

ΕΘΝΙΚΗ ΣΧΟΛΗ ΔΗΜΟΣΙΑΣ ΔΙΟΙΚΗΣΗΣ

ΙΓ' ΕΚΠΑΙΔΕΥΤΙΚΗ ΣΕΙΡΑ

ΤΜΗΜΑ ΓΕΝΙΚΗΣ ΔΙΟΙΚΗΣΗΣ

ΘΕΜΑ ΤΕΛΙΚΗΣ ΕΡΓΑΣΙΑΣ

Το Πρωτόκολλο του Κυότο και οι ελληνικές δεσμεύσεις

Σεμινάριο: ΚΟΙΝΩΝΙΑ, ΠΟΛΙΤΙΚΗ ΚΑΙ ΔΙΟΙΚΗΣΗ

**Επιβλέπων : Θεοφύλακτος Κωνσταντίνος
Διπλ.Μηχανολόγος Μηχανικός, MSc**

Σπουδάστρια: Βούλγαρη Αντιγόνη

ΑΘΗΝΑ - 2002

Ευχαριστίες

Ευχαριστώ θερμά

Τον κύριο Γκέκα Ράλλη (ΥΠΕΧΩΔΕ, Δ/ση ΔΔ και ΕΟΚ),

Τον κύριο Λάλα Δημήτρη, πρόεδρο του Εθνικού Αστεροσκοπείου,

Τον κύριο Μιραζιεντή Σεβαστιανό (Εθν. Αστεροσκοπείο),

Την κυρία Γεωργοπούλου (Εθν. Αστεροσκοπείο),

Την κυρία Πανουργιά (Βουλή των Ελλήνων, Δ/ση Κοινοβουλευτικών Επιτροπών)

για την πολύτιμη βοήθειά τους και το υλικό που μου παρείχαν

ΠΕΡΙΕΧΟΜΕΝΑ

Αντικείμενο της εργασίας	σελ.5
Περιγραφή αντικειμένου στα γαλλικά	σελ.7
Εισαγωγή	σελ.9
1. Η Σύμβαση- Πλαίσιο για την Κλιματική Αλλαγή και οι Σύνοδοι που ακολούθησαν	σελ.11
1.1 Ρίο ντε Τζανέιρο – 1992 Η Σύμβαση - Πλαίσιο των Ηνωμένων Εθνών για την Κλιματική Αλλαγή (UNFCCC).....	σελ.11
1.2 Βερολίνο – 1995	σελ.15
1.3 Κυτότο – 1997 (Third Conference of the Parties COP-3) Το Πρωτόκολλο του Κυτότο (The Kyoto Protocol).....	σελ.16
1.4 Μπουένος Άιρες- 1998 (COP-4).....	σελ.18
1.5 Χάγη – 2000 (COP-6).....	σελ.19
1.5.1 Η Ευρωπαϊκή Ένωση κατά τη διάρκεια της συνδιάσκεψης	σελ.23
1.5.2 Οι οικολογικές οργανώσεις στη Χάγη	σελ.23
1.6 Βόννη – 2001 (COP-6 bis)	σελ.24
1.7 Μαρρακές – 2001 (COP-7).....	σελ.27
2. Το περιεχόμενο του Πρωτοκόλλου του Κυτότο	σελ.30
2.1 Οι στόχοι και ο καταμερισμός των δεσμεύσεων-υποχρεώσεων....	σελ.30
2.2 Οι προβλεπόμενοι «Μηχανισμοί Ευελιξίας» του Πρωτοκόλλου... ..	σελ.34
2.2.A Η ανταλλαγή εκπομπών στο πλαίσιο του «εμπορίου ρύπανσης»... ..	σελ.34
2.2.B Η εφαρμογή προγραμμάτων μέσω διακρατικών συμφωνιών.....	σελ.36
2.2.Γ Οι «Μηχανισμοί Καθαρής Ανάπτυξης».....	σελ.36
2.3 Τι ονομάζουμε «καταβόθρες άνθρακα».....	σελ.38
2.4 Η συμμόρφωση των κρατών- Μερών του Πρωτοκόλλου	σελ.39
2.5 Η επικύρωση του Πρωτοκόλλου του Κυτότο.....	σελ.40
2.5.1 Η στάση της Ευρωπαϊκής Ένωσης για την επικύρωση του Πρωτοκόλλου του Κυτότο	σελ.40
2.5.2 Η επικύρωση από την πλευρά της Ελλάδας	σελ.44

3.	Τα κείμενα συμφωνιών της Συνόδου του Μαρρακές	σελ.46
3.1	Οι ευέλικτοι μηχανισμοί όπως θα ισχύσουν	σελ.46
3.2	Τα κριτήρια επιλεξιμότητας	σελ.47
3.3	Ποιες δραστηριότητες «καταβοθρών» βοηθούν τις χώρες να πετύχουν μείωση των εκπομπών με μικρότερο κόστος	σελ.49
3.4	Συμμόρφωση – Παρακολούθηση.....	σελ.50
3.5	Ζητήματα που σχετίζονται με τις αναπτυσσόμενες χώρες.....	σελ.53
3.5.1	Η «διαφοροποιημένη ευθύνη».....	σελ.53
3.5.2	Οι δεσμεύσεις των βιομηχανικών χωρών απέναντι στις αναπτυσσόμενες χώρες μετά τη Σύνοδο του Μαρρακές.....	σελ.54
3.6	Η σημασία των αποφάσεων του Μαρρακές για την Ελλάδα.....	σελ.55
4.	Η κατάσταση στην Ευρωπαϊκή Ένωση	σελ.57
4.1	Οι εκπομπές των αερίων του θερμοκηπίου και οι πολιτικές για την αντιμετώπιση του προβλήματος	σελ.57
4.2	Το Ευρωπαϊκό Πρόγραμμα για την Κλιματική Αλλαγή	σελ.64
4.3	Το ECCP- το επόμενο στάδιο	σελ.66
4.4	Οδηγία για την εμπορία των δικαιωμάτων εκπομπών.....	σελ.67
4.5	Η Πράσινη Βίβλος για την εμπορία εκπομπών αερίων που συντελούν στο φαινόμενο του θερμοκηπίου.....	σελ.71
5.	Η Ελλάδα και η αντιμετώπιση της κλιματικής αλλαγής	σελ.74
5.1	Η εξέλιξη του φαινομένου του θερμοκηπίου και οι ελληνικές επιδόσεις κατά της κλιματικής μεταβολής	σελ.74
5.2	Το Εθνικό Πρόγραμμα για τις Κλιματικές Αλλαγές	σελ.76
	Συμπέρασμα	σελ.85
	Βιβλιογραφία-πηγές	σελ.92

Παράρτημα

ΑΝΤΙΚΕΙΜΕΝΟ ΕΡΓΑΣΙΑΣ

Η παρούσα εργασία έχει ως αντικείμενο να παρουσιάσει το **Πρωτόκολλο του Κυότο**, που έχει ως στόχο να δεσμεύσει τις ανεπτυγμένες χώρες να περικόψουν τις εκπομπές τους σε αέρια που συντελούν στο φαινόμενο του θερμοκηπίου.

Στο **πρώτο κεφάλαιο**, γίνεται μια αναδρομή στα παγκοσμίου εμβέλειας γεγονότα και τις Συνόδους που ακολούθησαν την Παγκόσμια Διάσκεψη για το κλίμα που έλαβε χώρα στο Ρίο το 1992, όπου και υπογράφηκε η Σύμβαση των Ηνωμένων Εθνών για την Κλιματική Αλλαγή. Το κεφάλαιο αναφέρεται βεβαίως και στην υπογραφή του Πρωτοκόλλου του Κυότο, ενώ λόγος για την επικύρωση του Πρωτοκόλλου γίνεται στο επόμενο κεφάλαιο.

Το **δεύτερο κεφάλαιο** έχει ως στόχο να δώσει μια ολοκληρωμένη εικόνα του Πρωτοκόλλου του Κυότο, της σημασίας του για την παγκόσμια κοινότητα και το μέλλον του πλανήτη, καθώς και να καταστήσει σαφείς στον αναγνώστη τις δεσμεύσεις των ανεπτυγμένων χωρών, αλλά και να παρουσιάσει τα μέσα που έχουν στη διάθεσή τους οι χώρες για να προχωρήσουν με μικρότερο κόστος και περισσότερη αποτελεσματικότητα στη μείωση των εκπομπών των αερίων που συμβάλλουν στο φαινόμενο του θερμοκηπίου.

Το **τρίτο κεφάλαιο** προσδιορίζει με μεγαλύτερη ακρίβεια αυτά τα μέσα, αφού αναφέρεται στους κανόνες που ρυθμίζουν τα ζητήματα τα σχετικά με τους μηχανισμούς ευελιξίας του Πρωτοκόλλου, οι οποίοι πρόσφατα καθορίστηκαν κατά τη Σύνοδο του Μαρρακές. Ακόμα το κεφάλαιο αυτό αναφέρεται στους κανόνες που θα ισχύουν για τα δάση, τον υπολογισμό της συνεισφοράς της στην απορρόφηση διοξειδίου του άνθρακα και στους κανόνες για τη συμμόρφωση των κρατών που εφαρμόζουν το Πρωτόκολλο. Στο ίδιο κεφάλαιο γίνεται σύντομη αναφορά στις αναπτυσσόμενες χώρες σε σχέση με τα νέα δεδομένα που δημιούργησε το Πρωτόκολλο.

Στη συνέχεια, γίνεται στο **τέταρτο κεφάλαιο** μια αναφορά στην κατάσταση των εκπομπών αερίων του θερμοκηπίου στην Ευρωπαϊκή Ένωση και ακολουθεί μια συνοπτική παρουσίαση των πιο πρόσφατων αποφάσεων και μέτρων για τη μείωση των εκπομπών.

Το **πέμπτο κεφάλαιο** έχει ως επίκεντρο την Ελλάδα και τη συνεισφορά της στον αγώνα κατά του φαινομένου της κλιματικής αλλαγής. Παρέχει εκτιμήσεις και στοιχεία από το Εθνικό Πρόγραμμα για τις Κλιματικές Αλλαγές.

Στο Παράρτημα δίνονται :

Ένα κεφάλαιο που κάνει λόγο για το φαινόμενο του θερμοκηπίου, τις εκδηλώσεις του φαινομένου και την αρχή ανάληψης δράσεων σε διεθνές επίπεδο για την αντιμετώπισή του.

Περιλαμβάνεται ακόμα, μια περιληπτική παρουσίαση του περιεχομένου του Πρωτοκόλλου του Κυότο κατά άρθρο, καθώς και το πλήρες κείμενο του Πρωτοκόλλου.

Τέλος δίνονται τα Πρακτικά της Επιτροπής Οικονομικών Υποθέσεων καθώς και της Ολομέλειας της ελληνικής Βουλής από τη συζήτηση και κύρωση του σχεδίου νόμου για το Πρωτόκολλο του Κυότο.

Λέξεις (και φράσεις) “κλειδιά” :

Σύμβαση Πλαίσιο των Ηνωμένων Εθνών για την Κλιματική Αλλαγή

Πρωτόκολλο του Κυότο

Αειφόρος Ανάπτυξη

Φαινόμενο του θερμοκηπίου - αέρια που συντελούν στο φαινόμενο του θερμοκηπίου

Ανταλλαγή εκπομπών - Διεθνές εμπόριο εκπομπών

Εφαρμογή προγραμμάτων μέσω διακρατικών συμφωνιών

Μηχανισμοί Καθαρής Ανάπτυξης

Καταβόθρες

«Πιστώσεις» ή «πόντοι άνθρακα»

Διαφοροποιημένη ευθύνη

Αποτελεσματικότητα κόστους

Ευρωπαϊκό Πρόγραμμα για την Κλιματική Αλλαγή

Ενσωμάτωση της περιβαλλοντικής διάστασης (στις λοιπές πολιτικές)

Κόστος μη-συμμόρφωσης

Courte présentation des sujets traités dans l'exposé intitulé “ Le Protocole de Kyoto et les engagements de la Grèce”

Cet exposé a comme but de présenter **le Protocole de Kyoto** à la Convention – Cadre des Nations-Unies sur les changements climatiques ; Il s'agit d'un engagement juridiquement contraignant, qui engage les pays industrialisés à réduire le volume total de leurs émissions de gaz à effet de serre d'au moins 5% par rapport à leurs niveaux de 1990, au cours de la période 2008-2012.

Le **premier chapitre** fait une course en arrière en énumérant les principaux Conférences des Parties (le terme parties désigne les pays qui ont signé la Convention-Cadre des Nations Unies sur les Changements Climatiques, à Rio de Janeiro, en 1992). Ces Conférences ont servi comme un dispositif de suivi à la Conférence des Parties, à Rio, par le biais d'examen et de discussion.

Le sujet de la ratification du Protocole de Kyoto par la Grèce est traité dans le chapitre qui suit.

Le **deuxième chapitre** alors, se réfère au contenu du Protocole de Kyoto et souligne son importance pour la planète et l'humanité toute entière. Ce chapitre précise les engagements adoptés par les pays développés et se rapporte aux moyens divers que les pays ont à leur disposition afin de pouvoir rester fidèles à leurs engagements de réduire les gaz à effet de serre tout en assurant le coût minimum de cette entreprise.

Ces moyens, comprennent certains “mécanismes de flexibilité” qui sont présentés de manière plus analytique dans **le troisième chapitre**. Les procédures réglant les cas de non-respect des engagements ainsi que des sujets concernant les pays moins développés sont contenus dans dans ce même chapitre.

Le **chapitre quatre** présente la situation des gaz à effet de serre aux pays de l'Union Européenne ainsi que la politique suivie par l' Union au sujet du changement climatique.

Le **cinquième chapitre** se concentre autour de la contribution de la Grèce à l'effort de faire face au phénomène du changement climatique. Il y a une présentation du Programme National pour la réduction des émissions des gaz à effet de serre.

L'annexe comprend:

- Le **chapitre** 1, qui donne une courte présentation des changements du climat de la planète et des effets néfastes que provoque l'effet de serre partout dans le monde. Ces problèmes sont un sujet de préoccupation pour l'humanité toute entière.
- Un **résumé** du contenu du Protocole de Kyoto,
- le **texte** propre de la traduction officielle en grec du **Protocole**, et
- le **procès verbal** de la séance du **Parlement Grec** au cours de laquelle le Protocole **a été ratifié**.

ΕΙΣΑΓΩΓΗ

Οι ανθρώπινες δραστηριότητες έχουν αυξήσει σημαντικά την συγκέντρωση αερίων που συντελούν στο φαινόμενο του θερμοκηπίου, με αποτέλεσμα να αναμένεται πρόσθετη αύξηση της θερμοκρασίας της επιφάνειας και της ατμόσφαιρας της γης, γεγονός που αναμφίβολα θα επιδράσει δυσμενώς στα φυσικά οικοσυστήματα και την ανθρωπότητα γενικότερα.

Ο χαρακτήρας της αλλαγής του κλίματος είναι παγκόσμιος και ως εκ τούτου επιβάλλεται η ευρύτερη δυνατή συνεργασία όλων των χωρών και η συμμετοχή τους σε μια αποτελεσματική και ενδεδειγμένη διεθνή αντιμετώπιση.

Γεγονός ιδιαίτερης σημασίας για την αντιμετώπιση του φαινομένου της παρατηρούμενης κλιματικής αλλαγής αποτέλεσε η υπογραφή της Συνθήκης – Πλαισίου των Ηνωμένων Εθνών για την Κλιματική Αλλαγή, το 1992 στο Ρίο ντε Τζανέιρο. Η Διάσκεψη του Ρίο για το Περιβάλλον παρέμεινε στην ιστορία της ανθρωπότητας ως εκείνη που έθεσε τέρμα στη μέχρι τότε επικρατούσα ιδεοληψία της οικονομικής αναπτύξεως που συνοδευόταν από κατασπατάληση των φυσικών πόρων και καταστροφή των οικοσυστημάτων. Γεννήθηκε μια νέα ιδεολογία που προσέφερε στην ανθρωπότητα το όραμα της βιώσιμης ανάπτυξης, που δεν είναι πλέον ποσοτική αλλά ποιοτική ανάπτυξη, δηλαδή ισόρροπη επιδίωξη όλων των ανθρώπινων αξιών, υλικών και άυλων, σε αρμονία με τη φύση.

Τα κράτη συνειδητοποιούσαν όλο και περισσότερο το πόσο επείγον ήταν να αντιμετωπισθεί η κλιματική αλλαγή. Έτσι, ακολούθησε η υπογραφή του Πρωτοκόλλου του Κυότο το 1997 το οποίο καθορίζει νομικά δεσμευτικούς στόχους για τις ανεπτυγμένες χώρες που καλούνται να επιτύχουν κατά το διάστημα 2008-2012 μείωση των εκπομπών τους σε αέρια του θερμοκηπίου κατά 5% σε σχέση με το επίπεδο των εκπομπών το έτος 1990. Η Ελλάδα, λόγω κάποιων ιδιαιτεροτήτων που αφορούν κυρίως το επίπεδο ανάπτυξης, έχει την υποχρέωση να έχει μια αύξηση στις εκπομπές της όχι μεγαλύτερη του 25%, με βάση τις εκπομπές αερίων το 1990. Πολύ σημαντικό είναι πάντως, ότι, για πρώτη φορά, υπάρχει στη κατεύθυνση της προστασίας του περιβάλλοντος μια συμφωνία παγκοσμίου εμβέλειας, με νομικά δεσμευτικούς στόχους.

Θα πρέπει να τονίσουμε ότι η Ευρωπαϊκή Ένωση αποτέλεσε ηγέτιδα δύναμη σε όλη αυτή τη προσπάθεια και τα τελευταία χρόνια καταβάλλει σθεναρές προσπάθειες να σώσει και να υλοποιήσει το Πρωτόκολλο του Κυότο, το οποίο αμφισβητείται από ορισμένες πολύ ισχυρές βιομηχανικές χώρες, τα τελευταία έτη. Δυστυχώς, η διεθνής

περιβαλλοντική πολιτική δεν έχει εξασφαλίσει συναίνεση και κοινά οράματα. Η απόρριψη του Πρωτοκόλλου του Κυότο από τις ΗΠΑ δημιουργεί έντονο προβληματισμό.

Οι χώρες που υπέγραψαν το Πρωτόκολλο του Κυότο συμφώνησαν ότι θα είναι πιο ρεαλιστικό να υιοθετηθούν και να εφαρμοσθούν οι «μηχανισμοί ευελιξίας» που προβλέπει το ίδιο το Πρωτόκολλο, ώστε να υπάρξουν μέθοδοι που να εξασφαλίζουν αποτελεσματικότητα κόστους και να αποφευχθεί η υπέρογκη επιβάρυνση των κοινωνιών. Η περιβαλλοντική πολιτική δεν θα πρέπει να αποβεί δυσβάσταχτη οικονομικά, για να γίνει αποδεκτή τόσο από τους πολίτες όσο και από τους επιχειρηματίες. Οι κυβερνήσεις ήδη κάνουν βήματα για να συμφωνήσουν επάνω στους κανόνες που θα διέπουν το μελλοντικό «εμπόριο εκπομπών» αερίων του θερμοκηπίου.

Το Πρωτόκολλο του Κυότο έχει σίγουρα αποτελέσει «προϊόν συμβιβασμού» αφού κατάφερε να «παντρέψει» όχι και τόσο συγκλίνουσες απόψεις για την ανάπτυξη καθώς και αντιτιθέμενα οικονομικά συμφέροντα και επιδιώξεις. Είναι η μόνη περιβαλλοντική συμφωνία διεθνούς εμβέλειας και κύρους που είναι ικανή μέσω νομικά δεσμευτικών στόχων να συνενώσει τις χώρες-Μέρη και να συντονίσει τις προσπάθειες για την αντιμετώπιση της κλιματικής αλλαγής. Παρά την αμφισβήτηση που δέχεται από την πλευρά του (μάλλον) ισχυρότερου οικονομικά κράτους, το Πρωτόκολλο έχει εξασφαλίσει την αποδοχή και τη στήριξη του μεγαλύτερου μέρους της διεθνούς κοινότητας και ελπίζουμε να εφαρμοσθεί με συνέπεια ώστε να αποφευχθούν οι αναμενόμενες καταστροφές λόγω της κλιματικής αλλαγής.

1. Η ΣΥΜΒΑΣΗ ΓΙΑ ΤΗΝ ΚΛΙΜΑΤΙΚΗ ΑΛΛΑΓΗ ΚΑΙ ΟΙ ΣΥΝΟΛΟΙ ΠΟΥ ΑΚΟΛΟΥΘΗΣΑΝ

1.1 Ρίο ντε Τζανέιρο – 1992

Η Σύμβαση – Πλαίσιο των Ηνωμένων Εθνών για την Κλιματική Αλλαγή
(United Nations Framework Convention on Climate Change / UNFCCC)

Στις αρχές της δεκαετίας του 1990, το ευρύ κοινό είχε ήδη αρχίσει να εκφράζει ανησυχία, καθώς κύματα καύσωνα και ασυνήθιστες καταιγίδες είχαν αρχίσει να εκδηλώνονται στις Η.Π.Α. και σε άλλες χώρες, φαινόμενα που έδωσαν αφορμή να αρχίσουν να γράφονται άρθρα στον ημερήσιο τύπο. Η ανησυχία για τα κλιματικά φαινόμενα γινόταν όλο και πιο έντονη από το 1985 και έπειτα, όταν ανακαλύφθηκε το πρόβλημα της τρύπας του όζοντος στην Ανταρκτική, αν και τότε δεν ήταν δυνατό να βρεθεί και να κατονομαστεί ως υπεύθυνη κάποια συγκεκριμένη ανθρώπινη δραστηριότητα ή χώρα.

Η Γενική Συνέλευση του ΟΗΕ αποφάσισε πως η κλιματική αλλαγή θα έπρεπε να τύχει της φροντίδας όλης της ανθρωπότητας και διοργάνωσε τη Συνδιάσκεψη για το Περιβάλλον και την Ανάπτυξη στη Βραζιλία το 1992, η οποία και κατέληξε στη Σύμβαση –Πλαίσιο των Ηνωμένων Εθνών για την Κλιματική Αλλαγή.

Το κείμενο της Σύμβασης υιοθετήθηκε στην έδρα των Ηνωμένων Εθνών, στη Νέα Υόρκη, το Μάιο του 1992, και άνοιξε σε υπογραφή στο **Ρίο ντε Τζανέιρο** από τις 4 έως τις 14 Ιουνίου του ίδιου έτους και έκτοτε ξανά στην έδρα του ΟΗΕ (από τις 20 Ιουνίου 1992 έως τις 19 Ιουνίου 1993).

Από εκείνη την ημερομηνία, η **Σύμβαση των Ηνωμένων Εθνών για την Κλιματική Αλλαγή** (UNFCCC) αποτελεί τον πυρήνα της προσπάθειας της διεθνούς κοινότητας να καταπολεμήσει και να αντιμετωπίσει το φαινόμενο της κλιματικής αλλαγής. Αποτέλεσε σημαντικό εργαλείο στην προσπάθεια των εθνών για τη μετάβαση στην λεγόμενη «βιώσιμη ανάπτυξη».

Ο ορισμός της έννοιας της **βιωσίμου ανάπτυξης** είχε δοθεί από το 1987, όταν η Επιτροπή των Ηνωμένων Εθνών για το Περιβάλλον και την Ανάπτυξη κατά την σύνταξη της Έκθεσης Brundtland διατύπωσε τον εξής ορισμό: « βιώσιμη ανάπτυξη είναι η ανάπτυξη που ανταποκρίνεται στις ανάγκες του παρόντος, χωρίς να θέτει υπό διακύβευση την δυνατότητα των μελλοντικών γενεών να ικανοποιούν τις δικές τους ανάγκες».

Η βιώσιμη (αειφόρος) ανάπτυξη:

- εξασφαλίζει τη διατήρηση της συνολικής ποιότητας ζωής
- μεριμνά για τη δυνατότητα να εξασφαλίσει η ανθρωπότητα τη διαρκή αξιοποίηση των φυσικών πόρων, και
- αποφεύγει τη πρόκληση μόνιμων περιβαλλοντικών ζημιών.

Η έκθεση Brutland αποτέλεσε το ξεκίνημα για την εκδήλωση παγκοσμίου ενδιαφέροντος αναφορικά με τη βιώσιμη ανάπτυξη, τόσο σε επίπεδο έρευνας, όσο και σε επίπεδο πολιτικής.

Η παγκόσμια Σύνοδος των Ηνωμένων Εθνών για το Περιβάλλον και την Ανάπτυξη, το 1992 στο Ρίο της Βραζιλίας, αποτέλεσε όπως αναφέραμε, ένα αποφασιστικό βήμα στο χώρο της διεθνούς διπλωματίας και της ανάπτυξης του διεθνούς δικαίου για το περιβάλλον και έδωσε αφορμή να γεννηθούν ελπίδες ότι θα βρεθεί λύση στα επείγοντα και πιεστικά προβλήματα της κλιματικής αλλαγής και του φαινομένου της υπερθέρμανσης του πλανήτη μας. Στο Ρίο επιβεβαιώθηκε η αντίληψη για την αειφόρο ανάπτυξη η οποία είχε προωθηθεί με την Έκθεση Brutland.

Η Σύνοδος κατέληξε:

- α) στη Διακήρυξη για το Περιβάλλον και την Ανάπτυξη
- β) στην AGENDA 21
- γ) στη δήλωση αρχών για τη Διαχείριση, Διατήρηση και Βιώσιμη Ανάπτυξη των Δασών
- δ) στη Σύμβαση για τη Βιοποικιλότητα
- ε) στη Σύμβαση για τις Κλιματικές Αλλαγές (UNFCCC).

Μέχρι το 1993 η Σύμβαση για την Κλιματική Αλλαγή (UNFCCC) είχε λάβει 166 υπογραφές.

Τέθηκε σε ισχύ το Μάρτιο του 1994.

Τα κράτη που δεν έχουν υπογράψει τη Σύμβαση μπορούν οποιαδήποτε χρονική στιγμή να προσχωρήσουν σε αυτήν.

Σε ότι αφορά τα κράτη που υπογράφουν, αποδέχονται, εγκρίνουν τη Σύμβαση ή προσχωρούν σε αυτήν μετά την ημερομηνία κατά την οποία αυτή τέθηκε σε ισχύ, η εν λόγω Σύμβαση θα τεθεί σε ισχύ ενενήντα ημέρες μετά από την ημερομηνία κατάθεσης από την πλευρά αυτών των κρατών των οργάνων επικύρωσης, αποδοχής, έγκρισης ή προσχώρησης.

Τα κράτη που υπέγραψαν τη Σύμβαση του 1992 αναγνώρισαν ότι αυτή προορίζεται να αποτελέσει το εφαλτήριο για την ανάληψη δυναμικών δράσεων στο μέλλον.

Στις 4 Φεβρουαρίου 1991, το Ευρωπαϊκό Συμβούλιο εξουσιοδότησε την Επιτροπή να συμμετάσχει εξ ονόματος της Ευρωπαϊκής Κοινότητας στις διαπραγματεύσεις για τη Σύμβαση-πλαίσιο.

Η Σύμβαση-πλαίσιο επικυρώθηκε από την Ευρωπαϊκή Κοινότητα με την απόφαση της 15 Δεκεμβρίου 1993¹.

Η συμβολή της Ευρωπαϊκής Ένωσης στον ετήσιο προϋπολογισμό της UNFCCC ανέρχεται σε 299.326,95 ευρώ.²

Η Σύμβαση υπογράφηκε από την Ελλάδα στις 12-6-92 και κυρώθηκε με νόμο το 1994 οπότε και τέθηκε σε ισχύ στη χώρα μας.

Η Σύμβαση-Πλαίσιο για την Κλιματική Αλλαγή χαρακτηρίστηκε ως επιτυχία, επιτρέποντας την ενίσχυση της συνειδητοποίησης του κοινού, σε παγκόσμιο επίπεδο, για τα προβλήματα που συνδέονται με τις κλιματικές μεταβολές. **Στόχος** της είναι η **σταθεροποίηση** των συγκεντρώσεων στην ατμόσφαιρα τριών **αερίων του θερμοκηπίου** ώστε αυτά να έλθουν σε επίπεδα που θεωρούνται «ασφαλή».

Τα επίπεδα αυτά δεν ποσοτικοποιούνται από τη Συνθήκη. Θα πρέπει όμως η σταθεροποίηση των συγκεντρώσεών τους να επιτευχθεί εντός επαρκούς χρονικού διαστήματος, ικανού να επιτρέψει στα οικοσυστήματα να προσαρμοσθούν στην κλιματική αλλαγή και στην παγκόσμια οικονομία να μεταβεί ομαλά προς ένα βιώσιμο πρότυπο. Για να επιτευχθούν όλα αυτά θα πρέπει να βοηθήσουν όλες οι χώρες, αφού δεν πρόκειται για ένα τοπικό ή εθνικό πρόβλημα.

Η Σύμβαση καλεί στην ουσία τις ανεπτυγμένες χώρες να καταβάλλουν κάθε δυνατή προσπάθεια για το περιορισμό των εκπομπών αερίων του θερμοκηπίου. Καλεί ακόμη και όλες τις άλλες χώρες του Οργανισμού Ηνωμένων Εθνών να υιοθετήσουν πολιτικές και μέτρα για να μετριάσουν τις κλιματικές αλλαγές και να διασφαλίσουν τη μεταφορά τεχνολογίας και οικονομικών πόρων από τις ισχυρότερες οικονομικά χώρες.

Η Σύμβαση χωρίζει τις χώρες σε δυο ομάδες : τις χώρες του Παραρτήματος 1 (Annex 1) και σε αυτές που δεν περιλαμβάνονται σε αυτό (γνωστές ως non-annex countries). Οι **χώρες του Παραρτήματος 1** είναι ανεπτυγμένες βιομηχανικές χώρες που έχουν συμβάλει από τον προηγούμενο αιώνα στο φαινόμενο του θερμοκηπίου κατά

¹ Επίσημη Εφημερίδα L 33, 07.02.1994

² Η πληροφορία αντλήθηκε από το site της Ευρωπαϊκής Ένωσης, στο τμήμα για τη νομοθεσία (eur lex)

το μεγαλύτερο μέρος. Οι κατά κεφαλήν εκπομπές τους είναι υψηλότερες από εκείνες των αναπτυσσόμενων χωρών, έχουν εντούτοις μεγαλύτερη οικονομική και θεσμική ικανότητα να χειρισθούν το πρόβλημα της κλιματικής αλλαγής.

Το **Παράρτημα 1** περιλαμβάνει όπως είπαμε σχετικά πλούσιες χώρες που αποτελούσαν μέλη του ΟΟΣΑ το 1992, αλλά και κάποιες χώρες των οποίων η οικονομία διανύει μια «μεταβατική» περίοδο (Economies in Transition/EIT) όπως η Ρωσία και οι χώρες της ΚΑΕ. Η Σύμβαση επιτρέπει σε αυτές τις τελευταίες ένα βαθμό ευελιξίας κατά την εφαρμογή των υποχρεώσεών τους, λόγω των οικονομικών δυσκολιών που αντιμετωπίζουν. Ορισμένες από αυτές επέλεξαν ως έτος αναφοράς κάποιο άλλο που προηγήθηκε του 1990, πριν δηλαδή επέλθουν πτώσεις στους ρυθμούς της οικονομικής ανάπτυξης, συνεπώς και στους ρυθμούς και τις ποσότητες εκπομπών αερίων θερμοκηπίου, λόγω της παρακμής της βιομηχανικής δραστηριότητας.

Στο **Παράρτημα 2** της Σύμβασης αναφέρονται οι χώρες του Παραρτήματος 1 που αποτελούν μέλη του ΟΟΣΑ και οι οποίες έχουν ιδιαίτερη υποχρέωση να παρέχουν επιπρόσθετους οικονομικούς πόρους στις αναπτυσσόμενες προκειμένου να αντιμετωπίσουν και αυτές την κλιματική αλλαγή και να αναπτύξουν φιλικές προς το περιβάλλον τεχνολογίες.

Οι αρχές της ισότητας και των **κοινών αλλά διαφοροποιημένων ευθυνών** εμπνέουν το κείμενο της Σύμβασης το οποίο ζητά από τα Μέρη του Παραρτήματος 1 να λάβουν την πρωτοβουλία και να έχουν πρωταγωνιστικό ρόλο στην επεξεργασία και σχεδιασμό μακροπρόθεσμων προγραμμάτων για τις εκπομπές.

Τα κράτη του Παραρτήματος 1 αναλαμβάνουν δεσμεύσεις σε εθνικό επίπεδο και δεσμεύονται (πολιτικά και όχι νομικά) να επαναφέρουν τις εκπομπές τους στα επίπεδα του 1990 ως το έτος 2000.

Υποχρεούνται ακόμη να προστατεύσουν τα δάση, τις λεγόμενες «καταβόθρες άνθρακα».

Σημειώνουμε ότι πολλές περιβαλλοντικές μη κυβερνητικές οργανώσεις εξέφρασαν απογοήτευση, λόγω της έλλειψης νομικής δέσμευσης, καθώς και της ολιγωρίας των ανεπτυγμένων κρατών να συνδράμουν τις φτωχές χώρες μέσω της μεταφοράς τεχνολογίας και οικονομικής βοήθειας, από τις οποίες όμως απαιτούν περικοπή των εκπομπών τους.

Τα κράτη, από την Συνθήκη, υποχρεούνται να υποβάλλουν Αναφορές και Εκθέσεις (National Communications), όπου θα αναφέρουν τις ετήσιες απογραφές των εκπομπών αερίων του θερμοκηπίου. Οι περισσότερες από τις χώρες του Παραρτήματος 1 έχουν ήδη υποβάλει δύο τέτοιες Εκθέσεις. Έτσι, οι κυβερνήσεις θα υποχρεούνταν πλέον να παρέχουν επίσημα και έγκυρα στοιχεία και καταμετρήσεις για τις εκπομπές σε εθνικό επίπεδο σχετικά με το διοξείδιο του άνθρακα και τα υπόλοιπα αέρια του θερμοκηπίου. Η πληροφόρηση αυτή θα πρέπει να ανανεώνεται σε τακτικά διαστήματα ώστε να υπάρχει καταγραφή της σημειούμενης προόδου, σύμφωνα με τα όσα όρισε η Σύμβαση του 1992 για τη κλιματική αλλαγή.

Τέλος, η Σύμβαση, καθιερώνοντας ένα μηχανισμό ελέγχου εφαρμογής (**follow up**) μέσω της διαδικασίας της επανεξέτασης, του ελέγχου, της συζήτησης και της ανταλλαγής πληροφόρησης, επέτρεψε έκτοτε στα Μέρη να αναλάβουν επιπλέον δεσμεύσεις, οι οποίες συμπορεύονται με τις εξελίξεις στο χώρο της επιστήμης. Η Σύμβαση καθιέρωσε με άλλα λόγια ένα μηχανισμό, μια διαδικασία που θα επέτρεπε στα κράτη να αντιμετωπίσουν τη κλιματική αλλαγή τις επόμενες δεκαετίες.

Οι κυβερνήσεις θα υποχρεούνταν πλέον να παρέχουν επίσημα και έγκυρα στοιχεία και καταμετρήσεις για τις εκπομπές σε εθνικό επίπεδο σχετικά με το διοξείδιο του άνθρακα και τα υπόλοιπα αέρια του θερμοκηπίου. Η πληροφόρηση αυτή θα ανανεωνόταν σε τακτικά διαστήματα ώστε να υπάρχει καταγραφή της σημειούμενης προόδου σύμφωνα με τα όσα όριζε η Σύμβαση του 1992 για τη κλιματική αλλαγή.

1.2 Βερολίνο - 1995

Λίγα χρόνια αργότερα, το 1995, ακολούθησε 1^η Σύνοδος των Μερών (Conference of the Parties /COP-1) η οποία έλαβε χώρα στο **Βερολίνο**.

Τα Κράτη-Μέρη της Σύμβασης για την Κλιματική Αλλαγή (UNFCCC) αποφάσισαν ότι οι δεσμεύσεις που είχαν αναλάβει οι ανεπτυγμένες χώρες ως το έτος 2000, για περικοπή των εκπομπών στα επίπεδα του 1990, δεν θα επέτρεπε την επίτευξη του μακροπρόθεσμου στόχου της Σύμβασης για την Κλιματική Αλλαγή που είναι να εμποδίσει κάθε επικίνδυνη διαταραχή ανθρωπογενούς προελεύσεως επί του κλίματος.

Νέα μέτρα θα έπρεπε να ληφθούν συνεπώς, των οποίων η δράση θα έπρεπε να επεκταθεί πέρα από το 2000 και να συμπεριλάβει την ενδυνάμωση των δεσμεύσεων μέσω της δημιουργίας ενός πρωτοκόλλου ή κάποιου άλλου νομικού οργάνου.

Έτσι, ανώτερα κυβερνητικά στελέχη και κυρίως οι υπουργοί, αντέδρασαν, υιοθετώντας την «εντολή» του Βερολίνου (the Berlin Mandate), και έθεσαν σε εκκίνηση μια νέα σειρά από συναντήσεις και διαβουλεύσεις που στόχο είχαν να ενδυναμώσουν τις ήδη ληφθείσες δεσμεύσεις των Μερών, κυρίως των ανεπτυγμένων. Ορίστηκε μια ad hoc εξειδικευμένη ομάδα που συνήλθε οκτώ φορές από το 1995 ως το 1997 και συνέταξε ένα κείμενο-σχέδιο το οποίο στόχευε στη συναίνεση των Μερών αφενός και στον καθορισμό νομικά δεσμευτικών στόχων και χρονοδιαγραμμάτων απ' την άλλη.

Ήδη από εκείνη την εποχή, η Αμερικανική Αντιπροσωπεία ζητούσε την καθιέρωση «ευέλικτων» μηχανισμών και του εμπορίου εκπομπών (emissions trading), έχοντας ως κύριο μέλημα τη μείωση του κόστους των δεσμεύσεων περί μειώσεων των εκπομπών. Η «**ανταλλαγή εκπομπών**» στα πλαίσια του εμπορίου εκπομπών, σημαίνει να έχει μια χώρα Α τη δυνατότητα να αγοράσει τα ποσοστά μιας χώρας Β, η οποία έχει εκπομπές κάτω από το ποσοστό και όριο που της αναλογεί, εφόσον η Α έχει ξεπεράσει το δικό της όριο.

Μετά από οκτώ συνεδριάσεις η ομάδα παρέδωσε στην Τρίτη Συνδιάσκεψη των Μερών ένα κείμενο που θα χρησίμευε ως βάση εκκίνησης για τις διαπραγματεύσεις που θα ακολουθούσαν.

Η **Συνδιάσκεψη των Μερών (Conference of the Parties- COP)** γίνεται πλέον το όργανο που εκπροσωπεί την **υπέρτατη εξουσία και αρχή** της Σύμβασης για την Κλιματική Αλλαγή.

1.3 Κυότο – 1997 (COP-3)

Το Πρωτόκολλο του Κυότο (The Kyoto Protocol)

Στη συνέχεια, πάνω από 10.000 απεσταλμένοι, παρατηρητές και δημοσιογράφοι συμμετείχαν σε ένα πολύ σημαντικό γεγονός, στην **Τρίτη Συνδιάσκεψη των Μερών** της Σύμβασης για την Κλιματική Αλλαγή, η οποία φιλοξενήθηκε στο **Κυότο** της Ιαπωνίας το 1997. Κατέληξε σε συναινετική απόφαση σχετικά με την υιοθέτηση ενός Πρωτοκόλλου, σύμφωνα με το οποίο, οι βιομηχανοποιημένες χώρες θα αναλάβουν την υποχρέωση να μειώσουν τις εκπομπές τους σε διοξείδιο του άνθρακα και αέρια του θερμοκηπίου που ευθύνονται για την παρατηρούμενη κλιματική αλλαγή.

Το κείμενο του **Πρωτοκόλλου του Κυότο**, που αποτελεί συνεπώς συνέχεια της Σύμβασης – Πλαίσιο των Ηνωμένων Εθνών για την Κλιματική Αλλαγή, υιοθετήθηκε στις 11-12-1997.

Άνοιξε για υπογραφή από τις 16 Μαρτίου 1998 ως τις 15 Μαρτίου 1999 στην έδρα του ΟΗΕ στη Νέα Υόρκη και έλαβε **84 υπογραφές**.

Το Πρωτόκολλο υπεγράφη εξ ονόματος της **Ευρωπαϊκής Επιτροπής** στις 29 Απριλίου 1998.

Τα Μέρη που δεν έχουν υπογράψει μπορούν να προσχωρήσουν όποτε το θελήσουν.

Το Πρωτόκολλο υπόκειται στην επικύρωση, αποδοχή, έγκριση ή προσχώρηση από την πλευρά των Μερών της Σύμβασης UNFCCC. Θα τεθεί σε ισχύ την 90ή ημέρα μετά την έλευση της ημερομηνίας κατά την οποία όχι λιγότερα από 55 μέρη της Σύμβασης (συμπεριλαμβανομένων των Μερών του παραρτήματος 1, δηλαδή των ανεπτυγμένων κρατών) καταθέσουν τα όργανα επικύρωσης, αποδοχής, έγκρισης ή προσχώρησης. Υπάρχει εδώ ένας όρος : τα Μέρη αυτά θα πρέπει να ευθύνονται συνολικά για ένα ποσοστό εκπομπών που ανέρχεται τουλάχιστο στο 55% των συνολικών εκπομπών διοξειδίου του άνθρακα σε παγκόσμιο επίπεδο, με βάση τα δεδομένα του έτους 1990.

Για την περίοδο που προηγείται του 2008, οι συμβαλλόμενοι δεσμεύονται να επιτύχουν πρόοδο όσον αφορά την πραγματοποίηση των δεσμεύσεών τους το αργότερο το 2005 και να είναι σε θέση να παράσχουν αποδείξεις επ' αυτού.

Το έτος 1995 μπορεί να θεωρηθεί από τους συμβαλλόμενους που το επιθυμούν ως έτος αναφοράς για τις εκπομπές CH₄, PFC και SF₆.

Να ξεκαθαρίσουμε σε αυτό το σημείο ότι το Πρωτόκολλο θα πρέπει να επικυρωθεί σε **κοινοβουλευτικό** ή κυβερνητικό επίπεδο.

Το Πρωτόκολλο έχει τεράστια σημασία αφού προορίζεται να έχει **δεσμευτική ισχύ από νομικής απόψεως**. Φιλοδοξεί να ανατρέψει την τάση για συνεχή και ανεξέλεγκτη, δίχως όρια και όρους ανάπτυξη, που ακολουθεί με ταχύτατους ρυθμούς η ανθρωπότητα εδώ και 150 χρόνια. Επιχειρεί να δεσμεύσει τα κράτη να μειώσουν τις εκπομπές 6 συγκεκριμένων αερίων που ονομάζονται *αέρια του θερμοκηπίου* και θεωρούνται υπεύθυνα για το φαινόμενο της υπερθέρμανσης του πλανήτη μας.

Θα πρέπει σε αυτό το σημείο να τονίσουμε ότι το Πρωτόκολλο του Κυότο δεν έθεσε περιορισμούς στις αναπτυσσόμενες χώρες. **Ορίζει στόχους για τις ανεπτυγμένες βιομηχανικές χώρες** : τις δεσμεύει να περικόψουν τις εκπομπές τους σε

αέρια του θερμοκηπίου κατά μέσο όρο 5% χαμηλότερα από τα επίπεδα του έτους 1990 και αυτός ο στόχος θα πρέπει να εκπληρωθεί ως το 2012.

Συνεπώς, μόνο οι σχετικώς ανεπτυγμένες χώρες θα έχουν στόχους για τα επίπεδα των εκπομπών τους για την πρώτη 5ετή δεσμευτική περίοδο 2008-2012. Αυτό έρχεται σε συμφωνία με τη αρχή που θέσπισε η Σύμβαση – Πλαίσιο για την Κλιματική Αλλαγή που όριζε ότι την πρωτοβουλία στον αγώνα κατά της κλιματικής αλλαγής θα την έχουν οι ανεπτυγμένες χώρες.

Το Πρωτόκολλο περιλαμβάνει 28 άρθρα.

Υπάρχει το **Παράρτημα Α** (Annexe A) όπου καταγράφονται τα αέρια που συμβάλουν στο φαινόμενο του θερμοκηπίου. Υπάρχει και το **Παράρτημα Β**, το οποίο αναφέρεται στα Μέρη, τις χώρες δηλαδή που θα εφαρμόσουν το Πρωτόκολλο και στις αντίστοιχες ποσοτικοποιημένες υποχρεώσεις μείωσης των εκπομπών. Σε αυτό το Παράρτημα, υπάρχουν οι γνωστές από το Παράρτημα 1 της UNFCCC χώρες των οποίων η οικονομία βρίσκεται σε μεταβατικό στάδιο, εκτός από τη Λευκορωσία που δεν περιλαμβάνεται στο Παράρτημα Β του Πρωτοκόλλου. Ούτε η Τουρκία που περιλαμβανόταν στο Παράρτημα 1 της UNFCCC περιλαμβάνεται στο Παράρτημα Β του Πρωτοκόλλου του Κυότο.

1.4 Μπουένος – Άϊρες - 1998 (COP-4)

Από τις 2 ως τις 13 Νοεμβρίου 1998 έλαβε χώρα η τέταρτη Σύνοδος των Μερών της Σύμβασης για την Κλιματική Αλλαγή (COP-4) στο Μπουένος Άϊρες. Κατά τη διάρκειά της εκπονήθηκε σχέδιο δράσης που καλούσε τα Μέρη να εργασθούν πάνω στα θέματα-κλειδιά και να λάβουν ενεργότερη δράση για την υλοποίηση του Πρωτοκόλλου του Κυότο, και πιο συγκεκριμένα αναφορικά με το ζήτημα των μηχανισμών ευελιξίας και των καταβοθρών, το θέμα της συμμόρφωσης των Μερών. Αποτέλεσε κοινή διαπίστωση το γεγονός ότι πλέον απαιτείται η λήψη σθεναρών πολιτικών και μέτρων για την αντιμετώπιση της κλιματικής αλλαγής.

Δυστυχώς οι διαπραγματεύσεις δεν κατέληξαν σε αποτέλεσμα και συμφωνήθηκε απλώς να ξαναρχίσουν αργότερα οι διαπραγματεύσεις.

Χωρίς να έχει να επιδείξει ιδιαίτερα αποτελέσματα ούτε προόδους στο θέμα της υλοποίησης και εφαρμογής του Πρωτοκόλλου, ακολούθησε η **5^η Σύνοδος των Μερών** (COP-5) στη Βόννη, από τις 25 Οκτωβρίου ως τις 5 Νοεμβρίου 1999.

1.5. Χάγη – 2000 (COP-6)

Η 6^η Σύσκεψη των Μερών της Σύμβασης των Ηνωμένων Εθνών για την Κλιματική Αλλαγή (Sixth Conference of the Parties), που φιλοδοξούσε να θέσει σε εφαρμογή το Πρωτόκολλο του Κυότο, φιλοξενήθηκε στη Χάγη της Ολλανδίας.

Η Σύσκεψη ξεκίνησε την Δευτέρα 1 Νοεμβρίου 2000 και έληξε στις 24 Νοεμβρίου. Συμμετείχαν 180 χώρες και πάνω από 7.000 εκπρόσωποι και ενδιαφερόμενοι φορείς. Έντονη ήταν η παρουσία των μη κυβερνητικών περιβαλλοντικών οργανώσεων.

Οι βιομηχανικές χώρες εξέτασαν εάν θα μπορούσαν να υιοθετήσουν τις αποφάσεις της Συνόδου του Κυότο για τον περιορισμό της εκπομπής του διοξειδίου του άνθρακα και την αντιμετώπιση του φαινομένου του θερμοκηπίου.

Δυστυχώς η προσπάθεια για εξεύρεση συναίνεσης απέτυχε και οι κυβερνήσεις έδειξαν αρχικά ότι μάλλον εγκατέλειπαν την υπόσχεση που είχαν δώσει για παγκόσμια συνεργασία, προκειμένου να σώσουν τον πλανήτη.

Ο Jan Pronk, ο Ολλανδός Υπουργός Περιβάλλοντος που προήδρευε στη Σύσκεψη, εμφανώς καταπονημένος είχε ανακοινώσει στην Ολομέλεια πως «έπειτα από μακράς διάρκειας συζητήσεις δεν καταφέραμε να έλθουμε σε συμφωνία». Τελικά οι χώρες αποφάσισαν να δώσουν μια ακόμα ευκαιρία και να ανανεώσουν το ραντεβού στη Βόννη της Γερμανίας το καλοκαίρι του 2001. Η Ευρωπαϊκή Ένωση διάλεξε να εμμείνει στην άποψή της ότι το Κυότο «δεν πέθανε» και, τηρώντας μάλλον διπλωματική στάση, απέφυγε να επιρρίψει ευθύνες σε κάποια συγκεκριμένη χώρα ή ομάδα κρατών.

Κατά τη διάρκεια της διεξαγωγής των εργασιών της Έκτης Συνόδου των Μερών αναπτύχθηκαν τρία «στρατόπεδα»: Οι ΗΠΑ, η Ευρωπαϊκή Ένωση και η ομάδα των αναπτυσσόμενων χωρών G-77 (με αυτές συμπορεύθηκε και η Κίνα). Οι απόψεις των δύο τελευταίων «ομάδων» συνέκλιναν, έπειτα από επίπονες προσπάθειες και πολύωρες συζητήσεις.

Στη Χάγη η Ευρωπαϊκή Ένωση στήριξε τις αναπτυσσόμενες χώρες, ώστε να εξασφαλίσουν ένα «πακέτο» οικονομικής στήριξης της τάξης του ενός δις δολαρίων ανά έτος, το οποίο θα προοριζόταν να δαπανηθεί για μεταφορά τεχνολογίας και για ανάπτυξη ανανεώσιμων πηγών ενέργειας στις αναπτυσσόμενες χώρες.

Κύρια θέματα της Συνόδου ήταν η τήρηση των περιορισμών στις εκπομπές διοξειδίου του άνθρακα, σύμφωνα με το πρωτόκολλο του Κυότο του 1997 και η

πολιτική που θα επιτρέπει στο μέλλον στις πλούσιες βιομηχανικές χώρες να εξαγοράζουν τα περιθώρια παραγωγής του διοξειδίου του άνθρακα από τις μη ανεπτυγμένες χώρες.

Στη Χάγη δεν επιτεύχθηκε συναίνεση για τους τρόπους αντιμετώπισης της κλιματικής αλλαγής, ούτε για κάποιο λεπτομερές σχέδιο που θα δώσει σάρκα και οστά στο Κυότο.

Όπως γράφηκε και σε διάφορα άρθρα εφημερίδων εκείνες τις ημέρες, η διάθεση πολλών χωρών να εκμεταλλευτούν κάθε πιθανό «παράθυρο» διαφυγής από τις υποχρεώσεις του Κυότο είχε ήδη αφήσει να περάσουν τρία χρόνια ανεκμετάλλευτα, επιφέροντας καθυστερήσεις και αναβολές.

Τα ζητήματα που εμπόδισαν την επίτευξη συναίνεσης ήταν :

α) το θέμα των « **καταβόθρων** » του διοξειδίου του άνθρακα και η διαχείρισή τους. Ως καταβόθρες λογαριάζονται τα δάση, οι κατ' εξοχήν φυσικοί μηχανισμοί που δεσμεύουν το διοξείδιο του άνθρακα από την ατμόσφαιρα. Με τον όρο «διαχείριση» εννοούμε την καταμέτρηση του ρυθμού και του ποσού απορρόφησης CO₂ από τα δάση και τη λήψη υπόψη αυτής της απορρόφησης για το προσδιορισμό των δεσμεύσεων περί εκπομπών που αναλογούν σε κάθε χώρα.

Σε αυτό το σημείο ξεκινούν οι διαφορετικές και συχνά αντιτιθέμενες απόψεις των κρατών.

Οι ΗΠΑ εκτιμούν ότι οι ποσότητες CO₂ που απορροφούνται απ' τα δέντρα και τα φυτά μέσω της διαδικασίας της φωτοσύνθεσης, θα πρέπει να αφαιρούνται από τον όγκο των εκπομπών, τον οποίο ως χώρα είναι υποχρεωμένες να περικλύουν (υποχρέωση που απορρέει από το Πρωτόκολλο του Κυότο).

Όμως, δεν υπάρχει συμφωνία των επιστημόνων ως προς τον ακριβή υπολογισμό των απορροφήσεων διοξειδίου απ' τα δάση και έτσι είναι δύσκολο οι καταβόθρες να έχουν λογιστική καταχώρηση και να αποβούν μετρήσιμα μεγέθη.

β) οι **βαθμοί «συμπληρωματικότητας»** αποτέλεσαν ένα ακόμη σημείο διαφωνίας. Πρόκειται για το ζήτημα κατά πόσο οι δεσμεύσεις μιας χώρας δύνανται να τηρηθούν μέσω της μείωσης των εκπομπών όχι μόνον σε εθνικό επίπεδο, αλλά και με ειδικά μέτρα. Τα τελευταία περιλαμβάνουν το διεθνές εμπόριο ανταλλαγής ρύπων, τις καταβόθρες, καθώς και την επένδυση σε καθαρές τεχνολογίες στο έδαφος ξένων χωρών, ιδιαίτερα των αναπτυσσόμενων.

Οι ΗΠΑ απαιτούσαν απεριόριστο συνυπολογισμό των καταβοθρών για παράδειγμα, ενώ η Ευρωπαϊκή Ένωση δεν επιθυμούσε οι καταβόθρες ή οι λοιποί μηχανισμοί ευελιξίας να ξεπερνούν το 50% της λεγόμενης συμπληρωματικότητας, διότι δεν ήθελε να έχουν οι βιομηχανίες των πλουσίων χωρών τόσα περιθώρια για αποφυγή της περικοπής των εκπομπών επί του εδάφους τους. Η Ευρωπαϊκή Ένωση επιδίωξε να ορισθούν ανώτατα όρια στο θέμα της ανταλλαγής και εμπορίου πιστώσεων εκπομπών, για να διασφαλισθεί ακριβώς η επίτευξη σημαντικού ποσοστού περικοπής στον τόπο προέλευσης των εκπεμπόμενων ρύπων και αερίων.

γ) το ζήτημα της **χρηματοδότησης** των **αναπτυσσόμενων** κρατών, καθώς και το ζήτημα της **συμμόρφωσης** των χωρών που υπέγραψαν το Πρωτόκολλο του Κυότο αποτέλεσαν και αυτά δύσκολα σημεία, που εμπόδισαν την εξεύρεση κοινής γραμμής πλεύσης και συμφωνίας.

Στην αδυναμία εξεύρεσης κοινής γραμμής συνέβαλε κυρίως **η στάση των ΗΠΑ**. Η αμερικανική αντιπροσωπεία επιθυμούσε να εξασφαλίσει για τις πλούσιες χώρες την δυνατότητα να έχουν την εναλλακτική λύση να μπορούν να επενδύσουν σε «καθαρή» τεχνολογία εκτός του εδάφους τους ή και επί του εδάφους άλλων χωρών, να έχουν περιθώριο να ανταλλάσσουν αυτές τις επενδύσεις και να «αγοράζουν» το δικαίωμα να υπερβαίνουν το καθορισμένο ποσοστό εκπομπών. Οι Αμερικανοί τάχθηκαν υπέρ του συνυπολογισμού της συνεισφοράς των καταβοθρών στο περιθώριο εκπομπών των χωρών, πράγμα που στοχεύει να κάνει ακόμα πιο χαλαρούς τους στόχους για μείωση των εκπομπών αερίων του θερμοκηπίου. Συνηγορούσαν ακόμη υπέρ της απεριόριστης χρήσης των μηχανισμών ευελιξίας που προβλέπει το Πρωτόκολλο του Κυότο, πράγμα που δίνει ουσιαστικά στις βιομηχανικές χώρες τη δυνατότητα να κάνουν λιγότερο επαχθή τη δέσμευση που ανέλαβαν για μείωση των εκπομπών επί του εδάφους τους.

Σε αυτό, φυσικά, αντιτίθενται ακόμα και σήμερα οι **αναπτυσσόμενες** χώρες που βλέπουν με κάποια δόση δυσπιστίας τις προτάσεις των βιομηχανικών κρατών του Βορρά.

Επιπλέον, οι ΗΠΑ μέχρι και τη Σύνοδο στη Χάγη, επέμεναν στο να συμπεριλαμβάνεται στους «μηχανισμούς καθαρής ανάπτυξης» και η **πυρηνική ενέργεια** η οποία έχει σχεδόν μηδενικές εκπομπές σε CO₂, προφανώς επιθυμώντας να έχουν ακόμη μικρότερες δεσμεύσεις για την εγχώρια βιομηχανία τους. Σε αυτό το

ζήτημα προέταξε σθεναρή αντίσταση η **Ευρωπαϊκή Ένωση**. Τελικά οι ΗΠΑ παραιτήθηκαν από αυτή την εμμονή και αυτό ευχαρίστησε τους Ευρωπαίους.

Η πυρηνική ενέργεια, ως γνωστόν, δεν χαίρει της αποδοχής του ευρωπαϊκού κοινού και δύσκολα θα μπορούσε να περάσει ως μηχανισμός καθαρής ανάπτυξης.

Ας μη λησμονούμε ότι η θέσπιση των μηχανισμών ευελιξίας πρωτίστως στοχεύει στο να πείσει τις αναπτυσσόμενες χώρες να αυξήσουν τη συμμετοχή τους στην καταπολέμηση της κλιματικής αλλαγής. Η πυρηνική ενέργεια δεν μπορεί να προσαρμοσθεί στις ανάγκες των αναπτυσσόμενων χωρών που δεν έχουν την κατάλληλη τεχνολογία ασφαλείας.

Οι ΗΠΑ, κατά τη διάρκεια των συνομιλιών στη Χάγη, είχαν ως «συμμάχους» την **Ιαπωνία**, τη **Ρωσία**, την **Αυστραλία** και τον **Καναδά**.

Ορισμένες χώρες της Νοτίου Αμερικής συμμερίστηκαν τις αμερικανικές απόψεις για το θέμα των καταβοθρών, διότι θεώρησαν ότι έτσι θα μπορέσουν και αυτές να έχουν οφέλη από τους μηχανισμούς καθαρής ανάπτυξης, αφού έχουν για σίγουρο ότι το άλλο τμήμα των ευέλικτων μηχανισμών του Κυότο, οι επενδύσεις στην ανάπτυξη «καθαρών» τεχνολογιών, θα έχουν προορισμό χώρες όπως η Ινδία και η Κίνα που αποτελούν τεράστιες αγορές.

Η **Κίνα**, που συμπορεύθηκε με την ομάδα των **G 77** (αναπτυσσόμενες χώρες) εξέφρασε την δυσαρέσκειά της διότι δεν είχαν γίνει ουσιαστικά βήματα από τις ανεπτυγμένες χώρες για μεταφορά τεχνολογίας και οικονομική βοήθεια. Η Κίνα αντιμετώπισε την εχθρότητα του αμερικανικού Κογκρέσου ακόμη και για τη συνεργασία σε θέματα περιβάλλοντος. Οι κατά κεφαλήν εκπομπές της Κίνας είναι χαμηλότερες από εκείνες των ΗΠΑ.

Μετά από διαπραγματεύσεις δύο εβδομάδων, οι Υπουργοί και οι διπλωμάτες **διέκοψαν τις συνομιλίες** που είχαν στη Χάγη.

Μετατέθηκε έτσι χρονικά η προσπάθεια να γίνει ουσιαστικά λειτουργικό και έτοιμο προς εφαρμογή το Πρωτόκολλο του Κυότο. Παρά τις προσδοκίες του κοινού, οι εκπρόσωποι των πολιτικών ηγεσιών δεν κατάφεραν να οριστικοποιήσουν τις κατευθυντήριες γραμμές που θα ακολουθηθούν για τη μείωση των εκπομπών αερίων θερμοκηπίου. Συμφώνησαν όμως ότι είναι προτιμότερο να διακόψουν τις συνομιλίες και να αναβάλλουν την προσπάθεια για εξεύρεση κοινής γραμμής και να επαναλάβουν την προσπάθεια στο εγγύς μέλλον, παρά να προχωρήσουν βιαστικά προς μια λάθος κατεύθυνση. Διαπιστώθηκε για μια ακόμα φορά πόσο δύσκολο είναι να μεταβεί η

ανθρώπινη κοινωνία σε μια οικονομία που θα έχει χαμηλές εκπομπές CO₂ και παρ' όλα αυτά θα είναι σε θέση να εξασφαλίσει την ευημερία και ένα καλό βιοτικό επίπεδο στους ανθρώπινους πληθυσμούς σε όλο το πλανήτη.

Η Σύνοδος της Χάγης σημείωσε εντούτοις πρόοδο ως προς το να δώσει τις γενικές γραμμές και τα κύρια σημεία ενός πακέτου μέτρων για οικονομική στήριξη και μεταφορά φιλικής προς το περιβάλλον τεχνολογίας, δράσεις που θα βοηθήσουν τις μη ανεπτυγμένες χώρες να συμμετέχουν ενεργότερα στην παγκόσμια δράση για την κλιματική αλλαγή.

1.5.1 Η Ευρωπαϊκή Ένωση κατά τη διάρκεια της Συνδιάσκεψης

Η Ένωση έδειξε αποφασισμένη να κάνει πραγματικότητα το Πρωτόκολλο του Κυότο και επεδίωξε τη συνεργασία των υπόλοιπων χωρών. Έδειξε διάθεση για γεφύρωση του χάσματος που είχε αρχίσει να φαίνεται ότι θα την χώριζε και στο μέλλον από τις θέσεις των ΗΠΑ και εξέφρασε την επιθυμία και τη θέληση, μετά την ατυχή κατάληξη της Συνόδου, να οδηγήσει ξανά τις ΗΠΑ στο τραπέζι των διαπραγματεύσεων. Αναγνώρισε τη δυσκολία που θα έχει το εγχείρημα να εφαρμοσθεί το Πρωτόκολλο δίχως τις ΗΠΑ που αν και αποτελούν το 5% του παγκόσμιου πληθυσμού, είναι υπεύθυνες για το 1/4 των εκπομπών διοξειδίου του άνθρακα και λοιπών αερίων θερμοκηπίου σε παγκόσμιο επίπεδο.

1.5.2 Οι οικολογικές οργανώσεις στη Χάγη

Οι μη κυβερνητικές περιβαλλοντικές οργανώσεις είχαν πολύ έντονη παρουσία στη Χάγη. Εξέφρασαν έντονη αντίθεση προς τις θέσεις της αμερικανικής αντιπροσωπείας τις οποίες και θεώρησαν ως «κοροϊδία». Θεώρησαν ότι οι ΗΠΑ προτείνουν ένα εξαιρετικά πολύπλοκο σύστημα ως προς το ζήτημα των καταβοθρών, που δεν εγγυάται μια ολοκληρωμένη περιβαλλοντική παρέμβαση, προκειμένου να φέρουν οι χώρες εις πέραν το Πρωτόκολλο του Κυότο. Χαρακτηριστική αντίδραση αποτέλεσε το φτιάξιμο ενός τοίχου, από σακιά με άμμο, γύρω από το κτίριο όπου διεξάγονταν οι συνομιλίες και διαπραγματεύσεις. Ήθελαν με αυτή τη συμβολική κίνηση να περάσουν το εξής μήνυμα στα πολιτικά πρόσωπα που αποφάσιζαν εκείνες τις μέρες για το μέλλον του πλανήτη: εάν αποτύχουν στις διαπραγματεύσεις και η κατάσταση της κλιματικής αλλαγής αφηθεί ως έχει, το κλίμα θα αλλάξει, η θερμοκρασία θα ανέλθει καθώς και το επίπεδο της θάλασσας και συνεπώς θα πρέπει να φτιάξουμε αναχώματα και φράγματα για να προστατευθούμε.

1.6 BONNH – 2001 (COP-6 bis)

Κατά τις επόμενες συναντήσεις και συνδιασκέψεις των Μερών της Σύμβασης συζητήθηκε το πώς θα αποκτήσει ισχύ το Πρωτόκολλο του Κυότο και πως θα επιβάλει τις δεσμεύσεις που προβλέπει. Προς αυτή τη κατεύθυνση ώθησε τα πράγματα η επαναληπτική Έκτη Συνάντηση των Μελών (COP-6) στη Βόννη, το καλοκαίρι του 2001, από τις 16 ως τις 27 Ιουλίου.

Τα πιο «ακανθώδη» ζητήματα είχαν ήδη προετοιμασθεί από τις αντιπροσωπείες των απεσταλμένων κατά το διάστημα 16-19 Ιουλίου, ώστε να διευκολυνθεί το έργο των Υπουργών, που κράτησε από τις 19 ως τις 22 του ίδιου μήνα, ενώ από τις 22 ως τις 27 έγινε η επεξεργασία του τελικού κειμένου.

Συμμετείχαν 1730 πολιτικοί αντιπρόσωποι των Μερών της Σύμβασης UNFCCC, ενώ ο συνολικός αριθμός των συμμετεχόντων ανήλθε στους 4.500 και εκπροσωπήθηκαν 180 χώρες. Θα πρέπει να αναφέρουμε ότι συμμετείχαν πάνω από χίλιοι αντιπρόσωποι μη κυβερνητικών οργανώσεων, πολλοί δημοσιογράφοι και παρατηρητές.

Ο στόχος των συνομιλιών ήταν, όπως προαναφέρθηκε, να καταλήξουν τα Μέρη σε αποφάσεις που θα έκαναν πραγματικότητα τους θεσμούς και τις διαδικασίες που φιλοδοξεί να δημιουργήσει το Πρωτόκολλο του Κυότο.

Ένα επιπλέον ζήτημα που θα έπρεπε να λυθεί ήταν να πεισθούν οι ανεπτυγμένες χώρες να δώσουν οικονομική και τεχνική στήριξη στις αναπτυσσόμενες χώρες. Όπως είναι γνωστό, το Πρωτόκολλο του Κυότο διαγράφει ένα ευρύ πλαίσιο για τη λήψη διεθνούς δράσης κατά της κλιματικής αλλαγής: ορίζει ποσοτικοποιημένους στόχους για τις χώρες του Παραρτήματος 1 καθώς και μηχανισμούς βασισμένους στην αγορά, οι οποίοι μπορούν να μειώσουν το κόστος της μείωσης των εκπομπών.

Η ευρεία **πολιτική συναίνεση** που επετεύχθη στη Βόννη, προς έκπληξη πολλών έπειτα από την ατυχή κατάληξη των διαπραγματεύσεων της Συνόδου στη Χάγη, ήταν πολύ σημαντική.

Η αποκαλούμενη «**συμφωνία της Βόννης**» κάλυψε τέσσερις θεματικές περιοχές:

- τους κανόνες λειτουργίας που θα διέπουν **το εμπόριο εκπομπών** και τους άλλους μηχανισμούς της αγοράς,

- τον τρόπο με τον οποίο η κατακράτηση διοξειδίου του άνθρακα από τα **δάση** και τις λοιπές **καταβόθρες** θα «πιστώνεται» έναντι στόχων εκπομπών που ορίζονται από το Πρωτόκολλο του Κυότο,
- το ζήτημα της **χρηματοδότησης** των **αναπτυσσόμενων** χωρών ώστε να αντιμετωπίσουν τις επιπτώσεις της κλιματικής αλλαγής και να συνεισφέρουν στη διεθνή προσπάθεια περικοπής των εκπομπών, και
- το καθορισμό των μηχανισμών που θα ενθαρρύνουν και θα τονώσουν τη **συμμόρφωση** των χωρών, παράγοντα εξαιρετικά σημαντικό για να αποκτήσει κύρος και αξιοπιστία το Πρωτόκολλο.

Οι κυριότερες αποφάσεις που ελήφθησαν αφορούσαν τα εξής:

- Δεν ορίστηκαν ποσοτικά καθορισμένοι περιορισμοί για τη χρήση των μηχανισμών της αγοράς. Αντί αυτού, προβλέφθηκε ότι η εγχώρια δράση θα αποτελεί ένα βασικό στοιχείο της προσπάθειας που αναλαμβάνουν τα Μέρη. **Κατέστη σαφές ότι η συμμετοχή στους Μηχανισμούς Καθαρής Ανάπτυξης και στο Διεθνές Εμπόριο³ Εκπομπών θα είναι συμπληρωματική της εγχώριας δράσης.**
- Τον καθορισμό μεγάλου φάσματος δραστηριοτήτων, επικεντρωμένων γύρω από τις χρήσεις γης, οι οποίες και θα συγκαταλέγονται στις επιλέξιμες δράσεις προκειμένου μια χώρα να κερδίσει πιστώσεις από τις καταβόθρες. Στις δραστηριότητες περιλαμβάνονται η διαχείριση των δασών, της καλλιεργήσιμης γης και η επαναβλάστηση. Δεν τέθηκε συνολικό ανώτατο όριο για τις πιστώσεις από τις καταβόθρες. Για τη διαχείριση των δασών καθορίζονται ανώτατα όρια, που αναφέρονται στα ποσά που μπορούν να πιστωθούν και να προσμετρηθούν έναντι των στόχων για τις εκπομπές.
- Συμφωνήθηκε να έχουν οι χώρες τη δυνατότητα να κάνουν χρήση των **καταβοθρών** εντός του πλαισίου των Μηχανισμών Καθαρής Ανάπτυξης, αλλά οι «**πόντοι άνθρακα**» που θα κερδίζουν από αυτές θα φθάνουν το 1% των εκπομπών του έτους-αναφορά και θα περιορίζονται στις δραστηριότητες της αναδάσωσης και δάσωσης.
- Τη πρόβλεψη εντός του συστήματος συμμόρφωσης για επιβάρυνση κατά 30% επιπλέον υποχρεώσεων περικοπών κατά τη δεύτερη περίοδο δεσμεύσεων που

³ Για τους ορισμούς των νέων όρων βλέπε κεφάλαιο 2

θ' αρχίσει από το 2013, για τις χώρες εκείνες που έχουν παραβεί τις δεσμεύσεις τους. Η νομική ή όχι φύση των επιπτώσεων σε περιπτώσεις μη συμμόρφωσης δεν συμφωνήθηκε στη Βόννη και μετατέθηκε χρονικά για την επόμενη Σύνοδο.

- Την σύσταση τριών νέων χρηματοδοτικών ταμείων που έγινε για να βοηθηθούν οι αναπτυσσόμενες χώρες στην αντιμετώπιση των επιπτώσεων της κλιματικής αλλαγής .

Πολλές ανεπτυγμένες χώρες με την Ευρωπαϊκή Ένωση να παίζει πρωταγωνιστικό ρόλο, δεσμεύθηκαν σε κοινή δήλωσή τους, να συνεισφέρουν 410 εκατομμύρια δολάρια ετησίως ως το 2005, ώστε να βοηθηθούν οι λιγότερο ανεπτυγμένες χώρες.

Ένα από τα γεγονότα που «σημάδεψαν» τη Σύνοδο στη Βόννη, ήταν η διάσταση απόψεων ανάμεσα στην **Ευρωπαϊκή Ένωση** και τις **Ηνωμένες Πολιτείες**, η οποία και χρονολογείται απ' την άνοιξη του 2001, μετά τις εκλογές και την αλλαγή κυβέρνησης στις ΗΠΑ.

Το Μάρτιο-Απρίλιο του 2001, η Ευρωπαϊκή Ένωση, στη προσπάθειά της να εξασφαλίσει την επιτυχία των συνομιλιών κατά τη Σύνοδο των Μερών που είχε προγραμματισθεί για τη Βόννη τον Ιούλιο, είχε λάβει τη πρωτοβουλία να συστήσει την τριόικα (η οποία αποτελείτο από την Επιτροπή, την τότε σουηδική προεδρία και τη βελγική προεδρία που θα ακολουθούσε χρονικά). Η εν λόγω ομάδα θέλησε να παίζει ρόλο διαπραγματευτή και έφτασε στην Ουάσινγκτον τον Απρίλιο 2001 για να συνομιλήσει με την αμερικανική κυβέρνηση και να προσπαθήσει να εξομαλύνει τις διαφορές και να εμποδίσει την κυβέρνηση των ΗΠΑ να απορρίψει ολοκληρωτικά και δια μιας το Πρωτόκολλο του Κυότο.

Οι Αμερικανοί είχαν τροφοδοτήσει τις ανησυχίες των Ευρωπαίων, αφού είχαν ήδη δηλώσει ότι δεν σκόπευαν να επικυρώσουν το Πρωτόκολλο του Κυότο, διότι αυτό θα ήταν επιζήμιο για την εγχώρια οικονομία και βιομηχανία. Επέμεναν να στηρίζονται στην τεχνολογία για τη καταπολέμηση της κλιματικής αλλαγής - φαινόμενο που αναγνωρίζουν ότι έχει επέλθει - καθώς και σε εθελούσιες συμφωνίες με τις ντόπιες βιομηχανίες.

Η τριόικα έφυγε από τις ΗΠΑ, δυστυχώς χωρίς να έχει πετύχει τίποτα παραπάνω από την υπόσχεση των Αμερικανών να έλθουν στις συνομιλίες της Βόννης, και επισκέφθηκε στη συνέχεια τη Ρωσία, την Ιαπωνία, την Κίνα, το Ιράν (το οποίο έχει ηγετικό ρόλο ανάμεσα στις αναπτυσσόμενες χώρες).

Κατά τη Σύνοδο της Βόννης, η αμερικανική στάση προκάλεσε την απογοήτευση και την πικρία των Ευρωπαίων, οι οποίοι δεν επιδοκίμασαν τον ωμό ρεαλισμό των Αμερικανών και την ευκολία με την οποία αποτραβήχθηκαν από μια διεθνή συμφωνία.

Η αμερικανική αντιπροσωπία προσπάθησε να πάρει με το μέρος της και άλλες χώρες. Η Αυστραλία και ο Καναδάς αρχικά είχαν εκφράσει τη πρόθεση να μην προχωρήσουν στη στήριξη του Πρωτοκόλλου δίχως τις ΗΠΑ. Η Ιαπωνία αμφιταλαντευόταν μέχρι τελευταία στιγμή και επεδίωκε να μεταπείσει τους Αμερικανούς.

Η Ευρωπαϊκή Ένωση χρειάστηκε να επιδείξει αρκετή μαχητικότητα και επιμονή για να καταφέρει να προσεταιρισθεί τις αμφιταλαντευόμενες χώρες (και τη Ρωσία) και να σώσει το Πρωτόκολλο δίχως τη συνδρομή των ΗΠΑ.

Η **επίτευξη συναίνεσης στη Βόννη** αποτέλεσε μια νίκη για την πολυετή προσπάθεια για το κλίμα και τον πλανήτη και η οποία πέρασε από δύσκολες φάσεις και συμβιβασμούς. Η διεθνής κοινότητα κατάφερε παρά τις αντιξοότητες αυτά να μείνει ενωμένη κατά το μεγαλύτερο μέρος της.

1.7 ΜΑΡΡΑΚΕΣ 2001 (COP-7)

Επίσημοι εκπρόσωποι από 182 κυβερνήσεις δέχθηκαν την προσφορά εκ μέρους του Βασιλείου του Μαρόκκου να φιλοξενήσει την **7^η Συνδιάσκεψη των Μερών της Σύμβασης για τη Κλιματική Αλλαγή (7th Conference of the Parties)** η οποία ξεκίνησε στις 29 Οκτωβρίου και έληξε στις 9 Νοεμβρίου. Το γεγονός ότι έλαβε χώρα σε αφρικανική χώρα έχει συμβολική σημασία για όλη την ήπειρο, η οποία αναμένεται να δοκιμασθεί ιδιαίτερα εξαιτίας των επιπτώσεων της κλιματικής αλλαγής και των κοινωνικών-οικονομικών προβλημάτων που μαστίζουν τις περισσότερες αφρικανικές χώρες. Πάντως, οι αναπτυσσόμενες χώρες της Αφρικής δείχνουν διάθεση να αναπτύξουν διεθνή συνεργασία για το θέμα του κλίματος και την επίτευξη της Αειφόρου Ανάπτυξης, γνωρίζοντας ταυτόχρονα ότι θα πρέπει να στηριχθούν στη συνδρομή των πλουσιότερων χωρών για να αποκτήσουν και αυτές τεχνολογίες φιλικές προς το περιβάλλον.

Το κύριο μέλημα των πολιτικών εκπροσώπων κατά τη Σύνοδο του Μαρρακές ήταν να ξεκαθαρίσουν **τις τεχνικές λεπτομέρειες** που η «συμφωνία της Βόννης» άφησε ανοιχτές προς συζήτηση και εξεύρεση λύσης, έτσι ώστε να μην υπάρχουν πλέον εμπόδια για την επικύρωση του Πρωτοκόλλου του Κυότο.

Απέμενε λοιπόν, μετά την πολιτική συμφωνία που επιτεύχθηκε στη Βόννη, να γίνουν σαφή τα εξής:

- α) με ποια κριτήρια θα επιλέγονται οι χώρες που θα χρησιμοποιούν και θα έχουν όφελος από τους ευέλικτους μηχανισμούς του Κυότο, και
- β) ο τρόπος με τον οποίο θα ελέγχονται και θα παρακολουθούνται οι εκπομπές.

Ασχολήθηκαν λοιπόν οι πολιτικοί εκπρόσωποι και οι Υπουργοί Περιβάλλοντος και Ενέργειας με τη διαμόρφωση ενός **συστήματος συμμόρφωσης με σαφείς κανόνες** και έγκυρο μηχανισμό παρακολούθησης, καθώς και με τον καθορισμό των κανόνων που θα διέπουν το **διεθνές εμπόριο εκπομπών** που θα ξεκινήσει μελλοντικά. Ασχολήθηκαν ακόμη και με τους κανόνες που θα καθορίζουν τη **χρήση των δασών** (καταβόθρων). Το ζητούμενο ήταν να καταλήξουν σε ένα **κείμενο** που να έχει **νομική ισχύ**, θα χαίρει της κοινής αποδοχής και θα είναι δεσμευτικό για τα κράτη που υποχρεούνται να περικόψουν τις εκπομπές τους.

Ιδιαίτερα ένθερμες οπαδοί της επίτευξης συμφωνίας με νομικές δεσμεύσεις ήταν η Κίνα και η ομάδα G 77 των λιγότερο ανεπτυγμένων χωρών, που ήθελαν να καθορισθούν με σαφήνεια οι συνέπειες για τις περιπτώσεις μη συμμόρφωσης.

Αρκετές υποχωρήσεις έγιναν από την πλευρά των χωρών της ομάδος «ομπρέλλα» (Ρωσία, Ιαπωνία, Καναδάς, Αυστραλία) προκειμένου να σωθεί το Πρωτόκολλο του Κυότο. Οι χώρες αυτές έδειχναν να θέλουν να υπαναχωρήσουν σε σχέση με τα όσα είχαν συμφωνήσει στη Βόννη. Επιθυμούσαν πιο χαλαρούς κανόνες συμμόρφωσης και ακόμη μεγαλύτερο περιθώριο για να αντισταθμίσουν τις εκπομπές τους με τις καταβόθρες και τη διαχείριση των δασών. Επικεφαλής της ομάδας των χωρών αυτών ήταν οι ΗΠΑ ως το Μάρτιο του 2001, οπότε ουσιαστικά εγκατέλειψαν τις διαπραγματεύσεις για το μέλλον του Κυότο.

Μετά από την αποχώρηση των Αμερικανών, η Ρωσία απέκτησε ρόλο κλειδί, και στο Μαρρακές εκμεταλλεύθηκε όσο μπορούσε αυτό το γεγονός για να προβάλει τις απαιτήσεις της. Επέμενε λοιπόν να εξασφαλίσει ότι θα κερδίσει περισσότερες πιστώσεις από τις καταβόθρες πέρα από αυτές που κέρδισε στη Βόννη. Ακόμη, η Ρωσία προσπάθησε να αποσπάσει την υπόσχεση της Ιαπωνίας ότι η τελευταία θα αγοράσει τις ρωσικές πιστώσεις εκπομπών από τα δάση-καταβόθρες, θέλοντας να εκμεταλλευθεί τη κατάσταση στην οποία έχει περιέλθει η Ιαπωνία, αφού δεν είναι καθόλου πιθανό να μπορέσει να τηρήσει τους στόχους της σε εθνικό επίπεδο. Σκοπός της Ρωσίας είναι να

πετύχει υψηλή τιμή για τη πώληση των πιστώσεων εκπομπών διοξειδίου. Μετά την αποχώρηση από το Πρωτόκολλο των ΗΠΑ, η Ιαπωνία είναι ο μόνος πιθανός αγοραστής για τις ρωσικές πιστώσεις, αφού η Ευρωπαϊκή Ένωση κατέστησε σαφές ότι δεν προτίθεται ν' αγοράσει πιστώσεις από τρίτες χώρες εκτός των συνόρων της. Η ιαπωνική κυβέρνηση δεσμεύθηκε να προσπαθήσει να επικυρώσει το Πρωτόκολλο ως τον Ιούνιο του 2002 και τα τελευταία νέα από τον τύπο δείχνουν ότι θα το καταφέρει.

Η Σύνοδος του Μαρρακές κατάφερε να φέρει σε συμφωνία τις ενδιαφερόμενες χώρες και ν' ανοίξει το δρόμο για την **επικύρωση** πλέον του **Πρωτοκόλλου**. Τα όσα συμφωνήθηκαν αναφέρονται με λεπτομέρειες στο Κεφάλαιο 3.

2. ΤΟ ΠΕΡΙΕΧΟΜΕΝΟ ΤΟΥ ΠΡΩΤΟΚΟΛΛΟΥ ΤΟΥ ΚΥΟΤΟ

2.1 Οι στόχοι και ο καταμερισμός των δεσμεύσεων -υποχρεώσεων

Το Πρωτόκολλο του Κυότο, όπως έχουμε ήδη αναφέρει, προέκυψε από τη **Σύμβαση-Πλαίσιο για τις Κλιματικές Αλλαγές** που είχε υπογραφεί στο Ρίο ντε Τζανέιρο, τον Ιούνιο του 1992. Η Ελλάδα παρεμπιπτόντως, κύρωσε νομοθετικά τη Σύμβαση αυτή τον Απρίλιο του 1994.⁴ Στόχος της Σύμβασης είναι *“η σταθεροποίηση των συγκεντρώσεων των αερίων του θερμοκηπίου στην ατμόσφαιρα, σε επίπεδα τέτοια ώστε να προληφθούν επικίνδυνες επιπτώσεις στο κλίμα από τις ανθρώπινες δραστηριότητες”*.

Η Σύνοδος στο Κυότο της Ιαπωνίας το 1997 κατέληξε στον καθορισμό ενός **νομικού εργαλείου** για τον έλεγχο των εκπομπών, γνωστό και ως Πρωτόκολλο του Κυότο. Κεντρικός άξονας του Πρωτοκόλλου του Κυότο είναι οι **νομικά κατοχυρωμένες δεσμεύσεις των βιομηχανικά αναπτυγμένων κρατών** να μειώσουν τις εκπομπές έξι (6) αερίων του θερμοκηπίου την περίοδο 2008-2012, σε ποσοστό 5,2% σε σχέση με τα επίπεδα του 1990.

Το Πρωτόκολλο του Κυότο καταφέρεται κατά των εκπομπών έξι αερίων θερμοκηπίου:

- του διοξειδίου του άνθρακα (CO₂)
- του μεθανίου (CH₄)
- του πρωτοξειδίου του αζώτου (N₂O)
- του υδροφθοράνθρακα (HFC)
- του υπερφθοριωμένου υδρογονάνθρακα (PFC)
- του εξαφθοριούχου θείου (SF₆).

⁴ Η Σύμβαση υπεγράφη από τη χώρα μας στις 12-06-1992 και κυρώθηκε με το Νόμο 2205/94 «Κύρωση Σύμβασης-Πλαισίου για τις κλιματικές μεταβολές» που δημοσιεύθηκε στο υπ' αριθ.60 Φύλλο της Εφημερίδας της Κυβέρνησης, τεύχος Α της 15^{ης} Απριλίου 1994. Η κατάθεση του εγγράφου επικυρώσεως στον Γενικό Γραμματέα του ΟΗΕ έλαβε χώρα στις 04-08-94 και η Σύμβαση-Πλαίσιο τέθηκε σε ισχύ ως προς τη χώρα μας σύμφωνα με τη διάταξη του άρθρου 23 παρ.2 αυτής, την 2^η Νοεμβρίου 1994. Το **Πρωτόκολλο του Κυότο** υπεγράφη από την Ελλάδα στις 29 Απριλίου 1998 στη Νέα Υόρκη. Κατά την υπογραφή του Πρωτοκόλλου, η Ευρωπαϊκή Ένωση και τα κράτη μέλη της κατέθεσαν κοινή δήλωση ότι «η Ευρωπαϊκή Ένωση και τα κράτη μέλη αυτής θα ανταποκριθούν στις υποχρεώσεις που αναλαμβάνουν βάσει του άρθρου 3 παρ.1 του Πρωτοκόλλου, από κοινού, σύμφωνα με τις διατάξεις του άρθρου 4».

Κάθε χώρα διαπραγματεύθηκε τους στόχους της. Οι ΗΠΑ έθεσαν ως στόχο την μείωση κατά 7%, η Ρωσία την σταθεροποίηση στα επίπεδα του 1990 ενώ στην Αυστραλία επιτράπη μια αύξηση κατά 8% των εκπομπών.

Το Πρωτόκολλο προβλέπει τον εξής καταμερισμό ευθυνών ανά χώρα:

ΠΡΩΤΟΚΟΛΛΟ ΤΟΥ ΚΥΟΤΟ	
Προβλεπόμενη μείωση των εκπομπών για τη περίοδο 2008-2012, σε σχέση με τις εκπομπές του έτους 1990	
Ευρωπαϊκή Ένωση, Βουλγαρία, Εσθονία, Λεττονία, Λιθουανία, Ρουμανία, Σλοβακία, Σλοβενία, Τσεχία	-8%
ΗΠΑ	-7%
Καναδάς, Ιαπωνία, Ουγγαρία, Πολωνία	-6%
Κροατία	-5%
Νέα Ζηλανδία, Ουκρανία, Ρωσία	0%
Νορβηγία	+1%
Αυστραλία	+8%
Ισλανδία	+10%

Πίνακας 1: καταμερισμός υποχρεώσεων που απορρέουν από το Πρωτόκολλο του Κυότο

Κατά την υπογραφή του Πρωτοκόλλου τον Απρίλιο του 1998 στη Νέα Υόρκη η **Ευρωπαϊκή Ένωση** και τα κράτη-μέλη της κατέθεσαν κοινή δήλωση ότι θα ανταποκριθούν στις υποχρεώσεις που αναλαμβάνουν βάσει του άρθρου 3 παράγραφος 1 του Πρωτοκόλλου **από κοινού**, σύμφωνα με τις διατάξεις του άρθρου 4 που αναφέρεται στο προσδιορισμό για τη μείωση των εκπομπών αερίων θερμοκηπίου.

Το Συμβούλιο συμφώνησε σχετικά με τις συμβολές του κάθε κράτους μέλους σε ότι αφορά τη δέσμευση που ανέλαβαν όλα τα κράτη για **συνολική μείωση κατά 8%** στο Συμβούλιο των Υπουργών Περιβάλλοντος της 15-16^{ης} Ιουνίου 1998.

Τα συμπεράσματα αυτού του Συμβουλίου αναφέρουν τις υποχρεώσεις κάθε κράτους μέλους (το κείμενο αυτό συχνά αποκαλείται «συμφωνία για τον επιμερισμό του φορτίου»). Προκειμένου να προχωρήσει προς την επίτευξη του στόχου, όπως καθορίστηκε στο πλαίσιο του Πρωτοκόλλου του Κυότο, η Κοινότητα ενέκρινε ανάμεσα σε άλλες πολιτικές και μέτρα, το **Ευρωπαϊκό Πρόγραμμα για την Αλλαγή του Κλίματος** (ανάλυση γίνεται στο Κεφάλαιο 4.2).

Για τη χώρα μας, που δεν έχει ανάλογη βιομηχανική ανάπτυξη με αυτήν των υπόλοιπων χωρών της Ένωσης, **προβλέφθηκε ένα περιθώριο αύξησης των εκπομπών κατά 25%** ως το 2010.

Ο **Πίνακας 2** που ακολουθεί δείχνει τον επιμερισμό του “βάρους” της μείωσης των εκπομπών ανάμεσα στα κράτη- μέλη της Ευρωπαϊκής Ένωσης.

Χώρα	στόχος
ΑΥΣΤΡΙΑ	-1,3%
ΒΕΛΓΙΟ	-7,5%
ΒΡΕΤΑΝΙΑ	-12,5%
ΓΑΛΛΙΑ	0%
ΓΕΡΜΑΝΙΑ	-21%
ΔΑΝΙΑ	-21%
ΕΛΛΑΔΑ	+25%
ΙΡΛΑΝΔΙΑ	+13%
ΙΣΠΑΝΙΑ	+15%
ΙΤΑΛΙΑ	-6,5%
ΛΟΥΞΕΜΒΟΥΡΓΟ	-28%
ΟΛΛΑΝΔΙΑ	-6%
ΠΟΡΤΟΓΑΛΙΑ	+27%
ΣΟΥΗΔΙΑ	+4%
ΦΙΝΛΑΝΔΙΑ	0%
ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ	-8%

Πίνακας 2: Ο καταμερισμός των ευθυνών ανάμεσα στις χώρες-μέλη της Ε.Ε.

Για την επίτευξη των στόχων, το Πρωτόκολλο προτείνει μια σειρά μέσων:

- ενίσχυση ή δημιουργία εθνικών πολιτικών μείωσης των εκπομπών (αύξηση της ενεργειακής αποτελεσματικότητας, προώθηση των αειφόρων μορφών γεωργίας, ανάπτυξη των ανανεώσιμων πηγών ενέργειας).
- συνεργασία με τα άλλα συμβαλλόμενα μέρη (ανταλλαγή εμπειριών ή πληροφοριών, συντονισμός των εθνικών πολιτικών με μέριμνα για την αποτελεσματικότητα μέσα από μηχανισμούς συνεργασίας, δηλαδή άδειες εκπομπής, κοινή εφαρμογή και κατάλληλος μηχανισμός ανάπτυξης).

Οι **Ηνωμένες Πολιτείες της Αμερικής** υπέγραψαν και επικύρωσαν την Σύμβαση Πλαίσιο για τις Κλιματικές Αλλαγές το 1992 και υπέγραψαν το Πρωτόκολλο του Κυότο το 1997. Λίγα χρόνια μετά την υπογραφή του Πρωτοκόλλου, οι ΗΠΑ έδειξαν ότι αντιτίθενται σε αυτό. Η αμερικανική πλευρά δείχνει έντονη δυσαρέσκεια από το γεγονός ότι το Πρωτόκολλο εξαιρεί από την επιβολή υποχρεώσεων το 80% του πληθυσμού του πλανήτη (τις αναπτυσσόμενες χώρες καθώς και την Κίνα και την Ινδία). Στις διασκέψεις των Μερών της Σύμβασης που έλαβαν χώρα μετά την υπογραφή του Πρωτοκόλλου, οι Αμερικανοί εκπρόσωποι συχνά καταλόγισαν στους εταίρους τους μια έλλειψη ρεαλισμού και δεν δίστασαν να προτάξουν τα συμφέροντα της οικονομίας τους έναντι της κλιματικής ισορροπίας του πλανήτη. Ένα μεγάλο μέρος της επιστημονικής κοινότητας στις ΗΠΑ αμφισβητεί τα πορίσματα της Διακυβερνητικής Επιτροπής του ΟΗΕ για την Κλιματική Αλλαγή (Intergovernmental Panel on Climate Change) και πολλοί επιστήμονες αναπτύσσουν τελείως διαφορετικές θεωρίες περί των αιτιών της υπερθέρμανσης του πλανήτη. Οι αμερικανοί εκπρόσωποι δήλωσαν στην Σύνοδο των Μερών στο Μαρρακές ότι η χώρα τους δεν έχει πλέον τη πρόθεση να υιοθετήσει το Κυότο στην πράξη.

Να σημειωθεί επιπλέον, ότι **οι κατά κεφαλήν εκπομπές στις ΗΠΑ είναι 10 φορές μεγαλύτερες απ' ότι εκείνες στις αναπτυσσόμενες χώρες** και ότι εκπέμπουν το 25% των συνολικά εκπεμπόμενων ρύπων και αερίων θερμοκηπίου σε παγκόσμιο επίπεδο. Οι ΗΠΑ εντούτοις, δεν συζητούν σήμερα πλέον να περικόψουν την ενεργειακή τους κατανάλωση καθώς την θεωρούν ως συνώνυμη της ευημερίας και της οικονομικής ανάπτυξης. Βασίζονται, όπως έχουμε ήδη αναφέρει στο κεφάλαιο 1.6, κυρίως στην τεχνολογία και τις εθελοντικές συμφωνίες με την εγχώρια βιομηχανία, για την αντιμετώπιση της κλιματικής αλλαγής. Έχουν ακόμη την πρόθεση να αυξήσουν την

παραγωγή ενέργειας εντός του εδάφους τους και να εξακολουθούν να χρησιμοποιούν ως πηγή ενέργειας τον άνθρακα που εκπέμπει τις μεγαλύτερες ποσότητες διοξειδίου.

Παρόλο που πολλές βιομηχανικά αναπτυγμένες χώρες έχουν δηλώσει την πρόθεσή τους να επικυρώσουν το Πρωτόκολλο, κάτι τέτοιο δεν έχει γίνει ακόμα γιατί δεν έχουν αποφασηθεί διάφοροι μηχανισμοί που προβλέπονται από αυτό. Η τελευταία Σύνοδος στο Μαρακές κατέβαλε προσπάθειες ώστε να καθορισθούν σαφέστερα οι μηχανισμοί ευελιξίας που θα χρησιμοποιούν οι χώρες προκειμένου να καταστεί λειτουργικό το Πρωτόκολλο, και το κατάφερε. Η πορεία προς την επικύρωση φαίνεται να είναι σοβαρότερη και συντομότερη έκτοτε.

2.2 Οι προβλεπόμενοι « Μηχανισμοί Ευελιξίας » του Πρωτοκόλλου

Το Πρωτόκολλο ορίζει τρεις μηχανισμούς οι οποίοι, βασιζόμενοι στη λειτουργία της αγοράς, έχουν στόχο να τονώσουν τη ποικιλία των μέσων που θα έχουν οι χώρες στη διάθεσή τους προκειμένου να τηρήσουν τους στόχους που περιλαμβάνουν οι δεσμεύσεις τους, εξασφαλίζοντας **το μικρότερο δυνατό κόστος**.

Στη Βόννη συμφωνήθηκε ότι οι λεγόμενοι «**μηχανισμοί ευελιξίας**» θα πρέπει να είναι **συμπληρωματικοί** των δράσεων που θα λαμβάνουν χώρα επί του εδάφους μιας χώρας Μέρους του Πρωτοκόλλου και να μην καταλήξουν οι μηχανισμοί αυτοί να αντικαταστήσουν τις εγχώριες δράσεις.

Οι τρεις μηχανισμοί ευελιξίας είναι:

A. η ανταλλαγή εκπομπών στο πλαίσιο του διεθνούς εμπορίου εκπομπών αερίων του θερμοκηπίου (**Emissions Trading**) ανάμεσα στις χώρες του Παραρτήματος 1(Annex 1)

B. η από κοινού εφαρμογή προγραμμάτων (Joint Implementation) μέσα από διακρατικές συμφωνίες

Γ. οι μηχανισμοί καθαρής ανάπτυξης (Clean Development Mechanisms)

2.2.A Η ανταλλαγή εκπομπών στο πλαίσιο του «εμπορίου ρύπανσης»

Η ανταλλαγή εκπομπών μπορεί να σημαίνει αγορά ή πώληση ποσών εκπομπών ή «πόντων άνθρακα» ανάμεσα στις χώρες του Παραρτήματος 1.

Μία χώρα που πιστεύει ότι θα πετύχει το στόχο του Πρωτοκόλλου και έχει αποδείξει τις προόδους που έχει κάνει, ή που έχει ήδη πετύχει τους στόχους της, μπορεί

να “πουλήσει” το περίσσειμα που της απομένει για εκπομπές σε κάποια άλλη χώρα που αντιμετωπίζει δυσκολίες στο να πετύχει το στόχο της.

Το Πρωτόκολλο προβλέπει διεθνή εμπορία εκπομπών μεταξύ των συμβαλλομένων Μερών, χωρίς ωστόσο να περιλαμβάνει υποχρέωση για συγκεκριμένο μέρος να συμμετέχει σε τέτοιου είδους εμπορία. Δεν υπάρχει ρητή αναφορά σχετικά με τη συμμετοχή «φορέων» στο άρ.17, το οποίο αναφέρεται στην εμπορία εκπομπών.

Για να τεθεί σε λειτουργία το παγκόσμιο εμπόριο εκπομπών, απαιτείται ένας κάποιος βαθμός θεσμικών προϋποθέσεων που θα έχουν συσταθεί σε παγκόσμιο επίπεδο. Επιπλέον, τα Μέρη που θα εφαρμόσουν το εμπόριο εκπομπών θα πρέπει να έχουν φροντίσει να δημιουργήσουν **αξιόπιστα εθνικά συστήματα καταγραφής των εκπομπών και των καταβοθρών τους**.

Οι επιχειρήσεις του ιδιωτικού τομέα θα πρέπει να έχουν τη δυνατότητα να συμμετέχουν στο μηχανισμό αυτόν και η ύπαρξη θεσμικού πλαισίου με σταθερούς κανόνες είναι απαραίτητη.

Κάθε εθνικό σύστημα καταγραφής εκπομπών που υποστηρίζεται από το εθνικό δίκαιο, θεωρείται ως ο πλέον αποτελεσματικός μηχανισμός που είναι σε θέση να λογοδοτήσει για τυχόν αλλαγές που προκύπτουν στα «ανατεθέντα ποσά εκπομπών», ως αποτέλεσμα του διεθνούς εμπορίου εκπομπών. Αναμένεται ότι τα Μέρη θα έχουν την ευκαιρία να μειώσουν το κόστος που συνεπάγεται η τήρηση των δεσμεύσεων για τις περικοπές, εάν βέβαια ο μηχανισμός του εμπορίου εκπομπών λειτουργήσει σωστά.

Η αγορά που θα δημιουργηθεί από το διεθνές εμπόριο ρύπων έχει ήδη υποστηρικτές χώρες όπως η Βρετανία, η Νορβηγία, η Δανία.

Στην Μεγάλη Βρετανία, οι επιχειρήσεις προσδοκούν κέρδη από τη συμμετοχή τους στην ανταλλαγή εκπομπών και η χώρα έθεσε επισήμως σε εκκίνηση την νεοσύστατη αγορά. Ο στόχος της Βρετανίας είναι να επιτύχει μείωση των εκπομπών αερίων θερμοκηπίου κατά 23% λιγότερο σε σχέση με τα επίπεδα του 1990, και αυτό ως το 2010. Ορισμένες επιχειρήσεις ήδη προχωρούν σε **εθελοντικές συμφωνίες** που οι ίδιες κλείνουν με την κυβέρνηση και εξασφαλίζουν ένα κέρδος σε μετρητά ή μείωση φορολογίας. Εάν κάποια επιχείρηση μειώσει τις εκπομπές της τόσο όσο να φανεί ότι έχει ξεπεράσει το στόχο της ή εάν επενδύει σε ανανεώσιμες πηγές ενέργειας, κερδίζει τις λεγόμενες **«πιστώσεις»** τις οποίες μπορεί να πουλήσει σε άλλες εταιρείες, που δεν καταφέρνουν να πετύχουν το στόχο-όριο για τις εκπομπές τους.

Η Βρετανία από το Μάρτιο του 2002 έχει θέσει σε λειτουργία αυτή την **αγορά**, η οποία έχει **κανόνες**. Έχουν ορισθεί τιμές αγοράς για τις πιστώσεις εκπομπών ανά τόνο

CO₂. Η British Airways και η BP είναι ανάμεσα στις επιχειρήσεις που δεσμεύθηκαν να υιοθετήσουν το σύστημα της Βρετανίας.

Μεγαλύτερης βέβαια εμβέλειας θα ήταν ένα σύστημα αγοράς σε επίπεδο Ένωσης και προς αυτό τείνουν οι προσπάθειες της Επιτροπής και των άλλων οργάνων. Οι προτάσεις δείχνουν ένα προσανατολισμό προς ένα **υποχρεωτικό** εμπόριο εκπομπών διοξειδίου ως το 2005.

Το βρετανικό σύστημα στηρίζεται, όπως είπαμε, σε **εθελοντικές συμφωνίες** και καλύπτει και τα 6 αέρια του θερμοκηπίου.

Η εμπορία εκπομπών δεν μειώνει τις εκπομπές από μόνη της. Απλώς παρέχει κίνητρα για την εξεύρεση της πλέον χαμηλού κόστους επίτευξης μείωσης εκπομπών.

2.2.B Η εφαρμογή προγραμμάτων μέσω διακρατικών συμφωνιών

Πρόκειται για ένα εργαλείο πολιτικής που δίνει τη δυνατότητα στις χώρες του Παραρτήματος 1 να επιτύχουν το στόχο των περικοπών των εκπομπών τους λαμβάνοντας μια « πίστωση » εκπομπών στη περίπτωση που χρηματοδοτούν έργα και προγράμματα σε κάποια άλλη χώρα του ίδιου Παραρτήματος.

Τα έργα υλοποίησης από κοινού μπορούν ν' αρχίσουν πριν από το 2008 χωρίς όμως να αποφέρουν πιστώσεις.

Η διαθέσιμη πρακτική εμπειρία περιορίζεται μόνο σε μια πειραματική φάση καλούμενη «δραστηριότητες που υλοποιούνται από κοινού».

Θεωρείται ότι τα χρηματοπιστωτικά ιδρύματα θα πρέπει να διαδραματίσουν ένα εξέχοντα ρόλο στην εκκίνηση των έργων, μεταξύ άλλων με την εκχώρηση δανείων με ευνοϊκούς όρους στον ιδιωτικό τομέα για έργα μηχανισμών καθαρής ανάπτυξης και υλοποίηση έργων από κοινού. Ακόμη, θα πρέπει να οργανωθεί συνεργασία με την Ευρωπαϊκή Τράπεζα επενδύσεων και την Ευρωπαϊκή Τράπεζα Ανασυγκρότησης και Ανάπτυξης.

2.2.Γ Οι μηχανισμοί « καθαρής ανάπτυξης »

Στη περίπτωση των μηχανισμών καθαρής ανάπτυξης, μιλούμε για πιστώσεις εκπομπών που μπορούν να έχουν οι χώρες του **Παραρτήματος 1** εάν αναλάβουν κάποιο έργο σε **αναπτυσσόμενη χώρα**. Το έργο θα επικεντρώνεται στην ανάπτυξη **φιλικών προς το περιβάλλον τεχνολογιών** ή στην **διαχείριση δασών** και στόχος είναι να βοηθηθούν οι αναπτυσσόμενες χώρες να αντιμετωπίσουν τις επιπτώσεις της

κλιματικής αλλαγής, να ετοιμασθούν για άλλες αναμενόμενες επιπτώσεις και να συμμετέχουν και αυτές στη διεθνή προσπάθεια για την επίτευξη της Αειφόρου Ανάπτυξης

Κατ' αυτόν τον τρόπο, οι χώρες του Παραρτήματος 1 κερδίζουν **“πόντους άνθρακα”** που τους επιτρέπουν να αυξήσουν το δικό τους ισοζύγιο άνθρακα.

Η **πυρηνική ενέργεια** δεν περιλαμβάνεται στους μηχανισμούς καθαρής ανάπτυξης και αυτό κατέστη σαφές από τη Σύνοδο στη Βόννη.

Ο μηχανισμός καθαρής ανάπτυξης **ελέγχεται και καθοδηγείται** από τη Διάσκεψη των Μερών που ενεργεί ως Σύνοδος των Μερών του Πρωτοκόλλου και εποπτεύεται από το Διοικητικό Συμβούλιο του μηχανισμού καθαρής ανάπτυξης. Οι μειώσεις των εκπομπών από τέτοιες δραστηριότητες πιστοποιούνται από επιχειρησιακούς φορείς που ορίζει η Σύνοδος των Μερών.

Λαμβάνεται μέριμνα για την εξασφάλιση της διαφάνειας, της αποτελεσματικότητας και του καταλογισμού ευθυνών μέσω του **ανεξάρτητου ελέγχου** και της και της διακρίβωσης των δραστηριοτήτων των έργων.

Θεωρείται ότι για να επισπευσθεί η έναρξη των μηχανισμών καθαρής ανάπτυξης, οι αναπτυσσόμενες χώρες θα πρέπει να ορίσουν τι σημαίνει Αειφόρος Ανάπτυξη γι' αυτές και να ορισθεί ακόμη ένας αριθμός κατηγοριών έργων ιδιαίτερα στο τομέα της παραγωγής ηλεκτρικής ενέργειας από ανανεώσιμες πηγές ενέργειας και της συμπαραγωγής.

Είναι αυτονόητο ότι η αξία των πιστώσεων εκπομπών που μια βιομηχανική χώρα θα αποκτήσει μέσω της συμμετοχής της στους μηχανισμούς καθαρής ανάπτυξης θα είναι ένας κρίσιμος παράγοντας για την επιτυχία των έργων καθαρής ανάπτυξης. Εάν η αξία δεν είναι σημαντική οι αποκτώμενες πιστώσεις δεν θα έχουν καμιά επίδραση στη λήψη εμπορικών αποφάσεων και δεν θα προσελκύσουν επαρκή ιδιωτικά κεφάλαια. Θα πρέπει επομένως, να βρεθεί μια λύση έτσι ώστε κανένας από τους μηχανισμούς ευελιξίας του Πρωτοκόλλου να μην βρεθεί σε μειονεκτική θέση έναντι των άλλων.

2.3 Τι ονομάζουμε “καταβόθρες άνθρακα”

Τα δάση αποτελούν σημαντικό ρυθμιστικό παράγοντα της σύστασης της ατμόσφαιρας και συνεπώς ο ρόλος τους στην διαμόρφωση του κλίματος είναι καθοριστικός. Τα δάση, μαζί με τους ωκεανούς, θεωρούνται ως οι σημαντικότερες “καταβόθρες άνθρακα”, ως οι κατ’ εξοχήν φυσικοί μηχανισμοί δηλαδή που δεσμεύουν το διοξείδιο του άνθρακα από την ατμόσφαιρα.

Στο Πρωτόκολλο υπάρχει συγκεκριμένη πρόβλεψη έτσι ώστε, όταν κάποιες χώρες ενισχύουν με τη συντονισμένη δράση τους τη δέσμευση CO₂ από φυσικές καταβόθρες, οι δεσμευόμενες ποσότητες ρύπων να προσμετρώνται υπέρ των χωρών αυτών στο εθνικό “ισοζύγιο άνθρακα”. Αυτό σημαίνει ότι εάν μια χώρα σχεδιάζει τη δημιουργία ενός καινούργιου τεχνητού δάσους, τότε μπορεί να προσμετρήσει την ποσότητα του CO₂ που απορροφάται από αυτό το δάσος ως μείωση εκπομπών και να την αφαιρέσει από τις συνολικές της εκπομπές. Υπάρχει επίσης ο κίνδυνος οι χώρες να επωφεληθούν από μειώσεις των αερίων του θερμοκηπίου που θα συνέβαιναν ούτως ή άλλως από φυσικά αίτια και όχι χάρη σε κάποια ειδικά μέτρα.

Μπορεί η πρόβλεψη για χρήση των καταβοθρών να διευκολύνει τις χώρες που υπέγραψαν το Πρωτόκολλο να τηρήσουν τις δεσμεύσεις τους, όμως υπήρξαν απ’ την αρχή και αντίθετες φωνές που είδαν το θέμα ως μια προσπάθεια των ανεπτυγμένων χωρών να αφήσουν κάποια «παράθυρα» διαφυγής και να «μετριάσουν» τις δεσμεύσεις που ανέλαβαν. Ορισμένες μη κυβερνητικές οργανώσεις εκφράζουν ανησυχία για τη πιθανότητα να γίνει κατάχρηση του μηχανισμού αυτού και να μη τηρηθούν τα όσα υποσχέθηκαν οι χώρες για κατάρτιση αξιόπιστων καταλόγων καταβοθρών και απορροφήσεων. Η **Greenpeace**, για παράδειγμα, πιστεύει ότι λόγω της ευρύτητας και σοβαρότητας των δασικών πυρκαγιών σε παγκόσμιο επίπεδο (π.χ. Αμαζονία, Ινδονησία), το ενδεχόμενο βελτίωσης του ισοζυγίου άνθρακα μέσω αυτού του μηχανισμού θα πρέπει να περιοριστεί στο ελάχιστο.

Επίσης, ενώ υπάρχει επιστημονική βεβαιότητα για τους ρύπους που εκλύονται όταν καίγονται τα ορυκτά καύσιμα, δεν υπάρχει αντίστοιχη συναίνεση για το πόσο ακριβώς διοξείδιο του άνθρακα απορροφά ένα δάσος. Αρκετές χώρες (με πρώτες τις ΗΠΑ) πιέζουν για μια γρήγορη, πλην όμως θολή και μη τεκμηριωμένη απόφαση, για το πώς θα πρέπει να ερμηνευτούν οι όροι αυτοί και για το τι θα πρέπει να καταμετρηθεί.

Αντίθετα, η πλειονότητα των χωρών ζητά μια πλήρη και ολοκληρωμένη επιστημονική εκτίμηση από τη Διακυβερνητική Επιτροπή για τις Κλιματικές Αλλαγές (IPCC) πριν ληφθούν νομικά δεσμευτικές αποφάσεις.

Θα πρέπει σε αυτό το σημείο να τονίσουμε ότι τα δάση δεν ζουν για πάντα : ζουν από 30 ως 50 χρόνια, ανάλογα με το είδος των δέντρων, όταν σταματά και η δυνατότητά τους ν' απορροφούν διοξείδιο. Καμιά φορά μάλιστα μπορεί να συμβεί και το αντίστροφο από το σύνηθες φαινόμενο της απορρόφησης: μπορεί κάτω από συγκεκριμένες συνθήκες τα δάση να εκπέμπουν CO₂. Οι χώρες λοιπόν, θα πρέπει όταν πλησιάζει ο καιρός που τα δάση θ' αρχίσουν να φθίνουν, να λαμβάνουν δράσεις ώστε να τα ανανεώσουν και να έχουν κατά νου ότι τα δάση δεν θα μπορούν να συνυπολογίζονται ως καταβόθρες επ' αόριστον.

2.4 Η συμμόρφωση των κρατών (Μερών του Πρωτοκόλλου)

Το άρθρο 18 του κειμένου του Πρωτοκόλλου του Κυότο κάνει λόγο για τις περιπτώσεις μη συμμόρφωσης, ο χειρισμός των οποίων είναι καίριας σημασίας προκειμένου για την εφαρμογή του Πρωτοκόλλου.

Αναφέρεται λοιπόν ότι θα ληφθεί μέριμνα για την εκπόνηση ενός ενδεικτικού πίνακα επιπτώσεων αφού εξετασθούν τα αίτια, το είδος, ο βαθμός και η συχνότητα της μη συμμόρφωσης. Οι όποιες διαδικασίες ή μηχανισμοί που συνεπάγονται δεσμευτικές επιπτώσεις εγκρίνονται με τροποποίηση του Πρωτοκόλλου.

Κατά την 3^η Συνδιάσκεψη των Μερών, όπου και εκπονήθηκε το Πρωτόκολλο, τα κράτη – συμβαλλόμενα Μέρη δεν ήταν ακόμα έτοιμα να έλθουν σε μια ουσιαστική συμφωνία για τις επιπτώσεις και αυτό το θέμα θίχθηκε επιφανειακά θα λέγαμε. Ας μη παραβλέπουμε, όμως, το γεγονός ότι **για πρώτη φορά μια περιβαλλοντικού περιεχομένου διεθνής συμφωνία θέτει συγκεκριμένους ποσοτικά προσδιορισμένους στόχους και χρονοδιαγράμματα.**

Αργότερα, κατά το δεύτερο μέρος της 6^{ης} συνάντησης των Μερών, το καλοκαίρι του 2001 στη Βόννη, έγινε ένα βήμα παραπέρα στο θέμα της συμμόρφωσης. Αποφασίστηκε λοιπόν ότι, εάν ορισμένες χώρες στο τέλος του 2012 ακόμα εκπέμπουν περισσότερα αέρια από ότι θέτουν ως όριο οι στόχοι που έχουν αναλάβει, θα απαιτηθεί από αυτές να πραγματοποιήσουν περικοπές αυξημένες κατά ένα ποσοστό 30% και συνεπώς αυστηρότερες. Αυτό το είδος της ποινής θα επιβληθεί για τη περίοδο που θα ακολουθήσει την πρώτη δεσμευτική περίοδο και που θα αρχίσει το 2013.

Η θέσπιση σθεναρών κανόνων συμμόρφωσης είναι αναγκαία για να εξασφαλισθεί αφενός μεν το κύρος του Πρωτοκόλλου, αφετέρου δε, για να εξασφαλισθεί η εμπιστοσύνη του επιχειρηματικού κόσμου, που θα θελήσει να επωφεληθεί από τους μηχανισμούς αγοράς που επιδιώκει να συστήσει το Πρωτόκολλο.

Κατά τη τελευταία Σύνοδο στο Μαρρακές, οι Υπουργοί απέρριψαν τη περίπτωση επιβολής οικονομικής φύσεως προστίμων στα μη συμμορφούμενα Μέρη, και προβλέφθηκε η σύσταση Επιτροπής υπεύθυνης για τη συμμόρφωση, ο ρόλος και οι αρμοδιότητες της οποίας καθορίστηκαν με σαφήνεια.

2.5 Η επικύρωση του Πρωτοκόλλου του Κυότο

2.5.1 Η στάση της Ευρωπαϊκής Ένωσης

Όσον αφορά το νομικό υπόβαθρο του Πρωτοκόλλου στο πλαίσιο του Κοινοτικού Δικαίου, θα πρέπει να αναφέρουμε ότι το αντικείμενο του Πρωτοκόλλου εμπίπτει στο **πεδίο της κοινοτικής πολιτικής περιβάλλοντος** σύμφωνα με το άρθρο 174 παράγραφος 4 της συνθήκης ίδρυσης της Ευρωπαϊκής Κοινότητας (καθώς και με τη πρώτη πρόταση του άρθρου 300 παράγραφος 2 και την πρώτη υποπαράγραφο του άρθρου 300 παράγραφος 3). Το άρθρο 174 εκχωρεί ρητώς στην Κοινότητα την αρμοδιότητα να υπογράψει το Πρωτόκολλο του Κυότο, ενώ το άρθρο 300 διευκρινίζει τις αντίστοιχες διαδικαστικές απαιτήσεις.

Το Πρωτόκολλο **υπεγράφη εξ ονόματος της Ευρωπαϊκής Επιτροπής** στις 29 Απριλίου 1998.

Στο **Ευρωπαϊκό Συμβούλιο στο Γκέτεμποργκ** στις 15 και 16 Ιουνίου 2001 οι επικεφαλής κρατών και κυβερνήσεων της Ευρωπαϊκής Ένωσης κάλεσαν της Επιτροπή να προπαρασκευάσει **πρόταση επικύρωσης** εκ μέρους της Ευρωπαϊκής Κοινότητας πριν από το τέλος του 2001, ώστε να καταστεί εφικτό για τα κράτη-μέλη να επικυρώσουν ταχέως το Πρωτόκολλο προκειμένου αυτό να τεθεί σε ουσιαστική ισχύ έως το 2002. Υπήρξε διαβεβαίωση ότι η Κοινότητα και τα κράτη-μέλη είναι αποφασισμένοι να εκπληρώσουν τις υποχρεώσεις που ανέλαβαν δυνάμει του πρωτοκόλλου.

Επιπλέον, στο Γκέτεμποργκ, οι Ευρωπαίοι δεσμεύθηκαν να παρέχουν αναπτυξιακή βοήθεια, ύψους 0.7% του ΑΕΠ, προς τις αναπτυσσόμενες χώρες.

Ήδη από τον Οκτώβριο του 2001 η Επιτροπή υιοθέτησε ένα ευρύ «πακέτο» πρωτοβουλιών για τη καταπολέμηση της κλιματικής αλλαγής. Περιελάμβανε εκτός από

πρόταση για επικύρωση του Πρωτοκόλλου, και μια πρόταση για σύνταξη προσχεδίου Οδηγίας, η οποία θα ρυθμίζει το εμπόριο εκπομπών για τα κράτη μέλη εντός της Ένωσης (κεφ 4.2). Η Επιτροπή ανακοίνωσε ορισμένες δράσεις για τη περαιτέρω μείωση των εκπομπών, οι οποίες έχουν λάβει ιδιαίτερα υπόψη τον παράγοντα του κόστους και εντάσσονται στο **Ευρωπαϊκό Πρόγραμμα για τη Κλιματική Αλλαγή** (κεφάλαιο 4.1). Ορισμένες έχουν ήδη περιληφθεί στη Πράσινη Βίβλο για την Ασφάλεια της Ενεργειακής Τροφοδοσίας και στη Λευκή Βίβλο για την Κοινή Πολιτική Μεταφορών.

Κατά τη διεξαγωγή των εργασιών του **Συμβουλίου των Υπουργών Περιβάλλοντος**, στις **4 Μαρτίου 2002**, τονίσθηκε για μια ακόμη φορά η προσήλωση της Ένωσης στην προσπάθεια να διατηρηθεί η παγκόσμια σύμπραξη για την Αειφόρο Ανάπτυξη. Ανάμεσα σε άλλα θέματα (όπως η δημιουργία ευνοϊκότερου περιβάλλοντος για την επιχειρηματικότητα /ανταγωνιστικότητα, η ενίσχυση της κοινωνικής συνοχής ή η ολοκλήρωση των ευρωπαϊκών δικτύων ενέργειας) επιβεβαιώθηκαν τα εξής:

- η θέληση της Ευρωπαϊκής Ένωσης να παίζει και στο μέλλον μείζονα ρόλο στις παγκόσμιες προσπάθειες για την επίτευξη της Αειφόρου Ανάπτυξης σε όλα τα επίπεδα, αφού εκτιμά ότι η Αειφόρος Ανάπτυξη απαιτεί παγκόσμιες λύσεις στις οποίες ενσωματώνονται ισορροπημένα οι οικονομικές, κοινωνικές και περιβαλλοντικές διαστάσεις,

- η πρόθεση της Ένωσης να προωθήσει την έγκριση των αποτελεσμάτων της αναμενόμενης Παγκόσμιας Συνάντησης Κορυφής για την Αειφόρο Ανάπτυξη, ώστε αυτά να εφαρμοσθούν και να αξιοποιηθεί η Agenda 21, έχοντας τη προσδοκία ότι η συνάντηση θα καταλήξει σε παγκόσμιες πολιτικές δεσμεύσεις για την αειφόρο ανάπτυξη.

Ιδιαίτερη αναφορά στο θέμα του Πρωτοκόλλου του Κυότο έγινε κατά τη **δεύτερη ετήσια Σύνοδο του Ευρωπαϊκού Συμβουλίου στη Βαρκελώνη** στις 15 και 16 Μαρτίου 2002.

Οι Αρχηγοί Κράτους ή Κυβερνήσεως, οι Υπουργοί Εξωτερικών, οι Υπουργοί Οικονομικών συναντήθηκαν και με τους ομολόγους τους των 13 υποψηφίων προς ένταξη χωρών για να συζητήσουν τη στρατηγική της Λισσαβόνας και την εφαρμογής της.

Το Ευρωπαϊκό Συμβούλιο τόνισε τη στρατηγική της Λισσαβώνας ως κίνητρο για να υιοθετήσουν και να εφαρμόσουν οι υποψήφιες χώρες βασικούς κοινωνικούς, οικονομικούς και περιβαλλοντικούς στόχους.

Το γενικό θέμα ήταν η εξέταση της οικονομικής, κοινωνικής και περιβαλλοντικής κατάστασης της Ευρώπης.

Το Συμβούλιο επιβεβαίωσε την εκτίμηση ότι η Αειφόρος Ανάπτυξη απαιτεί παγκόσμιες λύσεις, στις οποίες θα πρέπει να ενσωματώνονται ισορροπημένα οι οικονομικές, οι κοινωνικές και οι περιβαλλοντικές διαστάσεις. Επιβεβαιώνει ότι η Ευρωπαϊκή Ένωση θα εξακολουθεί να παίζει μείζονα ρόλο στις παγκόσμιες προσπάθειες για την επίτευξη της Αειφόρου Ανάπτυξης σε όλα τα επίπεδα. Το Συμβούλιο κρίνει ακόμη ότι θα πρέπει να αξιολογούνται οι επιπτώσεις για την αειφορία όλων των σημαντικών προτάσεων εσωτερικής ή εξωτερικής πολιτικής και θα πρέπει να υπάρχει ανάλυση των οικονομικών, κοινωνικών και περιβαλλοντικών τους συνεπειών. Επισημαίνει την ανάγκη για προαγωγή **βιώσιμων μοντέλων παραγωγής και κατανάλωσης** που αποσυνδέουν την οικονομική μεγέθυνση από την περιβαλλοντική υποβάθμιση, λαμβάνοντας υπόψη τη φέρουσα ικανότητα των οικοσυστημάτων. Αυτό απαιτεί κατάλληλο πλαίσιο πολιτικής.

Το Συμβούλιο αναγνωρίζει τη σημασία του **Έκτου Προγράμματος Δράσης** για το Περιβάλλον της Ένωσης ως βασικού μέσου προόδου προς τη κατεύθυνση της αειφόρου ανάπτυξης. Αναγνωρίζει ότι απαιτείται περαιτέρω δράση.

Σημειώνει τη πρόθεση της Επιτροπής να υποβάλει εντός του 2002 σχέδια δράσης για τους εξής τομείς:

- προώθηση των περιβαλλοντικών τεχνολογιών,
- προετοιμασία οδηγίας για τη χρέωση των υποδομών, προκειμένου να εξασφαλισθεί ότι ως το 2004 οι διάφοροι τρόποι μεταφοράς μπορούν να απηχούν καλύτερα το κόστος τους για την κοινωνία
- ένταξη της διάστασης της αειφορίας στις διμερείς – πολυμερείς συμφωνίες συνεργασίας που συνάπτει η Ένωση,
- προώθηση του ανοίγματος των ενεργειακών αγορών και έκδοση οδηγίας για τον **ενεργειακό φόρο** ως το Δεκέμβριο του 2004.

Τέλος, κατά τη προαναφερθείσα Σύνοδο στη Βαρκελώνη, το Ευρωπαϊκό Συμβούλιο εξέφρασε την ικανοποίησή του για την **απόφαση επικύρωσης του Πρωτοκόλλου του Κυότο** εξ ονόματος της Ευρωπαϊκής Κοινότητας. Οι Υπουργοί Περιβάλλοντος υιοθέτησαν τη πρόταση της Επιτροπής για την απόφαση επικύρωσης του Κυότο. Η απόφαση θα δώσει νομική υπόσταση και θα κάνει νομικά δεσμευτικούς τους επιμερισμένους ανά κράτος-μέλος στόχους περί περικοπών των εκπομπών αερίων του θερμοκηπίου.

Κατά τη προαναφερθείσα Σύνοδο, **το Συμβούλιο κάλεσε τα κράτη-μέλη της Ένωσης να ολοκληρώσουν ως τον Ιούνιο του 2002 τις εθνικές τους διαδικασίες επικύρωσης.**

Το Πρωτόκολλο θα πρέπει να αρχίσει να ισχύει πριν από τη Παγκόσμια Διάσκεψη Κορυφής για την Αειφόρο Ανάπτυξη.

Το Συμβούλιο προσδοκά ότι η **Παγκόσμια Συνάντηση Κορυφής για την Αειφόρο Ανάπτυξη**, που θα διοργανωθεί κατά τα τέλη Αυγούστου-αρχές Σεπτεμβρίου 2002 στο Γιοχάνεσμπουργκ στην Νότια Αφρική, θα έχει ως αποτέλεσμα ένα πλαίσιο που θα περιλαμβάνει τόσο παγκόσμιες πολιτικές δεσμεύσεις για την Αειφόρο Ανάπτυξη όσο και εταιρικές σχέσεις μεταξύ κυβερνήσεων, κοινωνίας των πολιτών και ιδιωτικού τομέα.

Ταυτόχρονα με τα όργανα επικύρωσης των κρατών-μελών, θα πρέπει να κατατεθούν και τα όργανα επικύρωσης εκ μέρους της Ευρωπαϊκής Ένωσης, στην έδρα του ΟΗΕ στη Νέα Υόρκη, τον Ιούνιο του 2002.

Ευχάριστα νέα για ανάλογες διαθέσεις για άμεση επικύρωση του Πρωτοκόλλου του Κυότο από την Ιαπωνία, την Νέα Ζηλανδία, τη Ρωσία και άλλες χώρες επιτρέπουν αισιοδοξία : τουλάχιστον 25-30 βιομηχανικές χώρες αναμένεται ότι θα επικυρώσουν το εν λόγω Πρωτόκολλο εντός του 2002.

Τέλος, το Συμβούλιο καλεί τα κράτη-μέλη να συνεχίσουν να εξετάζουν πιθανές κοινές και συντονισμένες πολιτικές για τη μείωση των εκπομπών αερίων του θερμοκηπίου που να συμπληρώνουν αυτές που προτάθηκαν στην πρώτη φάση του **Ευρωπαϊκού Προγράμματος για την Αλλαγή του Κλίματος** και να επιτύχουν ουσιαστική πρόοδο όσον αφορά εκκρεμείς προτάσεις που έχουν ως στόχο να εξασφαλίσουν τη συμμόρφωση με τις ποσοτικές δεσμεύσεις περιορισμού ή μείωσης των εκπομπών που αναλήφθηκαν σύμφωνα με το Πρωτόκολλο του Κυότο.

2.5.2 Η επικύρωση από την πλευρά της Ελλάδας

Κατά τη διάρκεια του τρέχοντος έτους εκφράστηκαν διαμαρτυρίες τόσο από την πλευρά κομμάτων της αντιπολίτευσης όσο και από μη κυβερνητικές περιβαλλοντικές οργανώσεις σχετικά με την ολιγωρία της ηγεσίας της χώρας να προχωρήσει στην κύρωση σε κοινοβουλευτικό επίπεδο του Πρωτοκόλλου του Κυότο. Εκφράστηκαν ακόμη, ανησυχίες σχετικά με τις μέχρι τώρα ελληνικές επιδόσεις στον τομέα της προστασίας και βελτίωσης του περιβάλλοντος, ανησυχίες που γίνονται πιο έντονες αφού η επικύρωση του Πρωτοκόλλου και η εφαρμογή του συνεπάγονται συγκεκριμένες δεσμεύσεις, οι οποίες για να τηρηθούν χρειάζονται προετοιμασία ετών. Διαμαρτυρίες προκαλεί και η πιθανότητα να ξεπεραστούν τα όρια των δεσμεύσεων περί εκπομπών αερίων του θερμοκηπίου: η υπέρβαση των δεσμεύσεών μας θα μας στοιχίσει ακριβά. Στην ευνοϊκότερη περίπτωση η Ελλάδα θα πληρώνει ετησίως 138 δις δρχ (403,8 εκατομ.ευρώ) ενώ στην δυσμενέστερη περίπτωση που η υπέρβαση του ορίου εκπομπών φτάσει το +55%, το ποσό θα φτάσει τα 376 δις δρχ.(1,1 δις ευρώ) ετησίως.⁵

Η προετοιμασία του νομοθετικού κειμένου προκειμένου να μπορέσει το Κοινοβούλιο να ολοκληρώσει τη διαδικασία έγκρισης και κύρωσης του Πρωτοκόλλου του Κυότο ξεκίνησε γύρω στο Μάρτιο του 2002, έπειτα από την απόφαση του Συμβουλίου Υπουργών Περιβάλλοντος της 4^{ης} Μαρτίου 2002 για επίσπευση των διαδικασιών επικύρωσης του Πρωτοκόλλου από τα κράτη-μέλη της Ένωσης.

Στις 23 Μαΐου συζητήθηκε το θέμα της κύρωσης του Πρωτοκόλλου κατά τη **συνεδρίαση του Υπουργικού Συμβουλίου** και επιβεβαιώθηκε η πρόθεση της κυβέρνησης να προχωρήσει το θέμα⁶.

Μέχρι τις 28-5-2002 το σχέδιο νόμου που είχε εκπονηθεί και αφορούσε το Πρωτόκολλο του Κυότο ήταν ακόμη προς συζήτηση στην **Επιτροπή Οικονομικών Υποθέσεων** της Βουλής. Η Επιτροπή έκρινε δεκτό κατά πλειοψηφία το εν λόγω νομοσχέδιο και εισηγήθηκε στην Ολομέλεια της Βουλής την κύρωση του Πρωτοκόλλου του Κυότο στην Σύμβαση –Πλαίσιο των Ηνωμένων Εθνών για τη Κλιματική Αλλαγή. (Το ίδιο νομοσχέδιο εισηγούταν και την κύρωση των τροποποιήσεων της Σύμβασης της Βαρκελώνης του 1976 για τη προστασία της

⁵ Τα στοιχεία αντλήθηκαν από το κείμενο της ερώτησης προς την Υπουργό ΠΕΧΩΔΕ που έθεσε ο βουλευτής της Νέας Δημοκρατίας Κος Σάββας Τσιτουρίδης το Μάρτιο του 2002, σχετικά με το ζήτημα της επικύρωσης του Πρωτοκόλλου του Κυότο.

⁶ Το Βήμα της 24^{ης} Μαΐου 2002, άρθρο της Β.Χαραλαμπίδου *Ανακκλούμενα και ηλεκτροκίνητα οχήματα από το 2007*

Μεσογείου από τη ρύπανση). Τελικά το σχέδιο νόμου του ΥΠΕΧΩΔΕ «Κύρωση του Πρωτοκόλλου του Κυότο στη Σύμβαση-Πλαίσιο των Ηνωμένων Εθνών για την αλλαγή του κλίματος» έγινε δεκτό από το Ελληνικό Κοινοβούλιο κατά πλειοψηφία.

Η Ολομέλεια του Ελληνικού Κοινοβουλίου κύρωσε το Πρωτόκολλο του Κυότο στις 30- 5- 2002 .

Σχολιάστηκε στον ημερήσιο τύπο η καθυστέρηση αυτή από την πλευρά της χώρας μας, η οποία είναι η τελευταία χώρα-μέλος της Ένωσης που μαζί με την Ιταλία δεν είχαν επικυρώσει το Πρωτόκολλο του Κυότο.

Όλα τα κόμματα της Βουλής, με εξαίρεση το ΚΚΕ τάχθηκαν υπέρ της κύρωσης του Πρωτοκόλλου, το οποίο θεωρούν ως μια καλή αρχή μέσω της οποίας θα ξεκινήσει η πολιτική για την αντιμετώπιση της κλιματικής αλλαγής. Κάποιοι βουλευτές εξέφρασαν ανησυχίες για τον μηχανισμό του Πρωτοκόλλου που θα επιτρέπει να πουλήσουν ή να αγοράσουν τους ρύπους οι χώρες μεταξύ τους. Ορισμένοι εξέφρασαν απογοήτευση από το γεγονός ότι οι ανεπτυγμένες χώρες δεν συνέβαλαν μέχρι τώρα αρκετά στην καταπολέμηση της ένδειας η οποία γεννά όχι μόνο κοινωνική αδικία αλλά και περιβαλλοντικές καταστροφές. Αρκετοί βουλευτές κατέκριναν την κυβερνητική πολιτική στα ζητήματα του περιβάλλοντος.

Πάντως αποτέλεσε κοινή αποδοχή ότι το φυσικό περιβάλλον και η προστασία του είναι θεμέλιο για την Αειφόρο Ανάπτυξη της χώρας.

3. ΤΑ ΚΕΙΜΕΝΑ ΣΥΜΦΩΝΙΩΝ ΤΗΣ ΣΥΝΟΔΟΥ ΤΟΥ ΜΑΡΡΑΚΕΣ

Τι ισχύει σήμερα και πως λύθηκαν τα σχετικά με τους μηχανισμούς ευελιξίας ζητήματα

3.1 Οι ευέλικτοι μηχανισμοί όπως θα ισχύσουν

Σε σχέση με του ευέλικτους μηχανισμούς του Πρωτοκόλλου του Κυότο (Clean Development Mechanism- Joint Implementation – Emissions Trading)⁷ ήδη με τη συμφωνία που επιτεύχθηκε στη Βόννη είχε αποφασισθεί, μεταξύ άλλων, ότι η χρήση τους θα είναι **συμπληρωματική των δράσεων που υιοθετούνται σε εθνικό επίπεδο** για τον περιορισμό των εκπομπών των αερίων του θερμοκηπίου, ενώ επιπλέον οι ανεπτυγμένες χώρες καλούνται να αποφύγουν την ένταξη έργων αξιοποίησης της πυρηνικής ενέργειας.

Με τη συμφωνία που επιτεύχθηκε στο Μαρρακές ρυθμίζονται επιπλέον τα ακόλουθα ζητήματα σε σχέση με τους ευέλικτους μηχανισμούς του Πρωτοκόλλου.

Τα Μέρη έλαβαν κάποιες σημαντικές αποφάσεις όσον αφορά την **εμπορία των πιστώσεων εκπομπών** μεταξύ των συμβαλλόμενων Μερών του Πρωτοκόλλου.

Οι χώρες του Παραρτήματος 1 μπορούν να μεταφέρουν και να χρησιμοποιήσουν ως «απόθεμα », από τη μια δεσμευτική περίοδο στην επόμενη, τις όποιες Μονάδες Ανατεθέντος Ποσού Εκπομπών (Assigned Amount Units) δεν χρειάζονται για να εκπληρώσουν το στόχο – δέσμευση, που τους έχει ανατεθεί.

Αυτού του είδους η «αποθήκευση» και φύλαξη ενός **ποσοστού μονάδων εκπομπών ως «αποθέματος»** (banking of emissions), ποσοστού που προέρχεται από τη χρήση του μηχανισμού της «Από Κοινού Υλοποίησης Προγραμμάτων », καθώς και των «Μηχανισμών Καθαρής Ανάπτυξης» (οι μονάδες ονομάζονται Emission Reduction Units/ERUs και Certified Emission Reductions/CERs αντίστοιχα) **περιορίζεται στο 2,5%** του αρχικώς ανατεθέντος ποσού. Πρόκειται για ένα μάλλον γενναιόδωρο ποσοστό, που λίγες χώρες είναι πιθανό να πετύχουν.

Ταυτόχρονα, τίθενται περιορισμοί στις χώρες να πετύχουν τους στόχους κυρίως σε εθνικό επίπεδο.

Προκειμένου να εμποδιστεί η πώληση υπερβολικά υψηλών ποσοτήτων πιστώσεων εκπομπών από τα συμβαλλόμενα Μέρη του Παραρτήματος 1, κάθε συμβαλλόμενο Μέρος είναι υποχρεωμένο να διατηρεί στο **εθνικό σύστημα**

⁷ βλέπε κεφάλαιο 2.2

καταγραφής συναλλαγών (national registry) και μια «**αποθήκη συμμόρφωσης**» (Commitment Period Reserve/CPR). Η αποθήκη αυτή περιλαμβάνει πιστώσεις εκπομπών των οποίων η συνολική ποσότητα δεν θα πρέπει να είναι χαμηλότερη από το **90%** του Ανατεθέντος Ποσού Εκπομπών.

Επιπλέον, η Γραμματεία της Σύμβασης – Πλαίσιο για τη Κλιματική Αλλαγή θα διατηρεί μια ανεξάρτητη «βαλβίδα ελέγχου» η οποία θα απαγορεύει την πώληση πιστώσεων στην περίπτωση που η αποθήκη συμμόρφωσης βρίσκεται κάτω από τα επιτρεπόμενα όρια.

Να σημειωθεί ακόμη ότι οι πιστώσεις εκπομπών που παράγονται από τις **καταβόθρες** χαρακτηρίζονται ως Removal Units (RMUs) και μπορούν να χρησιμοποιηθούν μόνο για την επίτευξη συμμόρφωσης, ενώ **δεν μπορούν να μεταφερθούν σε επόμενη περίοδο δεσμεύσεων**.

3.2 Τα κριτήρια επιλεξιμότητας

Στο Μαρρακές αποσαφηνίστηκε και το ζήτημα των **κριτηρίων επιλεξιμότητας** ώστε οι χώρες που επιθυμούν να κάνουν χρήση των μηχανισμών ευελιξίας, να έχουν αυτή τη δυνατότητα. Ήταν από τα ζητήματα που έδωσαν αφορμή να δημιουργηθούν φιλονικίες και συγκρούσεις απόψεων. Τελικά τα Μέρη κατέληξαν στα εξής κριτήρια που πρέπει να πληροί μια χώρα –Μέρος της Σύμβασης για να κάνει χρήση των μηχανισμών ευελιξίας του Πρωτοκόλλου του Κυότο:

- να είναι Μέρος του Πρωτοκόλλου,
- να μπορεί σε ικανοποιητικό βαθμό να καταδειξει ότι τηρεί τις περικοπές εκπομπών που της έχουν ανατεθεί,
- να έχει θέσει σε ισχύ ένα εθνικό σύστημα που θα της δίνει τη δυνατότητα να εκτιμά τις εκπομπές και τις εκπτώσεις επί των εκπομπών που δικαιούται,
- να έχει θέσει σε ισχύ το Εθνικό Καταγραφικό Σύστημα Συναλλαγών και να έχει ταυτόχρονα υποβάλει τον πλέον πρόσφατο κατάλογο εκπομπών που απαιτείται,
- να υποβάλλει τις συμπληρωματικές πληροφορίες που απαιτούνται για να δείξει ότι είναι σε συμμόρφωση με τις δεσμεύσεις της περί εκπομπών
- να μεριμνά για την ετήσια απογραφή καταβοθρών (sinks inventory)
- να φροντίζει για την ετήσια υποβολή στοιχείων για τις δραστηριότητες καταβοθρών των άρθρων 3.3 και 3.4 του Πρωτοκόλλου, οι οποίες είναι : δάσωση (afforestation), αποδάσωση (deforestation), αναδάσωση (reforestation) και επαναβλάστηση, διαχείριση δασών, καλλιεργειών και βοσκοτόπων.

Οι πληροφορίες για τις καταβόθρες περιλαμβάνουν οπωσδήποτε:

- αναφορά στον τρόπο με τον οποίο εφαρμόζονται οι μεθοδολογίες του Διακυβερνητικής Επιτροπής για την Κλιματική Αλλαγή (IPCC) των Ηνωμένων Εθνών.
- γεωγραφική θέση των δραστηριοτήτων των σχετικών με τις καταβόθρες
- μονάδα μέτρησης για τις δραστηριότητες της δάσωσης, αποδάσωσης και αναδάσωσης
- εκπομπές και απορροφήσεις από τις δραστηριότητες της διαχείρισης των δασών, των καλλιεργειών και των βοσκοτόπων.

Ειδικά για την πρώτη περίοδο δεσμεύσεων (2008-2012) ο έλεγχος της ποιότητας των στοιχείων περιορίζεται μόνο στις εκπομπές ενώ σε ότι αφορά στις καταβόθρες αρκεί απλώς η υποβολή στοιχείων προκειμένου η χώρα να διατηρεί το δικαίωμα πρόσβασης στους μηχανισμούς. Αυτός ο συμβιβασμός διευκόλυνε τις χώρες που δεν έχουν ποιοτικά συστήματα ελέγχου για έγκυρες καταγραφές (όπως η Ρωσία) οι οποίες διαφορετικά, δεν θα είχαν τη δυνατότητα να κάνουν χρήση των μηχανισμών ευελιξίας και των πιστώσεων από τις καταβόθρες. Έτσι, η ποιότητα των καταβόθρων δεν θα έχει σημασία προκειμένου για τη νομιμότητα χρήσης των μηχανισμών.

Για τα Μέρη που δεν πληρούν τις προηγούμενες προϋποθέσεις επιλεξιμότητας υιοθετήθηκαν κάποιες ταχείες διαδικασίες, που στοχεύουν στο να «αποκαταστήσουν», την δυνατότητα ενός Μέρους να επιλεγεί, εάν αυτό βεβαίως αποδείξει ότι τα προβλήματα που υπήρχαν έχουν λυθεί.

Τα προσχέδια των νομικών κειμένων που προωθήθηκαν στις διαπραγματεύσεις της Βόννης περιλάμβαναν την εξής απαίτηση: ένα Μέρος θα πρέπει να έχει δεχθεί τη συμφωνία περί συμμόρφωσης προκειμένου να του επιτραπεί να κάνει χρήση των μηχανισμών ευελιξίας.

Αυτή η απαίτηση αφαιρέθηκε από τα κείμενα των συμφωνιών του Μαρρακές. Παρ' όλα αυτά, το Τμήμα της Επιτροπής Συμμόρφωσης που έχει επιφορτισθεί με την επιβολή των αποφάσεων (Τμήμα Επιβολής / Enforcement Branch of the Compliance Committee) έχει την ειδική αρμοδιότητα να καθορίζει εάν ένα Μέρος πληροί τα κριτήρια επιλεξιμότητας.

3.3 Ποιες δραστηριότητες καταβοθρών βοηθούν τις χώρες να πετύχουν μείωση των εκπομπών με μικρότερο κόστος

Η Συμφωνία της Βόννης και του Μαρρακές επιτρέπουν στις χώρες-Μέρη του Πρωτοκόλλου να εκπληρώνουν ένα μέρος από τους στόχους που έχουν αναλάβει διαμέσω τεσσάρων τύπων Χρήσης Γης (Land Use), Αλλαγής Χρήσεων Γης (Land Use Change) και Δασοκομίας (Forestry). Οι δραστηριότητες αυτές είναι γνωστές ως LULUCUF από τα αρχικά των όρων στα αγγλικά. Οι προαναφερθέντες τέσσερις τύποι χρήσεων γης είναι οι εξής: **διαχείριση δασών, διαχείριση καλλιεργήσιμης γης, διαχείριση βοσκοτόπων και επαναβλάστηση.**

Αυτές οι δραστηριότητες γνωστές ως δραστηριότητες που αφορούν τις «καταβόθρες» (ή δραστηριότητες καταβοθρών) απορροφούν CO₂ από την ατμόσφαιρα και το αποθηκεύουν στα φυτά, στο έδαφος και σε άλλη οργανική ύλη. Ένα μέρος λοιπόν του στόχου που αναφέρεται στις περικοπές θα μπορεί να επιτευχθεί μέσω των δραστηριοτήτων αυτών.

Τα Μέρη συμφώνησαν σε μια μέθοδο καταμέτρησης των πιστώσεων από τις καταβόθρες. Ως επιπρόσθετα στα εγχώρια σχέδια καθώς και στα έργα της εφαρμογής προγραμμάτων μέσω διακρατικών συμφωνιών (joint implementation), τα σχέδια αναδάσωσης θεωρούνται ως επιλέξιμα στο πλαίσιο του Μηχανισμού Καθαρής Ανάπτυξης και αναλογούν στο 1% των εκπομπών του έτους – βάση κατά τη πρώτη περίοδο δεσμεύσεων. Σε κάθε χώρα επιτράπηκε να παράγει ένα ποσό τόνων άνθρακα που θα αντισταθμιζόταν με δραστηριότητες διαχείρισης δασών που θ' αναλάμβανε η χώρα. Εάν μια χώρα -προκειμένου να επιτύχει το στόχο της- επιλέξει να κάνει χρήση αυτών των δραστηριοτήτων, θα πρέπει να λάβει υπόψη ότι αυτές θα υπολογίζονται σε μια «καθαρή» βάση. Για την αξιοποίησή τους, δηλαδή, κατά την πρώτη περίοδο δέσμευσης θα πρέπει να αποδεικνύεται ο ανθρωπογενής χαρακτήρας τους καθώς και το ότι έλαβαν χώρα μετά το 1990.

Σε συνέπεια λοιπόν με τα όσα συμφωνήθηκαν στη Βόννη, η Σύνοδος του Μαρρακές περιορίζει τα έργα και προγράμματα καταβοθρών που εντάσσονται στους **Μηχανισμούς Καθαρής Ανάπτυξης**, στους τομείς των δραστηριοτήτων της **δάσωσης** και της **αναδάσωσης**.

Τα έργα συντήρησης και διατήρησης των δασών αποκλείονται από τις δραστηριότητες που θα έδιναν τη δυνατότητα στις χώρες να τις προσμετρήσουν στο ποσοστό επιτρεπόμενων εκπομπών.

Η υιοθέτηση ειδικότερων κανόνων που θα αφορούν τις δραστηριότητες των καταβοθρών θα ληφθούν κατά την επόμενη Σύνοδο των Μερών (9th Conference of the Parties) όπου και θα λυθούν διάφορα μεθοδολογικά ζητήματα, θα ορισθούν οι όροι «δάσωση» και «αναδάσωση» και θα δοθεί απάντηση στο εάν η φυσικής προέλευσης ανανέωση των δασών θα πρέπει να συμπεριλαμβάνεται στον ορισμό της αναδάσωσης. Οι κανόνες που θα τεθούν θα καθορίσουν εάν και με ποιο τρόπο οι δραστηριότητες καταβοθρών συνεισφέρουν στην διατήρηση της βιοποικιλότητας και στηρίζουν τη βιώσιμη χρήση των φυσικών πόρων.

3.4 Συμμόρφωση-Παρακολούθηση

Σε ότι αφορά τον αρμόδιο φορέα για τον έλεγχο της συμμόρφωσης (compliance) των Συμβαλλομένων Μερών με τις δεσμεύσεις που έχουν αναλάβει στο πλαίσιο του Πρωτοκόλλου του Κυότο, προβλέπεται η ίδρυση της Επιτροπής Συμμόρφωσης (Compliance Committee), δηλαδή ενός ολιγομελούς διοικητικού σώματος που θα στοχεύει τόσο στην παροχή συμβουλών και διευκολύνσεων προς τα; συμβαλλόμενα Μέρη προκειμένου να επιτύχουν τις δεσμεύσεις που έχουν αναλάβει, όσο και στην επιβολή κυρώσεων στις περιπτώσεις που διαπιστωθεί μη συμμόρφωση.

Η Επιτροπή αυτή θα διαχωρίζεται σε δυο δεκαμελή τμήματα :

- το Τμήμα Διευκόλυνσης (Facilitative Branch) που θα είναι υπεύθυνο για την παροχή συμβουλών και διευκολύνσεων προς τα συμβαλλόμενα Μέρη και
- το Τμήμα Επιβολής (Enforcement Branch) που θα ελέγχει κατά πόσο κάποιο συμβαλλόμενο Μέρος είναι σε συμμόρφωση ή όχι και θα αποτελεί ένα είδος «δικαστικού forum».

Η στελέχωση του σώματος αυτού αποτέλεσε ήδη από τον καιρό της Βόννης ένα λεπτό ζήτημα, σίγουρα όμως τελικά δεν αδικήθηκαν οι χώρες της ομάδος G 77 (λιγότερο ανεπτυγμένες και μη ανεπτυγμένες χώρες), παρά την αρχική εμμονή των χωρών της λεγόμενης «ομπρέλας» να εξασφαλισθεί η πλειοψηφία για τις ανεπτυγμένες χώρες. Η απαίτηση για ισότητα που θα βασίζεται στη γεωγραφική κατανομή έγινε σεβαστή. Υπήρξαν ακόμη υποσχέσεις για να δοθούν στο μέλλον ευκαιρίες συμμετοχής σε αυτό το σώμα στις ΜΚΟ αλλά και στο κοινό.

Σε ότι αφορά τις **επιπτώσεις** από τη **μη συμμόρφωση** και τη παραβίαση των δεσμεύσεων αποφασίστηκε στο Μαρρακές ότι:

- για κάθε τόνο εκπομπών που υπερβαίνει το στόχο θα αφαιρούνται 1,3 τόνοι από το περιθώριο εκπομπών που αναλογεί στη χώρα για την επόμενη δεσμευτική περίοδο.
- Το Μέρος που ξεφεύγει από τους καθορισμένους στόχους δεν θα μπορεί να επωφελείται και να κάνει χρήση του εμπορίου εκπομπών. Θα πρέπει να υπάρξουν ειδικές διαδικασίες προκειμένου να ξαναποκτήσει το Μέρος το δικαίωμα να κάνει χρήση των ευέλικτων μηχανισμών.

Να προσθέσουμε σε αυτό το σημείο ότι κάθε Μέρος υποχρεούται να συντάσσει λεπτομερές σχέδιο το οποίο να εξηγεί τους τρόπους με τους οποίους θα εκπληρωθούν οι στόχοι για την ακόλουθη δεσμευτική περίοδο. Η Επιτροπή Συμμόρφωσης θα έχει την αρμοδιότητα να επανεξετάζει το υποβληθέν σχέδιο, να κάνει ανασκόπηση και απολογισμό και να αποφαινεται για τη λειτουργικότητά του.

Οι σχετικές αποφάσεις της 7^{ης} Συνόδου των Μερών στο Μαρρακές σχετικά με τη συμμόρφωση αναμένεται να υιοθετηθούν από την 1^η Σύνοδο των Συμβαλλομένων Μερών μετά την επικύρωση του Πρωτοκόλλου του Κυότο (η οποία και θα καθορίσει το Ανώτατο Σώμα /Supreme Body/ **COP/MOP 1**), κατόπιν σχετικής απόφασης. Τα Μέρη άφησαν ανοιχτό το ζήτημα εάν μια ενδεχόμενη υιοθέτηση υποχρεώσεων με νομικά δεσμευτικό χαρακτήρα θα γίνει μέσω αναθεώρησης (amendment) του Πρωτοκόλλου ή όχι. Το άρθρο 18 του Πρωτοκόλλου δηλώνει πως διαδικασίες και μηχανισμοί που συνεπάγονται νομικές δεσμεύσεις θα υιοθετηθούν με τροποποίηση του Πρωτοκόλλου. Υπάρχει πρόβλεψη για άσκηση του δικαιώματος της **έφεσης**, στο Ανώτατο Σώμα του Πρωτοκόλλου **COP/MOP 1**, κατά αποφάσεων της Επιτροπής Συμμόρφωσης και αυτό έγινε δεκτό, ύστερα από πιέσεις από την πλευρά της Κίνας και των G 77 που ήθελαν να εξασφαλίσουν περισσότερο έλεγχο της Επιτροπής Συμμόρφωσης. Προβλέφθηκε επίσης και η δυνατότητα υποβολής ερωτημάτων προς την Επιτροπή από ένα Μέρος σχετικά με τη συμμόρφωση άλλου Μέρους.

Αξίζει να αναφερθεί ότι κατά τη διάρκεια των διαπραγματεύσεων στο Μαρρακές, ενώ η Ευρωπαϊκή Ένωση απαιτούσε αυστηρότερους όρους συμμόρφωσης, οι χώρες της Ομάδος «Ομπρέλα» (**Umbrella group**) μαζί με τις ΗΠΑ έδειχναν να έχουν έντονες αντιρρήσεις για την ενδεχόμενη υιοθέτηση νομικά δεσμευτικών επιπτώσεων και έκαναν πολλές προσπάθειες για να ασκήσουν επιρροή στο τελικό

κείμενο περί κανόνων σχετικά με τις επιπτώσεις σε περιπτώσεις μη συμμόρφωσης, πράγμα που κατάφεραν : πέτυχαν, παραφράζοντας το άρθρο 18 του Πρωτοκόλλου, να δηλωθεί στο τελικό κείμενο ότι το Ανώτατο Σώμα του Πρωτοκόλλου έχει το προνόμιο να είναι το αρμόδιο όργανο που θα αποφασίζει για το νομικό τύπο των διαδικασιών και μηχανισμών που αφορούν τη συμμόρφωση. Η Σύνοδος των Μερών (COP) δεν θα επικεντρώνεται σε θέματα του πότε και πως τα νομικά όργανα του άρθρου 18 θα συσταθούν, αλλά θα αφήσει αυτά τα θέματα στα χέρια του Supreme Body.

Οι χώρες του Umbrella group (Ρωσία, Ιαπωνία, Καναδάς, Αυστραλία) έδειξαν ότι δεν ήταν έτοιμες να αποδεχθούν κάποιο γραπτό κείμενο που θα τις δέσμευε να δεχθούν μια μελλοντική τροποποίηση του συστήματος συμμόρφωσης του Πρωτοκόλλου. Η Ιαπωνία σε μόνιμη βάση εξέφραζε αντίθεση στην καθιέρωση της νομικής ισχύος των επιπτώσεων στη περίπτωση μη συμμόρφωσης. Κάτι τέτοιο θα έδινε τη δυνατότητα στις χώρες G 77 να περάσουν μια τροποποίηση του Πρωτοκόλλου με υπερβολικά αυστηρές κυρώσεις και θα άφηνε τα Μέρη του Παραρτήματος 1 με την επιλογή ανάμεσα στο να δεχθούν την τροποποίηση ή να μην είναι σε θέση να κάνουν χρήση των μηχανισμών ευελιξίας. Σύμφωνα με το σκεπτικό των χωρών του Umbrella group, το να εξαρτήσουν τα Μέρη τη δυνατότητα χρήσης των μηχανισμών από την υιοθέτηση μιας τέτοιας τροποποίησης (πράγμα που απαιτεί επικύρωση από το 75% των Μερών της Σύμβασης) θα επέτρεπε σε μια μικρή ομάδα χωρών να μπλοκάρουν την έναρξη ισχύος των μηχανισμών.

Προκειμένου να επιτευχθεί συμφωνία στο Μαρρακές, το τελικό κείμενο δεν συνέδεσε ρητά τη νομιμότητα χρήσης των μηχανισμών ευελιξίας από τη πλευρά ενός Μέρους με το αν αυτό έχει επικυρώσει μια τροποποίηση του συστήματος συμμόρφωσης η οποία περιέχει νομικά δεσμευτικές επιπτώσεις.

Παραμένει το ερώτημα εάν οι μηχανισμοί συμμόρφωσης του άρθρου 18 θα έχουν νομικά δεσμευτικό χαρακτήρα ή εάν θα είναι δεσμευτικοί υπό μια πολιτική έννοια.

Σύμφωνα με το διεθνές δίκαιο, ο βαθμός στον οποίο είναι κάτι νομικά δεσμευτικό εξαρτάται κυρίως από την έκφραση πολιτικής βούλησης εκ μέρους των κρατών. Δεν υπάρχει πάντοτε τρόπος να εξαναγκασθούν σε συμμόρφωση τα Μέρη που παραβιάζουν τους στόχους και δεσμεύσεις τους.

3.5 Ζητήματα που σχετίζονται με τις αναπτυσσόμενες χώρες.

3.5.1 Η «διαφοροποιημένη» ευθύνη

Με δεδομένη την αναμενόμενη τεράστια αύξηση των εκπομπών τους, η συμμετοχή των αναπτυσσόμενων χωρών στο μετριασμό της αλλαγής του κλίματος είναι εκ των ων ουκ άνευ για οποιαδήποτε αποτελεσματική δράση κατά της κλιματικής αλλαγής. Η δράση των βιομηχανοποιημένων χωρών, που αποσκοπεί στη μείωση των εκπομπών αερίων του θερμοκηπίου, θα εξουδετερωνόταν από μια αύξηση των εκπομπών στις αναπτυσσόμενες χώρες εξαιτίας της οικονομικής ανάπτυξης αλλά και της πληθυσμιακής αύξησης.

Οι αναπτυσσόμενες χώρες όμως είναι ιδιαίτερα ευάλωτες στο ζήτημα της εφαρμογής του Πρωτοκόλλου του Κυότο: το ζήτημα των **ανθρωπίνων πόρων** και της **τεχνολογίας** είναι καίριας σημασίας για τη δυνατότητα αντιμετώπισης της κλιματικής αλλαγής και οι λιγότερο ανεπτυγμένες χώρες υστερούν σε αυτούς τους τομείς. Τα επιτεύγματα της τεχνολογίας μπορούν να συνεισφέρουν κατά πολύ στον αγώνα για την αντιμετώπιση της κλιματικής αλλαγής, οι επιπτώσεις της οποίας είναι ήδη φανερές: παρατεταμένες περιόδους ξηρασίας, ερημοποίηση, εκδήλωση καταστρεπτικών και έντονων καιρικών φαινομένων απειλούν τα αποθέματα τροφών και νερού.

Επιπλέον, είναι γνωστό από επιστημονικές έρευνες ότι μια ενδεχόμενη αύξηση κατά 50 εκατοστά του επιπέδου της θάλασσας θα απειλούσε σοβαρά εκατοντάδες εκατομμύρια ανθρώπους που ζουν στις χαμηλές, παράκτιες (και συνήθως φτωχές) χώρες της Ασίας. Η μη κυβερνητική οργάνωση WWF προβλέπει για την Αφρική (που ευθύνεται για το 7% των σε παγκόσμιο επίπεδο εκπομπών ρύπων), ότι οι πληθυσμοί θα υποφέρουν από τη κλιματική αλλαγή, αφού αυτή θα επιφέρει αλλοιώσεις στη χλωρίδα της και στις φυσικές κατοικίες των άγριων ζώων. Συνέπειες θα υπάρξουν για τις σοδειές. Προβλέπονται εξαπλώσεις επιδημιών και πολλών παρασίτων. Η ίδια οργάνωση έχει καταγράψει 12 χώρες που αποτελούν την «Κοινότητα για την ανάπτυξη της Νοτίου Αφρικής» στις οποίες έχει παρατηρηθεί αύξηση πλέον του μισού βαθμού Κελσίου της θερμοκρασίας τους. Η τελευταία δεκαετία ήταν η θερμότερη και η ξηρότερη παρά το γεγονός ότι η αφρικανική ήπειρος ελάχιστα συμβάλλει στην έκλυση αερίων του θερμοκηπίου.

Ας μην ξεχνούμε ότι οι πλουσιότερες χώρες που αποτελούν το 20% του παγκόσμιου πληθυσμού ευθύνονται για το 60% των εκπομπών διοξειδίου του άνθρακα.

Οι αναπτυσσόμενες χώρες δικαιολογημένα εναντιώνονται σε κάθε επιβολή περιορισμών στην οικονομική ανάπτυξή τους. Θα πρέπει να δοθεί και σε αυτές η

ευκαιρία να εξασφαλίσουν στους πληθυσμούς τους ένα καλό επίπεδο διαβίωσης. Για να γίνει αυτό δεν θα πρέπει να σταματήσει η εκβιομηχάνισή τους.

Λαμβάνοντας υπόψη αυτές τις ιδιαιτερότητες, η WWF επισημαίνει ότι στο διάλογο για τον ρόλο των αναπτυσσόμενων χωρών στη καταπολέμηση της αλλαγής του κλίματος θα πρέπει επομένως να ληφθούν υπόψη οι αρχές της δικαιοσύνης και της **κοινής αλλά διαφοροποιημένης ευθύνης**. Στο διάλογο θα πρέπει να συμμετέχουν όχι μόνον οι κυβερνήσεις, αλλά και οι οικολογικές κυβερνητικές και μη οργανώσεις, εκπρόσωποι του βιομηχανικού κόσμου, τα χρηματοπιστωτικά ιδρύματα και άλλοι ενδιαφερόμενοι.

Η Ευρωπαϊκή Ένωση υποστηρίζει την άποψη ότι οι βιομηχανικές χώρες πρέπει να δώσουν το παράδειγμα στην αντιμετώπιση του προβλήματος της Κλιματικής Αλλαγής. Ακόμη, θα πρέπει να επιδείξουν πρόοδο έως το 2005 προκειμένου να πείσουν και τις αναπτυσσόμενες χώρες. Θα πρέπει ακόμη να τις συνδράμουν οικονομικά και τεχνολογικά ώστε να μπορέσουν να λάβουν και αυτές μέρος στη παγκόσμια προσπάθεια για να σωθεί το κλίμα και ο πλανήτης.

3.5.2 Οι δεσμεύσεις των βιομηχανικών χωρών απέναντι στις αναπτυσσόμενες, μετά τη Σύνοδο του Μαρρακές

Οι ανεπτυγμένες χώρες αναλαμβάνουν σύμφωνα με το Πρωτόκολλο του Κυότο την υποχρέωση της διευκόλυνσης της πρόσβασης των αναπτυσσόμενων χωρών σε πόρους και τεχνολογίες έτσι ώστε να είναι δυνατή η μείωση των εκπομπών των αερίων του θερμοκηπίου από τις χώρες αυτές καθώς και η προσαρμογή αυτών στις επιπτώσεις του φαινομένου της κλιματικής αλλαγής. Ταυτόχρονα, επιδιώκεται η ελαχιστοποίηση των αρνητικών επιπτώσεων στις αναπτυσσόμενες χώρες από τη προσπάθεια μείωσης των εκπομπών των αερίων του θερμοκηπίου στις ανεπτυγμένες χώρες.

Στο πλαίσιο αυτό ιδρύεται **Ειδικό Χρηματοδοτικό Ταμείο Κλιματικών Αλλαγών** (Special Climate Change Fund) στο πλαίσιο της UNFCCC, προκειμένου να χρηματοδοτηθούν δραστηριότητες σχετικά με την κλιματική μεταβολή (προσαρμογή, μεταφορά τεχνολογίας, ανάπτυξη υποδομής, ενεργειακή διαχείριση κλπ).

Το χρηματοδοτικό ταμείο θα είναι προσαρμοσμένο στις προτεραιότητες των λιγότερο ανεπτυγμένων χωρών, έτσι ώστε να διευκολυνθεί η εφαρμογή της Σύμβασης – Πλαίσιο των Ηνωμένων Εθνών και η προσαρμογή των χωρών αυτών στις επιπτώσεις της κλιματικής αλλαγής.

Τέλος, στο πλαίσιο του Πρωτοκόλλου του Κυότο, ιδρύεται το **Χρηματοδοτικό Ταμείο Προσαρμογής** (Adaptation Fund) με στόχο τη χρηματοδότηση πιλοτικών και επιδεικτικών έργων καθώς και προγραμμάτων προσαρμογής σε αναπτυσσόμενες χώρες που έχουν ήδη επικυρώσει ή αποδεχθεί το Πρωτόκολλο του Κυότο. Η χρηματοδότηση θα εξασφαλίζεται από ποσοστό των εσόδων που προκύπτουν στο πλαίσιο του Μηχανισμού Καθαρής Ανάπτυξης καθώς και από συνεισφορές των Μερών που ανήκουν στο Παράρτημα 1 της Σύμβασης – Πλαίσιο των Ηνωμένων Εθνών.

3.6 Η σημασία των αποφάσεων του Μαρρακές για την Ελλάδα

Με βάση τις αποφάσεις που ελήφθησαν στο Μαρρακές, αναδεικνύονται μια σειρά από επείγουσες δράσεις οι οποίες θα πρέπει να υλοποιηθούν και από την Ελλάδα, προκειμένου η χώρα να προετοιμασθεί εγκαίρως και να καταφέρει να υλοποιήσει τις δεσμεύσεις της στο πλαίσιο του Πρωτοκόλλου του Κυότο (περιορισμός της αύξησης των εκπομπών τη πρώτη περίοδο δεσμεύσεων σε +25% σε σχέση με τα επίπεδα του 1990).

Έτσι, πέρα από την υποβολή των Ετήσιων Εκθέσεων Απογραφής των αερίων του θερμοκηπίου και των Περιοδικών Εθνικών Εκθέσεων μείωσης των εκπομπών αερίων του θερμοκηπίου, το επόμενο χρονικό διάστημα θα πρέπει να δοθεί έμφαση στις ακόλουθες δράσεις:

- ◆ **Έναρξη των διαδικασιών επικύρωσης** του Πρωτοκόλλου του Κυότο.
Η Ένωση επιθυμεί να μην υπάρξουν καθυστερήσεις στο ζήτημα, αφού αποσκοπεί ταυτόχρονα με τα όργανα επικύρωσης των κρατών-μελών να κατατεθούν και τα όργανα επικύρωσης εκ μέρους της Ευρωπαϊκής Ένωσης, στην έδρα του ΟΗΕ στη Νέα Υόρκη, τον Ιούνιο του 2002.
- ◆ **Εκπόνηση μελέτης για τη διερεύνηση των ποσοτήτων πιστώσεων εκπομπών που μπορούν να προκύψουν για την Ελλάδα** από δραστηριότητες του άρθρου 3.4 του Πρωτοκόλλου του Κυότο (επαναβλάστηση και διαχείριση δασών, καλλιεργειών και βοσκοτόπων).
Μέχρι σήμερα, οι δραστηριότητες αυτές δεν περιλαμβάνονται στις Ετήσιες Απογραφές εκπομπών αερίων του θερμοκηπίου, λόγω της σημαντικής έλλειψης σχετικών στοιχείων. Εντούτοις, η δυνατότητα απορρόφησης σημαντικών ποσοτήτων άνθρακα επιβάλλει στο εξής τη συστηματική διερεύνησή τους.

- ◆ **Ανάπτυξη Εθνικού Καταγραφικού Συστήματος Συναλλαγών** (National Registry), το οποίο θα εξασφαλίζει την ορθή λογιστική απεικόνιση όλων των συναλλαγών δικαιωμάτων εκπομπών αερίων του θερμοκηπίου. Το σύστημα αυτό θα πρέπει να είναι έτοιμο ως το 2004.
- ◆ **Διαμόρφωση Εθνικού Σχεδίου Κατανομής Αδειών Εκπομπών** (National Allocation Plan) για την περίοδο 2005-2007 και 2008-2012, το οποίο συνδέεται τόσο με την εφαρμογή του μηχανισμού Εμπορίας Δικαιωμάτων Εκπομπών στο πλαίσιο του Πρωτοκόλλου του Κυότο, όσο και με την εφαρμογή της Οδηγίας της Ευρωπαϊκής Ένωσης για την Εμπορία Δικαιωμάτων Εκπομπών (βλέπε κεφ.4). Το σύστημα αυτό θα πρέπει επίσης να είναι έτοιμο ως το 2004 και η Ελλάδα θα πρέπει να καταβάλλει κάθε δυνατή προσπάθεια για να ανταποκριθεί σε αυτές τις προκλήσεις έτσι ώστε και τη προστασία της φυσικής της κληρονομιάς να ενισχύσει και να καταφέρει να είναι συνεπής προς τις διεθνείς δεσμεύσεις της.

4. Η ΚΑΤΑΣΤΑΣΗ ΣΤΗΝ ΕΥΡΩΠΑΪΚΗ ΈΝΩΣΗ

4.1 Οι εκπομπές των αερίων του θερμοκηπίου και οι πολιτικές για την αντιμετώπιση του προβλήματος

Τα αέρια που συντελούν στο φαινόμενο του θερμοκηπίου παρουσίασαν μείωση κατά 4% από το 1990. Αυτό οφείλεται σε παράγοντες όπως: η αναδιάρθρωση στα νέα γερμανικά ομόσπονδα κρατίδια, η στροφή προς το φυσικό αέριο ως καύσιμο, οι μέτριοι ρυθμοί ανάπτυξης της δεκαετίας του 1990 (ειδικότερα στο Ηνωμένο Βασίλειο) και οι ασκούμενες πολιτικές στο βιομηχανικό και στον ενεργειακό τομέα. Γεγονός είναι ότι η Ευρώπη κατόρθωσε να **σταθεροποιήσει τις εκπομπές CO₂ το 2000 στα επίπεδα του 1990**.

Σύμφωνα με τις προβλέψεις του Ευρωπαϊκού Οργανισμού Περιβάλλοντος οι συνολικές εκπομπές αερίων εκ μέρους των Δεκαπέντε που συμβάλλουν στο φαινόμενο του θερμοκηπίου, αναμένεται να αυξηθούν κατά 5,2 μεταξύ 1990 και 2010.

Οι υποψήφιες χώρες διαθέτουν αξιόλογα περιθώρια συγκριτικά προς το 1990 λόγω της οικονομικής ύφεσης που ακολούθησε. Οι συνολικές εκπομπές των υποψηφίων χωρών αναμένεται να μειωθούν. Θα ανακτήσουν όμως το χαμένο έδαφος σε ότι αφορά τις εκπομπές λόγω της μελλοντικής έντονης οικονομικής ανάπτυξής τους (κατά μέσο όρο 4% ετησίως). Κατά τη μεταβατική περίοδο μέχρι να αρχίσει η πρώτη περίοδος δέσμευσης 2008-2010, είναι δυνατό να εξετασθεί το ενδεχόμενο ανταλλαγής των αδειών εκπομπών μεταξύ των κρατών-μελών και των υποψηφίων χωρών.

Η Ευρώπη συμβάλλει μόλις κατά 14% στο σύνολο των ετησίων εκπομπών CO₂ βρίσκεται δηλαδή πολύ πίσω από την Ασία (25%) και τη Βόρεια Αμερική (29%).⁸

Οι εκτιμήσεις των κρατών –μελών της Ένωσης αλλά και της Επιτροπής συγκλίνουν στην άποψη ότι, εάν δεν ληφθούν πρόσθετα μέτρα, επιπλέον των όσων ήδη εφαρμόζονται, ή βρίσκονται καθ'οδόν, τα αέρια αναμένεται απλώς να σταθεροποιηθούν στα επίπεδα του 1990, ενώ η Ένωση έχει δεσμευθεί από το Πρωτόκολλο του Κυότο για μείωσή τους κατά 8% για το διάστημα 2008-2012.

⁸ Τα στοιχεία αντλήθηκαν από το κείμενο της Πράσινης Βίβλου για την Ασφάλεια του Ενεργειακού Εφοδιασμού.

Σύμφωνα με ανακοίνωση της Επιτροπής (Μάιος 1999) τα παρατηρηθέντα δεδομένα καταδεικνύουν ότι **οι εκπομπές CO₂ αυξάνονται από το 1994 και μετά** : η τάση αυτή σημαίνει ότι η απαίτηση του άρθρου 3, παράγραφος 2 του Πρωτοκόλλου να παρουσιασθεί εμφανής πρόοδος μέχρι το 2005 καθώς και η δέσμευση για - 8% δεν πρόκειται να τηρηθούν εάν δεν ληφθούν επιπλέον μέτρα.⁹

Η σταθεροποίηση των εκπομπών στα επίπεδα του 1990 είναι απίθανο να είναι διαρκές επίτευγμα, χωρίς **γρήγορη και σταθερή πολιτική απόκριση**. Τα δεδομένα δείχνουν ότι μετά το 1994 οι εκπομπές διοξειδίου αυξάνονται πάλι.

Δεδομένου ότι οι εκπομπές συνδέονται με την **οικονομική δραστηριότητα**, οι προβολές των εκπομπών στα επόμενα έτη είναι πολύ ευαίσθητες στην οικονομική ανάπτυξη. Η **τεχνολογική πρόοδος** επίσης, μπορεί να εξελιχθεί διαφορετικά από τις προβλέψεις, επαυξάνοντας την **αβεβαιότητα** που ούτως ή άλλως υπάρχει όσον αφορά τις μελλοντικές εκπομπές.

Ακόμη, θα πρέπει να λάβουμε υπόψη το γεγονός ότι αυξάνει σημαντικά η ενεργειακή εξάρτηση της Ευρωπαϊκής Ένωσης, παράγοντας που συνδέεται άμεσα με την αύξηση της ζήτησης ενέργειας και άρα της αύξησης εκπομπών αερίων θερμοκηπίου. Το 50% των αναγκών σήμερα καλύπτεται από εισαγωγές, και οι ανάγκες προβλέπεται να αυξηθούν. Η Ευρωπαϊκή Ένωση διαθέτει περιορισμένα περιθώρια ελιγμού όσον αφορά την επίδραση που μπορεί να ασκήσει στις συνθήκες ενεργειακής προσφοράς. Αντίθετα, θεωρείται ότι μπορεί να αναπτύξει δράση στο επίπεδο της διαχείρισης της ζήτησης ενέργειας και κυρίως της εξοικονόμησης στα κτίρια και στις μεταφορές. Οι προσπάθειες που γίνονται τα τελευταία χρόνια για να αξιοποιηθούν πλήρως οι δυνατότητες εξοικονόμησης ενέργειας επιτρέπουν πέρα από το οικονομικό όφελος την παράλληλη μείωση των εκπομπών CO₂.

Γεγονός είναι πάντως, πως η αντιστροφή της τάσης που παρατηρείται τελευταία για αύξηση των εκπομπών διοξειδίου του άνθρακα θα απαιτήσει **ενίσχυση των πολιτικών προσπαθειών**. Τα κράτη-μέλη έχουν εκπονήσει προβολές των εκπομπών για τα επόμενα έτη, όπου συνυπολογίζονται τα προγραμματισμένα μέτρα.

Η σύγκριση αυτών των εκτιμήσεων - που στηρίζονται στο σενάριο διατήρησης των σημερινών συνθηκών όσον αφορά την αύξηση του ΑΕΠ ή του πληθυσμού- με το

⁹ Η παρατήρηση αντλήθηκε από το site της Ευρωπαϊκής Ένωσης europa.eu.int/comm/environment και συγκεκριμένα απ' το άρθρο «Προπαρασκευή της εφαρμογής του Πρωτοκόλλου του Κυότο», ανακοίνωση της Επιτροπής προς το Συμβούλιο και το Κοινοβούλιο.

στόχο της Ε.Ε. βάσει του Πρωτοκόλλου του Κυότο, συνεπάγεται σχεδόν διπλή προσπάθεια μείωσης κατά 14% (περίπου 600 εκατομ.τόνοι ισοδύναμου CO₂).

Η ενίσχυση συνεπώς των μέτρων είναι απαραίτητη για να δημιουργηθεί μια σταθερή πτωτική τάση προς τη δέσμευση του Πρωτοκόλλου του Κυότο.

Τα κράτη μέλη έχουν ιδιαίτερα μεγάλη ευθύνη, αφού οι πολιτικές και τα μέτρα εφαρμόζονται πρωτίστως σε εθνικό επίπεδο. Τα περισσότερα έχουν καταστρώσει τις εθνικές τους στρατηγικές κατά της κλιματικής αλλαγής.

Υπενθυμίζουμε ότι η Επιτροπή έχει κατ' επανάληψη επιβεβαιώσει τη δέσμευσή της στο Π.Κ. και έχει καθορίσει τα περαιτέρω βήματα ως μέρος του **6^{ου} Προγράμματος Δράσης για το Περιβάλλον και τη Βιώσιμη Ανάπτυξη.**

Βασική προτεραιότητα εδώ αποτελεί η εφαρμογή του Πρωτοκόλλου του Κυότο στο πλαίσιο της γενικότερης προσπάθειας για την βελτίωση του περιβάλλοντος και της ποιότητας ζωής των πολιτών στην Ευρωπαϊκή Ένωση.

Καθοριστικό παράγοντα αποτελεί η νέα στρατηγική «ενσωμάτωσης του περιβάλλοντος» στις παραγωγικές διαδικασίες. Ήδη στο 5^ο Πρόγραμμα Δράσης υπήρχε η πρόταση να διευρυνθεί το φάσμα των χρησιμοποιούμενων μέσων για το περιβάλλον και υπήρχαν προτάσεις για προώθηση ενός συνδυασμού μέσων νομοθετικών και άλλων, βασιζόμενων στην αγορά, συμπεριλαμβανομένων των οικειοθελών συμφωνιών με τον επιχειρηματικό κόσμο για την επίτευξη των στόχων της περιβαλλοντικής πολιτικής.

Στο Έκτο Πρόγραμμα Δράσης για το Περιβάλλον αναγνωρίζεται η σημασία της ύπαρξης ενός υγιούς περιβάλλοντος, και εκφράζεται ανησυχία για τις μελλοντικές πιέσεις που - λόγω της οικονομικής δραστηριότητας - θα δεχθεί το περιβάλλον. Τονίζεται ότι η ύπαρξη υψηλών περιβαλλοντικών προτύπων αποτελεί κίνητρο για καινοτομία και ανοίγει νέες επιχειρηματικές ευκαιρίες. Οι επιχειρήσεις στο μέλλον θα πρέπει να λειτουργούν με πιο αποδοτικό τρόπο, να παράγουν δηλαδή το ίδιο ή περισσότερα προϊόντα με λιγότερες εισροές και λιγότερα απόβλητα.

Επισημαίνεται η ανάγκη να καταστούν τα καταναλωτικά πρότυπα περισσότερο αιεφόρα και να οργανωθεί περισσότερο η πληροφόρηση των καταναλωτών ώστε να έχουν τη δυνατότητα να επιλέγουν φιλικά προς το περιβάλλον προϊόντα.

Τονίζεται για μια ακόμη φορά πόσο σημαντική είναι η συνεργασία των αρχών και των κυβερνήσεων με τις δυνάμεις και τους φορείς της αγοράς και του

επιχειρηματικού κόσμου, καθώς και η ανάγκη για βελτίωση της υφιστάμενης περιβαλλοντικής νομοθεσίας.¹⁰

Το 6^ο Έκτο Πρόγραμμα ορίζει τομείς προτεραιότητας για δράση, ανάμεσα στους οποίους είναι και η αντιμετώπιση της αλλαγής του κλίματος.

Σε αυτό τον τελευταίο τομέα, σημαντική αναμένεται να είναι και η συνεισφορά του **Ευρωπαϊκού Προγράμματος για την Κλιματική Αλλαγή** που εκπονήθηκε από την Επιτροπή, από κοινού με τους άμεσα ενδιαφερόμενους εταίρους και φορείς από τα κράτη-μέλη (επιχειρήσεις, ΜΚΟ). Το Πρόγραμμα αυτό καθόρισε τα μέτρα που θα είναι κοινά σε επίπεδο Ένωσης και που θα έχουν ως στόχο την αντιμετώπιση της κλιματικής αλλαγής και την περικοπή των εκπομπών αερίων του θερμοκηπίου (εκτενέστερη αναφορά στο Ευρωπαϊκό Πρόγραμμα για την κλιματική αλλαγή θα γίνει στο επόμενο κεφ.5.2).

Θα πρέπει ακόμα να αναφέρουμε ότι τα κράτη-μέλη της Ένωσης υποχρεούνται να παρέχουν στοιχεία για τις εκπομπές τους, κάτι που είναι ουσιώδες για το σχεδιασμό πολιτικών και τη λήψη μέτρων.

Να σημειώσουμε ακόμη, ότι η Επιτροπή εντός του 2002 αποφάσισε να κινήσει τη διαδικασία που προβλέπεται για τις περιπτώσεις διαπίστωσης παραβάσεων κατά 8 κρατών-μελών. Προειδοποιητικές επιστολές απεστάλησαν στο Λουξεμβούργο, τη Γερμανία, την Ιρλανδία, τη Πορτογαλία, την Ισπανία, την Ελλάδα και την Ιταλία επειδή παρέλειψαν να παράσχουν στοιχεία για το έτος 2000 σχετικά με τις εκπομπές διοξειδίου του άνθρακα και άλλων αερίων θερμοκηπίου καθώς και στοιχεία για τη δέσμευση διοξειδίου από τις καταβόθρες.

Τα στοιχεία αυτά είναι απαραίτητα προκειμένου να εξασφαλισθεί ότι έχει σημειωθεί πρόοδος με βάση την UNFCCC και το Πρωτόκολλο του Κυότο.¹¹

¹⁰ Τα στοιχεία ελήφθησαν από τη συνοπτική παρουσίαση του 6^{ου} Προγράμματος Δράσης στο site europa.eu.int

¹¹ Τα σχετικά με τις παραβάσεις στοιχεία υπάρχουν στην ηλεκτρονική διεύθυνση europa.eu.int/comm/secretariat_general/sgb/droit_com/index_en.htm#infractions

Αναφορά στην τήρηση των δεσμεύσεων του Κυότο γίνεται και στην **Πράσινη Βίβλο για την Ασφάλεια του Ενεργειακού Εφοδιασμού** που εγκρίθηκε από την Επιτροπή τον Νοέμβριο του 2000.

Η Πράσινη Βίβλος σκιαγραφεί το πλαίσιο μιας μακροπρόθεσμης ενεργειακής στρατηγικής. Πρόκειται για ένα εκτεταμένο κείμενο που αναλύει τα ενεργειακά δεδομένα και τις εξαρτήσεις της Ένωσης. Παρουσιάζει τις ενεργειακές δυνατότητες, δίνει μια εικόνα του νέου πλαισίου αναφοράς για την ενέργεια, επισημαίνοντας την πρόκληση που παρουσιάζεται εξαιτίας του φαινομένου της αλλαγής του κλίματος, παρουσιάζει τις αδυναμίες του σημερινού ενεργειακού εφοδιασμού και σκιαγραφεί τις προτεραιότητες για το μέλλον.

Ειδικότερα, στο κεφάλαιο για την πρόκληση της αλλαγής του κλίματος και τις διεθνείς δεσμεύσεις, τονίζεται ότι οι προτεραιότητες των πολιτικών μέτρων θα πρέπει να έχουν ως στόχο τη μείωση της κατανάλωσης ενέργειας και την αύξηση του μεριδίου των ενεργειακών προϊόντων που εμφανίζουν τη μικρότερη ένταση σε άνθρακα στις οδικές μεταφορές και τα κτίρια.

Επισημαίνεται ακόμη, ότι οι αναπτυσσόμενες χώρες θα πρέπει να ενθαρρυνθούν ώστε να προσανατολίσουν την ενεργειακή τους πολιτική προς τις χαμηλής περιεκτικότητας σε άνθρακα μορφές ενέργειας και ιδιαίτερα προς τις ανανεώσιμες πηγές. Η Ένωση θα μπορούσε να υποστηρίξει τις προσπάθειες των τρίτων χωρών με μια πολιτική επενδύσεων καθαρών, προηγμένων τεχνολογιών για την αντιμετώπιση της αλλαγής του κλίματος και την ενίσχυση της ασφάλειας του ενεργειακού εφοδιασμού. Εναπόκειται κατά συνέπεια στην Ένωση να αναπτύξει πλήρες φάσμα τεχνολογιών εξοικονόμησης της ενέργειας και των ανανεώσιμων πηγών ενέργειας καθώς και γενικότερα ένα αειφόρο μοντέλο παραγωγής και κατανάλωσης ενέργειας.

Τέλος, τονίζεται για μια ακόμη φορά ότι για τα κράτη μέλη της Ευρωπαϊκής Ένωσης αποτελεί πλέον δεδομένο ότι η άσκηση ενεργούς πολιτικής υπέρ της αειφόρου ανάπτυξης απαιτεί λήψη μέτρων για την αντιμετώπιση της κλιματικής αλλαγής.

Οι δύο ακόλουθοι πίνακες απεικονίζουν ενδιαφέροντα στοιχεία σχετικά με τις εκπομπές αερίων του θερμοκηπίου στην Ε. Ε.

ΠΙΝΑΚΑΣ 3

	Μερίδιο στις εκπομπές της ΕΕ το 1990	Εκπομπές το 90 σε Εκατ τόνους ισοδύν. CO ₂	Εκπ το 90 σε τον. ισοδ. CO ₂ / κεφ
ΑΥΣΤΡΙΑ	1,7	74	9,2
ΒΕΛΓΙΟ	3,2	139	13,7
ΔΑΝΙΑ	1,7	72	13,7
ΦΙΝΛΑΝΔΙΑ	1,7	735	14,2
ΓΑΛΛΙΑ	14,7	637	11,0
ΓΕΡΜΑΝΙΑ	27,7	1201	14,7
ΕΛΛΑΔΑ	2,4	104	9,9
ΙΡΛΑΝΔΙΑ	1,3	57	16,0
ΙΤΑΛΙΑ	12,5	542	9,5
ΛΟΥΞΕΜΒΟΥΡΓΟ	0,3	14	34,7
ΚΑΤΩ ΧΩΡΕΣ	4,8	208	13,5
ΠΟΡΤΟΓΑΛΙΑ	1,6	69	7,0
ΙΣΠΑΝΙΑ	7,0	301	7,6
ΣΟΥΗΔΙΑ	1,6	69	7,9
ΗΝΩΜ. ΒΑΣΙΛΕΙΟ	17,9	775	13,3
ΣΥΝΟΛΟ ΕΕ	100,0	4334	13,1

Στον **Πίνακα 3**, στην πρώτη στήλη αναγράφονται οι χώρες μέλη της Ένωσης. Η δεύτερη στήλη δείχνει το μερίδιο κάθε χώρας στις εκπομπές αερίων θερμοκηπίου το έτος 1990. Η τρίτη στήλη απεικονίζει τις εκπομπές σε εκατομμύρια τόνους εκφρασμένους σε ισοδύναμα διοξειδίου του άνθρακα για το ίδιο έτος, ενώ η τελευταία στήλη τους κατά κεφαλήν εκπεμπόμενους τόνους για την ίδια χρονιά.

ΠΙΝΑΚΑΣ 4

	Εξέλιξη μεταξύ 1990-1994 μεταβολή %	Εξέλιξη μεταξύ 1990-1995	Επιμερισμός του βάρους (%)	Επιμέτρηση του βάρους σε εκατομ τόνους ισοδ. CO ₂
ΑΥΣΤΡΙΑ	-1,3	0,6	-1,3	64
ΒΕΛΓΙΟ	4,1	4,4	-7,5	129
ΔΑΝΙΑ	15,2	10,0	-21	57
ΦΙΝΛΑΝΔΙΑ	-3,6	-0,5	0	73
ΓΑΛΛΙΑ	-2,9	-1,1	0	637
ΓΕΡΜΑΝΙΑ	-12,1	-12,3	-21	949
ΕΛΛΑΔΑ	3,2	4,6	25	130
ΙΡΛΑΝΔΙΑ	2,6	4,3	13	64
ΙΤΑΛΙΑ	-2,9	1,7	-6,5	506
ΛΟΥΞΕΜΒ.	-10,2	-45,0	-28	10
ΚΑΤΩ ΧΩΡΕΣ	3,4	7,5	-6	196
ΠΟΡΤΟΓΑΛ.	6,0		27	87
ΙΣΠΑΝΙΑ	4,0	8,0	15	347
ΣΟΥΗΔΙΑ	-2,6	-3,3	4	72
ΗΝ.ΒΑΣΙΛ.	-6,9	-8,4	-12,5	678
ΣΥΝΟΛΟ ΕΕ				3998

ΠΗΓΗ: Annual European Greenhouse Gas Inventory 1990-1996 submission to UNFCCC που συντάχθηκε από τον Ευρωπαϊκό Οργανισμό Περιβάλλοντος τον Απρίλιο 1999.

4.2 Το Ευρωπαϊκό Πρόγραμμα για την Αλλαγή του Κλίματος (European Climate Change Programme – ECCP)

Το Ευρωπαϊκό Πρόγραμμα για την Κλιματική Αλλαγή (ECCP) εκπονήθηκε και προτάθηκε το Μάρτιο του 2000 από την Επιτροπή για να βοηθήσει στον καθορισμό των περιβαλλοντικών εκείνων μέτρων, που, ενώ θα μειώνουν το κόστος, θα παραμένουν αποτελεσματικά και θα βοηθήσουν τα κράτη- μέλη να εκπληρώσουν τις δεσμεύσεις τους σε ότι αφορά τη μείωση των εκπομπών.

Τα πρώτα του αποτελέσματα παρουσιάστηκαν τον Ιούνιο του 2001. Περιλαμβάνει **40** τουλάχιστον **εφικτά μέτρα** που εκτιμώνται ότι θα έχουν τη δυνατότητα να μειώσουν τις εκπομπές αερίων του θερμοκηπίου δύο φορές περισσότερο από όσο πιθανολογείται ότι θα χρειασθεί η Ένωση για να τηρήσει τη δέσμευσή της υπό το Πρωτόκολλο του Κυότο.

Τα μέτρα επικεντρώνονται στο να κάνουν αποτελεσματικές και κυρίως **μειωμένου κόστους** τις προτεινόμενες δράσεις, έτσι ώστε να μην επιβαρυνθεί η ευρωπαϊκή οικονομία με μη ορθολογικά κόστη και να είναι αποδεκτή η περιβαλλοντική πολιτική τόσο από την κοινωνία στο σύνολό της γενικά αλλά και από τον επιχειρηματικό κόσμο.

Κεντρικό σημείο του ECCP είναι εκείνο που επισημαίνει ότι **κάθε τομέας της οικονομίας θα πρέπει να συνεισφέρει στο στόχο του Κυότο** λαμβάνοντας υπόψη την ανάγκη να ελαχιστοποιηθεί το κόστος συμμόρφωσης προς την ευρωπαϊκή πολιτική περιβάλλοντος για την κοινωνία ως σύνολο. Έτσι τα προτεινόμενα μέτρα αφορούν τους τομείς της ενέργειας, της έρευνας, της βιομηχανίας, της γεωργίας, των μεταφορών.

Αναφέρουμε επιπρόσθετα ότι σημαντικό έργο υπήρξε η εκπόνηση της **Λευκής Βίβλου** για μια κοινή πολιτική στον **τομέα των μεταφορών**, όπου προτάθηκαν εξήντα μέτρα, ορισμένα από τα οποία θα συντελέσουν στη μείωση των αερίων του θερμοκηπίου.

Το Πρόγραμμα ECCP φιλοδοξεί να δώσει στην Επιτροπή τη δυνατότητα να παρουσιάσει ένα κείμενο στρατηγικής που θα στηρίζεται σε συγκεκριμένες πολιτικές

Σε μια διάσκεψη που έγινε στις Βρυξέλλες τον Ιούλιο 2001, η προσέγγιση του Ευρωπαϊκού Προγράμματος για την Κλιματική Αλλαγή έγινε ευνοϊκά δεκτή, ενώ παράλληλα ζητήθηκε από την Επιτροπή να προωθήσει συγκεκριμένες προτάσεις.

Στο πλαίσιο της εκπόνησης του ECCP, ομάδες εμπειρογνομόνων, από διάφορους τομείς της οικονομίας, προσδιόρισαν 40 μέτρα, που θα έχουν δυναμικό μείωσης 644-765 Mt ισοδύναμου CO₂, με βάση τα εξής κριτήρια:

- αποτελεσματικότητα κόστους,
- δυναμικό μείωσης εκπομπών,
- χρονικός ορίζοντας,
- πολιτική αποδοχή.

Το νούμερο των 644-765 μεγατόνων αντιστοιχεί στο διπλάσιο των απαιτούμενων για να πετύχει η Ένωση την περικοπή εκπομπών στην οποία οφείλει να προβεί.

Για την επιτυχή έκβαση του Προγράμματος ECCP σημαντικό ρόλο παίζει η ακρίβεια των δεδομένων που έχουμε στη διάθεσή μας, το χρονικό πλαίσιο εντός του οποίου τα μέτρα θα εφαρμοσθούν και η αποδοχή από την πλευρά του κοινού. Το Πρόγραμμα έχει λάβει υπόψη του όλους τους φορείς και εταίρους που εμπλέκονται και σχετίζονται με τους τομείς της ενέργειας, της βιομηχανίας, των μεταφορών, της γεωργίας, της έρευνας. Κάθε τομέας όπως ήδη αναφέραμε, θα πρέπει να συνεισφέρει στη κοινή προσπάθεια για τη μείωση των εκπομπών.

Το συνολικό **κόστος συμμόρφωσης** είναι κάπως αβέβαιο, και μπορεί να κυμαίνεται από 0,06% του ΑΕΠ ως το 2010, μέχρι 0,3% ,αρκεί να δοθεί προτεραιότητα σε πολιτικές αποδοτικότητας κόστους. Υπάρχει, σήμερα, μεγάλη ευελιξία και ευρύ φάσμα χαμηλού κόστους μέτρων. Ενδέχεται να προκύψει πρόσθετο κόστος προκειμένου να ληφθούν μέτρα για λόγους ξένους προς τη μείωση των εκπομπών, όπως π.χ. μέτρα ασφαλείας ενεργειακού εφοδιασμού. Παραμένουν και θα παραμένουν πολλοί αστάθμητοι παράγοντες, καθώς είναι δύσκολο να γίνουν προβλέψεις σχετικά με τις οικονομικές και πολιτικές εξελίξεις για την επόμενη δεκαετία. Ευπρόσδεκτη θα ήταν από τη πλευρά της Ένωσης η απόφαση των ΗΠΑ να προσχωρήσουν στο Πρωτόκολλο του Κυότο, προς όφελος του περιβάλλοντος, καθώς θα εξέλιπαν τυχόν επιπτώσεις για οικονομικούς κλάδους εκτεθειμένους στην ανταγωνιστικότητα των διεθνών αγορών.

Το Ευρωπαϊκό Πρόγραμμα για την Κλιματική Αλλαγή επιβεβαίωσε την ανάγκη για **διαρκείς κλιματολογικές έρευνες**, τεχνολογική ανάπτυξη και καινοτομία. Όρισε ότι απαιτείται περαιτέρω δράση για να ορισθεί με υψηλή ακρίβεια και βεβαιότητα η εξέλιξη του φαινομένου της αλλαγής του κλίματος και ο αντίκτυπος αυτού, ιδιαίτερα στην Ευρώπη. Είναι σημαντικό να συνεχισθούν οι επενδύσεις για έρευνες με αντικείμενο το κλίμα, πρόθεση που απηχείται στη πρωτοβουλία της Επιτροπής για

δημιουργία του ευρωπαϊκού χώρου έρευνας και στη πρωτοβουλία «παγκόσμια παρακολούθηση για το περιβάλλον και την ασφάλεια».

Το Ευρωπαϊκό Πρόγραμμα περιέλαβε **μέτρα** που απαιτούν **υψηλό επίπεδο προετοιμασίας**: εδώ βρίσκουμε προτάσεις για τη καθιέρωση του εμπορίου εκπομπών εντός της Ένωσης, προτεινόμενα μέτρα για την αύξηση της ενεργειακής αποδοτικότητας των κτιρίων, προτάσεις για εκπόνηση οδηγίας σχετικά με τα βιοκαύσιμα.

Άλλα μέτρα αφορούν προτάσεις οδηγιών σχετικά με τη συμπαράγωγή ηλεκτρικής ενέργειας και θερμότητας, τις ενεργειακές υπηρεσίες, τα ελάχιστα όρια κατανάλωσης για τον ηλεκτρικό εξοπλισμό ή πρωτοβουλίες για ενίσχυση των νέων τεχνολογιών.

Υπάρχει και μια άλλη ομάδα προτεινόμενων μέτρων για τα οποία απαιτείται πολλή εργασία και προετοιμασία. Εδώ βρίσκουμε προτάσεις για τη προώθηση της εκμετάλλευσης της θερμότητας που παράγεται από ανανεώσιμες πηγές ενέργειας, προτάσεις για μακροπρόθεσμες συμφωνίες με βιομηχανίες έντασης ενέργειας. Υπάρχουν ακόμη προτάσεις για θέσπιση φορολογικής φύσεως μέτρων για επιβατικά αυτοκίνητα και για σύναψη εθελούσιων συμφωνιών με την αυτοκινητοβιομηχανία ελαφρών εμπορικών οχημάτων.

Το σύνολο των προτεινόμενων μέτρων αποβλέπει στην **ενσωμάτωση της περιβαλλοντικής διάστασης στις λοιπές πολιτικές της Κοινότητας**.

Γενικά, το Ευρωπαϊκό Πρόγραμμα για τη κλιματική αλλαγή προσέφερε εξειδικευμένη πληροφόρηση και συγκεκριμένες συστάσεις για μέτρα περί μείωσης των εκπομπών αερίων του θερμοκηπίου. Έλαβε υπόψη όλους τους εμπλεκόμενους φορείς των οποίων τις προτάσεις μελέτησε, επιδιώκοντας διαφανείς διαδικασίες στη λήψη αποφάσεων.

4.3 Το ECCP – Το επόμενο στάδιο

Η Επιτροπή προβάλλει αριθμό σημαντικών μέτρων με προοπτική να ληφθούν μέσα στα επόμενα χρόνια. Ενδιαφέρει να μελετηθεί η λήψη πρόσθετων μέτρων τα οποία και να επιλεγούν μεταξύ των 42 μέτρων που απαριθμούνται στο Ευρωπαϊκό Πρόγραμμα για την Κλιματική Αλλαγή με συνεκτίμηση των κατευθύνσεων που έχει ήδη χαράξει η Επιτροπή. Με την έννοια αυτή, η Επιτροπή θα εξακολουθήσει να προβαίνει σε εκτίμηση περιβαλλοντικών και οικονομικών επιπτώσεων των εκάστοτε

πολιτικών μέτρων, ιδιαίτερα μάλιστα για την ανταγωνιστικότητα της ευρωπαϊκής βιομηχανίας. Απαριθμούνται μέτρα που θα μπορούσαν να συμπεριληφθούν στην κοινοτική δράση.

- πρωτοβουλία για τη προώθηση της παραγωγής θερμότητας από ανανεώσιμες πηγές
- EMAS 2 σύστημα ελέγχου και διαχείρισης στον ενεργειακό τομέα
- πρωτοβουλία για τη βελτίωση των κινητήρων των αυτοκινήτων
- περιβαλλοντική συμφωνία με την αυτοκινητοβιομηχανία για τα ελαφρά επιβατικά οχήματα.
- πλαίσιο φορολογικών μέτρων για τα επιβατικά αυτοκίνητα σύμφωνα με την κοινοτική στρατηγική που έχει θέσει ως στόχο τα 120gr CO₂/km.
- παρακολούθηση μέτρων δασοκομικής πολιτικής που αποσκοπούν σε δέσμευση μεγαλύτερων ποσοτήτων άνθρακα μέσω της δάσωσης και αναδάσωσης και της διαχείρισης των δασών.

Το συντονισμό των δραστηριοτήτων θα έχει η Συντονιστική Επιτροπή του ECCP στην οποία εκπροσωπούνται όλες οι εμπλεκόμενες Γενικές Διευθύνσεις της Επιτροπής.

4.4 Οδηγία για την εμπορία των δικαιωμάτων εκπομπών

Στην παράγραφο αυτή εξετάζεται η πρόταση – οδηγία του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου σχετικά με τη θέσπιση συστήματος για την εμπορία των δικαιωμάτων εκπομπών αερίων του θερμοκηπίου στην Ευρωπαϊκή Κοινότητα και η οποία υποβλήθηκε από την Επιτροπή.

Ένα εσωτερικό σύστημα εμπορίου εκπομπών αποτελεί θεμέλιο λίθο για τη στρατηγική της Επιτροπής γύρω από τους στόχους του Κυότο και μέσο περιβαλλοντικής πολιτικής για την ελάττωση του κόστους μείωσης των εκπομπών αερίων του θερμοκηπίου.

Το Μάρτιο του 2000, η Επιτροπή υιοθέτησε την **Πράσινη Βίβλο για την εμπορία των εκπομπών αερίων του θερμοκηπίου**¹² στην ΕΕ, που πυροδότησε με επιτυχία την έναρξη συζητήσεων σε όλη την Ευρώπη για την καταλληλότητα και δυνατή λειτουργία της εμπορίας των εκπομπών. Οι γύρω στις 100 ληφθείσες απαντήσεις ήταν συντριπτικά **υπέρ της εμπορίας των εκπομπών**. Στα πλαίσια του

¹² Γίνεται αναφορά στην επόμενη παράγραφο 4.5

Ευρωπαϊκού Προγράμματος για την Κλιματική Αλλαγή (ECCP), η εμπορία των εκπομπών αποτέλεσε ένα θέμα εκτεταμένων συζητήσεων και ανάλυσης, γεγονός που βοήθησε στην κατανόηση τόσο του μέσου όσο και των απόψεων των διαφόρων παραγόντων.

Μεταγενέστερη συνάντηση για διαβουλεύσεις με ενδιαφερομένους, κράτη μέλη και υπό ένταξη χώρες, το Σεπτέμβριο του 2001, άφησε να διαφανεί η ύπαρξη ισχυρής υποστήριξης στο σύστημα της εμπορίας εκπομπών.

Η παρούσα πρόταση στηρίζεται σε όλες αυτές τις συζητήσεις και θέτει τις άμεσες εκπομπές αερίων του θερμοκηπίου που καλύπτονται από το Πρωτόκολλο του Κυότο υπό τη σκέπη ενός **κανονιστικού πλαισίου**.

Η προτεινόμενη Οδηγία στοχεύει στο να θεσπίσει το πλαίσιο του συστήματος εκπομπών και να ιδρύσει την **αγορά εκπομπών**. Επιδιώκει να εξασφαλίσει τη σωστή λειτουργία της εσωτερικής αγοράς και να αποτρέψει τυχόν διαστρεβλώσεις του ανταγωνισμού, που θα μπορούσαν να προκύψουν από την ύπαρξη διαφορετικών εθνικών συστημάτων εμπορίας εκπομπών.

Η Επιτροπή προτείνει να **τεθεί σε εκκίνηση το εμπόριο εκπομπών το 2005** και σε μια πρώτη φάση να καλύψει εκπομπές CO₂ από δραστηριότητες που αφορούν την βιομηχανία και την παραγωγή ενέργειας. Θα επιδιωχθεί να ξεκινήσει το εμπόριο με το διοξείδιο του άνθρακα που μπορεί να παρακολουθηθεί πιο εύκολα από τ' άλλα αέρια θερμοκηπίου.

Το 2004 θα υπάρξει προβληματισμός για το αν θα επεκταθεί το εμπόριο εκπομπών CO₂ και σε άλλους ρυπογόνους τομείς.

Στον πυρήνα της παρούσας πρότασης βρίσκονται δύο ιδέες.

Η πρώτη από αυτές είναι εκείνη της «**άδειας**» για τα αέρια του θερμοκηπίου, η οποία θα απαιτείται για όλες τις εγκαταστάσεις που καλύπτονται από το σύστημα.

Η δεύτερη είναι εκείνη των "**δικαιωμάτων**" αερίων του θερμοκηπίου, τα οποία θα εκφράζονται σε ισοδύναμα μετρικών τόνων διοξειδίου του άνθρακα και θα παρέχουν τη δυνατότητα στον κάτοχο να εκπέμπει αντίστοιχη ποσότητα αερίων του θερμοκηπίου.

Κάθε βιομηχανική εγκατάσταση που θα καλύπτεται από την Οδηγία θα είναι υποχρεωμένη να κάνει αίτηση στην αρμόδια αρχή του κράτους-μέλους για την **έκδοση άδειας**, η οποία θα της επιτρέπει να έχει εκπομπές αερίων του θερμοκηπίου.

Η άδεια εκπομπών αερίων του θερμοκηπίου θα θεσπίζει **απαιτήσεις παρακολούθησης, αναφοράς και επαλήθευσης** όσον αφορά τις άμεσες εκπομπές αερίων του θερμοκηπίου.

Εκτός από τις άδειες, τα κράτη μέλη, ή οι σχετικές αρχές τους, θα χορηγούν και δικαιώματα. Τα **δικαιώματα** αυτά θα μπορούν να γίνονται **αντικείμενο εμπορίας** μεταξύ εταιριών που το επιθυμούν. Κάθε χρόνο, οι εταιρίες πρέπει να υποβάλλουν για ακύρωση αριθμό δικαιωμάτων που αντιστοιχεί στις πραγματικές τους εκπομπές. Εάν δεν έχουν αρκετά δικαιώματα, θα τους επιβάλλονται κυρώσεις. Η κατοχή και η εξακρίβωση δικαιωμάτων θα γίνεται μέσω ηλεκτρονικού μητρώου καταγραφής. Η Οδηγία θέτει τις αρχές που ρυθμίζουν την παρακολούθηση, τον έλεγχο και τη λογοδοσία για τις εκπομπές από τις εγκαταστάσεις βιομηχανίας και ενέργειας.

Περαιτέρω, οι εγκαταστάσεις θα έχουν τη δυνατότητα να συμμετάσχουν σε ένα σύστημα διακοινοτικής εμπορίας των εκπομπών.

Η εμπορία εκπομπών επιτρέπει σε **επιμέρους εταιρείες ή βιομηχανικές εγκαταστάσεις** να εκπέμπουν περισσότερο από το επιτρεπόμενο όριό τους, υπό την προϋπόθεση ότι μπορούν να βρουν μια άλλη εταιρεία η οποία έχει εκπέμψει λιγότερο από το επιτρεπόμενο και η οποία είναι πρόθυμη να μεταφέρει τα «εφεδρικά» της μερίδια. Το συνολικό περιβαλλοντικό αποτέλεσμα είναι το ίδιο με εκείνο που θα προέκυπτε εάν και οι δύο εταιρείες χρησιμοποιούσαν τα μερίδιά τους ακριβώς, αλλά με τη σημαντική διαφορά ότι και οι δύο εταιρείες που αγόρασαν και που επώλησαν **επωφελήθηκαν από την ευελιξία που προσέφερε η συναλλαγή**, χωρίς μειονεκτήματα για το περιβάλλον. Και οι δύο αναμειγνυόμενες εταιρείες **επωμίζονται χαμηλότερες δαπάνες συμμόρφωσης** από εκείνες που θα μπορούσαν να προκύψουν χωρίς τη δυνατότητα της συναλλαγής, αφού η πωλούσα εταιρεία λαμβάνει πληρωμή για τα μερίδια που μετέφερε και η αγοράζουσα επωμίζεται λιγότερες δαπάνες σε σχέση με εκείνες που θα είχαν προκύψει από την τήρηση των προκαθορισμένων μεριδίων εκπομπών.

Επίσης, ένα διαφανές σύστημα σχετικά με την τιμή θα δώσει τη δυνατότητα σε άλλες εταιρείες να κρίνουν καλύτερα τις επιχειρηματικές ευκαιρίες της συναλλαγής και τα ενδεχόμενα οφέλη γι' αυτές από την ένταξη στην αγορά αυτή.

Επιπλέον, δεδομένου ότι η εμπορία εκπομπών θα επιφέρει **ανταγωνισμό** μεταξύ των εταιρειών προκειμένου να εξεύρουν αποτελεσματικούς ως προς το κόστος τρόπους μείωσης των εκπομπών τους, θα δοθεί πρόσθετη ώθηση στις φιλικές προς το περιβάλλον τεχνολογίες.

Η κεντρική οικονομική συλλογιστική πίσω από την εμπορία εκπομπών είναι η χρήση μηχανισμών αγοράς, προκειμένου να διασφαλισθεί ότι **οι μειώσεις** εκπομπών που απαιτούνται για την επίτευξη προκαθορισμένου περιβαλλοντικού αποτελέσματος **γίνονται εκεί όπου το κόστος της μείωσης είναι το χαμηλότερο.**

Παρά το γεγονός ότι δεν υπάρχουν μεγάλες εφαρμογές εμπορεύσιμων μεριδίων βάσει της περιβαλλοντικής πολιτικής της Ευρωπαϊκής Ένωσης, η έννοια των **εμπορεύσιμων μεριδίων** δεν είναι εντελώς άγνωστη στο χώρο της. Οι ποσοτώσεις για τις ουσίες που καταστρέφουν τη στοιβάδα του όζοντος βάσει του Πρωτοκόλλου του Μόντρεαλ¹³, οι ποσοτώσεις αλιευμάτων βάσει της κοινής αλιευτικής πολιτικής, και οι ποσοτώσεις γάλακτος βάσει της κοινής αγροτικής πολιτικής, είναι όλες πρακτικά παραδείγματα μεριδίων με κάποιο βαθμό δυνατότητας μεταφοράς.

Ωστόσο, τα ελκυστικά χαρακτηριστικά της εμπορίας εκπομπών μπορούν να υλοποιηθούν μόνο αν συνοδεύονται από σθεναρό καθεστώς παρακολούθησης και συμμόρφωσης σε λογικό κόστος. Η σθεναρή παρακολούθηση θα βοηθήσει στην ενίσχυση της ποιότητας των πληροφοριών που αφορούν τα επίπεδα ρύπανσης. Επιπλέον για να διασφαλισθεί η συμβατότητα με τις εμπορικές συναλλαγές εκπομπών βάσει του Πρωτοκόλλου του Κυότο, τα μερίδια εκπομπών εντός της Κοινότητας πρέπει να καθορίζονται σε αριθμό τόνων ισοδύναμου διοξειδίου του άνθρακα που μπορούν να εκπέμπονται.

Το εμπόριο θα ξεκινήσει με σχετικά μικρό αριθμό οικονομικών τομέων και πηγών, που συνεισφέρουν σημαντικά στις συνολικές εκπομπές και για τους οποίους οι δαπάνες για προσπάθειες μείωσης διαφέρουν σημαντικά.

Η άποψη της ύπαρξης οικονομικών οφελών από την εφαρμογή του συστήματος σε διακοινοτική βάση υποστηρίζεται από διάφορες πρόσφατες μελέτες που αποδεικνύουν ότι θα υπάρξουν αποδοτικές απολαβές.

Για τον περιορισμό των εκπομπών θα απαιτηθεί να καταβληθεί προσπάθεια από πλευράς των φορέων που λειτουργούν τις εγκαταστάσεις, αλλά με την εμπορία των

¹³ Σχετική Κοινοτική Νομοθεσία : Κανονισμοί 594/91, 3952/92, 3093/94 του Συμβουλίου. Η εν λόγω νομοθεσία εφαρμογής προβλέπει ποσοτώσεις παραγωγής και κατανάλωσης που κατανέμονται σε επιμέρους εταιρείες, βάσει ιστορικών επιπέδων παραγωγής. Οι μεταφορές σε διεθνή κλίμακα στην αρχή περιορίζονται στο 10% και αργότερα ανέρχονται στο 15% της αρχικής κατανομής. Αργότερα, οι περιορισμοί αυτοί καταργήθηκαν και επιτράπηκε απεριόριστη ευελιξία.

εκπομπών οι περιορισμοί θα γίνουν με τρόπο περισσότερο αποτελεσματικό από άποψης κόστους.

Η πρώτη φάση του συστήματος, μεταξύ 2005 και τέλους του 2007, είναι μια περίοδος που προηγείται της περιόδου που καλύπτεται από το Πρωτόκολλο του Κυότο. Στην προκαταρκτική αυτή φάση, η Επιτροπή πιστεύει ότι η Κοινότητα θα ωφεληθεί πολύ από τις εμπειρίες της στο θέμα της εμπορίας των εκπομπών αερίων του θερμοκηπίου, έτσι ώστε να είναι προετοιμασμένη για την έναρξη της διεθνούς εμπορίας εκπομπών βάσει του Πρωτοκόλλου του Κυότο, η οποία τοποθετείται χρονικά το 2008. Κατά τη διάρκεια της προκαταρκτικής φάσης από το 2005 έως τα τέλη του 2007, **δεν υπάρχουν σε νομικό επίπεδο δεσμευτικοί στόχοι** που να περιορίζουν τις εκπομπές αερίων του θερμοκηπίου των κρατών μελών, και αυτό γεννά σίγουρα προβληματισμούς.

Το εμπόριο εκπομπών θα παίζει κατά τις επόμενες δεκαετίες σημαντικότατο ρόλο ιδιαίτερα όταν επεκταθεί σε περισσότερους τομείς πέραν της βιομηχανίας.

4.5 Η Πράσινη Βίβλος για την εμπορία εκπομπών αερίων που συντελούν στο φαινόμενο του θερμοκηπίου εντός της Ευρωπαϊκής Ένωσης (υποβληθείσα από την Επιτροπή)

Ένας από τους άξονες της στρατηγικής της Κοινότητας για την κλιματική μεταβολή θα είναι **το εσωτερικό πρόγραμμα συναλλαγής των εκπομπών** των αερίων που συμβάλλουν στο φαινόμενο του θερμοκηπίου στην Ευρωπαϊκή Ένωση.

Η εμπορία των εκπομπών αποτελεί πρόγραμμα, βάσει του οποίου κατανέμονται στις εταιρείες μερίδια για τις εκπομπές τους σε αέρια φαινομένου θερμοκηπίου, σύμφωνα με τις συνολικές περιβαλλοντικές φιλοδοξίες της κυβερνήσεώς τους, τα οποία αυτές μπορούν στη συνέχεια να εμπορεύονται μεταξύ τους. Τα μερίδια εκπομπών ονομάζονται μερικές φορές «ποσοστώσεις», «άδειες» ή «**ανώτατα όρια**». Το σύνολο όλων αυτών των μεριδίων που κατανέμονται σε όλες τις εταιρείες οι οποίες περιλαμβάνονται στο πρόγραμμα αποτελεί το συνολικό όριο των εκπομπών που επιτρέπεται βάσει του προγράμματος. Το συνολικό αυτό όριο είναι εκείνο που εξασφαλίζει το περιβαλλοντικό όφελος του προγράμματος. Ένα βασικό πλεονέκτημα των εμπορικών συναλλαγών είναι ότι εξασφαλίζουν βεβαιότητα περιβαλλοντικού αποτελέσματος.

Η δημιουργία ενός συστήματος εμπορίας εκπομπών αερίων του θερμοκηπίου εμπίπτει στο πεδίο εφαρμογής του Ευρωπαϊκού Προγράμματος για τη Κλιματική Αλλαγή και η Επιτροπή έχει πλέον εγκρίνει την Πράσινη Βίβλο ώστε να βελτιωθεί η κατανόηση του τρόπου με τον οποίο οι συναλλαγές εκπομπών θα ήταν δυνατό να αποτελέσουν εργαλείο της πολιτικής για την κλιματική μεταβολή στο εσωτερικό της Ε.Ε. Η εν λόγω Βίβλος προβλέπει τη συγκρότηση ενός συστήματος συναλλαγής εκπομπών εντός της Ένωσης για τον ενεργειακό τομέα και τις μεγάλης κλίμακος βιομηχανικές εγκαταστάσεις.

Έχουν ήδη προσδιορισθεί οι μελλοντικοί μετέχοντες στο εμπόριο των εκπομπών και είναι αυτοί που ευθύνονται για το ήμισυ των συνολικών εκπομπών της Κοινότητας. Η Πράσινη Βίβλος επιδιώκει να δώσει απαντήσεις και προτάσεις για το ποιοι τομείς της οικονομίας θα εμπλακούν αρχικά στο εμπόριο των εκπομπών.

Ο Πίνακας 5 που ακολουθεί, δείχνει ότι περιορισμένος αριθμός τομέων θα καλύπτει περίπου 45% των εκπομπών CO₂ της ΕΕ.

Στους τομείς του σιδήρου και του χάλυβα, της διυλίσεως, των ανόργανων χημικών ουσιών και της πολτοποίησης χαρτιού, σχεδόν όλες οι εγκαταστάσεις είναι μεγάλες σημειακές πηγές και αναμένεται να εξακολουθήσουν να είναι τέτοιες για το προβλεπόμενο μέλλον. Στον τομέα της θερμότητας και της ισχύος, φαίνεται εφικτό να περιληφθούν όλες οι εγκαταστάσεις με θερμική δυναμικότητα άνω των 50 MW_{th}.

Τομέας	Ποσοστό των εκπομπών CO ₂ της EU 15
Παραγωγή ηλεκτρισμού και θερμότητας	29,9%
Σίδηρος και χάλυβας	5,4%
Διυλιστήρια	3,6%
Χημικές ουσίες	2,5%
Γυαλί, κεραμικά, υλικά οικοδομών, σκυρόδεμα	2,7%
Χαρτί ,εκτύπωση, πολτοποίηση	1,05
ΣΥΝΟΛΟ	45,1%

Πηγή: στοιχεία Eurostat 1997.

ΠΙΝΑΚΑΣ 5 : πιθανοί βιομηχανικοί τομείς που πρόκειται να περιληφθούν σε σύστημα εμπορίας εκπομπών

Η Πράσινη Βίβλος τονίζει την κοινοτική διάσταση της συναλλαγής των εκπομπών σε ότι αφορά για παράδειγμα την εσωτερική αγορά και τον ανταγωνισμό. Επίσης, καλείται να διαδραματίσει ενημερωτικό και αναλυτικό ρόλο, υποστηρίζοντας πειστικά τη συμμετοχή της Κοινότητας στις μελλοντικές εξελίξεις στον τομέα της εμπορίας εκπομπών αερίων θερμοκηπίου. Διερευνά ακόμη, σειρά εναλλακτικών δυνατοτήτων, δίχως να διατυπώνει οριστικά συμπεράσματα. σειρά

Η Ένωση δεν επαφίεται μόνον στις δυνάμεις της αγοράς, αλλά συνηγορεί υπέρ της δημιουργίας των απαραίτητων δομών εντός των οποίων θα είναι δυνατό να ενσωματωθούν κίνητρα αποτελεσματικής αξιοποίησης του παράγοντα κόστος.

Η **συμμετοχή των εταιρειών** αναπόφευκτα θα θέσει ζητήματα που αφορούν τις κρατικές ενισχύσεις και τον **θεμιτό ανταγωνισμό**. Πρέπει ακόμη να διασφαλισθεί ότι οι πρωτοβουλίες των κρατών –μελών δεν θα δημιουργήσουν επιπλέον εμπόδια στην ελευθερία εγκατάστασής τους εντός της εσωτερικής αγοράς.

Η Πράσινη Βίβλος προνοεί για ένα ευρύ φάσμα επιλογών, θέλει όμως παράλληλα να ενισχύσει το ρόλο της Κοινότητας στο ζήτημα της ρύθμισης του εμπορίου των εκπομπών αερίων ρύπων.

5. Η ΕΛΛΑΔΑ ΚΑΙ Η ΑΝΤΙΜΕΤΩΠΙΣΗ ΤΗΣ ΚΛΙΜΑΤΙΚΗΣ ΑΛΛΑΓΗΣ

5.1 Η εξέλιξη του φαινομένου του θερμοκηπίου και οι ελληνικές επιδόσεις κατά της κλιματικής μεταβολής

Στο πλαίσιο της Σύμβασης των Ηνωμένων Εθνών για την Κλιματική Αλλαγή ανελήφθη η δέσμευση από τις βιομηχανικές χώρες να σταθεροποιήσουν ως το 2000 τις εκπομπές τους σε αέρια του θερμοκηπίου στα επίπεδα του 1990. Η Ελλάδα για να προχωρήσει στην επικύρωση της Σύμβασης εκπόνησε το Εθνικό Πρόγραμμα Μείωσης των Εκπομπών όπου και διαπιστώθηκε ότι ο στόχος των υπολοίπων ανεπτυγμένων και βιομηχανικών χωρών δεν είναι εφικτός για την Ελλάδα που υστερεί σε κάποιους τομείς ανάπτυξης και έχει χαμηλότερο βιοτικό επίπεδο σε σχέση με άλλες ευρωπαϊκές χώρες. Θεωρήθηκε λοιπόν ότι ένας ρεαλιστικός στόχος για την Ελλάδα θα είναι το +15% με περιθώριο απόκλισης $\pm 3\%$.

Στο πλαίσιο του Πρωτοκόλλου του Κυότο η χώρα μας έχει τη δέσμευση να συγκρατήσει τις συνολικές εκπομπές των έξι αερίων του θερμοκηπίου στα επίπεδα του 125% του συνόλου των αντίστοιχων εκπομπών του έτους 1990. Στο πλαίσιο του Πρωτοκόλλου, οι εκπομπές της χώρας είναι 106,8 εκατομμύρια ισοδύναμοι τόνοι διοξειδίου του άνθρακα. Το 1998 οι εκπομπές αερίων θερμοκηπίου έφθασαν τα 123,9 εκατομμύρια ισοδύναμους τόνους (αύξηση κατά 15,8%) ενώ το 1999 σε 123,2 εκατομμύρια τόνους (αύξηση κατά 15,3%) και το 2000 (με προσωρινά στοιχεία) 134,4 εκατομ.τόνους (αύξηση κατά 25,5%). Θα πρέπει να λάβουμε υπόψη ότι κατά τη διάρκεια του έτους 2000 εκδηλώθηκαν πολλές πυρκαγιές (4 φορές πάνω από το μέσο όρο της δεκαετίας) και είχαμε αυξημένες εκπομπές CO₂.

Στο Β΄ ΚΠΣ περιελήφθησαν και δράσεις που συνετέλεσαν στην εκπλήρωση των υποχρεώσεων που έχει αναλάβει η χώρας μας στα πλαίσια της UNFCCC, όπου ο στόχος για μείωση των εκπομπών 3 αερίων του θερμοκηπίου ήταν εθελοντικός. Οι στόχοι που προωθούνταν μέσω του Β΄ ΚΠΣ αναφέρθηκαν στο Εθνικό Πρόγραμμα για μείωση εκπομπών που εκπονήθηκε το 1994 και παρουσιάστηκε στη Βουλή το 1995.

Ο μέσος ετήσιος ρυθμός αύξησης των εκπομπών αερίων που συντελούν στο φαινόμενο του θερμοκηπίου τη τελευταία τετραετία είναι περίπου 2,8%.¹⁴

Οι εκπομπές της Ελλάδας εκτιμάται ότι το 2010 θα φτάσουν τα 144,4 εκατομμύρια τόνους ισοδύναμων εκπομπών CO₂ δηλαδή θα έχουν αύξηση κατά 35%

¹⁴ Άρθρο Δ. Λάλα (προέδρου του Εθν.Αστεροσκοπείου) στο Βήμα της 10ης Μαρτίου 2002.

σε σχέση με τα επίπεδα του 1990, και συνεπώς δεν θα μπορέσει η χώρα να τηρήσει τη δέσμευση του Κυότο (όπως αυτή επιμερίσθηκε ανάμεσα στα κράτη-μέλη της ΕΕ) για αύξηση της τάξεως του + 25%, αν δεν υιοθετηθούν νέα μέτρα. Ας μην ξεχνούμε όμως ότι οι στόχοι μείωσης των εκπομπών είναι για τη περίοδο 2008-2012. Οι εκπομπές στην Ελλάδα αναμένονται να ανέλθουν άνω του +25%. Όταν όμως θ' αρχίσουν να αποδίδουν τα μέτρα εξοικονόμησης ενέργειας του Γ' ΚΠΣ (Επιχειρησιακό Πρόγραμμα Ανταγωνιστικότητα) και του Προγράμματος Μείωσης των Εκπομπών αερίων του θερμοκηπίου (2000-2010) που εκπόνησε το Αστεροσκοπείο, οι εκπομπές θα μειωθούν και θα έχουμε αντιστάθμισμα με τη προηγούμενη περίοδο.

Στο πλαίσιο των προσπαθειών για μείωση των εκπομπών ρύπων η Ελλάδα έχει ήδη κάνει αρκετά βήματα, όπως να ψηφίσει μια σειρά Οδηγιών που έχει εκπονήσει η Επιτροπή, οι οποίες υιοθετούν δράσεις με τις οποίες μειώνονται οι εκπομπές ρύπων (π.χ. για τα αυτοκίνητα οι Οδηγίες Auto Oil I και II που βελτιώνουν την ποιότητα της βενζίνης).

Δεν θα είναι εύκολο να πετύχουμε το στόχο του Κυότο, αλλά έχουμε και λόγους για να είμαστε αισιόδοξοι. Υπολογίζεται ότι τα μέτρα που θα ληφθούν θα έχουν απόδοση 70%. Υπάρχει ακόμη ο παράγοντας του «αρνητικού κόστους» για κάποια μέτρα, όπως αυτά της εξοικονόμησης ενέργειας στα κτίρια: αφού γίνει εντός ολίγων ετών η απόσβεση της επένδυσης, το όφελος από τα μέτρα εξακολουθεί να υπάρχει για τα επόμενα (20 τουλάχιστον) χρόνια.

Ας μη ξεχνούμε ακόμη, ότι υπάρχει και η δυνατότητα να αγοράσουμε δικαιώματα για τις τυχόν επιπλέον εκπομπές μας.

Έχουν εκφρασθεί ανησυχίες και για ένα άλλο ζήτημα : αυτό της απελευθέρωσης της αγοράς ενέργειας. Υπάρχει προβληματισμός για το αν μπορεί να συνδυασθεί με τη βιώσιμη ανάπτυξη. Θεωρούμε ότι η απελευθέρωση δεν σημαίνει ότι θα έχουμε μια αχαλίνωτη αγορά. Οι ανεξάρτητοι παραγωγοί και αυτοπαραγωγοί ενέργειας θα είναι υποχρεωμένοι να αναλαμβάνουν με τη σειρά τους και όλες τις περιβαλλοντικές υποχρεώσεις που απορρέουν από τις διεθνείς συμβάσεις που υπέγραψε η χώρα μας.

5.2 Το Εθνικό Πρόγραμμα για τις Κλιματικές Αλλαγές

Πρόγραμμα μείωσης των εκπομπών αερίων του θερμοκηπίου

Επέκταση 2000-2010

Το «Εθνικό Πρόγραμμα για τις Κλιματικές Αλλαγές» εκπονήθηκε από το ΥΠΕΧΩΔΕ και το Εθνικό Αστεροσκοπείο Αθηνών. Πιο συγκεκριμένα, η Ομάδα Ενεργειακού Σχεδιασμού και Βιώσιμης Ανάπτυξης του Εθνικού Αστεροσκοπείου Αθηνών συνέταξε για λογαριασμό του ΥΠΕΧΩΔΕ την **Ετήσια Έκθεση Εκπομπών Φαινομένου του Θερμοκηπίου** και έχει μελετήσει τη μέχρι σήμερα καθώς και την αναμενόμενη εξέλιξη των εκπομπών των αερίων για τη περίοδο 1990-2020.

Η ομάδα εξέτασε διάφορα νέα μέτρα και δράσεις με βάση τη συνδυασμένη οικονομική και περιβαλλοντική απόδοση καθώς και τη λειτουργικότητά τους. Τα εκτιμώμενα αποτελέσματα ενός επιλεγμένου συνδυασμού από 31 μέτρα στους τομείς των μεταφορών, της βιομηχανίας, της ηλεκτροπαραγωγής, της γεωργίας, του οικιακού τομέα και του τομέα των υπηρεσιών οδηγούν σε επίπεδα εκπομπών της τάξεως των 132 εκατομμυρίων ισοδύναμων τόνων (αύξηση κατά 23%). Ο συνδυασμός αυτός μέτρων και δράσεων καταλήγει στην επίτευξη του στόχου του +25%, και μάλιστα με ένα περιθώριο ασφαλείας.

«Η τελική επιλογή των μέτρων εξαρτάται από τον επιλεγόμενο συνδυασμό κριτηρίων που θα μπορούσαν να περιλάβουν οικονομικές, διοικητικές, κοινωνικές και τεχνικές διαστάσεις, τόσο στο εσωτερικό όσο και εκτός, και βέβαια αποτελούν πολιτική απόφαση και ευθύνη».¹⁵

Σύμφωνα με την Ομάδα Ενεργειακού Σχεδιασμού και Βιώσιμης Ανάπτυξης οι τομείς που εμφανίζουν το πλέον αξιόλογο δυναμικό μείωσης των εκπομπών είναι ο **τριτογενής τομέας**, ιδιαίτερα ο **οικιακός** και η **παραγωγή ηλεκτρισμού**. Σε αυτούς θα πρέπει να δοθεί ιδιαίτερη βαρύτητα προκειμένου να προωθηθούν μέτρα μείωσης των εκπομπών.

Πιο συγκεκριμένα το περιθώριο που κάθε τομέας αφήνει για να πετύχουμε μειώσεις εκπομπών και εξοικονόμηση ενέργειας εξαρτάται από την ανάπτυξη που έχει και από τα υποκατάστατα που μπορούμε να χρησιμοποιήσουμε ώστε ν' αποφύγουμε τα λεγόμενα «συμβατικά» καύσιμα και κυρίως τον λιγνίτη και τον άνθρακα που εκλύουν κατά τη καύση τους μεγάλες ποσότητες CO₂ (με εντατικοποίηση της χρήσης του φυσικού αερίου που είναι το λιγότερο ρυπογόνο καύσιμο από τα συμβατικά).

¹⁵ Απόσπασμα από το άρθρο του Δ. Λάλα της προηγούμενης υποσημείωσης.

Στο τομέα της ηλεκτροπαραγωγής προωθείται το φυσικό αέριο και περιορίζεται ο λιγνίτης σταδιακά ώστε να μετριασθούν τα όποια κοινωνικά κόστη. Μόνον ένας νέος σταθμός λιγνίτη (Φλώρινα Ι) έχει προγραμματισθεί για μετά το 2000. Παράλληλα με τη διείσδυση του φυσικού αερίου, η Πολιτεία ενισχύει τις ανανεώσιμες πηγές ενέργειας που έχουν μηδενικές ως ελάχιστες εκπομπές αερίων θερμοκηπίου. Το θεσμικό πλαίσιο για τις ΑΠΕ είναι αρκετά ευνοϊκό και σε ορισμένους τομείς όπως τα αιολικά πάρκα έχουν πραγματοποιηθεί και αποδίδουν μεγάλες επενδύσεις. Επιπλέον η Ελλάδα έχει υψηλό δυναμικό ανανεώσιμων πηγών και μπορεί να το εκμεταλλευτεί. Συμπερασματικά, η δυνατότητα που υπάρχει στο τομέα της ηλεκτροπαραγωγής για υποκατάσταση των «ένοχων» καυσίμων μας επιτρέπει να είμαστε αισιόδοξη για τη μελλοντική συνεισφορά του τομέα στον αγώνα για τη καταπολέμηση της κλιματικής αλλαγής. Ο τομέας αυτός αναμένεται να έχει μεγάλη ανάπτυξη τα επόμενα χρόνια καθώς αναμένεται αύξηση στη ζήτηση ενέργειας.

Όσον αφορά τον τριτογενή τομέα και αυτός έχει και θα έχει μεγάλη ανάπτυξη κατά τις επόμενες δεκαετίες. Υπάρχει η δυνατότητα χρήσης υποκατάστατων των συμβατικών καυσίμων, καθώς και της εξοικονόμησης ενέργειας στα κτίρια. Ήδη έχουν εκπονηθεί μελέτες και προωθούνται μέτρα που θα κάνουν τα κτίρια λιγότερο ενεργοβόρα. Σημαντική θα είναι και εδώ η συνεισφορά του φυσικού αερίου.

Όπως επισημαίνει και η υπεύθυνη της εκστρατείας κατά των κλιματικών αλλαγών, στο ελληνικό γραφείο της Greenpeace, « η εφαρμογή μέτρων εξοικονόμησης ενέργειας στον οικιακό και στον τριτογενή τομέα γενικότερα μπορεί να οδηγήσει σε μείωση των εκπομπών διοξειδίου του άνθρακα κατά 9,3 εκατομμύρια τόνους ετησίως, ποσότητα που αντιστοιχεί στο 10% περίπου των συνολικών εκπομπών της χώρας ». ¹⁶

Αναφερόμενοι περιληπτικά στο «Πρόγραμμα Μείωσης των Εκπομπών αερίων του θερμοκηπίου», θα πρέπει να επισημάνουμε ότι αυτό περιλαμβάνει τις εθνικές μας υποχρεώσεις, παρουσιάζει την ως τώρα εξέλιξη των εκπομπών, περιλαμβάνει πρόβλεψη των εκπομπών, ονοματίζει τις απογράψιμες πηγές εκπομπών αερίων και τις καταβόθρες που απορροφούν τα αέρια θερμοκηπίου, αναφέρεται σε συγκεκριμένα μέτρα μείωσης των εκπομπών αερίου του θερμοκηπίου των οποίων κάνει και οικονομική αξιολόγηση. Τέλος, δίνει μια εκτίμηση της αναμενόμενης συμμετοχής των υπουργείων, τονίζοντας τη σημασία του συντονισμού αυτών.

¹⁶ Απόσπασμα από το άρθρο « Η ΕΕ θα μειώσει τις εκπομπές των φονικών αερίων» του Βήματος της 10ης Μαρτίου 2002, όπου υπήρχε αναφορά στις διαπιστώσεις της κυρίας Μάχης Σιδερίδου.

Αναφερόμενο το Πρόγραμμα στις πολιτικές και μέτρα που έχουν ήδη δρομολογηθεί επισημαίνει τη σημασία της απελευθέρωσης της αγοράς ηλεκτρισμού, τη συνεισφορά των νόμων που ενισχύουν τις ΑΠΕ και του Επιχειρησιακού Προγράμματος «Ενέργεια» του Β΄ ΚΠΣ. Τονίζει ακόμη τη σημασία της συμφωνίας Ευρωπαϊκής Ένωσης και αυτοκινητοβιομηχανιών για μείωση κατανάλωσης των νέων αυτοκινήτων καθώς και της Οδηγίας σχετικά με την υγειονομική ταφή αποβλήτων. Το Πρόγραμμα δίνει σενάρια της αναμενόμενης εξέλιξης του ενεργειακού τομέα και της αναμενόμενης εξέλιξης των εκπομπών αερίων θερμοκηπίου ως το 2020.

Το «Πρόγραμμα Μείωσης των Εκπομπών αερίων του θερμοκηπίου» κατονομάζει τις εξής πολιτικές που θα πρέπει να ακολουθηθούν για την επίτευξη του στόχου του Πρωτοκόλλου του Κυότο:

- Οργάνωση και λειτουργία του μηχανισμού παρακολούθησης της πορείας υλοποίησης του προγράμματος
- Ενίσχυση του Επιχειρησιακού Προγράμματος «Ανταγωνιστικότητα» που αναφέρεται στη Βιώσιμη Ανάπτυξη και το Περιβάλλον (άξονας 7).
- Ενίσχυση του υφιστάμενου πλαισίου ρυθμίσεων για τις ανανεώσιμες πηγές ενέργειας για την ηλεκτροπαραγωγή και εκπόνηση δέσμης επιπλέον οικονομικών κινήτρων για τις ΑΠΕ, τον τομέα της συμπαραγωγής ηλεκτρισμού-θερμότητας και εκείνον της εξοικονόμησης ενέργειας.
- Ολοκληρωμένη εφαρμογή του Κανονισμού Ορθολογικής Χρήσης και Εξοικονόμησης Ενέργειας στον τριτογενή τομέα.
- Προετοιμασία της χώρας ώστε να είναι σε θέση να κάνει χρήση των ευέλικτων μηχανισμών που προβλέπει το Πρωτόκολλο.
- Συντονισμός με τις πολιτικές που λαμβάνονται σε επίπεδο Ευρωπαϊκής Ένωσης.
- Φόρος ενέργειας / άνθρακα.

Η φορολογία των ενεργειακών προϊόντων στα κράτη μέλη συχνά ιεραρχεί αναλόγως τα προϊόντα αυτά. Το πετρέλαιο υφίσταται τη μεγαλύτερη επιβάρυνση ενώ μικρότερη έχει το φυσικό αέριο. Οι ΑΠΕ συχνά αποτελούν αντικείμενο φοροαπαλλαγής ή φορολογικών μειώσεων, αλλά αυτό δεν συμβαίνει ομοιογενώς σε όλα τα κράτη μέλη. Ο άνθρακας υφίσταται περιορισμένη σχετικά φορολογία εκτός των βορείων κρατών-μελών της Ένωσης. Η **έλλειψη εναρμόνισης** αποτελεί αντιφατικό

μήνυμα όσον αφορά τους στόχους ασφάλειας του ενεργειακού εφοδιασμού. Όσον αφορά τα καύσιμα, έχουν ήδη ληφθεί μέτρα υπέρ των καυσίμων υποκατάστασης και της διείσδυσης του φυσικού αερίου και στις μεταφορές. Γενικότερα επιδιώκεται η εναρμόνιση των φορολογικών επιβαρύνσεων της ενέργειας. Η Ένωση σκοπεύει να επιβάλει κοινοτικούς φόρους για τις ρυπογόνες εκπομπές και το CO₂.

Η Επιτροπή έχει την πρόθεση να προτείνει φιλόδοξους περιβαλλοντικούς στόχους στοχεύοντας στην **πλήρη ενσωμάτωση του εξωτερικού κόστους** όσον αφορά τα ενεργειακά προϊόντα, για να περιορισθεί το φαινόμενο της κλιματικής αλλαγής.

Επανερχόμενοι στο «Πρόγραμμα για τη Μείωση των Εκπομπών», να τονίσουμε ότι ανάμεσα σε άλλα, αναφέρεται στις βασικές κατηγορίες επεμβάσεων ανά τομέα και δίνει το δυναμικό μείωσης του κάθε τομέα. ανά βασική κατηγορία επεμβάσεων. Αυτό παρουσιάζεται στο ακόλουθο Σχήμα 1.

Σχήμα 1 : Δυναμικό μείωσης των εκπομπών των αερίων που συντελούν στο φαινόμενο του θερμοκηπίου ανά κατηγορία επεμβάσεων.

Το Πρόγραμμα προτείνει μέτρα για κάθε τομέα της οικονομικής δραστηριότητας.

Τα προτεινόμενα για τον **οικιακό – τριτογενή** τομέα μέτρα είναι τα εξής:

- ◆ Βελτίωση της θερμικής συμπεριφοράς των κτιρίων
- ◆ Συντήρηση / αντικατάσταση λεβήτων κεντρικής θέρμανσης χαμηλής απόδοσης
- ◆ Σκιασμός, αερισμός, ανεμιστήρες οροφής
- ◆ Χρήση αποδοτικού εξοπλισμού (κλιματισμός, συσκευές, λαμπτήρες)
- ◆ Αυτοματοποίηση φωτισμού
- ◆ Ηλιακοί συλλέκτες
- ◆ Φωτοβολταϊκά συστήματα (roof top)
- ◆ Τηλεθέρμανση οικισμών με καύσιμο την βιομάζα
- ◆ Χρήση φυσικού αερίου για θέρμανση / ψύξη.

Ενδιαφέρον παρουσιάζει το ακόλουθο σχήμα 2 που δείχνει το δυναμικό που διακρίνει τον κάθε τομέα της οικονομικής δραστηριότητας της χώρας μας και που σχετίζεται με τη δυνατότητα μείωσης των εκπομπών αερίων του θερμοκηπίου.

Σχήμα 2: Δυναμικό μείωσης εκπομπών ανά τομέα οικονομικής δραστηριότητας

Το Πρόγραμμα για τη μείωση των εκπομπών περνάει στη συνέχεια στον τομέα των **μεταφορών**, και προτείνει τα εξής:

- Συχνότερη και καλύτερης ποιότητας συντήρηση αυτοκινήτων και φορτηγών
- Χρήση φυσικού αερίου για κίνηση λεωφορείων και πιθανά και ΙΧ αυτοκινήτων
- Βελτιώσεις στη φωτεινή σηματοδότηση
- Προώθηση της χρήσης των αστικών μεταφορών
- Ήπιες παρεμβάσεις μείωσης των εκπομπών
- Προώθηση της χρήσης βιοκαυσίμων.

Για τον τομέα της **παραγωγής ηλεκτρισμού** προτείνονται τα εξής μέτρα:

- Περαιτέρω ενίσχυση των ανανεώσιμων πηγών ενέργειας και πιο συγκεκριμένα της αιολικής ενέργειας, των μικρών υδροηλεκτρικών, των κεντρικών φωτοβολταϊκών μονάδων, της βιομάζας και της γεωθερμικής ενέργειας
- Λειτουργία σταθμών παραγωγής ηλεκτρικής ενέργειας με κύριο καύσιμο το φυσικό αέριο
- Ενίσχυση της συμπαραγωγής ηλεκτρικής ενέργειας, θερμότητας ή και ψύξης με καύσιμο το φυσικό αέριο για κάλυψη των αναγκών της βιομηχανίας και του τριτογενή τομέα.

Για την **βιομηχανία** της χώρας μας και την συνεισφορά της στη προσπάθεια μείωσης των αερίων του θερμοκηπίου, το Πρόγραμμα προτείνει τα εξής μέτρα :

- Προώθηση του φυσικού αερίου για θερμικές χρήσεις
- Προώθηση της χρήσης ηλιακών συστημάτων
- Προώθηση βιομάζας για θερμικές χρήσεις
- Διάφορα μέτρα εξοικονόμησης ενέργειας

Το Πρόγραμμα περιλαμβάνει μέτρα και για μη ενεργειακούς τομείς, όπως για παράδειγμα συστήματα διαχείρισης ζωικών αποβλήτων, ενίσχυση της οικολογικής γεωργίας, χρήση βιοαερίου, αναδιοργάνωση λειτουργίας των χημικών βιομηχανιών και άλλα.

Τα προτεινόμενα μέτρα αξιολογούνται ανάλογα με τις **οικονομικές** και τις **κοινωνικές επιπτώσεις** που υπολογίζεται ότι θα έχουν. Λαμβάνονται υπόψη η οικονομική αποδοτικότητα των μέτρων, η συνεισφορά τους στη διασφάλιση της

οικονομικής ανάπτυξης και ανταγωνιστικότητας της οικονομίας. Επιδιώκεται η δίκαιη κατανομή των βαρών (του επιμερισμού της μείωσης των εκπομπών) στους τομείς της οικονομικής δραστηριότητας της χώρας. Λαμβάνονται υπόψη οι περιβαλλοντικές επιπτώσεις των προτεινόμενων μέτρων και τα περιβαλλοντικά οφέλη που παρουσιάζουν. Υπάρχει ανάλυση κόστους – οφέλους και αναφορά στις συνιστώσες του κόστους και του οφέλους. Είναι σημαντικό να τονισθεί ότι γίνεται οικονομική αξιολόγηση των εξεταζόμενων μέτρων και παρεμβάσεων.

Τέλος, για το προσδιορισμό του βαθμού εφαρμοσιμότητας των μέτρων γίνονται προτάσεις για θεσμικές ή διοικητικές ρυθμίσεις που θα προετοιμάσουν το έδαφος καθώς και για τη διαμόρφωση πολιτικών στήριξης των παρεμβάσεων και μέτρων.

Γίνονται ακόμη προτάσεις για τον συντονισμό όλων των εμπλεκόμενων Υπουργείων και ορίζονται τομείς ευθύνης και πεδία δράσης για κάθε Υπουργείο.

Οι επόμενες δύο σελίδες είναι από το Εθνικό Πρόγραμμα για τη μείωση των εκπομπών και παρέχουν ενδιαφέροντα στοιχεία και πληροφορίες α) σχετικά με τις εκπομπές των αερίων του θερμοκηπίου και την εξέλιξή τους, στην Ελλάδα, τη περίοδο 1990-2000 και β) αναφορικά με το σενάριο αναμενόμενης εξέλιξης των εκπομπών αερίων του θερμοκηπίου για τη περίοδο 1990-2020.

Κλείνοντας αυτό το κεφάλαιο, θα αναφέρουμε ότι η Αειφόρος Ανάπτυξη αφορά τα Υπουργεία Εξωτερικών, Οικονομίας και Οικονομικών, Ανάπτυξης, ΠΕΧΩΔΕ και Γεωργίας, με αποτέλεσμα να απαιτείται συστηματικός συντονισμός μεταξύ τους. Εν όψει μάλιστα και της ελληνικής προεδρίας αποτελεί επείγουσα υπόθεση να καθορισθούν ανά Υπουργείο τα βασικά θέματα που θα πρέπει να προωθηθούν με συντονισμό και συνέπεια .¹⁷

¹⁷ Η παρατήρηση αντλήθηκε από το άρθρο του Δ.Σταμπόγλη *Ποια θέματα θα "προχωρήσει" η ελληνική προεδρία* στο Βήμα της Κυριακής, 19-5-2002.

ΣΥΜΠΕΡΑΣΜΑ

Σήμερα, η πλειοψηφία των χωρών της διεθνούς κοινότητας αναγνωρίζει ότι η ύπαρξη υγιούς περιβάλλοντος αποτελεί ουσιώδη παράγοντα για την εξασφάλιση μακροπρόθεσμης ευημερίας και ποιότητας ζωής. Έχει αναγνωρισθεί ότι η οικονομική ανάπτυξη ασκεί μεγάλες πιέσεις στην ικανότητα του πλανήτη να στηρίξει τη ζήτηση των πόρων και να αφομοιώσει τη ρύπανση. Στο θέμα της κινητοποίησης της παγκόσμιας κοινότητας για την αντιμετώπιση του **φαινομένου** της παρατηρούμενης **κλιματικής αλλαγής**, σημαντική υπήρξε η δραστηριοποίηση του Οργανισμού Ηνωμένων Εθνών και η διοργάνωση τακτών συνδιασκέψεων και συναντήσεων κορυφής, ανάμεσα στις οποίες ξεχωρίζουν η Διάσκεψη Κορυφής για το Περιβάλλον στο Ρίο της Βραζιλίας τον Ιούνιο του 1992, και η 3^η Σύνοδος των Μερών της Σύμβασης των Ηνωμένων Εθνών για την Κλιματική Αλλαγή, στο Κυτό της Ιαπωνίας το 1997, που κατέληξε στην υπογραφή του **Πρωτοκόλλου του Κυτό**: ενός κειμένου που αποτελεί **δέσμευση** και σημείο αναφοράς για την αντιμετώπιση του φαινομένου της κλιματικής αλλαγής. Αποτελεί ακόμη μια διεθνή προσπάθεια για τη σωτηρία του κλίματος και της ισορροπίας του πλανήτη, για χάρη όχι μόνον της παρούσας γενιάς, αλλά και των μελλουσών γενεών.

Η οικουμενικότητα των οικολογικών ζητημάτων έχει γίνει πασιφανής. Όλα τα πολιτισμένα κράτη συμφωνούν πως η αντιμετώπιση της κλιματικής αλλαγής και του φαινομένου του θερμοκηπίου αποτελούν επείγουσα προτεραιότητα.

Από την πλευρά της **Ευρωπαϊκής Ένωσης**, το **περιβάλλον** εντάσσεται οργανικά στα ευρύτερα πλαίσια των κεντρικών αναπτυξιακών προσανατολισμών της, όπως και η επιδίωξη της Αειφόρου Ανάπτυξης (άρθρο 2 και 6 της Συνθήκης ίδρυσης της Ευρωπαϊκής Κοινότητας). Η Ευρωπαϊκή Ένωση καταβάλει κάθε προσπάθεια ώστε το Πρωτόκολλο του Κυτό να τεθεί σε ισχύ εντός του 2002.

Η Ελλάδα, ως μέλος της Ένωσης, καταβάλλει κάθε δυνατή προσπάθεια αφενός μεν για την ενσωμάτωση του κοινοτικού δικαίου περιβάλλοντος, αφετέρου δε, για την έγκαιρη επικύρωση και αξιοποίηση του Πρωτοκόλλου.

Η χώρα μας θα πρέπει να διασφαλίσει ότι οι **στόχοι του Κυότο** λαμβάνονται υπόψη σε όλες τις δημόσιες αποφάσεις που επηρεάζουν τις **διαδικασίες παραγωγής, κατανάλωσης και επενδύσεων**.

Εγείρονται κάποιες φωνές για το υπέρογκο και ασύμφορο κόστος που ορισμένοι υποστηρίζουν ότι θα έχει η εφαρμογή του Πρωτοκόλλου του Κυότο. Μετά την τελευταία Σύνοδο των Μερών της Σύμβασης στο Μαρρακές, η συμφωνία που επιτεύχθηκε ανάμεσα στα κράτη-Μέρη του Πρωτοκόλλου, επιτρέπει να έχουμε αισιοδοξία σχετικά με την αναμενόμενη συνεισφορά των «**μηχανισμών ευελιξίας**» που προβλέπονταν από το ίδιο το Πρωτόκολλο για τη **μείωση του κόστους** της επίτευξης των στόχων για περικοπή των εκπομπών των αερίων του θερμοκηπίου.

Η συμβολή των επιτευγμάτων της **τεχνολογίας** και η σταδιακή καθιέρωση ενός **συστήματος συναλλαγής εκπομπών σε διεθνές επίπεδο** αναμένεται ότι θα μειώσουν σημαντικά το κόστος εφαρμογής του Πρωτοκόλλου.

Θα πρέπει ακόμη να έχουμε υπόψη ότι στη σημερινή εποχή δεν επαρκούν πλέον οι κανονιστικού τύπου ρυθμίσεις, οι απαγορεύσεις ή η πολιτική των επιδοτήσεων για να προωθηθεί μια φιλική προς το περιβάλλον πολιτική. Αυτά τα μέσα χρειάζεται να εμπλουτισθούν με άλλα μέσα, όπως οι **εθελοντικές συμφωνίες** με τη βιομηχανία ή η παροχή **κινήτρων** αντί για τις απαγορεύσεις, που βασιζόμενα στην αγορά καταφέρνουν να μειώσουν το κόστος της πολιτικής για το περιβάλλον. Το Πρωτόκολλο προτείνει τη χρήση των λεγόμενων «**μηχανισμών ευελιξίας**» προκειμένου να καταστεί περισσότερο ελκυστική στα κράτη και στις επιχειρήσεις η προσπάθεια για μείωση των εκπομπών αερίων του θερμοκηπίου. Οι μηχανισμοί καθαρής ανάπτυξης, η από κοινού εφαρμογή προγραμμάτων και το εμπόριο εκπομπών παρέχουν τη δυνατότητα μείωσης του κόστους της τήρησης των δεσμεύσεων περί περικοπής εκπομπών των ανεπτυγμένων χωρών.

Τόσο οι βιομηχανικές χώρες που θα επενδύσουν σε φιλικές προς το περιβάλλον τεχνολογίες και άλλες δραστηριότητες που επικεντρώνονται στη μείωση των εκπομπών επί του εδάφους των λιγότερο ανεπτυγμένων χωρών, όσο και οι φτωχότερες χώρες που υστερούν σε τεχνολογικά επιτεύγματα, τεχνογνωσία και εξειδικευμένο ανθρώπινο δυναμικό, αναμένεται να επωφεληθούν από το αμοιβαίο άνοιγμα και τη συνεργασία.

Οι ανεπτυγμένες χώρες θα πρέπει κατά τα επόμενα έτη να αποδείξουν έμπρακτα τη δέσμευσή τους απέναντι στις **αναπτυσσόμενες**, ώστε να μπορέσουν και οι τελευταίες να συνεισφέρουν στον αγώνα κατά της κλιματικής αλλαγής, όπου πρωταρχικό ρόλο παίζουν οι εγχώριοι πόροι και η **κατοχή τεχνολογικής γνώσης**.

Καθώς οι ανεπτυγμένες χώρες φέρουν μεγαλύτερη ευθύνη για τη δημιουργία του φαινομένου του θερμοκηπίου, οφείλουν να δείξουν καλή θέληση και να βοηθήσουν και τους λιγότερο ευνοημένους του πλανήτη να μεταβούν προς **ένα πρότυπο Αειφόρου Ανάπτυξης**. Η καταπολέμηση της ένδειας και των ανισοτήτων σε όλον τον πλανήτη, αποτελούν προϋποθέσεις για την επίτευξη της Αειφόρου Ανάπτυξης.

Η Ευρωπαϊκή Ένωση λαμβάνει ουσιαστικές πρωτοβουλίες για τη προώθηση μέτρων οικονομικής και τεχνικής φύσης που θα βοηθήσουν τις αναπτυσσόμενες χώρες, αναγνωρίζοντας τη παγκοσμιότητα που έχει προσλάβει το ζήτημα της κλιματικής μεταβολής. Δείχνοντας έμπρακτα την επιθυμία της να καταστήσει λειτουργικό και εφικτό το Πρωτόκολλο του Κυότο, προχώρησε στην εκπόνηση του **Ευρωπαϊκού Προγράμματος για την Κλιματική Αλλαγή**, αλλά και της **Οδηγίας** σχετικά με τη θέσπιση συστήματος για την **εμπορία των δικαιωμάτων εκπομπών** εντός του εδάφους της Ένωσης, που στοχεύει να επισπεύσει τη διαδικασία καθιέρωσης του εμπορίου εκπομπών και να προσφέρει έτσι ένα αποτελεσματικό από πλευράς κόστους μέσο αντιμετώπισης της κλιματικής αλλαγής. Έχει συνειδητοποιηθεί από τις κυβερνήσεις ότι το κόστος της περιβαλλοντικής πολιτικής για να γίνει αποδεκτό από τον επιχειρηματικό και βιομηχανικό κόσμο θα πρέπει να μην επιφέρει αρνητικά αποτελέσματα για την **ανταγωνιστικότητα της οικονομίας**. Σε αντίθετη περίπτωση, θα πρέπει να ληφθεί έγκαιρη μέριμνα για αντιστάθμιση των αρνητικών επιπτώσεων.

Έτσι, με τη προετοιμασία του εδάφους και τη καθιέρωση της δυνατότητας ανταλλαγής των δικαιωμάτων εκπομπών, θεωρείται ότι οι δεσμεύσεις του Κυότο θα αναληφθούν με μεγαλύτερη προθυμία τόσο από τους κυβερνητικούς φορείς όσο και από τους **ιδιώτες**, των οποίων η συμμετοχή κρίνεται απαραίτητη. Ο ρόλος των κυβερνήσεων σε αυτό το σημείο είναι κρίσιμος, αφού έχουν τη δυνατότητα να θεσπίσουν το κατάλληλο θεσμικό πλαίσιο που θα εξασφαλίσει την ελαχιστοποίηση του κόστους και τη βιωσιμότητα των νέων εργαλείων της αγοράς.

Πιστεύεται γενικότερα ότι έχουμε φτάσει σε μια εποχή όπου οι επιχειρηματικές και οικονομικές συνθήκες έχουν αρχίσει να αλλάζουν και μπορεί κάποιος πλέον να εκτιμά δράσεις σε μακροπρόθεσμο ορίζοντα, οπότε και οι επενδύσεις σε τεχνολογίες και διαδικασίες ήπιες προς το περιβάλλον έχουν αρχίσει πλέον να γίνονται πιο ελκυστικές.

Οι **θεσμοί** στην Ευρωπαϊκή Ένωση αλλά και παγκοσμίως αναπροσαρμόζονται, ώστε να επιτρέπουν στους ενδιαφερόμενους **επενδυτές** να συνδυάζουν τις επενδύσεις τους με τις περιβαλλοντικές και κοινωνικές τους ανησυχίες. Σήμερα, πάνω από το 50%

των επιχειρήσεων στην Ε.Ε. δηλώνει ότι έχει φιλική προς το περιβάλλον πολιτική. Αρκετές επιχειρήσεις διαπιστώνουν ότι η ύπαρξη αποτελεσματικής φιλοπεριβαλλοντικής διαχείρισης αποφέρει συγκεκριμένα οφέλη.

Ο ΟΟΣΑ διαβεβαιώνει πως η αγορά της αντιρρυπαντικής τεχνολογίας και των έργων και δράσεων γενικότερα για τη προστασία του περιβάλλοντος είναι ο ταχύτερα αναπτυσσόμενος τομέας της οικονομίας μαζί με τις τηλεπικοινωνίες και τη πληροφορική.

Όμως, δεν θα πρέπει να λησμονούμε ότι οι περιβαλλοντικές λύσεις δεν έρχονται πια με τη μορφή απλώς ενός προγράμματος εκ των άνω. Οι νόμοι, οι ρυθμίσεις, οι φόροι που αφορούν την περιβαλλοντική προστασία είναι απολύτως αναγκαίοι, προκειμένου να ορισθεί το οικονομικό πλαίσιο δράσης για περιβαλλοντικά υγιείς τρόπους παραγωγής και διαβίωσης. Εντούτοις, στο μέλλον, ουσιαστικές, πρακτικές λύσεις θα απαιτούν πέρα από τη προσπάθεια της Πολιτείας και τις συντονισμένες προσπάθειες πολλών ενδιαφερόμενων φορέων αλλά και των **πολιτών** και των ανεξάρτητων **μη κυβερνητικών περιβαλλοντικών οργανώσεων**.

Αναμφίβολα, για να έχουν αποτελέσματα οι εθνικές στρατηγικές, χρειάζεται να συμπληρώνονται με διμερείς και πολυμερείς συνεργασίες, αλλά και με ενδυνάμωση της κοινωνίας των πολιτών στο εσωτερικό κάθε χώρας.

Σε παγκόσμιο επίπεδο, η αναδιαπραγμάτευση των κοινωνικών και περιβαλλοντικών ζητημάτων αποκτά κρίσιμη σημασία.

Σε τοπικό επίπεδο, απαραίτητη κρίνεται η αναζωογόνηση των τοπικών κοινοτήτων και η ενδυνάμωση της βαρύτητας και της σημασίας της φωνής των ενεργών πολιτών, η ενίσχυση της χρηστής διακυβέρνησης, της συμμετοχής του κοινού και της πρόσβασής του στην πληροφόρηση.

Να επισημάνουμε ακόμη τον έντονο ρόλο που παίζουν σήμερα οι μη κυβερνητικές περιβαλλοντικές οργανώσεις στην προώθηση του αγώνα για τη σωτηρία του κλίματος του πλανήτη, καθώς και την αποφασιστικότητα που τελευταία δείχνει η Ένωση να ενισχύσει τις ΜΚΟ.

Το βέβαιο είναι ότι, παρά τα συνεχώς ενισχυόμενα αιτήματα περί συμμετοχής των πολιτών στις πολιτικές αποφάσεις, οι κυβερνήσεις και οι διεθνείς οργανισμοί παραμένουν ένας κρίσιμος παράγοντας - καταλύτης για την αλλαγή : για παράδειγμα, τα φιλικά προς το όζον ψυγεία δεν θα ήταν σήμερα επικερδής επιχείρηση αν οι κυβερνήσεις δεν είχαν θέσει εκτός νόμου την παραγωγή CFCs στις βιομηχανικές χώρες.

Επιπλέον, αυτό που οι κυβερνήσεις μπορούν να επιτύχουν είναι ο προσανατολισμός των ιδιωτικών κεφαλαίων προς περισσότερο **βιώσιμα πρότυπα ανάπτυξης**, ενώ ανάμεσα στα μέσα που μπορούν να χρησιμοποιούν είναι η μείωση ή κατάργηση των επιδοτήσεων προς δραστηριότητες που επιφέρουν περιβαλλοντικές καταστροφές, η ενίσχυση της έρευνας για τεχνολογίες φιλικές προς το περιβάλλον, οι πράσινοι φόροι, η υιοθέτηση **διεθνών περιβαλλοντικών επενδυτικών κριτηρίων**, ιδιαίτερα για προγράμματα που υποστηρίζονται από τη Διεθνή Τράπεζα ή τον Παγκόσμιο Οργανισμό Εμπορίου.

Γεγονός αδιαμφισβήτητο είναι ότι για να λειτουργήσουν οι μηχανισμοί ευελιξίας που προβλέπει το Πρωτόκολλο καθώς και οι όποιες κανονιστικές ή άλλου τύπου ρυθμίσεις που θα προωθήσουν οι κυβερνήσεις για να εφαρμόσουν τη περιβαλλοντική τους πολιτική, θα πρέπει τόσο οι εθνικές δεσμεύσεις όσο και οι διεθνείς υποχρεώσεις να υπόκεινται σε ένα οργανωμένο, αποτελεσματικό και διαφανές **σύστημα συμμόρφωσης**. Η έγκαιρη εκπόνηση και γνωστοποίηση των κανόνων που θα ρυθμίζουν το σύστημα συμμόρφωσης του Πρωτοκόλλου του Κυότο, θα συντελέσει στο να δώσει ζωή και κύρος στο Πρωτόκολλο.

Η κρισιμότητα του κριτηρίου της περιβαλλοντικής προστασίας δεν μπορεί πλέον να αμφισβητηθεί σε οποιοδήποτε εθνικό, περιφερειακό και τοπικό επίπεδο. Το Πρωτόκολλο του Κυότο είναι μια καλή αρχή και προσφέρει έναν αποτελεσματικό μηχανισμό μέσω του οποίου θα ξεκινήσει να υλοποιείται η παγκόσμια πολιτική για τη κλιματική αλλαγή.

Γεγονός υψίστης σημασίας για την εξέλιξη των προσπαθειών για το περιβάλλον και το κλίμα θα είναι η **Διεθνής Διάσκεψη για την Αειφόρο Ανάπτυξη** που θα λάβει χώρα στο Γιοχάνεσμπουργκ στα τέλη του ερχόμενου Αυγούστου.

Η Ευρωπαϊκή Ένωση προετοιμάζεται για αυτή τη παγκόσμια συνάντηση και επιδιώκει να αμβλύνει τις διαφορές απόψεων που διχάζουν τις βιομηχανικές χώρες: κυρίως προσπαθεί να πείσει τις Ηνωμένες Πολιτείες της Αμερικής να αναθεωρήσουν τις απόψεις τους για το Πρωτόκολλο του Κυότο και να προσεγγίσουν τις ευρωπαϊκές θέσεις για την βιώσιμη ανάπτυξη. Η Ένωση φιλοδοξεί ότι η Διάσκεψη θα προσφέρει μια ευκαιρία αναβίωσης του πνεύματος του Ρίο του 1992 και μια ανανέωση της πολιτικής δέσμευσης των κρατών της διεθνούς κοινότητας να στηρίζουν την Αειφόρο Ανάπτυξη. Είναι αποφασισμένη να κάνει κάθε δυνατή προσπάθεια ώστε η Διάσκεψη

να μη γίνει αφορμή για τυχόν αναδιαπραγμάτευση των συμπερασμάτων του Ρίο ή της Agenda 21.

Η Ένωση είναι αποφασισμένη να αναλάβει ηγετικό ρόλο κατά τη διάρκεια της Διάσκεψης και προετοιμάζεται πυρετωδώς. Ελπίζουμε ότι και η Ελλάδα θα έχει ενεργό ρόλο σε αυτό το γεγονός και ότι θα είναι συνεπής απέναντι στους εταίρους της, έχοντας φροντίσει να έχει ολοκληρώσει τις διαδικασίες κύρωσης του Πρωτοκόλλου του Κυότο μέχρι τον Ιούνιο 2002, όπως και τα υπόλοιπα κράτη-μέλη.

Η βιώσιμη ανάπτυξη αποτελεί πλέον πραγματικότητα και για τα ελληνικά δεδομένα, και είναι μια συνιστώσα που δεν μπορεί να αγνοηθεί. Όσον αφορά την **Ελλάδα**, έχουν γίνει σημαντικά βήματα για τη βελτίωση και τη προστασία του περιβάλλοντος τα τελευταία χρόνια. Η χώρα μας διαθέτει ένα πλούσιο περιβαλλοντικό απόθεμα, έχει υψηλή βιοποικιλότητα, μεγάλη ποικιλία βιοτόπων αλλά συχνά παρατηρούνται φαινόμενα υποβάθμισης του περιβάλλοντος. Δεν θα πρέπει όμως να υποτιμούμε όσα έχουμε πετύχει μέχρι σήμερα : το θέμα των **απορριμάτων** αντιμετωπίζεται πιο οργανωμένα κατά το μεγαλύτερο μέρος, το 50% του πληθυσμού είναι συνδεδεμένο με **μονάδες επεξεργασίας λυμάτων**, η χρήση **φυτοφαρμάκων** στην Ελλάδα είναι μικρότερη σχετικά με το μέσο κοινοτικό όρο, ο ρυθμός εκμετάλλευσης των **δασικών πόρων** προς το ρυθμό αναπαραγωγής τους είναι ικανοποιητικός και ίσος με 0,6, τιμή αντίστοιχη του μέσου κοινοτικού όρου. Δυστυχώς η χώρα μας έρχεται τέταρτη σε καταγγελίες για **παραβίαση του Κοινοτικού Δικαίου Περιβάλλοντος**, θα πρέπει άρα να καταβάλει κάθε δυνατή προσπάθεια να προστατεύσει ακόμη πιο αποτελεσματικά το περιβάλλον. Το Α΄ και το Β΄ Κοινοτικό Πλαίσιο Στήριξης ενίσχυσαν τα μέσα για τη προστασία του περιβάλλοντος. Υπήρξαν Προγράμματα εθνικής εμβέλειας, Περιφερειακά Προγράμματα, Μεσογειακά Ολοκληρωμένα Προγράμματα.

Η χώρα κατάφερε σε μεγάλο βαθμό να καλύψει τις **ανεπάρκειες του διοικητικού και νομοθετικού πλαισίου**. Έχουν γίνει σημαντικά βήματα για την ενίσχυση της **διείσδυσης των ανανεώσιμων πηγών ενέργειας** στον τομέα της ηλεκτροπαραγωγής, χωρίς αυτό να σημαίνει ότι δεν μπορούν να υπάρξουν και περαιτέρω βελτιώσεις. Στον τομέα της **εξοικονόμησης ενέργειας** θα πρέπει να γίνουν πράξη τα όσα εξαγγέλλουν οι νόμοι και τα διατάγματα για να έχουμε μια θεαματική μείωση των ρύπων. Στον τομέα των **οδικών μεταφορών**, που είναι πολύ ρυπογόνος έχουν γίνει αρκετά για τη βελτίωση των υποδομών, δεν έχει όμως εκσυγχρονισθεί ο τομέας των **σιδηροδρομικών μεταφορών** που είναι από τους πλέον συμβατούς με τη

προστασία του περιβάλλοντος. Η Ελλάδα θα πρέπει ακόμη να αξιοποιήσει το φυσικό της προτέρημα ότι περιβάλλεται από θάλασσα και να ενισχύσει εκσυγχρονίζοντας στόλο και υποδομές τις **θαλάσσιες μεταφορές**.

Το Γ΄ Κοινοτικό Πλαίσιο Στήριξης μπορεί να αποτελέσει ένα βασικό μέσο για την εκκίνηση του προγράμματος μείωσης των εκπομπών αερίων του θερμοκηπίου. Η διείσδυση του **φυσικού αερίου** στην ελληνική ενεργειακή πραγματικότητα έχει ήδη ξεκινήσει και η ενίσχυση των ανανεώσιμων πηγών ενέργειας καθώς και του επενδυτικού ενδιαφέροντος σε αυτούς τους τομείς αποτελούν πραγματικότητα που έρχεται να τονίσει την (μάλλον συγκρατημένη) αισιοδοξία που μπορούμε να έχουμε όσον αφορά την τήρηση των δεσμεύσεών μας σύμφωνα με το Πρωτόκολλο του Κυότο.

Εντούτοις η χώρα μας θα πρέπει να επιδιώξει εντονότερα να ενισχύσει τον τομέα της **έρευνας** και να συμμετάσχει και αυτή στις **εξελίξεις της τεχνολογίας** που προωθούν ήπιες προς το περιβάλλον λύσεις και δημιουργούν και νέες θέσεις εργασίας και να μη περιορισθεί στο ρόλο του καταναλωτή οικολογικής τεχνολογίας. Σε κάποιους τομείς των λεγόμενων «πράσινων» τεχνολογιών υστερούμε σημαντικά. Ίσως το Πρωτόκολλο του Κυότο και οι δεσμεύσεις που συνεπάγεται μας δώσουν τη δυνατότητα να προβληματισθούμε και να δράσουμε.

Αυτό, βέβαια, πέρα από δράσεις από τη πλευρά της Πολιτείας θα απαιτήσει και κάποιες αλλαγές στα **καταναλωτικά πρότυπα** και συνήθειες, ίσως και πλήρη αναθεώρηση της σχέσης μας με τη σπατάλη των ενεργειακών πόρων, και εδώ είναι που μπαίνει και το θέμα της εκπαίδευσης. Ας μην ξεχνούμε το πολύ σημαντικό ρόλο που μπορεί να παίξει η **περιβαλλοντική εκπαίδευση**. Η αποδοχή των πολιτικών μέτρων από τους πολίτες και η συμμετοχή τους σε αυτά αποτελούν καίριας σημασίας παράγοντες για την επιτυχία μιας περιβαλλοντικής πολιτικής. Θα πρέπει, συνεπώς, να ενισχυθούν οι προσπάθειες για την προώθηση της περιβαλλοντικής εκπαίδευσης και της πληρέστερης ενημέρωσης και συμμετοχής του κοινού σε θέματα περιβάλλοντος.

Η τήρηση των στόχων του Κυότο είναι, όχι μόνο για τη χώρα μας αλλά για τη παγκόσμια κοινότητα, το μεγάλο στοίχημα που θα πρέπει να κερδηθεί.

ΒΙΒΛΙΟΓΡΑΦΙΑ – ΠΗΓΕΣ

- Γεωργόπουλος Α. (1996), *Γη, ένας μικρός και εύθραυστος πλανήτης*, εκδόσεις Gutenberg.
- *ΕΝΕΡΓΕΙΑ*, τεύχος 64-Φεβρουάριος 2001. Αντλήθηκαν στοιχεία από το άρθρο-συνέντευξη του κ.Δημ.Λάλα “Μπορούμε να βρούμε λύση για το φαινόμενο του θερμοκηπίου” σελίδες 12-16.
- *NEEWSWEEK*, τεύχος 8-15 Απριλίου 2002, αντλήθηκαν στοιχεία από το άρθρο “The future of oil” του Tony Emerson, σελίδες 34-38.
- Το πρωτότυπο κείμενο του Εθνικού Προγράμματος για τις Κλιματικές Αλλαγές-Επέκταση 2000-2010 που εκπόνησαν το Εθνικό Αστεροσκοπείο Αθηνών και το ΥΠΕΧΩΔΕ
- Η ηλεκτρονική διεύθυνση της Ευρωπαϊκής Ένωσης, της Σύμβασης-πλαίσου των Ηνωμένων Εθνών, του ΟΟΣΑ και πιο συγκεκριμένα:
<http://europa.eu.int/comm/environment/climat>
<http://europa.eu.int/eur-lex/en/com/>
www.oecd.org/subject/sustdev
www.unfccc.int/press
www.unfccc.de/resource
www.climnet.org/COP7