THE DOOMSDAY CLOCK
[image: image3.emf]0

20

40

60

80

100

120

140

1950 1960 1970 1980 1990 2000

HOW MANY YEARS HAVE WE GOT?

Some time ago, at a conference of environmentalists in Sweden, I presented the following graph to illustrate the degree of urgency I have felt during my time in the environment movement.

Subsequently a colleague reminded me of the famous ‘Doomsday Clock’ that has been on the cover of the Bulletin of the Atomic Scientists since 1947. I found the pattern rather similar, and perhaps it is not surprising, although I am tracking environmental rather than nuclear Armageddon. The move to 5 minutes from midnight in 2007 explicitly reflected the dangers of climate change.

Prior to 1980 the patterns are different, reflecting the different pattern of ‘probabilistic risk’ for nuclear war and ‘long-term unsustainable trends’ for environmental factors. There is a possible analogy here with risks in business. A business can fail through short-term miscalculation resulting in a cash-flow crisis (like the Bomb) or it can fail through long-term lack of profitability and a failure to reinvest (like greenhouse gases). 

The Doomsday Clock's hands have been moved 18 times in response to international events since its initial start at seven minutes to midnight in 1947:


1. 1949 - The Soviet Union tests its first atomic bomb. Clock changed to three minutes to midnight (four minutes closer to midnight).

2. 1953 - The United States and the Soviet Union test thermonuclear devices within nine months of one another. Clock changed to two minutes to midnight (one minute closer, its closest approach to midnight to date).

3. 1960 - In response to a perception of increased scientific cooperation and public understanding of the dangers of nuclear weapons, clock is changed to seven minutes to midnight (five minutes further from midnight).

4. 1963 - The United States and Soviet Union sign the Partial Test Ban Treaty, limiting atmospheric nuclear testing. Clock changed to twelve minutes to midnight (another five minutes further).

5. 1968 - France and China acquire and test nuclear weapons (1960 and 1964 respectively), wars rage on in the Middle East, Indian subcontinent, and Vietnam. Clock changed to seven minutes to midnight (five minutes closer to midnight).

6. 1969 - The U.S. Senate ratifies the Nuclear Non-Proliferation Treaty. Clock changed to ten minutes to midnight (three minutes further from midnight).

7. 1972 - The United States and the Soviet Union sign the SALT I (Strategic Arms Limitation Treaty) and the Anti-Ballistic Missile Treaty. Clock changed to twelve minutes to midnight (two minutes further).

8. 1974 - India tests a nuclear device (Smiling Buddha), SALT II talks stall. Clock changed to nine minutes to midnight (three minutes closer to midnight).

9. 1980 - Further deadlock in US-USSR talks, increase in nationalist wars and terrorist actions. Clock changed to seven minutes to midnight (two minutes closer).

10. 1981 - Arms race escalates, conflicts in Afghanistan, South Africa, and Poland 


Cover of a 2002 Bulletin of the Atomic Scientists with the famous Doomsday Clock set at seven minutes to midnight. The clock can be seen in the "o" of Atomic in the title.

add to world tension. Clock changed to four minutes to midnight (three minutes closer).

11. 1984 - Further escalation of the arms race under the U.S. policies of Ronald Reagan. Clock changed to three minutes to midnight (one more minute closer).

12. 1988 - The U.S. and the Soviet Union sign treaty to eliminate intermediate-range nuclear forces, relations improve. Clock changed to six minutes to midnight (three minutes further from midnight).

13. 1990 - Fall of the Berlin Wall, success of anti-communist movements in Eastern Europe, Cold War nearing an end. Clock changed to ten minutes to midnight (four minutes further).

14. 1991 - United States and Soviet Union sign the Strategic Arms Reduction Treaty. Clock changed to seventeen minutes to midnight (seven minutes further, its greatest distance from midnight so far).

15. 1995 - Global military spending continues at Cold War levels; concerns about post-Soviet nuclear proliferation of weapons and brainpower. Clock changed to fourteen minutes to midnight (three minutes closer to midnight).

16. 1998 - Both India and Pakistan test nuclear weapons in a tit-for-tat show of aggression; the United States and Russia run into difficulties in further reducing stockpiles. Clock changed to nine minutes to midnight (five minutes closer).

17. 2002 - Little progress on global nuclear disarmament; United States rejects a series of arms control treaties and announces its intentions to withdraw from the Anti-Ballistic Missile Treaty; terrorists seek to acquire nuclear weapons. Clock changed to seven minutes to midnight (two minutes closer).

18. 2007 - Increasing concern about Iran's nuclear ambitions and a nuclear test by North Korea. Experts assessing the dangers posed to civilization have added climate change to the prospect of nuclear annihilation as the greatest threats to humankind. Updated to five minutes to midnight (two minutes closer).

� EMBED MSGraph.Chart.8 \s ���


[image: image4.emf]0

20

40

60

80

100

120

140

1950 1960 1970 1980 1990 2000

HOW MANY YEARS HAVE WE GOT?

_1303501243

