
Η σύνοδος της Κοπεγχάγης
“για την κλιματική αλλαγή”

7 - 18 Δεκεμβρίου 2009

Μάθημα 5βο

Η σύνοδος της Κοπεγχάγης
“για την κλιματική αλλαγή”

7 - 18 Δεκεμβρίου 2009

Συμμετείχαν 15.000 σύνεδροι
και ηγέτες 193 κρατών

Σκοπός ήταν η οριστικοποίηση μίας παγκόσμιας
συμφωνίας δεσμευτικού χαρακτήρα για τη μείωση
των εκπομπών των αερίων του θερμοκηπίου.

3

Παραδοχή:

το διοξείδιο του άνθρακα και άλλα «αέρια του
θερμοκηπίου» που εκπέμπονται από
εργοστάσια, μονάδες παραγωγής ενέργειας,
καθώς και αυτοκίνητα, και άλλα μέσα
μεταφοράς, επιτείνουν το φυσικό φαινόμενο
του θερμοκηπίου και προκαλούν την
περαιτέρω αύξηση της θερμοκρασίας της Γης

4

Σύμφωνα και με τους επιστήμονες που ορίστηκαν από τον
Οργανισμό Ηνωμένων Εθνών για να μελετήσουν το πρόβλημα της
υπερθέρμανσης του πλανήτη:

 η θερμοκρασία είναι δυνατόν να αυξηθεί κατά μέσον όρο 6,4οC ως
το τέλος του αιώνα!

Οι συνέπειες που θα επηρεάσουν όλο τον πλανήτη περιλαμβάνουν
το λιώσιμο των πάγων
την άνοδο της στάθμης της θάλασσας
πλημμύρες και εξαφάνιση των περιοχών που βρίσκονται κάτω από
τη στάθμη της θάλασσας
καταστρεπτικές ξηρασίες
καταιγίδες και διάδοση τροπικών ασθενειών

5

Η αντίθετη άποψη των ένθερμων αρνητών της
κλιματικής αλλαγής στους οποίους
περιλαμβάνονται ρεπουμπλικάνοι αμερικανοί,
φιλελεύθεροι αυστραλοί, έμποροι πετρελαίου και
ορισμένοι επιστήμονες που ακόμα δεν έχουν
κατασταλάξει:

είτε η υπερθέρμανση του πλανήτη δεν υφίσταται

είτε ότι δεν προκαλείται από ανθρώπινες
δραστηριότητες

6

Κίνα, Ινδία και Βραζιλία υποστηρίζουν ότι:

οι περικοπές εκπομπών που προτείνονται από τις
ανεπτυγμένες χώρες συμπεριλαμβανομένων των ΗΠΑ
απέχουν πολύ από αυτό που απαιτείται.

στις φτωχές χώρες πρέπει να δοθεί χρηματική βοήθεια
και χρόνος ώστε να αναπτύξουν δράση για την αλλαγή
του κλίματος

δεν συμφωνούν σε ένα συγκεκριμένο στόχο όσον αφορά
στις μειώσεις των εκπομπών αερίων του θερμοκηπίου

7

• Η Αμερική μαζί με την Κίνα ευθύνονται για το
40% των εκπομπών παγκοσμίως

• Η Κίνα εξέπεμψε 6,8 δισεκατομμύρια τόνους

αερίων δηλαδή παρουσίασε αύξηση κατά 178%
το 2008 σε σχέση με τα επίπεδα του 1990

• Οι ΗΠΑ έφτασαν τα 6,4 δισεκατομμύρια τόνους
το 2008 αλλά ο μέσος Αμερικανός είναι
υπεύθυνος για εκπομπές 25 τόνων ετησίως
έναντι των 5,8 τόνων που αντιστοιχούν στο μέσο
Κινέζο

8

 Πρόταση της Αμερικής:

μείωση των εκπομπών αερίου του θερμοκηπίου σε
ποσοστό 17% αλλά με έτος βάσης το 2005 δηλαδή
μείωση μόλις 3% από τα επίπεδα του 1990 όπως ορίζει
το πρωτόκολλο του Κιότο

Επιπρόσθετα, επιθυμούσε και ασκούσε πιέσεις για μια
πολιτική συμφωνία και όχι νομικά δεσμευτική

9

Αντίθετα, οι αναπτυσσόμενες χώρες της Βραζιλίας, της
Κίνας της Ινδίας, του Μεξικού, της Ινδονησίας μαζί με τις
χώρες της Νότιας Αφρικής και της Νότια Κορέας
καταβάλουν μεγαλύτερες προσπάθειες για την
αντιμετώπιση των κλιματικών αλλαγών και
ανακοινώνουν συγκεκριμένους στόχους για τη μείωση
των εκπομπών αερίου του θερμοκηπίου.

Ειδικότερα, με την οικονομία της ακόμη να αναπτύσσεται,
η Κίνα – ο μεγαλύτερος ρυπαίνων του κόσμου – δεν έχει
θέσει συνολικό στόχο μείωσης, αλλά δηλώνει ότι θα
μειώσει την «ένταση διοξειδίου του άνθρακα»
περισσότερο από 40% έως το 2020 – δηλαδή την
ποσότητα του CO2 που εκπέμπεται ανά μονάδα
οικονομικής ανάπτυξης. Η Ινδία προσφέρθηκε να
μειώσει την ένταση διοξειδίου του άνθρακα κατά 24%.

10

Η Ευρωπαϊκή Ένωση με ηγετικό ρόλο στις
μέχρι πρόσφατα διεθνείς εξελίξεις για το
περιβάλλον, εμφανίστηκε συντηρητική στη
Διάσκεψη της Κοπεγχάγης.

Δυστυχώς, τόσο το λόμπι της ενέργειας ασκεί
μεγάλη επιρροή στις κυβερνήσεις της Ευρώπης
όσο και το μπλοκ των πρώην ανατολικών
χωρών –Πολωνία, Τσεχία, Ουγγαρία – δεν ήταν
πρόθυμο να κάνει περικοπές στις εκπομπές
αερίων του θερμοκηπίου και γι’ αυτό
προσπάθησε να ανακόψει τις διαπραγματεύσεις.

11

Η «Συμφωνία της Κοπεγχάγης», στην οποία
κατέληξαν μετά από διαπραγματεύσεις οι ηγέτες των
χωρών των ΗΠΑ, της Κίνας, της Ινδίας, της Βραζιλίας και
της Νότιας Αφρικής

είναι ένα πολιτικό κείμενο που δεν περιέχει καμία
αναφορά σε νομικά δεσμευτική συμφωνία, όπως θα
ήθελαν κάποιες αναπτυσσόμενες χώρες και οι
Περιβαλλοντικές Οργανώσεις και Ακτιβιστές που
μάχονται ενάντια της κλιματική αλλαγής.

δεν ορίζεται ημερομηνία μεταβολής της σε μια
δεσμευτική συμφωνία, αν και ο Γενικός Γραμματέας των
Ηνωμένων Εθνών Ban Ki-moon, ανέφερε ότι είναι
ανάγκη να μετατραπεί σε ένα νομικά δεσμευτικό κείμενο

12

Μακροπρόθεσμοι στόχοι για την κλιματική αλλαγή:
• Αναγνωρίζεται ότι «η αύξηση της παγκόσμιας θερμοκρασίας θα πρέπει να

είναι κάτω των 2 βαθμών C (3.6F)
• Συμφωνείται ότι «απαιτούνται βαθιές περικοπές στις παγκόσμιες

εκπομπές» και ότι αυτές θα πρέπει να σταματήσουν να αυξάνονται «το
συντομότερο δυνατό»

• Δεν προκύπτει καμία συμφωνία ούτε για το ποσοστό ούτε για το χρονικό
ορίζοντα των περικοπών

• Η εφαρμογή της συμφωνίας θα αναθεωρηθεί το 2015 με την προοπτική να
μειωθεί το όριο των 2 βαθμών C στο 1,5.

Περικοπές των εκπομπών των ανεπτυγμένων χωρών:
• Καμία συμφωνία για το έτος βάσης που θα χρησιμοποιηθεί για τους

στόχους του 2020
• Οι πλούσιες χώρες έχουν μέχρι στιγμής προσφερθεί να μειώσουν τις

εκπομπές τους κατά 14-18% έως το 2020 σε σχέση με τα επίπεδα του 1990,
ενώ οι αναπτυσσόμενες συμπεριλαμβανομένης της Κίνας, θέλουν
περικοπές τουλάχιστον κατά 40% από το σύνολο των πλούσιων χωρών

13

Χρηματοδότηση

• Ίδρυση του «Πράσινου Κλιματικού Ταμείου της Κοπεγχάγης», από
το οποίο θα περνά ένα «σημαντικό μέρος» της χρηματοδότησης για
στήριξη προγραμμάτων για επιβράδυνση της αποψίλωσης, βοήθεια
των χωρών να προσαρμοστούν στην κλιματική αλλαγή και για
διάδοση της «πράσινης» τεχνολογίας

• Συμφωνία για «στόχο» συγκέντρωσης 100 δισεκατομμυρίων
δολαρίων ετησίως έως το 2020 για τη στήριξη των κλιματικών
δράσεων των αναπτυσσόμενων χωρών

• Η χρηματοδότηση θα προέρχεται από μία «ευρεία γκάμα πηγών»

• Οι ανεπτυγμένες χώρες θα συγκεντρώσουν 30 δισ. δολάρια στην
περίοδο 2010-2012 για να βοηθήσουν τις αναπτυσσόμενες.

14

 Θετικά της Συνόδου:

για πρώτη φορά αναγνωρίζεται η ανάγκη προστασίας
των δασών από την αποψίλωση και την υποβάθμιση

αποφασίζεται η σύσταση ενός Κλιματικού Μηχανισμού
Χρηματοδότησης προς τις αναπτυσσόμενες χώρες

που θα διαχειρίζεται κεφάλαια ύψους 100 δις δολαρίων
ετησίως.

