
Motion till riksdagen 

1988/89:N437 

av Eva Goes och Lars Norberg (båda m p) 

slutförvaret vid Forsmark av radioaktivt avfall 

Nedan citeras en argumentering av Mats Törnqvist, tidigare forskare på 
FOA. 

Kräv ett offentligt förhör om Forsmarkslagret l 

Under Östersjöns botten i Öresundsgrepen pågår nu sedan nära ett år 
deponering av radioaktivt avfall från kärnkraftverk och annan kärnteknisk 
verksamhet i Sverige. Anläggningen, det s.k. Forsmarkslagret, är utformad 
så att radioaktiviteten automatiskt skall spridas i grundvattnet och Östersjön, 
och så att avfallet inte skall kunna avlägsnas om man i efterhand upptäcker 
att något gått snett. Det är en avfallsdeponering utan återvändo. 

Om dessa ting är alla initierade överens, inklusive statens strålskyddsin­
stitut (SSI), statens kärnkraftinspektion (SKI) och Svensk Kärnbränslehan­
tering AB (SKB) som byggt och driver anläggningen. 

I realiteten är det alltså inte frågan om något förvar i vedertagen mening 
utan en dumpningsanläggning. 

Att man inte använder det senare uttryckssättet beror främst på en 
omtanke om det svenska folkets själsfrid- det svenska folket skall sitta stilla i 
båten och inte ''oroas i onödan". 

En annan orsak är, att så länge man kallar en dumpningsanläggning för 
förvar eller lager, så behöver man inte bry sig om Östersjökonventionen mot 
spridning av gifter i Östersjön. Skall man göra sig kvitt giftigt och obekvämt 
avfall i megatonmängder, får man inte vara dum! 

Men nu är det så, vilket inte minst storvulet och högtidligt försäkrades från 
alla håll i samband med folkomröstningen om kärnkraften, att vi skulle ha en 
helt säker slutförvaring av kärnkraftsavfallet. Jag kan inte minnas någon som 
förespråkade en dumpning av avfallet i Östersjön, vare sig direkt eller 
indirekt, vare sig helt eller delvis, vare sig på längre eller kortare sikt. 

Vänner och bekanta jag tillfrågat kan inte heller erinra sig att de hört något 
i den vägen. 

Frågar man SKB eller ansvariga myndigheter om detta, får man vanligen 
svaret: "Ja, men du, det kommer ju ändå att läcka ut så sakta''. 

När man då påpekar att ingen faktiskt vet hur fort det kommer att läcka ut. 
försvarar sig de ansvariga med att det ju i alla fall rör sig om ett förhållandevis 
harmlöst avfall- jämfört med de utbrända bränslestavarna. Någon radiolo­
gisk katastrof tror man inte skall behöva inträffa- men myndigheterna kan ju 
givetvis inte i detalj granska precis allt som hamnar i lagret utan i slutänden 
handlar det ju framför allt om ett förtroende mellan myndigheter och 
kärnkraftsindustrin - och det finns ju i alla fall så många andra faror här i 

världen. Och så vidare. 
Därmed tycks det emellertid klarlagt, att de stolta och löftesrika deklara­

tionerna om ett helt säkert slutförvar för kärnkraftens avfall inom loppet av s 


några få år i praktiken resulterat i en havsdumpningsanläggning som inte 
nödvändigtvis behöver leda till en radiologisk katastrof, förutsatt att vi kan 
känna fullt förtroende för en industri som för knappt ett år sedan befanns 
pinsamt inblandad i den västtyska mut- och atomsopskandalen. 

Är det inte någon som har sagt att verkligheten är underbarare än dikten? 
Nå. men vad säger då våra ansvariga politiker om Forsmarkslagret? Tro 

det eller inte. men de säger ingenting. 
Sjuhundramiljonersanläggningen i Öresundsgrepen, den blågula model­

len för helt kärnavfallsförvaring. den största och enda i sitt slag i världen och 
tilltänkt som ett strålande exportprojekt tycks vara fullkomligt okänd. 
åtminstone bland dem som tillhörde linje l och 2 i folkomröstningen. dvs. de 
som i dag när anläggningen tagits i drift. kunde tänkas finna anledning att slå 
sig för bröstet och utropa: "Voila, i klentrogne! Här ser ni det säkra 
slutförvar som ni vägrade tro på! Och detta är vårt verk, frukten av vår 
utvecklingstro och konstruktiva optimism- och inte av er utvecklingsångest 
och handlingsförlamande pessimism. Vid Forsmark skll våra statyer resas för 
att i all evighet minna det svenska folket om vilka som skall äras för denna 
historiska bedrift! 

.. 

Eller någonting i den stilen. Men icke så! 
En kompakt tystnad råder och något säger mig att den tystnaden inte är 

betingad av vare sig äkta anspråkslöshet eller falsk blygsamhet. 
Man skyr all sakdebatt om Forsmarkslagret. Man svarar inte på debattar­

tiklar, man svarar inte på in ändare. man svarar inte på brev. 
Detta kunde ju annars varit ett välkommet tillfälle även för den mest 

blygsamme att få sola sig i glansen av underverket utanför Forsmark utan att 
verka alltför äregirig- även om nu blygsamhet inte tillhör våra politikers allra 
förnämsta företräden. 

Men min avsikt med denna artikel är inte att ironisera över politiker. därtill 
är saken alldeles för allvarlig. Det handlar om ett gemensamt ansvar för ett 
gemensamt avfall och en framtida miljö. 

Under de senaste åren har allt flera fakta och förhållanden rörande 
Forsmarkslagret uppdagats och de tycks alla peka i samma högst oroande 
riktning. nämligen på att hela projektet är ett fiasko som kärnavfallsförvar 
betraktat. 

Vi får nu inte längre tillåta de ansvariga att krypa bakom en skyddande 
tystnad utan måste tvinga dem bemöta den tilltagande och allt allvarligare 
kritiken offentligt och sakligt. 

Ett offentligt förhör bör därför snarast anordnas vid vilket de ansvariga 
kan utfrågas och kritiska röster komma till tals. 

Innan detta förhör hållits bör inga ytterligare tillstånd meddelas rörande 
anläggningen och inget ytterligare avfall få föras ned i Forsmarkslagret. 

Mats Tömq1•ist, Gräsön 

Vi delar Mats Törnqvists uppfattning om att det varit alltför tyst omkring 
denna dumpningsanläggning. Vi vet också, att myndigheter inte anser att 
detta kan kallas för dumpning eftersom påfyllningen sker underifrån. 

Myndigheterna. SSI och SKI, är emellertid överens om att lagret kommer 
att läcka. Detta helt i strid med den av Sverige undertecknade konventionen 
om förbud mot havsdumpning av radioaktivt avfall! 

Vi instämmer i Mats Törnqvist krav om ett offentligt förhör, vid vilket de 
ansvariga kan utfrågas och kritiska röster komma till tals och att inga 
ytterligare tillstånd meddelas rörande anläggningen och att inget ytterligare 
avfall får föras ned i Forsmarkslagret, SFR, innan detta förhör hållits. 

Mot. 1988/89 
N437 

6 


Hemställan 

Med hänsyn till vad ovan anförts hemställs 

l. att riksdagen som sin mening ger regeringen till känna vad i 

motionen anförts om att SFR-förvaret måste anses bryta mot den av 

Sverige undertecknade konventionen om förbud mot dumpning av 

radioaktivt avfall i havet och att verksamheten därför bör avbrytas, 

2. att riksdagen som sin mening ger regeringen till känna vad i 

motionen anförts om ett offentligt förhör angående slutförvaret 

utanför Forsmark, SFR, 

3. att riksdagen beslutar att inget ytterligare avfall får föras ned i 

Forsmarkslagret, innan detta offentliga förhör hållits. 

4. att riksdagen beslutar att inga ytterligare tillstånd meddelas 

rörande anläggningen. 

Stockholm den 20 januari 1989 

Eva Goes (mp) Lars Norberg (mp) 

Mot. 1988/89 
N437 

7 


