

Klimata pārmaiņas — kas tas ir?

Ievads jauniešiem

Eiropas Komisija

Klimata pārmaiņas — kas tas ir?

Ievads jauniešiem

Eiropas Komisija
Vides Ģenerāldirektorāts

Europe Direct ir dienests, kas jums palīdzēs rast atbildes
uz jautājumiem par Eiropas Savienību

Bezmaksas tālruna numurs:
00 800 6 7 8 9 10 11

© *Fotogrāfiju autori:*

Digital Vision Ltd, 6. lpp.;

E. Johansson, 12. lpp. (augšā);

Eiropas Kopiena, 19. lpp.;

Eiropas Kopiena, Vides ģenerāldirektorāts, Mike St. Maur Sheil, 17. lpp.;

Eiropas Kopiena, Pētniecības ģenerāldirektorāts, 14. lpp.;

Hans Oerter (EPICA), 10. lpp.;

Ilgspējīgas attīstības starptautiskais institūts (*IISD*), Earth Negotiations Bulletin, Leila Mead, 13. lpp.;

PhotoDisc, vāks un 3., 7., 8., 12. lpp. (apakšā);

Jack Stein Grove, 9. lpp.

Internetā ir pieejama plaša papildu informācija par Eiropas Savienību.

To var sameklēt, izmantojot serveri *Europa* (<http://europa.eu>).

Kataloga dati atrodas šīs publikācijas beigās.

Luksemburga: Eiropas Kopienu Oficiālo publikāciju birojs, 2006.

ISBN 92-79-01910-4

© Eiropas Kopienas, 2006.

Pārpublicējot atsauce uz informācijas avotu ir obligāta.

Printed in Belgium

IESPIESTS UZ PĀRSTRĀDĀTA PAPIĀRA, KAM PIEŠĶIRTS ES EKOMARĶĒJUMS
(<http://ec.europa.eu/ecolabel>)

Saturs	Klimata pārmaiņas — kas tas ir?	4
	Kas izraisa klimata pārmaiņas?	4
	Siltumnīcefekts	4
	Mūsu radītās siltumnīcefekta gāzes	5
	Klimata pārmaiņu liecības	7
	Klimata pārmaiņas un to sekas	8
	Kā strādā klimatologi	10
	Kas jādara, lai ierobežotu klimata pārmaiņas?	12
	Ko dara valdības	12
	ANO Vispārējā konvencija par klimata pārmaiņām	12
	Kioto protokols	13
	Ko dara ES	14
	Ko dara uzņēmumi	17
	Ko tu vari darīt	18
	Skats nākotnē	19
	Noderīgas tīmekļa vietnes par klimata pārmaiņām	20

Klimata pārmaiņas — kas tas ir?

Klimats mainās, un mēs arvien vairāk izjūtam šo pārmaiņu sekas. Vai esi ievērojis, ka tavā valstī vai TV ziņās biežāk dzirdams par vētrām un plūdiem? Vai tev nešķiet, ka ziemas kļuvušas siltākas, tajās retāk snieg un biežāk list? Vai pamanīji, ka pavasaris sākas ar katru gadu agrāk, sniegpulkstenītes uzzied un gājputni atgriežas negaidīti ātri? Tas liecina par straujām klimata pārmaiņām jeb, kā dažreiz to dēvē, globālo sasilšanu.

Ja mēs neko nedarīsim, lai to apturētu, sasilšana mainīs mūsu ierasto pasauli un liks atteikties no dzīvesveida, ko mēs šobrīd uzskatām par pašsaprotamu.

Kas izraisa klimata pārmaiņas?

Klimata pārmaiņu iemesls ir mūsdienu dzīvesveids, jo īpaši bagātā, ekonomiski attīstītā pasaules daļā, pie kuras pieder arī Eiropas Savienība. Pārmaiņas izraisa spēkstacijas, no kurām mēs saņemam elektroenerģiju un siltumu, automašīnas un lidmašīnas, rūpnīcas, kas ražo veikalos nopērkamās preces, pārtikas produktu audzēšana saimniecībās.

Siltumnīcefekts

Atmosfēra ir kā caurspīdīgs Zemes aizsargslānis. Tā ielaiž Saules gaismu un saglabā siltumu. Bez atmosfēras Saules siltums atstarotos no Zemes virsmas un uzreiz pazustu atpakaļ Visumā. Temperatūra uz Zemes tad būtu par apmēram 30 Celsija grādiem zemāka — iestātos sasalums. Atmosfēru var salīdzināt ar siltumnīcas stikla sienām, tāpēc tiek lietots jēdziens “siltumnīcefekts”. Šo efektu atmosfērā rada “siltumnīcefekta gāzes”, kas piesaista siltumu.

Avots: Kanādas valdības tīmekļa vietne par klimata pārmaiņām.

Vairums siltumnīcefekta gāzu rodas dabā. Taču kopš industriālās revolūcijas astoņpadsmitajā gadsimtā šos procesus ietekmē arī cilvēku sabiedrība, un siltumnīcefekta gāzu koncentrācija atmosfērā šobrīd ir augstākā pēdējo 420 000 gadu laikā. Pastiprinās siltumnīcefekts, un uz Zemes paaugstinās temperatūra — notiek klimata pārmaiņas.

Mūsu radītās siltumnīcefekta gāzes

Galvenā siltumnīcefekta gāze, ko rada sabiedrība, ir oglekļa dioksīds. Tā veido apmēram 75 % visu “siltumnīcefekta gāzu emisiju” pasaulē. Šis termins apzīmē visu siltumnīcefekta gāzu ieplūšanu atmosfērā — ar dūmiem un tvaikiem no izpūtējiem, skursteņiem, uguns un citiem avotiem. Oglekļa dioksīds galvenokārt izdalās, sadegot fosilajiem kurināmajiem, piemēram, oglēm, naftai un dabasgāzei. Fosilie kurināmie ir visvairāk izmantotais enerģijas avots. Mēs tos dedzinām, ražojot elektroenerģiju un siltumu, un izmantojam kā automašīnu, kuģu un lidmašīnu degvielu.

Ikdienā ar oglekļa dioksīdu (CO₂) visbiežāk sastopamies gāzētajos dzērienos — limonādes un alus burbuļi sastāv no CO₂. Šī gāze piedalās arī elpošanas procesos: mēs ieelpojam skābekli un izelpojam oglekļa dioksīdu, bet kokiem un citiem augiem ir otrādi — tie absorbē CO₂, lai ražotu skābekli. Tādēļ ir tik svarīgi saglabāt mežus; tie uzsūc daļu liekā CO₂, ko radijuši cilvēki. Taču visos kontinentos mežu platības samazinās, tos izcērt un nodedzina.

Pie citām cilvēka radītām siltumnīcefekta gāzēm pieder metāns un slāpekļa oksīds. Tās sastopamas neredzamos izgarojumos, kas rodas izgāztuvēs, lopkopībā, rīsu audzēšanā un no dažiem dažu veidu lauksaimniecības mēslojuma. Dažas siltumnīcefekta gāzes – tā sauktās fluorētās gāzes – tiek ražotas rūpnieciski. Tās izmanto saldēšanas un gaisa kondicionēšanas sistēmās.

Atmosfērā šīs gāzes nokļūst noplūžu rezultātā vai gadījumos, kad par to neitralizēšanu nerūpējas, izmantotajām ierīcēm nonākot atkritumos.

Avots: Apvienoto Nāciju Organizācijas Vides programma (UNEP) un GRID Arendal.

Klimata pārmaiņu liecības

Klimata pārmaiņas notiek jau šobrīd. Pagājušajā gadsimtā vidējā temperatūra pasaulē ir pieaugusi par 0,6 °C, bet vidējā temperatūra Eiropā — par gandrīz 1 °C. Pieci karstākie reģistrētie gadi (kopš apmēram 1860. gada, kad tika izgudrotas pietiekami precīzas temperatūras mērierīces) ir bijuši šādi:

1. 1998
2. 2002
3. 2003
4. 2004
5. 2001

Sasilšanu rada siltumnīcefekta gāzes, kas izdalās cilvēku darbības rezultātā. Klimata eksperti prognozē, ka šī tendence kļūs arvien izteiktāka, un 2100. gadā vidējā temperatūra pasaulē būs par 1,4 °C līdz 5,8 °C augstāka nekā patlaban, bet temperatūra Eiropā pieaugs par 2 °C līdz 6,3 °C. Šie skaitļi it kā nav lieli. Bet jāatceras, ka pēdējā ledus laikmetā, kas beidzās pirms 11 500 gadiem, vidējā temperatūra pasaulē bija tikai par 5 °C zemāka nekā mūsdienās, tomēr lielu daļu Eiropas klāja polārais ledājs. Daži grādi mūsu klimatā nozīmē daudz. Klimata pārmaiņas jau šobrīd ietekmē Eiropu un pasauli (skatīt nākamo lappusi). Ilgtermiņā šī tendence var pat izraisīt katastrofas, piemēram, strauju jūras līmeņa celšanos un plūdus, lielas vētras un pārtikas un ūdens trūkumu dažās pasaules daļās. Klimata pārmaiņas ietekmēs visus, bet visvairāk cietīs jaunattīstības valstis. Tajās galvenais nodarbošanās veids bieži ir tieši atkarīgs no laikapstākļiem (piemēram, lauksaimniecība), un to rīcībā nav pietiekamu līdzekļu, lai pielāgotos klimata pārmaiņām.

Klimata pārmaiņas un to sekas

- Polārais ledus kūst. Ar arktisko ledu klātā jūras teritorija Ziemeļpolā pēdējās desmitgadēs ir sarukusi par 10 %, bet ledus biezums – par apmēram 40 %. Antarktīdas ledus sega Dienvidpolā ir zaudējusi stabilitāti.
- Kalnu sniegotās virsotnes atkāpjas. Paredzams, ka līdz 2050. gadam izzudīs 75 % ledāju Šveices Alpos. Andermates slēpošanas kūrorta vadītāji Šveicē plāno apsegt Guršenes ledāju, populāru slēpošanas vietu, vasarā pārklājot to ar milzīgu izolējošu plastmasas aizsargslāni, lai apturētu kušanu un slidēšanu.
- Ledum kūstot, jūras līmenis ceļas. Pagājušajā gadsimtā tas paaugstinājās par 10–25 centimetriem (atkarībā no mērījumiem), un tiek prognozēts, ka līdz 2100. gadam starpība sasnies 88 centimetrus. Jūra appludinās zemas salas un piekrastes teritorijas, piemēram, Maldivu salas, Ēģiptes Nīlas deltu un Bangladešu. Eiropā apdraudēti ir apmēram 70 miljoni piekrastes teritoriju iedzīvotāju. Ietekmi jutīs arī tālāk no piekrastes — jūras ūdens iekļūs lauksaimniecības augsnē un dzeramā ūdens avotos.
- Ja izkūst Grenlandes ledājs, kas paredzams dažu nākamo gadsimtu laikā, jūras līmenis var celties pat par septiņiem metriem.
- Klimata pārmaiņas var izraisīt dabas katastrofas, piemēram, vētras, plūdus, sausumu un karstuma viļņus. Pēdējā desmitgadē pasaulē ir noticis trīs reizes vairāk ar laikapstākļiem saistītu dabas katastrofu nekā pagājušā gadsimta sešdesmitajos gados. Šādi notikumi ne vien rada postījumus, bet arī paaugstina apdrošināšanas izmaksas.
- Vairākos reģionos jau pašreiz trūkst ūdens. Gandrīz piektajai daļai pasaules iedzīvotāju, 1,2 miljardiem cilvēku, nav piekļuves tīram dzeramajam ūdenim. Ja temperatūra paaugstināsies par 2,5 °C, salīdzinot ar pirmsindustriālo laikmetu, ūdens trūkumu izjutīs vēl 2,4 līdz 3,1 miljards cilvēku pasaulē.
- Temperatūras pieaugums par 2,5 °C nozīmētu arī badu vēl 50 miljoniem iedzīvotāju papildus tiem 850 miljoniem, kuri cieš no pārtikas trūkuma jau patlaban. Augšanas sezona Eiropā laikposmā no 1962. līdz 1995. gadam ir kļuvusi par 10 dienām garāka. Ziemeļeiropas lauksaimniecībai šāda tendence ir nākusi par labu, taču raža samazināsies, kad temperatūras pieaugums sasnies 2 °C, salīdzinot ar pirmsindustriālo laikmetu.
- Izplatīsies tropu slimības, jo paplašināsies teritorija, kurā klimats ir piemērots malārijas odiem. 2 °C temperatūras starpība var apdraudēt 210 miljonus cilvēku.

- No apmēram 2070. gada katru otro vasaru Eiropu varētu sasniegt tādi karstuma vilņi, kā pieredzējām 2003. gadā. 2003. gada svelmē priekšlaicīgā nāvē mira 20 000 eiropiešu, aizdegās lielas mežu platības Dienvideiropā un lauksaimniecības nozare cieta vairāk nekā 10 miljardu eiro zaudējumus.
- Daudzi augi un dzīvnieki nespēs izdzīvot jaunajos apstākļos vai pārvietoties uz teritorijām ar piemērotāku klimatu. Kādā pētījumā konstatēts, ka klimata pārmaiņu ietekmē līdz 2050. gadam varētu izmirt trešā daļa uz Zemes pašlaik sastopamo sugu. Īpaši apdraudēti ir aukstumu mīloši zidītāji un putni, piemēram, polārlāči, roņi, valzirgi un pingvīni. Zinātnieki ir novērojuši, ka Amazones mežos uz citu augu rēķina lekni zaļo lielāki, ātrāk augoši koki, kas absorbē vairāk CO₂.
- Ilgtermiņā plašas klimata pārmaiņas var veicināt reģionālos konfliktus, badu un bēgļu straumes, jo trūks pārtikas, ūdens un energoresursu.
- Vēl viens iespējama scenārijs paredz, ka var apstāties Golfa straume, pa kuru Atlantijas okeānā uz ziemeļiem plūst silts ūdens. Šis variants izmantots 2003. gada filmā "Diena pēc rītdienas". Lai gan maz ticams, ka mēs to varētu pieredzēt šajā gadsimtā, zinātnieki uzskata, ka Ziemeļeiropas siltuma avots var izzust, krietni pazeminot temperatūru šajā reģionā ⁽¹⁾.

⁽¹⁾ Tas un citi interesenti fakti un skaitļi atrodami Eiropas Vides aģentūras ziņojumā "Eiropas mainīgā klimata ietekme", kas sagatavots 2004. gada augustā un pieejams http://reports.eea.europa.eu/climate_report_2_2004/en, kā arī Eiropas Komisijas dokumentā "Stratēģija cīņai ar klimata pārmaiņām pasaulē", kas sagatavots 2005. gada februārī un pieejams http://ec.europa.eu/comm/environment/climat/pdf/staff_work_paper_sec_2005_180_3.pdf

Kā strādā klimatologi

Klimata zinātne mūsdienās pēta vēsturi un rūpīgi novēro un interpretē pašreizējās tendences. Lai uzzinātu, kādi apstākļi bija agrāk, zinātnieki izmanto pārsteidzoši plašu avotu virkni. Piemēram, tiek veikti urbumi caur polāro ledus segu līdz pamatiežiem, lai iegūtu ledus cilindrus, ko sauc par ledus serdēm. Nesen Eiropas pētnieku komanda Antarktīdā ieguva ledus serdes no vairāk nekā 3 km dziļuma, kur tos ne gaisma, ne gaiss nebija skāruši 900 000 gadu (!) Pēc ledus fizikālajām īpašībām un gaisa burbulīšiem ledū pētnieki var noteikt, kāds attiecīgajā laikmetā bijis klimats un atmosfēra. Pie citiem pagātnes lieciniekiem pieder koku gadskārtu gredzeni un seni koraļļi, talagmīti, veci ziedputekšņi, sēklas un lapas. No šiem pētījumiem varam uzzināt, ka ledus laikmeti mijušies ar siltākiem periodiem un temperatūra uz Zemes ir svārstījusies augšup un lejup starp 9 un 22 °C (pašlaik vidējā temperatūra pasaulē ir 15 °C). Svārstības radās dabiskā veidā, piemēram, mainoties Zemes orbītai ap Sauli un Zemes ass novietojumam, kā arī Saules aktivitātes vai vulkāna izvirdumu dēļ.

Pēdējos 8 000 gados klimats ir samērā stabils, izmaiņas nepārsniedz 1 °C gadsimtā. Stablie apstākļi ļāvuši izveidoties mūsdienu sabiedrībai un ekosistēmām. Bet šobrīd Zeme strauji sasilst. Dabas cēloņi vien nevar izraisīt tik spēju temperatūras kāpumu, kas nav pieredzēts vismaz 1 000, bet pēc dažu pētījumu ziņām pat 2 000 gadu.

Zinātnieku atklāto informāciju izmanto, lai prognozētu paredzamos laikapstākļus nākotnē un klimata pārmaiņu ietekmi,

(!) Sīkāka informācija par šo Eiropas projektu ar nosaukumu EPICA atrodama http://www.esf.org/esf_article.php?activity=1&article=85&domain=3

Temperatūra pēdējos 1 000 gados (ziemeļu puslodē) un prognozētais temperatūras pieaugums nākamajos 100 gados

Avots: Eiropas Vides aģentūra.

izmantojot datormodelēšanu un simulācijas. Tie nav parastie personālie datori; mehānismi, kas var ieskatīties 100, 200 vai 300 gadus tālā nākotnē, ir kompleksas sistēmas, kas ņem vērā daudzus mainīgos lielumus. Piemēram, zinātnieki joprojām nevar precīzi pateikt, cik lielā mērā klimatu iespaido siltumnīcefekta gāzu koncentrācijas, tas ir, kādas koncentrācijas vērtības izraisa noteiktas temperatūras izmaiņas. Tas ir atkarīgs arī no citiem faktoriem, piemēram, gaisa piesārņojuma un mākoņu veidošanās.

Tāpēc zinātnieki veido simulācijas,

pamatojoties uz dažādiem pieņēmumiem.

Vajadzīgi arī daudzi citi pieņēmumi, piemēram, cik fosilā kurināmā mēs turpmāk sadedzināsim, cik uz Zemes būs iedzīvotāju vai kā attīstīsies ekonomika. Tāpēc klimata turpmākās attīstības prognozes nav precīzi cipari, bet gan diapazons. Apvienoto Nāciju Organizācija 1988. gadā izveidoja Klimata pārmaiņu starpvaldību padomi (*IPCC*), kas apvieno tūkstošus zinātnieku visā pasaulē. Padomes uzdevums ir izvērtēt līdzšinējos pētījumus un zināšanas par klimata pārmaiņām un to ietekmi un ziņot par rezultātiem. *IPCC* līdz šim ir sagatavojusi trīs ziņojumus — 1990., 1995. un 2001. gadā. Ņemot vērā pētījumus, *IPCC* secināja, ka siltumnīcefekta gāzu koncentrācija atmosfērā paaugstinās galvenokārt cilvēka darbību rezultātā. *IPCC* prognozē, ka līdz 2100. gadam temperatūra paaugstināsies par 1,4 līdz 5,8 °C (skatīt 7. lpp.).

Kas jādara, lai ierobežotu klimata pārmaiņas?

Atbilde ir vienkārša: jāsamazina siltumnīcefekta gāzu emisija atmosfērā. Dažām siltumnīcefekta gāzēm ir ilgs mūžs, tās atmosfērā nesadalās desmitiem gadu vai pat ilgāk. Pat tad, ja aktīvi rīkosimies tūlīt, temperatūra vēl kādu brīdi turpinās celties. Taču, ja mēs neko nedarīsim, temperatūras pieaugums būs vēl lielāks un kādā brīdī mēs varam zaudēt kontroli pār klimata pārmaiņām.

Lai samazinātu siltumnīcefekta gāzu emisijas, nepieciešamas investīcijas un izmaiņas enerģijas ražošanas un izmantošanas paradumos. Nesenie pētījumi liecina, ka “nerīkošanās cena” būtu daudz augstāka neierobežotu klimata pārmaiņu izraisīto postījumu un ciešanu dēļ.

Ko dara valdības

Astoņdesmitajos gados arvien vairāk parādījās liecības par klimata maiņu. Valdības apjauta, cik bīstamas ir klimata pārmaiņas, un nolēma rīkoties. Kļuva skaidrs, ka panākumi iespējami, tikai strādājot kopā. Klimata pārmaiņas ir starptautisks jautājums, jo visas valstis dažādā mērā emitē siltumnīcefekta gāzes un visas izjūt pārmaiņu sekas. Viena atsevišķa valsts problēmu atrisināt nevar.

ANO konvencija par klimata pārmaiņām

Valdības 1992. gadā vienojās par Apvienoto Nāciju Organizācijas Vispārējo konvenciju par klimata pārmaiņām (UNFCCC). Šo starptautisko nolīgumu ir oficiāli pieņēmušas 189 valstis — gandrīz visas pasaules valstis. Konvencijas galīgais mērķis ir:

siltumnīcefekta gāzu koncentrācijas stabilizācija atmosfērā tādā līmenī, kas novērstu bīstamu antropogēnu [cilvēka radītu] iekļaušanos klimata sistēmā. Šāds līmenis jāasniedz laikā, kas ir pietiekams, lai ūautu ekosistēmām dabiski pielāgoties klimata pārmaiņām un lai nodrošinātu ekoloģiski tīras pārtikas ražošanu un netraucētu ilgtspējīgai saimnieciskajai attīstībai.

Saskaņā ar konvenciju 189 valstis uzrauga un ziņo par emitētajām siltumnīcefekta gāzēm, izstrādā klimata pārmaiņu stratēģijas un palīdz nabadzīgām valstīm cīnīties ar klimata pārmaiņām. Valdības satiekas reizi gadā, lai apspriestos un nolemtu, ko darīt turpmāk. Konvencija ir izstrādāta kā pamatdokuments, ko izmanto, lai vienotos par turpmāko rīcību.

Kioto protokols

1997. gadā Japānas pilsētā Kioto valdības spēra nākamo soli — vienojās par Kioto protokolu. Šajā līgumā rūpnieciski attīstītās valstis apņēmas samazināt vai ierobežot siltumnīcefekta gāzu emisijas un līdz 2012. gadam sasniegt noteiktus emisiju mērķlielumus. Katrai valstij ir savs mērķlielums.

Kioto protokola uzmanības centrā ir rūpnieciski attīstītās valstis, jo tās gan agrāk, gan šobrīd emitē visvairāk siltumnīcefekta gāzu, turklāt tām ir vajadzīgās zināšanas un līdzekļi emisiju samazināšanai. Piemēram, ES saražoto siltumnīcefektu gāzu daudzums ir 11 tonnas uz katru iedzīvotāju gadā, bet jaunattīstības valstis — tikai 1 tonna uz katru iedzīvotāju gadā.

Kioto protokols stājās spēkā 2005. gada 16. februārī. Pašreiz to ir oficiāli pieņēmušas 150 valdības, tostarp visas 25 ES valstis ⁽¹⁾.

No tām trīsdesmit sešas ir rūpnieciski attīstītās valstis, kas ir apņēmušās sasniegt noteiktus mērķus — galvenokārt līdz 2012. gadam samazināt siltumnīcefekta gāzu emisijas robežās starp 5 un 8 %, salīdzinot ar 1990. gada līmeni. Tikai ASV un Austrālija nolēma nepievienoties Kioto protokolam, kaut sākotnēji arī šīs valstis bija plānojušas piedalīties.

⁽¹⁾ Ratificēts līdz 2005. gada 29. aprīlim.

Kioto protokols ir pirmais solis. Jau to izstrādājot bija skaidrs, ka klimata pārmaiņu apturēšanai nāksies veltīt lielākas pūles. Taču protokols ir svarīgs apliecinājums tam, ka vairums rūpnieciski attīstīto valstu ir gatavas strādāt, lai saglabātu klimatu. Ar šo dokumentu tika izveidoti vairāki mehānismi valstu sadarbībai emisiju samazināšanas jomā, tādējādi ierobežojot tēriņus.

Ko dara ES

Eiropas Savienība ir līdere pasaules cīņā ar klimata pārmaiņām. Būdam lielākais ekonomiskais spēks, ES uzņemas pienākumu kļūt par paraugu citiem.

Sarunās par Kioto protokolu toreizējās 15 ES dalībvalstis (iezīmētas dzeltenā krāsā, skatīt nākamo lappusi) apņēmas ievērot īpaši ambiciozu mērķi: līdz 2012. gadam samazināt kopējās siltumnīcefekta gāzu emisijas par 8 %, salīdzinot ar 1990. gada līmeni. Pēc tam tika nolemts, kas jādara katrai valstij, lai sasniegtu šo kopīgo mērķi, ņemot vērā katras valsts ekonomisko situāciju un rūpniecības struktūru. Lielākajai daļai jāsamazina emisijas, dažām ir atļauts tās palielināt līdz noteiktai robežai, un dažām jāaglabā emisijas 1990. gada līmenī.

Desmit valstīm, kas pievienojās ES 2004. gada 1. maijā (iezīmētas zilā krāsā), ir individuāli mērķi saskaņā ar Kioto protokolu, izņemot Kipru un Maltu, kurām mērķi nav noteikti.

Kioto mērķi ES

ES dalībvalstis, uz kurām attiecas 8 % samazinājuma mērķlielums saskaņā ar Kioto protokolu	ES dalībvalstis, kurām ir individuāli mērķi saskaņā ar Kioto protokolu
Austrija – 13 %	Čehijaa – 8 %
Beļģija – 7,5 %	Igaunija – 8 %
Dānija – 21 %	Ungārija – 6 %
Somija 0 %	Latvija – 8 %
Francija 0 %	Lietuva – 8 %
Vācija – 21 %	Polija – 6 %
Grieķija + 25 %	Slovākija – 8 %
Īrija – 13 %	Slovēnija – 8 %
Itālija – 6,5 %	
Luksemburga – 28 %	
Nīderlande – 6 %	
Portugāle + 27 %	
Spānija + 15 %	
Zviedrija + 4 %	
Apvienotā Karaliste – 12,5 %	

ES 2000. martā uzsāka Eiropas klimata pārmaiņu programmas (EKKP) īstenošanu. Kopā ar rūpniecības, vides aizsardzības asociāciju un citu ieinteresēto grupu pārstāvjiem ES ir sagatavojusi sarakstu ar 42 pasākumiem, kas palīdzēs dalībvalstīm rentablā veidā samazināt siltumnicefeka gāzu emisijas. Visi šie pasākumi jau iestrādāti tiesību aktos vai ir pieņemšanas procesā.

ES klimata pārmaiņu politikas stūrakmens ir ES emisiju tirdzniecības shēma, kura sāka darboties 2005. gada janvārī. ES valdības ir noteikušas robežvērtības, cik daudz CO₂ apmēram 12 000 spēkstaciju un energointensīvu rūpnīcu drīkst emitēt. Šīs rūpnīcas saražo gandrīz pusi ES CO₂ izmešu. Ražotnes, kas emitē mazāk CO₂, nekā atļauts, var pārdot neizmantojams emisiju kvotas citām rūpnīcām, kas emitē vairāk. Tādējādi rodas finansiāls stimuls samazināt emisijas. **Sistēma paredz arī emisiju atļauju pircējus. Uzņēmumiem, kas pārsniedz atļautās emisijas un nesedz tās ar citu pārdojamām emisiju tiesībām, nāksies maksāt bargus sodus.** Emisiju tirdzniecības shēma nodrošina, ka

emisijas tiek samazinātas tur, kur to var izdarīt ar vismazākajām investīcijām, tādējādi samazinot kopējās emisiju samazināšanas izmaksas. Mērķis citiem EKKP pasākumiem ir, piemēram, pilnveidot automašīnu degvielas patēriņa efektivitāti un ēku energoefektivitāti (labāka siltumizolācija var samazināt siltumapgādes izmaksas par 90 %!); popularizēt atjaunojamo enerģijas avotu, piemēram, vēja, saules, plūdmaiņu, biomasas (organisko materiālu, piemēram, koksnes, kokapstrādes atlikumu, augu, dzīvnieku atkritumu utt.) un ģeotermālās enerģijas (avotu un vulkānu enerģijas) izmantošanu; veicināt koģenerāciju, jo tā ir efektīvāka; kontrolēt fluorētās siltumnīcefekta gāzes, ko izmanto gaisa kondicionēšanai; samazināt metāna emisijas no izgāztuvēm; informēt sabiedrību un atbalstīt klimatam nekaitīgu tehnoloģiju izstrādi, pilnveidi un izmantošanu.

Daudzas klimatam nekaitīgas tehnoloģijas jau pastāv; tās tikai jāpilnveido pirms plašas ieviešanas. Piemēram, var uztvert daļu oglekļa, kas izdalās fosilo kurināmo sadegšanas laikā, un noglabāt to vecās raktuvēs vai bijušajos naftas ieguves laukos. Ar šo tehnoloģiju, sauktu "oglekļa uztveršana un uzglabāšana", var samazināt CO₂ emisiju nokļūšanu atmosfērā. Vēl viena daudzsolīga tehnoloģija, pie kuras izpētes gan vēl daudz jāstrādā, ir ūdeņraža iegūšana no atjaunojamiem enerģijas avotiem un tā izmantošana "kurināmā elementos". Kurināmā elements pārvērš ūdeņradi ar skābekli par ūdeni, un šajā procesā ražo elektroenerģiju.

ES var sasniegt 2012. gada Kioto mērķlielumus, ja tiek īstenoti visi ES un dalībvalstu plānotie pasākumi. Līdz 2002. gadam, tas ir, gadam, par kuru bija pieejami jaunākie dati bukleta sagatavošanas laikā, 15 ES dalībvalstis siltumnīcefekta gāzu emisijas bija samazinājušas par 2,9 %, salīdzinot ar 1990. gada līmeni (šo valstu Kioto mērķlielums ir 8 %). 25 ES dalībvalstis kopā ir samazinājušas emisijas par 9 %.

ES siltumnīcefekta gāzu emisijas
2001. gadā

Avots: Eiropas Vides aģentūra.

Ko dara uzņēmumi

Uzņēmumiem ir būtiska nozīme cīņā pret klimata pārmaiņām. Tie apzinās, ka siltumnīcefekta gāzu emisiju samazināšana ne vien aizsargā klimatu, bet arī ietaupa naudu, palīdz radīt labu reputāciju un sniedz konkurētspējas priekšrocības.

Piemēram, liels starptautisks uzņēmums, kas ražo plašu preču klāstu dažādos pasaules reģionos, kopš 1990. gada ir ietaupījis 1,5 miljardus eiro, samazinot enerģijas patēriņu un uzstādot jaunas, klimatam nekaitīgas tehnoloģijas savās ražotnēs. Papildus tas ietaupa no 7 līdz 11 miljoniem eiro gadā, izmantojot atjaunojamo enerģiju. Ar šiem pasākumiem minētais uzņēmums kopš 1990. gada samazinājis siltumnīcefekta gāzu emisijas par 67 % ⁽¹⁾.

Eiropas, Japānas un Korejas automašīnu ražotāju asociācijas brīvprātīgi apņēmas līdz 2008. (Eiropas ražotāji) un 2009. gadam (Japānas un Korejas ražotāji) samazināt Eiropā pārdoto jaunu pasažieru automašīnu vidējās CO₂ emisijas par apmēram ceturto daļu, salīdzinot ar 1995. gada līmeni.

Klimatam nekaitīgu tehnoloģiju attīstība rada jaunas darbavietas un atver jaunus tirgus. Tā kā vairākās ES valstīs darbojas atbalsta sistēma vēja enerģijas izmantošanai, Eiropas uzņēmumiem pašlaik pieder 90 % plaukstošā vēja enerģijas iekārtu tirgus. Vācijā vēja enerģijas ieviešana radījusi darbavietas 40 000 cilvēkiem. Ja Eiropas uzņēmumi strauji attīstīs klimatam nekaitīgas tehnoloģijas, tiem būs konkurences priekšrocība brīdī, kad augs pieprasījums pēc šīm tehnoloģijām.

⁽¹⁾ Skatīt *Less is more: 14 pioneers in reducing greenhouse gas emissions* (Mazāk ir vairāk: 14 pionieri siltumnīcefekta gāzu emisiju samazināšanā), ko sagatavoja Klimata grupa — koalīcija, kas apvieno uzņēmumus, kuri apņēmušies samazināt siltumnīcefekta gāzu emisijas. Dokuments atrodas http://www.theclimategroup.org/tcg_lessmore.pdf

Ko tu vari darīt

Klimata pārmaiņas ir globāla problēma, tomēr katrs no mums spēj dot vērtīgu ieguldījumu. Pat nelielas izmaiņas mūsu ikdienas paradumos var novērst lieku siltumnīcefekta gāzu rašanos, neietekmējot dzīves kvalitāti. Turklāt tādējādi mēs ietaupām līdzekļus.

- Izmanto pārstrādes iespējas. Viena kilograma veca alumīnija pārstrādei vajadzīgs desmit reizes mazāk enerģijas, nekā ražojot no jauna, un rūpnīcas patērē daudz mazāk enerģijas, ražojot papīru no vecām avīzēm, nekā no koksnes celulozes.
- Gatavojot karstu dzērienu, vāri tikai tik daudz ūdens, cik izmantosi.
- Ietaupi karsto ūdeni, ejot dušā, nevis vannā — tā tu patērēsi četras reizes mazāk enerģijas.
- Neaizmirsti izslēgt gaismu, kad tā nav vajadzīga. Mājsaimniecības patērē 30 % no ES kopējā elektroenerģijas patēriņa, tāpēc elektroenerģijas taupīšanā svarīgu ieguldījumu var sniegt katrs no mums.
- Pērkot jaunas spuldzes, izvēlies energoefektīvus ražojumus — tie kalpo ilgāk un patērē piecas reizes mazāk elektroenerģijas nekā parastās spuldzes.
- Neatstāj televizoru, atskaņošanas iekārtas un datoru gaidīšanas režīmā — ar mazu gaismas signālu degam. Vidēji 45 % enerģijas televizors patērē gaidīšanas režīmā. Ja visi eiropieši pārtrauktu izmantot gaidīšanas režīmu, mēs ietaupītu elektroenerģiju, ar ko var apgādāt tāda lieluma valsti kā Beļģija.
- Tāpat neatstāj kontaktligzdā ieslēgtu mobilā telefona lādētāju, kad to nelieto. Šādi tiek izšķiesti 95 % elektroenerģijas, tikai 5 % patērējot telefona uzlādēšanai.
- Kad tu vai tavi vecāki pērkat jaunu elektroierīci, piemēram, ledusskapi vai veļas mazgāšanas mašīnu, izvēlies tādu preci, kurai ir obligātā Eiropas energoefektivitātes marķējumā "A" klase. Apzīmējums "A" liecina, ka iekārta ir īpaši energoefektīva.
- Veikalos izvēlies preces ar Eiropas ekomarķējumu, ko pazīsi pēc "ekopuķītes" (šis sadaļas augšējā kreisajā stūrī). Šis simbols nozīmē, ka preces ražošanā ievēroti stingri vides aizsardzības standarti.
- Nepārkurini istabas. Temperatūras samazināšana par 1 Celsija grādu var ietaupīt 7 % no ģimenes enerģijas rēķina.
- Vēdinot istabas, plaši atver logu uz dažām minūtēm un tad atkal aizver, nevis ilglaicīgi turi to pusparvērtu.
- 10 % ES CO₂ emisiju izplūst no personīgajām automašīnām. Veselīgākas alternatīvas ir sabiedriskais transports, velosipēds vai iešana kājām.
- Ja tavi vecāki gatavojas pirkt jaunu automašīnu, iesaki viņiem izvēlēties modeli, kas degvielu tērē efektīvi. Saskaņā ar Eiropas tiesību aktiem automašīnu ražotājiem jānorāda informācija par konkrēto modeļu CO₂ emisijām.
- Visstraujāk augošais CO₂ emisiju avots pasaulē ir lidojumi. Ja attālums nepārsniedz dažus simtus kilometru, izmanto vilcienu vai autobusu.
- Iestādi koku pie skolas, savā dārzā vai netālu no mājām. Pieci koki dzīves laikā absorbē apmēram 1 tonnu CO₂.

Skats nākotnē

Eiropas Savienība ir pārliecināta, ka mēs varam samazināt siltumnīcefekta gāzu daudzumu, vienlaicīgi turpinot uzlabot dzīves apstākļus un kvalitāti. Šīs divas lietas ir savienojamas, ja mēs mainīsim dzīvesveidu un enerģijas ražošanas un izmantošanas paradumus.

Eiropas valstu vadītāji ir vienojušies, ka temperatūras paaugstināšanās pasaulē nedrīkst pārsniegt 2 °C, salīdzinot ar pirmsindustriālo laikmetu, jo, ja tā notiek, mēs riskējam sastapties ar pārtikas un ūdens deficītu un vides katastrofām pasaulē. Lai sasniegtu šo 2 °C mērķlielumu, pēc 2012. gada, līdz kuram jāizpilda Kioto protokola uzdevumi, būs jāvienojas par jauniem ilgtermiņa pasākumiem.

Iespējams, ka rūpnieciski attīstītām valstīm būs jāsamazina siltumnīcefekta gāzu emisijas par 15–30 % līdz 2020. gadam un 60–80 % līdz 2050. gadam, salīdzinot ar 1990. gada līmeni. Taču ir svarīgi, lai ekonomiski attīstītās valstis piedalītos turpmākajos nolīgumos, jo to emisiju apjoms strauji aug. Pašreiz ir uzsāktas starptautiskas diskusijas par turpmāko klimata pārmaiņu sistēmu. Eiropas Komisija ir publicējusi dokumentu, kurā tā ierosina dažus jaunās sistēmas pamatelementus, piemēram, visu to valstu līdzdalību, kas emitē lielu daudzumu siltumnīcefekta gāzu, un jaunu, klimatam nekaitīgu tehnoloģiju izmantošanas aktīvu veicināšanu.

Klimata pārmaiņas nevar apturēt, bet, jo drīzāk mēs tās apzināsimies un uzsāksim aktīvu rīcību, jo labāk mums izdosies pašiem noteikt savu nākotni, ērti dzīvot un aizsargāt mūsu planētas skaistumu un dažādību.

Noderīgas tīmekļa vietnes par klimata pārmaiņām:

Eiropas Komisijas Vides ģenerāldirektorāts

http://www.europa.eu.int/comm/environment/climat/home_en.htm

Eiropas Vides aģentūra

http://themes.eea.eu.int/Environmental_issues/climate

Apvienoto Nāciju Organizācijas Vispārējā konvencija par klimata pārmaiņām un Kioto protokols

<http://unfccc.int/2860.php>

Klimata pārmaiņu starpvaldību padome

<http://www.ipcc.ch/>

Apvienoto Nāciju Organizācijas Vides programma

<http://www.unep.org/themes/climatechange/>

Klimata grupa

<http://www.theclimategroup.org>

Starptautiskais Dabas fonds

http://panda.org/about_wwf/what_we_do/climate_change/index.cfm

Greenpeace

<http://www.greenpeace.net/climate.htm>

Šio leidinio egzemplioriņ galima užsisakyti arba atsisiųsti šiuo adresu:

<http://europa.eu.int/comm/environment/pubs/home.htm>

Eiropas Komisija

**Klimata pārmaiņas — kas tas ir?
Ievads jauniešiem**

2006 — 20 lpp. — 21 x 21cm

ISBN 92-79-01910-4

PĀRDOŠANA UN ABONĒŠANA

Publikāciju biroja publikācijas par samaksu ir pieejamas pārdošanas punktos visā pasaulē.

Kā es varu iegūt kādu publikāciju?

Kad esat izskatījuši pārdošanas punktu sarakstu, sazinieties ar jūsu izvēlēto pārdevēju, lai izdarītu pasūtījumu.

Kur es varu iegūt pārdošanas punktu sarakstu?

- Žiūrēkite Oficiāliju leidinių biro svetainę internete: <http://publications.europa.eu>
- Pateikite prašymą faksu (352) 2929-42758 ir gausite išspausdintą sąrašą.

KH-35-01-34-LV-C

ISBN 92-79-01910-4

