairman of William Harvey Research Institute, London-Endocrinology-Grande-Bretagne
- Harold E. Varmus, Nobel Prize (Medicine), Professor of Microbiology, University of California, San Francisco-Microbiology-U.S.A.
- Thomas Huckle Weller, Nobel Prize (Medicine), Professor Emeritus, Harvard-Medicine-U.S.A.
- Elie Wiesel, Nobel Prize (Peace), University of Boston Literature-U.S.A.
- Torsten N. Wiesel, Nobel Prize (Medicine), Professor, Lab of Neurobiology, Rockefeller University of New York, Neurobiology-U.S.A.
- Robert W. Wilson, Nobel Prize (Physics), Head, Radio Physics Res Department, AT&T Bell Laboratories-Physics-U.S.A.

Die Erklärung von Leipzig (1997)

Erstaunlicherweise gab es auch in Deutschland Aufrufe und Deklarationen gegen die „Klimapolitik“ der Vereinten Nationen und der Bundesregierung. Die nachfolgende Erklärung entstand auf einem internationalen Symposium im November 1995 in Leipzig und im November 1997 in Bonn. Federführend war die Europäische Akademie für Umweltfragen und das Science and Environmental Policy Project in Arlington, Virginia, USA.

The Leipzig Declaration on Global Climate Change

As independent scientists concerned with atmospheric and climate problems, we -- along with many of our fellow citizens -- are apprehensive about emission targets and timetables adopted at the Climate Conference held in Kyoto, Japan, in December 1997. This gathering of politicians from some 160 signatory nations aims to impose on citizens of the industrialized nations, -- but not on others -- a system of global environmental regulations that include quotas and punitive taxes on energy fuels to force substantial cuts in energy use within 10 years, with further cuts to follow. Stabilizing atmospheric carbon dioxide -- the announced goal of the Climate Treaty -- would require that fuel use be cut by as much as 60 to 80 percent -- worldwide!

Energy is essential for economic growth. In a world in which poverty is the greatest social pollutant, any restriction on energy use that inhibits economic growth should be viewed with caution. We understand the motivation to eliminate what are perceived to be the driving forces behind a potential climate change; but we believe the Kyoto Protocol -- to curtail carbon dioxide emissions from only part of the world community -- is dangerously simplistic, quite ineffective, and economically destructive to jobs and standards-of-living.

More to the point, we consider the scientific basis of the 1992 Global Climate Treaty to be flawed and its goal to be unrealistic. The policies to implement the Treaty are, as of now, based solely on unproven scientific theories, imperfect computer models -- and the unsupported assumption that catastrophic global warming follows from an increase in greenhouse gases, requiring immediate action. We do not agree. We believe that the dire predictions of a future warming have not been validated by the historic climate record, which appears to be dominated by natural fluctuations, showing both warming and cooling. These predictions are based on nothing more than theoretical models and cannot be relied on to construct far-reaching policies.

As the debate unfolds, it has become increasingly clear that -- contrary to the conventional wisdom -- there does not exist today a general scientific consensus about the importance of greenhouse warming from rising levels of carbon dioxide. In fact, most climate specialists now agree that actual observations from both weather satellites and balloon-borne radiosondes show no current warming whatsoever--in direct contradiction to computer model results.

Historically, climate has always been a factor in human affairs -- with warmer periods, such as the medieval "climate optimum," playing an important role in economic expansion and in the welfare of nations that depend primarily on agriculture. Colder periods have caused crop failures, and led to famines, disease, and other documented human misery. We must, therefore, remain sensitive to any and all human activities that could affect future climate.

However, based on all the evidence available to us, we cannot subscribe to the politically inspired world view that envisages climate catastrophes and calls for hasty actions. For this reason, we consider the drastic emission control policies deriving from the Kyoto conference -- lacking credible support from the underlying science -- to be ill-advised and premature.

Unterzeichnerliste zur Erklärung von Leipzig

Auch diese Liste ist unvollständig, wird aber auch <http://www.sepp.org> permanent aktualisiert. Sie ist von besonderer Relevanz für Europa und sollte daher von allen verantwortungsbewußten Wissenschaftlern unterzeichnet werden. Wer dies tun möchte, findet das erforderliche Formular unter <http://www.sepp.org/LDform.html>.

Dr. John Apel, oceanographer, Global Oceans Associates, formerly with Johns Hopkins University Applied Physics Laboratory.

Dr. David Aubrey, Senior Scientist, Marine Policy Center, Woods Hole Oceanographic Institute, Massachusetts

Dr. Duwayne M. Anderson, Professor, Texas A&M University

Dr. Robert Balling, Professor and Director of the Office of Climatology, Arizona State University; more than 80 research articles published in scientific journals; author of *The Heated Debate: Greenhouse Predictions vs. Climate Reality* (1992); coauthor, *Interactions of Desertifications and Climate*, a report for the UN Environmental Program and the World Meteorological Organization; contributor/reviewer, IPCC.

Dr. Jack Barrett, Imperial College, London, UK

Dr. Warren Berning, atmospheric physicist, New Mexico State University

Dr. Jiri Blumel, Institute Sozialokon. Forschg. Usti nad Labem, Czech Republic

Bruce Boe, atmospheric scientist and Director of the North Dakota Atmospheric Resources Board; member, American Meteorological Society; former chairman, AMS Committee on Planned and Inadvertent Weather Modification.

Dr. C.J.F. Böttcher, Chairman of the Board, The Global Institute for the Study of Natural Resources, The Hague, The Netherlands; Professor Emeritus of physical chemistry, Leiden University; past President of the Science Policy Council of The Netherlands; former member, Scientific Council for Government Policy; former head of the Netherlands Delegation to the OECD Committee for Science and Technology; author, *The Science and Fiction of the Greenhouse Effect and Carbon Dioxide*; founding member of The Club of Rome.

Dr. Arthur Bourne, Professor, University of London, UK

Larry H. Brace, physicist, former director of the Planetary Atmospheres Branch, NASA Goddard Space Flight Center; recipient NASA Medal for Exceptional Scientific Achievement.

Dr. Norman M.D. Brown, FRSC, Professor, University of Ulster.

Dr. R.A.D. Byron-Scott, meteorologist, formerly senior lecturer in meteorology, Flinders Institute for Atmospheric and Marine Science, Flinders University, Adelaide, Australia

Dr. Joseph Cain, Professor of planetary physics and geophysics, Geophysical Fluid Dynamics Institute, Florida State University; elected Fellow, American Geophysical Union; formerly with NASA Goddard Space Flight Center (scientific satellites) and the U.S. Geological Survey.

Dr. Gabriel T. Csanady, meteorologist, Eminent Professor, Old Dominion University, Norfolk, Virginia.

Robert Cunningham, consulting meteorologist, Fellow, American Meteorological Society

Dr. Fred W. Decker, Professor of meteorology, Oregon State University, Corvalis, Oregon; elected Fellow, AAAS; member, RMS, NWA, AWA, AMS.

Lee W. Eddington, meteorologist, Naval Air Warfare Center

Dr. Hugh Ellsaesser, atmospheric scientist, Lawrence Livermore National Laboratory (1963-1986); Participating Guest Scientist, Lawrence Livermore Natl. Lab. (1986-1996), more than 40 refe-

reed research papers and major reports in the scientific literature.

Dr. John Emsley, Imperial College, London, UK

Dr. Otto Franzle, Professor, University of Kiel, Germany

Dr. C.R. de Freitas, climate scientist, University of Auckland, New Zealand, Editor of the international journal *Climate Research*

Dr. John E. Gaynor, Senior Meteorologist, Environmental Technology Laboratory, National Oceanic and Atmospheric Administration, Boulder, Colorado

Dr. Tor Ragnar Gerholm, Professor Emeritus of Physics, University of Stockholm, member of Nobel Prize selection committee for physics; member, Royal Swedish Academy of Sciences and Royal Swedish Academy of Engineering Sciences, author of several books on science and technology.

Dr. Gerhard Gerlich, Professor, Technical University of Braunschweig.

Dr. Thomas Gold, Professor of astrophysics, Cornell University, Ithaca, New York

Dr. H.G. Goodell, Professor, University of Virginia, Charlottesville

James D. Goodridge, climatologist, formerly with California Dept. of Water Resources.

Dr. Adrian Gordon, meteorologist, University of South Australia.

Prof. Dr. Eckhard Grimmel, Professor, University Hamburg, Germany.

Dr. Nathaniel B. Guttman, Research Physical Scientist, National Climatic Data Center, Asheville, North Carolina; former Professor of atmospheric sciences/climatology; former Chairman, AMS Committee on Applied Climatology.

Dr. Paul Handler, Professor of chemistry, University of Illinois.

Dr. Vern Harnapp, Professor, University of Akron, Ohio

Dr. Howard C. Hayden, Professor of physics, University of Connecticut

Dr. Michael J. Higgsberger, Professor and former Director, Institute for Experimental Physics, University of Vienna, Austria; former Director, Seibersdorf Research Center of the Austrian Atomic Energy Agency; former President, Austrian Physical Society.

Dr. Austin W. Hogan, meteorologist, co-editor of the journal *Atmospheric Research*.

Dr. William Hubbard, Professor, University of Arizona, Dept. of Planetary Sciences; elected Fellow of the American Geophysical Union.

Dr. Heinz Hug, lecturer, Wiesbaden, Germany

Dr. Zbigniew Jaworski, University of Warsaw, Poland

Dr. Kelvin Kemm, nuclear physicist, Director, Technology Strategy Consultants, Pretoria, South Africa; columnist, *Engineering News*; author, *Techtrack: A Winding Path of South African Development*.

Dr. Robert L. Kovach, Professor of geophysics, Stanford University, Palo Alto, California

Dr. David R. Legates, Professor of meteorology, University of Oklahoma

Dr. Heinz H. Lettau, geophysicist, Increase A. Lapham Professor Emeritus, University of Wisconsin

Dr. Henry R. Linden, Max McGraw Professor of Energy and Power Engineering and Management, Director, Energy and Power Center, Illinois Institute of Technology; elected Fellow, American Institute of Chemical Engineers; former member, Energy Engineering Board of the National Research Council; member, Green Technology Committee, National Academy of Engineering.

Dr. Richard S. Lindzen, Sloane Professor of Meteorology, Center for Meteorology and Physical Meteorology, Massachusetts Institute of Technology, Cambridge, Massachusetts.

Dr. J. P. Lodge, atmospheric chemist, Boulder, Colorado

Dr. Anthony R. Lupo, atmospheric scientist, Professor, University of Missouri at Columbia, reviewer/contributing author, IPCC.

Dr. George E. McVehil, meteorologist, Englewood, Colorado

Dr. Helmut Metzner, Professor, Tubingen, Germany

Dr. Patrick J. Michaels, Professor and Director of the State Office of Climatology, University of Virginia; more than 50 research articles published in scientific journals; past President, American Association of State Climatologists; author, *Sound and Fury: The Science and Politics of Global Warming* (1992); reviewer/contributing author, IPCC.

Sir William Mitchell, physicist, University of Oxford, U.K.

Dr. Asmunn Moene, former chief of Meteorology, Oslo, Norway.

Laim Nagle, energy/engineering specialist, Cornfield University, UK

Robert A. Neff, former U.S. Air Force meteorologist: member, AMS, AAAS.

Dr. William A. Nierenberg, Director Emeritus, Scripps Institute of Oceanography, La Jolla, California; Professor Emeritus of oceanography, University of California at San Diego; former member, Council of the U.S. National Academy of Science; former Chairman, National Research Council's Carbon Dioxide Assessment Committee; former member, U.S. EPA Global Climate Change Committee; former Assistant Secretary General of NATO for scientific affairs; former Chairman, National Advisory Committee on Oceans and Atmospheres.

Dr. William Porch, atmospheric physicist, Los Alamos National Laboratory, New Mexico.

Dr. Harry Priem, Professor of geology, University of Utrecht

Dr. William E. Reifsnyder, Professor Emeritus of biometeorology, Yale University; elected Fellow, American Association for the Advancement of Science; former Chairman, National Academy of Science/National Research Council Committee on Climatology; AMS Award for Outstanding Achievement in Biometeorology.

Dr. Alexander Robertson, meteorologist, Adjunct Professor, Memorial University of Newfoundland, Canada; author of more than 200 scientific and technical publications in biometeorology and climatology, forestry, forest ecology, urban environmental forestry, and engineering technology.

Dr. Thomas Schmidlin, CCM, Professor of meteorology/climatology, Kent State University, Ohio; editor, Ohio Jour-

nal of Science, elected Fellow, Ohio Academy of Science; member, AMS.

Dr. Frederick Seitz, physicist, former President, Rockefeller University; former President, U.S. National Academy of Sciences; former member, President's Science Advisory Committee; recipient, U.S. National Medal of Science.

Dr. Gary D. Sharp, Executive Director, Center for Climate/Ocean Resources Study and the Cooperative Institute for Research in the Integrated Ocean Sciences; contributed to the initial development of the Climate Change Program of the National Oceanic And Atmospheric Administration; investigated climate-related resource variabilities, sustainable development, and basic environmental climatology for the UN, World Bank, and USAID.

Dr. S. Fred Singer, atmospheric physicist; President, The Science & Environmental Policy Project; former Director, U.S. Weather Satellite Service; Professor Emeritus of environmental science, University of Virginia; former Chairman, federal panel investigating effects of the SST on stratospheric ozone; author or editor of 16 books, including *Global Climate Change* (1989) and *Hot Talk, Cold Science: Global Warming's Unfinished Debate* (1997).

Dr. A. F. Smith, chemical engineer (ret.), Jacksonville, Florida

Dr. Fred J. Starheim, Professor, Kent State University

Dr. Chauncey Starr, President Emeritus, Electric Power Research Institute, winner 1992 National Medal of Engineering

Dr. Robert E. Stevenson, Secretary General Emeritus, International Association for the Physical Sciences of the Oceans, and a leading world authority on space oceanography; more than 100 research articles published in scientific journals; author of seven books; advisor to NASA, NATO, U.S. National Academy of Science, and the European Geophysical Society.

Dr. George Stroke, Professor, Max Planck Institute for Meteorology, Munich, Germany

Dr. Heinz Sundermann, University of Vienna, Austria

Dr. George H. Sutton, Professor Emeritus, University of Hawaii

Dr. Arlen Super, meteorologist, U.S. Bureau of Reclamation, Lakewood, Colorado

Dr. Vladimir Svidersky, Professor, Sechenoc Institute, Moscow, Russia

Dr. M. Talwani, geophysicist, Rice University, Houston, Texas.

Dr. W. F. Tanner, Professor, Florida State University

Peter Arnold Toynbee, chemical engineer, F. Institute of Energy, London, England.

Dr. Christiaan Van Sumere, Professor, University of Gent, Belgium

Dr. Robin Vaugh, physicist, University of Dundee, UK

Dr. Robert C. Wentworth, geophysicist, Oakland, California, formerly with Lockheed Research Laboratory.

Dr. Robert C. Whitten, physicist, formerly with NASA.

Dr. Klaus Wyrtki, Professor Emeritus, University of Hawaii Sea Level Center

Besonders interessant ist, daß die Erklärung von Leipzig auch von Fernseh-Meteorologen unterzeichnet wurde, also bereits – anders als ihre Vorgänger – erfolgreich in die Medien getragen wurde:

Elliot Abrams, meteorologist, Senior Vice President, Accuweather, Inc.

Richard Apuzzo, meteorologist, WXIX-TV (FOX), Cincinnati, Ohio; member, AMS, NWA, SKYWARN; recipient of "Best

Weathercast" awards from Associated Press and United Press International.

Andre Bernier, meteorologist, WJW-TV (FOX), Cleveland, Ohio

Sallie Bernier, meteorologist, WJW-TV (FOX), Cleveland, Ohio
Bob Breck, meteorologist, WVUE-TV (ABC), New Orleans, Louisiana
Matthew Bye, meteorologist, KPIX-TV (CBS) San Francisco, California
A.J. Colby, meteorologist, WICU-TV (NBC), Erie, Pennsylvania
Dr. Neil L. Frank, meteorologist, HOU-TV (CBS), Houston, Texas, former Director, National Hurricane Center.
Dick Gance, meteorologist, Weather Forecasting, Inc., Concord, Ohio
Dick Goddard, meteorologist, WJW-TV (FOX), Cleveland, Ohio
Shane Hollett, meteorologist, WJW-TV (FOX), Cleveland, Ohio
Mark Johnson, meteorologist, WEWS-TV (ABC), Cleveland, Ohio
Roy Leep, meteorologist, WTVT-TV (CBS), recently retired; Director, Gillette Weather Data Services, Tampa, Florida; elected Fellow, American Meteorological Society; former member, AMS Executive Council; among the group of TV meteorologists invited to the White House for a briefing on global warming.
Mark Koontz, meteorologist, WJW-TV (FOX), Cleveland, Ohio
Jon Loufman, meteorologist, WKYC-TV (NBC), Cleveland, Ohio
Dan Maly, meteorologist, WOIO-TV (FOX), Cleveland, Ohio

Ryan McPike, atmospheric scientist, WICU-TV (NBC), Erie, Pennsylvania
James T. Moore, meteorologist, KSWO-TV (ABC) Lawton, Oklahoma
Scott R. Sabol, meteorologist, WBOY-TV (NBC), Clarksburg, West Virginia
Dr. Joseph Sobel, meteorologist, Pennsylvania Public Television Network; Senior Vice President, Accu-Weather, Inc., State College, Pennsylvania; co-author, *Changing Weather: Facts and Fallacies About Climate Change and Weather Extremes*.
Brad Sussman, meteorologist, WEWS-TV (ABC), Cleveland, Ohio, AMS, NWA, Broadcast Seal Committee Chair NWA.
Brian Sussman, meteorologist, KPIX-TV (CBS) San Francisco, California; member, American Meteorological Society (served on AMS Education Committee), 12-time recipient of the "Best Weathercast" award from the Radio and Television News Directors Association and Associated Press.
Anthony Watts, meteorologist, KHSL-TV (CBS), Chico, California
Don Webster, meteorologist, WEWS-TV 9 (ABC), Cleveland, Ohio
Brian Westfall, meteorologist, Weather Forecasting, Inc., Akron, Ohio

Die Petition von Oregon (1998)

Dieser vom Oregon Institute of Science and Medicine ausgehende Aufruf beschränkt sich zwar zunächst auf den amerikanischen Raum, hat aber mit fast 20.000 Unterzeichnern (!) eine überwältigende Resonanz gefunden. Wir verzichten daher hier auf die Wiedergabe der Liste der Unterzeichner, die aber auf der Homepage des Petition Projects geordnet nach Namen oder Staaten eingesehen werden kann (<http://www.oism.org/pproject/s33p41.htm>). Unter der gleichen Adresse können auch weitere Unterschriften abgegeben werden. Das Dokument hatte maßgeblichen Einfluß auf die Entscheidung des US-Präsidenten George W. Bush, das Kyoto-Protokoll zu verlassen, ist aber offensichtlich weiter relevant:

Global Warming Petition

We urge the United States government to reject the global warming agreement that was written in Kyoto, Japan in December, 1997, and any other similar proposals. The proposed limits on greenhouse gases would harm the environment, hinder the advance of science and technology, and damage the health and welfare of mankind.

There is no convincing scientific evidence that human release of carbon dioxide, methane, or other greenhouse gasses is causing or will, in the foreseeable future, cause catastrophic heating of the Earth's atmosphere and disruption of the Earth's climate. Moreover, there is substantial scientific evidence that increases in atmospheric carbon dioxide produce many beneficial effects upon the natural plant and animal environments of the Earth.