

ZMIANY KLIMATYCZNE – WIELOPŁASZCZYZNOWA ADAPTACJA UNII EUROPEJSKIEJ DO WYZWANIA GLOBALNEGO

Herbert Gnaś

Zakład Stosunków Międzynarodowych, Uniwersytet Marii Curie-Skłodowskiej
Plac Litewski 3, 20-080 Lublin, herbert.gnas@gmail.com

Streszczenie. Państwa Unii Europejskiej bez wątpienia dostrzegają wagę problemu globalnego ocieplenia. Podejmowane są działania mające na celu zbadanie tego zjawiska (siedem programów ramowych), organizowane są kampanie społeczne pogłębiające stan wiedzy o nim. Inicjatywami służącymi zredukowaniu emisji gazów cieplarnianych, uważanych za przyczynę pogłębiania się globalnego ocieplenia, są Europejski System Handlu Emisjami oraz pakiet energetyczno-klimatyczny. Wśród projektów, które mają ostrzegać przed niekorzystnymi zjawiskami atmosferycznymi – skutkami ocieplania się klimatu – należy wymienić EuroHEAT, European Flood Alert System oraz Meteoalarm.

Słowa kluczowe: globalne ocieplenie, zmiany klimatyczne, Unia Europejska, adaptacja, ETS, pakiet energetyczno-klimatyczny, emisje gazów cieplarnianych

UWAGI WSTĘPNE

Postępujące zmiany klimatyczne oraz związane z nim zjawisko globalnego ocieplenia w coraz większym stopniu wpływa na życie mieszkańców naszej planety. Zgodnie z większością opinii zjawisko globalnego ocieplenia ma charakter antropogeniczny, a zatem ludzkość może nie tylko je pogłębiać, ale także powstrzymać lub ograniczyć tempo jego postępowania. Założenie to zostało przyjęte przez władze państw Unii oraz jej przedstawicieli zajmujących się zmianami klimatycznymi.

Przy analizowaniu działań podejmowanych w kontekście zmian klimatycznych zauważalne jest tytułowe wielopłaszczyznowe podejście Unii Europejskiej do tego problemu. W niniejszym artykule zostaną omówione cztery takie płaszczyzny. Przede wszystkim zjawisko globalnego ocieplenia jest szczegółowo badane zarówno pod kątem jego dotychczasowego postępowania, jak i prognozowania dalszego jego rozwoju. Przeprowadzone badania są następnie upowszechniane i przedstawiane w sposób zrozumiały dla adresatów. Ta płaszczyzna działań została w artykule określona jako kształtowanie świadomości. Dzia-

łania te dotyczą przede wszystkim mieszkańców Unii, których postawa w kontekście antropogenicznej genezy globalnego ocieplenia ma zasadnicze znaczenie, może bowiem wpłynąć na dalszy rozwój tego zjawiska.

Zjawisko globalnego ocieplenia jednakże ma już miejsce i powoduje określone skutki w postaci fal upałów, częstszych i groźniejszych powodzi czy też występowania zjawisk określanych mianem ekstremalnej pogody. W Unii Europejskiej dostrzeżono te zagrożenia. Podjęto zatem działania na rzecz lepszego ich przewidywania, radzenia sobie z ich skutkami oraz współpracy w tym zakresie.

BADANIE ZJAWISKA

Zjawisko globalnego ocieplenia zostało dostrzeżone już w latach 70. XX w., jednakże z oczywistych względów dopiero w latach 90. podjęto w Unii Europejskiej działania na rzecz dokładniejszego jego zbadania. Badania te prowadzone były i wciąż są w ramach programów ramowych (Framework Programmes)¹. Dotychczas powstało siedem programów. Pierwszy z nich obejmował lata 1984–1987, kolejne odpowiednio: 1987–1991, 1990–1994, 1994–1998. Badania są także prowadzone we współpracy z Intergovernmental Panel on Climate Change (IPCC) oraz w ramach European Research Area (ERA; Europejski Obszar Badawczy lub Europejska Przestrzeń Badawcza).

Piąty Program Ramowy przewidziany został na lata 1999–2002. Jego celem w kontekście zmian klimatycznych miało być przewidywanie tych zmian oraz ich dynamiki. Posiadał on budżet w wysokości 250 milionów euro, zaś w jego ramach funkcjonowało ponad 180 projektów badawczych. Warto wspomnieć o niektórych z nich:

– W ramach projektu DEMETER zajmowano się przewidywaniem wpływu zmian klimatycznych na sektor energetyczny Unii Europejskiej, a także na rolnictwo oraz stan zdrowia mieszkańców.

– W trakcie realizacji projektu EPICA zbadano rdzenie lodowe pobrane z lodowców. Odwiertów dokonano aż do głębokości 3100 m, co pozwoliło na określenie historii zmian klimatycznych na Ziemi aż do 900 tys. lat wstecz.

– W projekcie CARBOEUROPE zajmowano się badaniem zdolności absorpcyjnych biosfery europejskiej. Zbadano również wpływ na tę zdolność fali upałów z roku 2003, a także jej wpływ na ilość plonów oraz emisję CO₂. Wynioskowano, że występujące w przyszłości susze mogą spowodować, że obszary do tej pory służące eliminowaniu CO₂, same mogą stać się jego źródłem.

¹ Informacje dotyczące Piątego i Szóstego Programu Ramowego pochodzą z E. Lipiatou, *Climate Change Research under the 7th Framework Programme*, http://ec.europa.eu:80/environment/networks/climate_change/pdf/lipiatou.pdf, 02.02.2009.

– GECS miał posłużyć do opracowania globalnych scenariuszy rozwoju i wpływu na nie polityk w kierunku dalszej kontroli zmian klimatycznych w okresie po wygaśnięciu protokołu z Kioto.

Szósty Program Ramowy skoncentrowany był wokół takich zagadnień jak źródła emisji dwutlenku węgla do atmosfery, „truciele” (pollutants) atmosfery oraz regionalne konsekwencje ich działań, dynamika zmian klimatycznych, przewidywanie zmian klimatycznych oraz ich skutków. Framework Programme 6 obejmował m.in. następujące projekty:

– ENSEMBLES o budżecie 15 milionów euro, rozpoczęty pierwszego września 2004 roku i zaplanowany na 5 lat. Generalnym celem projektu jest przewidywanie zarówno naturalnych zmian klimatycznych, jak i wpływu człowieka na te zmiany. Ponadto w ramach ENSEMBLES przygotowuje się regionalne modele klimatyczne.

– DAMOCLES, dysponujący wsparciem ze strony Komisji Europejskiej w wysokości 16,1 miliona euro, rozpoczęty pierwszego grudnia 2005 r. i zaplanowany na 5 lat. W ramach tego projektu badana jest Arktyka: identyfikowane są zmiany zachodzące w lodolodzie, atmosferze oraz oceanie na obszarze arktycznym i subarktycznym. Projekt ma także na celu umożliwienie stworzenia stosownych strategii adaptacyjnych w sferach socjoekonomicznych, które będą stanowić odpowiedź na zniknięcie dotąd stale istniejącej pokrywy lodowej.

– ADAM, zaplanowany na lata 2006–2009 i dysponujący funduszami w wysokości 12,9 miliona euro. Bodajże najważniejszym celem tego projektu jest ocenienie czy istniejące obecnie polityki adaptacyjne są w stanie zapewnić mieszkańcom Ziemi funkcjonowanie w świecie, w którym globalne ocieplenie nie przekracza 2°C.

Najnowszy Siódmy Program Ramowy obejmuje lata 2007–2013². Jedną z jego części jest projekt Środowisko³, w ramach którego badane są m.in. kwestie związane ze zmianami klimatycznymi. Celem Framework Programme 7 jest m.in. kształtowanie polityk w ramach i po wygaśnięciu protokołu z Kioto. Projekt Środowisko obejmuje następujące obszary tematyczne:

- zmiany klimatu, zanieczyszczenie środowiska i zagrożenia z nimi związane, w tym ich wpływ na stan zdrowia mieszkańców;
- zrównoważone gospodarowanie zasobami, obejmujące zarządzanie zasobami naturalnymi, różnorodność biologiczną oraz środowisko morskie;
- technologie środowiskowe, w szczególności mające na celu „obserwację, symulację, zapobieganie zagrożeniom, łagodzenie skutków katastrof, dostosowanie, naprawę i odtworzenie środowiska naturalnego” oraz stworzonego przez człowieka;

² Tamże.

³ 7PR. *Jutrzejšie odpowiedzi mają swój początek już dziś*, http://ec.europa.eu/research/fp7-/pdf/fp7-factsheets_pl.pdf, 26.02.2009.

– narzędzia obserwacji i oceny Ziemi, stanowiące systemy obserwacji kuli ziemskiej oraz jej oceanów; w tym sektorze działań zawiera się także monitorowanie środowiska oraz metody prognozowania dotyczące zrównoważonego rozwoju.

W Siódmym Programie Ramowym skupiono się także na technologiach, dotyczących zaopatrzenia w wodę oraz zrównoważonego leśnictwa i budownictwa „w ramach europejskich platform technologicznych”.

KSZTAŁTOWANIE ŚWIADOMOŚCI

Wyniki prowadzonych badań są przedstawiane na międzynarodowych konferencjach naukowych, które mogą służyć kształtowaniu świadomości. Jako przykład należy podać konferencję „Communicating Climate Change”, która odbyła się pod auspicjami Environmental Communication Network w Brukseli 16 lutego 2007 r. Otwarcia konferencji dokonał Mogens Peter Carl, dyrektor generalny ds. środowiska w Komisji Europejskiej. Na uwagę zasługuje lista prelegentów, którzy wzięli w niej udział oraz instytucje, które reprezentowali⁴: Jeremiah Lengoasa – asystent Sekretarza Generalnego World Meteorological Organization (WMO), profesor Stephan Rahmstorf – z Potsdam Institute for Climate Impact Research, jeden z głównych autorów 4th Assessment Report (Working Group I), profesor Pavel Kabat – z Science & Climate Change Group, również jeden z głównych autorów 4th Assessment Report, ale w ramach Working Group II, dr Stephan Singer – z World Wildlife Fund, przewodniczący European Climate and Energy Policy Unit oraz Martin Hedberg – meteorolog ze Swedish Weather Center.

Oprócz nich swoje ustalenia prezentowali także przedstawiciele Komisji Europejskiej⁵: Elisabeth Lipiatou – z Dyrektoriatu Generalnego ds. Badań, Ylva Tiveus – z Dyrektoriatu Generalnego ds. Komunikacji, Artur Runge-Metzger – z Dyrektoriatu Generalnego ds. Środowiska, zajmujący się strategią wobec zmian klimatycznych, międzynarodowymi negocjacjami oraz monitorowaniem działalności Unii Europejskiej a także Renita Bhaskar – również reprezentująca Dyktoriat Generalny ds. Środowiska.

Do udziału w konferencji zostali także zaproszeni meteorologowie oraz prezenrzy pogody z państw członkowskich Unii⁶. Polskę reprezentowali Katarzyna Trzaskalska i Jarosław Kret z Telewizji Polskiej oraz Tomasz Zubilewicz z TVN⁷. Widać zatem, że Konferencja „Communicating Climate Change” umożliwiła nie tylko wymianę wyników badań, ale także ze względu na obecność

⁴ *Agenda*, http://ec.europa.eu/environment/networks/climate_change/programme.htm, 15.11.2008.

⁵ Tamże.

⁶ „Communicating Climate Change” Conference, Brussels, 16 February 2007, http://ec.europa.eu/environment/networks/climate_change/index_en.htm, 15.11.2008.

⁷ *Participants*, http://ec.europa.eu/environment/networks/climate_change/pdf/participants.pdf, s. 2, 15.11.2008.

przedstawiciele mediów mogła pełnić rolę popularyzatorską dla prezentowanych wyników.

Z wystąpienia Artura Runge-Metzgera⁸ wynika przede wszystkim, że przed Unią Europejską stoją dwa wyzwania: do roku 2012 jest nim wypełnienie zobowiązań wynikających z protokołu z Kioto, natomiast po tym roku ograniczenie skali globalnego ocieplenia do maksimum 2°C powyżej poziomu sprzed początku ery industrialnej.

Istotne jest tutaj wyjaśnienie kwestii tej swoistej granicy bezpieczeństwa. Naukowcy uważają, że globalne ocieplenie na poziomie dwóch stopni jest granicą, poza którą niemożliwe już będzie zatrzymanie jego pogłębiania się: zmiany klimatyczne będą już zbyt znaczne, również zbyt wysokie będą poziom i tempo topnienia lodowców. Dlatego też należy bezwzględnie zadbać o to, by granica ta nie została przekroczona. Zagadnienie to wiąże się nierozdzielnie z poziomem dwutlenku węgla oraz innych gazów cieplarnianych w atmosferze, bowiem to one zgodnie z przyjętą koncepcją powodują zjawisko globalnego ocieplenia. Istnieje zatem granica bezpieczeństwa w kwestii poziomu tych gazów w atmosferze. Z wykresu na rys. 1 wynika, że aby utrzymać bezpieczny poziom globalnego ocieplenia do roku 2015–2017, należy doprowadzić do sytuacji, w której globalna emisja dwutlenku węgla do atmosfery regularnie ulegałaby zmniejszeniu. Kolejny bowiem wzrost lub utrzymany wzrost tej emisji doprowadziłby do przekroczenia tej granicy. Jednak państwa wysoko rozwinięte nie są w stanie dokonać tego samodzielnie. Dokładniej ilustruje to wykres na rys. 2.


Rys. 1. Poziom emisji dwutlenku węgla do atmosfery a możliwość utrzymania zjawiska globalnego ocieplenia na bezpiecznym poziomie 2°C

Źródło: A. Runge-Metzger, *EU Domestic...* s. 15.

⁸ Informacje dotyczące tego wystąpienia: A. Runge-Metzger, *EU Domestic and International Climate Change Policy*, http://ec.europa.eu/environment/networks/climate_change/pdf/rung_metzger.pdf, 15.11.2008.

Zatem jeżeli nawet strony Aneksu I protokołu z Kioto zredukowałyby poziom swoich emisji do zera, to pozostałe państwa świata spowodowałyby przekroczenie granicy, poza którą według części naukowców niemożliwe byłoby już kontrolowanie globalnego ocieplenia w sensie ograniczania jego skali.

Zdaniem Artura Runge-Metzgera globalna emisja gazów cieplarnianych (Greenhouse Gases – GHG) najpóźniej do roku 2020 musi zacząć spadać. Jednocześnie na Unię Europejską oraz na państwa rozwinięte powinny zostać nałożone bardziej restrykcyjne limity emisji w przypadku pomyślnego zakończenia procesu negocjacji i podpisania dokumentu będącego swoistym „następcą” protokołu z Kioto. Kolejnym istotnym aspektem powiązanim z kwestią CO₂ jest lesistość. Drzewostan eliminuje część dwutlenku węgla z atmosfery, zatem jego poziom jest tutaj niezwykle istotny. Niestety postępująca utrata obszarów zalesionych na całym świecie powoduje zmniejszenie zdolności absorpcyjnych drzewostanu. Dlatego też w ciągu dwóch dekad utrata ta musi zostać powstrzymana, a następnie proces ten musi zostać odwrócony. Artur Runge-Metzger uważa, że wspomniane redukcje GHG są możliwe przy zastosowaniu odpowiednich rozwiązań i technologii (rys. 3).


Rys. 2. Porównanie poziomu emisji GHG w roku 1990 z przewidywanym poziomem tych emisji w roku 2050, z uwzględnieniem możliwości utrzymania emisji na bezpiecznym poziomie przy zaangażowaniu w redukcję emisji jedynie państw rozwiniętych

Źródło: A. Runge-Metzger, *EU Domestic...* s. 6

Połączenie zsynchronizowanego zastosowania wymienionych na wykresie rozwiązań oraz technologii powinno dać w efekcie nie tylko możliwość utrzymania emisji GHG na pożądanym poziomie, ale także dalsze jej zmniejszanie.

W samej Unii Europejskiej działania w tym kierunku zostały podjęte w ramach EU ETS – European Union Emissions Trading System oraz zostaną podjęte w ramach wynegocjowanego ostatnio pakietu energetyczno-klimatycznego. Oba te projekty zostaną szerzej omówione w kolejnej części artykułu.

Oprócz takich wydarzeń jak wspomniana konferencja, na uwagę zasługują kampanie społeczne, przeprowadzane zarówno przez Unię Europejską, jak i współpracujące w tym zakresie organizacje pozarządowe, jak np. WWF. W ramach Unii Europejskiej została zainicjowana kampania „You Control Climate Change”. Należy podkreślić, że firmowana ona była przez Komisję Europejską oraz jej przewodniczącego Jose Manuela Barroso. Generalnym celem kampanii było uświadomienie części społeczeństwa wagi działań na rzecz ochrony środowiska, a szczególnie na rzecz przeciwdziałania niekorzystnym zmianom klimatycznym. Skierowana była do tych którzy byli nastawieni sceptycznie do znaczenia zmian klimatycznych oraz osób z rzadka podejmujących własne działania w tym zakresie⁹.


Rys. 3. Całościowy szacowany wpływ zastosowania poszczególnych rozwiązań technologicznych na poziom emisji dwutlenku węgla do roku 2050

Źródło: A. Runge-Metzger, *EU Domestic and International Climate Change Policy*, http://ec.europa.eu/environment/networks/climate_change/pdf/rung_metzger.pdf, 15.11.2008, s. 18

⁹ R. Bhaskar, *You Control Climate Change. An awareness raising campaign of the European Commission*, http://ec.europa.eu/environment/networks/climate_change/pdf/bhaskar.pdf, s. 1–2; 4, 15.11.2008.

W kampanii przyjęto następującą logikę myślenia: domowe zużycie energii ma wpływ na zjawisko globalnego ocieplenia, ponadto pomiędzy rokiem 1990 a 2001 zaobserwowano zwiększenie emisji dwutlenku węgla spowodowane tymże zużyciem, a zatem mieszkańcy Unii Europejskiej powinni zmienić swój styl życia dla uzyskania możliwości kontrolowania zmian klimatycznych. W trakcie kampanii wykorzystywano różnorodne sposoby docierania do społeczeństwa: wykorzystywano media, internet, prowadzono kampanie w szkołach i organizowano spotkania poświęcone omawianemu zagadnieniu¹⁰. Bodajże najbardziej charakterystycznym przejawem tej kampanii była obecność na budynkach w europejskich miastach widocznego poniżej baneru, przygotowanego


Rys. 4. Baner z kampanii społecznej „You Control Climate Change”

Źródło: R. Bhaskar, *You Control...* s. 11.

w różnych wersjach językowych. Widoczne na nim sformułowania mają sugerować mieszkańcom dostępne dla nich możliwości podejmowania własnych działań na rzecz ochrony klimatu. Materiały informacyjne, promocyjne oraz polska wersja baneru dostępna jest na stronie konferencji „Communicating Climate Change”¹¹, podobne materiały znaleźć można na stronie kampanii¹². Zbliżone kampanie prezentowała także WWF, były one przygotowane w różnych wersjach narodowych¹³. Warta odnotowania jest także akcja „2 Degrees is Too

¹⁰ Tamże, s. 6, 13.

¹¹ *Campaign Toolkit*, http://ec.europa.eu/environment/networks/climate_change/toolkit.htm, 15.11.2008.

¹² *You Control Climate Change*, http://ec.europa.eu/environment/climat/campaign/index_pl.htm, 02.02.2009.

¹³ Przykłady kolejno niemieckiej, polskiej oraz hiszpańskiej wersji: S. Singer, *How WWF communicates climate change*, http://ec.europa.eu/environment/networks/climate_change/pdf/singer.pdf, s. 27–29; 31, 15.11.2008.

Much”¹⁴, zwracająca uwagę na problem możliwości przekroczenia bezpiecznej granicy 2°C; przygotowano także raport o wpływie globalnego ocieplenia na Arktykę¹⁵.

ZAPOBIEGANIE PRZYCZYNOM

Zgodnie z przyjętą w tym artykule koncepcją, globalne ocieplenie ma charakter antropogeniczny, a więc za jego postępowanie odpowiada zwiększony poziom emisji do atmosfery gazów cieplarnianych, co jest skutkiem działalności człowieka. A zatem ograniczając te emisje, można spowolnić lub nawet powstrzymać to zjawisko. Założenie to stało się podstawą utworzenia Europejskiego Systemu Handlu Emisjami (EU ETS). System ten ma swoje umocowanie prawne w postaci *Dyrektywy 2003/87/WE Parlamentu Europejskiego i Rady Europejskiej z dnia 13 października 2003 r. ustanawiającej system handlu przydziałami emisji gazów cieplarnianych we Wspólnocie*¹⁶.

Za podstawowe założenie systemu¹⁷ przyjęto stwierdzenie, iż: „wyznaczenie ceny za emisje związków węgla jest najbardziej opłacalnym sposobem na znaczne zredukowanie globalnych emisji gazów cieplarnianych, które jest konieczne, aby zapobiec osiągnięciu przez zmiany klimatu niebezpiecznego poziomu”¹⁸. Tym niebezpiecznym poziomem jest wspomniane wcześniej globalne ocieplenie na poziomie wyższym niż 2°C. System ETS wprowadzony został w roku 2005 i stał się pierwszym na świecie systemem *cap-and-trade* – „ograniczenie – handel”. ETS służy kontroli emisji pochodzących z przedsiębiorstw znajdujących się w państwach członkowskich, przy czym udział przedsiębiorstw stanowiących jego część jest obowiązkowy. Nakładane są na nie limity emisji GHG, jednakże istnieje możliwość dokonania kupna lub sprzedaży jednostek emisji, mechanizm ten zostanie omówiony w dalszej części artykułu.

ETS pierwotnie miał obejmować 27 państw członkowskich Unii, jednak w roku 2008 przyłączyły się do niego Islandia, Liechtenstein oraz Norwegia. W 30 państwach uczestniczy w nim około 11 tys. przedsiębiorstw zajmujących

¹⁴ *2 Degrees is Too Much! Evidence and Implications of Dangerous Climate Change in the Arctic*, http://www.panda.org/what_we_do/where_we_work/arctic/what_we_do/climate/2_degrees_is_too_much.cfm, 26.02.2009; S. Singer, *How WWF...*, s. 10.

¹⁵ Dokument jest dostępny na: *2 degrees is too much! Evidence and Implications of Dangerous Climate Change in the Arctic, WWF International Arctic Programme, January 2005*, <http://assets.panda.org:80/downloads/050129evidenceandimplicationshires.pdf>, 26.02.2009.

¹⁶ *Dyrektywa 2003/87/WE Parlamentu Europejskiego i Rady Europejskiej z dnia 13 października 2003 r. ustanawiająca system handlu przydziałami emisji gazów cieplarnianych we Wspólnocie*, <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=DD:15:07:32003L0087:PL:PDF>, 12.01.2009.

¹⁷ Informacje dotyczące systemu ETS pochodzą z *Działania UE przeciw zmianom klimatu, Europejski System Handlu Emisjami, Wydanie 2008*, http://ec.europa.eu/environment/climat/pdf/brochures/ets_pl.pdf, 12.01.2009. Informacje o pozostałych elementach pakietu energetyczno-klimatycznego – analogicznie, z wyjątkiem informacji oznaczonych odrębnymi przypisami.

¹⁸ *Europejski...*, s. 7.

się produkcją towarów oraz energii. Planowane jest także rozszerzenie ETSu na emisje lotnicze pochodzące z lotów na lotniska europejskie oraz z tych lotnisk.

Pilotażowy etap systemu obejmował lata 2005–2008, w jego trakcie limity emisji były znacznie mniej restrykcyjne niż w kolejnych etapach. Druga faza ETSu to okres od 1 stycznia 2008 do 31 grudnia 2012. Terminami jest ona powiązana z okresem zobowiązań wynikających z protokołu z Kioto: w tym okresie Unia Europejska musi wywiązać się ze swoich zobowiązań. Komisja Europejska zaproponowała, by kolejny etap objął lata od 2013 (1 stycznia) do 2020 (31 grudnia). W tym okresie system powinien zostać rozszerzony i wzmocniony. Rozszerzenie powinno objąć emisje dwutlenku węgla pochodzące z przemysłu petrochemicznego, produkcję amoniaku i aluminium, ale także emisje innych GHG: podtlenku azotu powstającego w procesach produkcji kwasów, np. azotowego, czy też tetrafluorku węgla również powstającego przy produkcji aluminium. Wymienione modyfikacje powinny spowodować objęcie ETSem o 120–130 milionów ton emisji dwutlenku węgla więcej niż miało to miejsce do tej pory. Planowano także zwiększanie ilości zezwoleń przyznawanych w systemie aukcyjnym: od 20% w roku 2013 do 100% w roku 2020, przy czym 10% limitów z ogólnej ilości zostanie rozdzielone jedynie pomiędzy państwa najmniej zamożne.

Państwa biorące udział w ETSie mają obowiązek przygotowania planów rozdziału zezwoleń na każdy okres handlowy. Określone powinny być w nich ilości zezwoleń dla każdego znajdującego się w systemie obiektu. Samo zezwolenie stanowi swoistą walutę systemu i oznacza prawo do wyemitowania jednej tony CO₂. Określone dla państw, a więc i przedsiębiorstw limity tworzą podstawy funkcjonowania mechanizmu ETSu, polegającego na handlu zezwoleniami, których zdecydowana większość w trakcie dwóch pierwszych etapów nadawana była przedsiębiorstwom nieodpłatnie. Oto przykład mechanizmu działania ETSu:

1. Przedsiębiorstwa A i B emitują pierwotnie po 100 jednostek, ich łączna emisja wynosi zatem 200 jednostek.

2. Nałożony zostaje na nie limit 95 jednostek, co oznacza, że łącznie mają emitować 190 jednostek.

3. Przedsiębiorstwo A stwierdza, że ograniczenie emisji jest dla niego bardziej opłacalne niż zakup dodatkowych jednostek emisji, a zatem redukuje swoją emisję o 10 jednostek: 5 dla wypełnienia limitów + dodatkowe 5 dla wystawienia ich na sprzedaż i zrekompensowania finansowo dokonanej redukcji.

4. Dla przedsiębiorstwa B koszty redukcji byłyby znacznie wyższe, zatem decyduje się na dokonanie zakupu potrzebnych 5 jednostek, by zmieścić się w wymaganym limicie.

5. W efekcie przedsiębiorstwo A emituje 90 jednostek, zaś przedsiębiorstwo B 100, cel zatem został osiągnięty, ponieważ łącznie emitują 190 jednostek.

Niewykorzystane w danym roku zezwolenia mogą być zachowane na przyszłość. Natomiast w przypadku, kiedy przedsiębiorstwo nie zdobędzie wymaganej liczby zezwoleń określonej na podstawie emisji z ubiegłego roku, podlegać

będzie karze. Nadal będzie zobowiązane do zdobycia brakujących zezwoleń, ponadto jego nazwa zostanie upubliczniona. Zapłaci także grzywnę za każdą tonę emisji ponad przyznaną mu normę, jej stawka wynosiła na początku 40 euro za tonę, zaś obecnie jest to 100 euro.

W ramach ETSu ulgowo mają być traktowane przedsiębiorstwa, w których istnieje ryzyko wystąpienia tzw. „wycieku dwutlenku węgla”. Zjawisko to jest możliwe w przedsiębiorstwach o istotnym znaczeniu dla gospodarki, dla których koszty redukcji emisji byłyby na tyle wysokie, że istniałoby realne ryzyko przeniesienia przez nie produkcji do państw, w których limity emisji dwutlenku węgla są niższe. Negatywny skutek takiego scenariusza byłby dwojaki. Przede wszystkim przedsiębiorstwo to emitowałoby znaczne ilości GHG poza kontrolą systemu, ponadto przeniesienie produkcji spowodowałoby zwiększenie bezrobocia w miejscu, w którym pierwotnie ją prowadzono. Dlatego też, by zapobiec takim sytuacjom, stworzono niektórym przedsiębiorstwom możliwość nieodpłatnego nadawania jednostek emisji.

Kolejnym, o szerszym zakresie sposobem zapobiegania przyczynom globalnego ocieplenia jest przyjęty w grudniu 2008 roku pakiet energetyczno-klimatyczny. W ramach tego pakietu wprowadzono wspomniane modyfikacje do Systemu ETS¹⁹. Generalnie, po roku 2013 zezwolenia dla przedsiębiorstw produkujących energię elektryczną będą musiały być nabywane w systemie aukcyjnym, jednakże nowe państwa członkowskie w roku 2013 uzyskają 70% tych zezwoleń bezpłatnie. W innych sektorach początkowo – w roku 2013 – 80% uprawnień zostanie przyznanych nieodpłatnie, stopniowo ilość ta będzie zmniejszana. Dopiero od roku 2027 100% zezwoleń będzie musiało pochodzić z zakupu.

Zatwierdzone zostało ulgowe potraktowanie przedsiębiorstw, w których ryzyko wystąpienia wycieku dwutlenku węgla (*carbon leakage*) jest wysokie. Otrzymają one możliwość ubiegania się o 100% darmowych zezwoleń. Zgodnie z szacunkami Komisji Europejskiej skorzystać z tego może do 90% obiektów zajmujących się wytwórstwem w ramach ETS. Szczegóły określające sektory, które mogą skorzystać z tej „ulgi” zostały przedstawione przez Komisję w końcu roku 2009. W kontekście wspomnianego wcześniej rozszerzenia ETSu warto wspomnieć, że ustalono, iż o ile nie zostanie przyjęte stosowne porozumienie międzynarodowe, do systemu włączony zostanie od 2013 r. sektor żeglugi morskiej. Natomiast w stosunku do objętego ETSem sektora lotniczego ustalono, że 85% zezwoleń będzie przyznawanych bezpłatnie.

Rozszerzono nieznacznie zastosowanie mechanizmu solidarności w ramach ETSu. Wspomniane 10% zezwoleń otrzymają te państwa unijne, w których PKB *per capita* jest niższy od średniej unijnej, ponadto 2% zostanie przyznane 9 nowym państwom członkowskim. Jednocześnie wszystkie państwa członkowskie

¹⁹ A. Doyle, *Przegląd systemu ETS*, http://www.europarl.europa.eu/news/expert/background_page/064-44005-343-12-50-911-20081208BKG44004-08-12-2008-2008-false/default_p001c001_pl.htm, 12.01.2009.

mają możliwość wypełniania przyznaných im limitów (do 50% na lata 2013–2020) poprzez realizację w państwach spoza systemu projektów przewidzianých w ramach Mechanizmu czystego rozwoju, wprowadzonego przez protokół z Kioto.

Powstanie pakietu energetyczno-klimatycznego można niewątpliwie wiązać z raportem Sterna²⁰. Gordon Brown, będąc ministrem finansów w rządzie Tony'ego Blaira, zlecił Nicholasowi Sternowi przeanalizowanie stopnia wpływu zmian klimatycznych na gospodarkę światową. Raport został opublikowany 30 października 2006 roku. Zgodnie z jego konkluzjami ogół skutków globalnego ocieplenia może spowodować 5% spadek globalnego dochodu narodowego brutto, natomiast w szerszym ujęciu nawet 20%.

W raporcie wskazano także zalecenia, dzięki którym możliwe byłoby uniknięcie zrealizowania się najbardziej negatywnego scenariusza. Przede wszystkim powinno się doprowadzić do ustabilizowania się poziomu dwutlenku węgla w atmosferze na bezpiecznym poziomie, co oznaczałoby zatrzymanie globalnego ocieplenia na poziomie 2°C wobec okresu sprzed uprzemysłowienia (przewodzi to na myśl wcześniej zaprezentowane ustalenia Artura Runge-Metzgera). Utrzymanie bezpiecznego poziomu byłoby możliwe dzięki redukcjom emisji GHG do połowy poziomu z roku 1990.

W tym kontekście w artykule w „Środowisku” wspomina się także o konieczności przyjęcia „następcy” protokołu z Kioto, którego stronami powinny stać się nie tylko rozwinięte państwa, jak Stany Zjednoczone, ale też nieobjęte Aneksami I państwa dynamicznie się rozwijające: Chińska Republika Ludowa, Indie oraz Brazylia²¹. Dopóki zaś takie porozumienie nie zostanie wynegocjowane, to właśnie Unia powinna odgrywać rolę światowego lidera w podejmowaniu działań na rzecz kontroli globalnego ocieplenia.

Skutkiem przedstawienia raportu na forum Unii Europejskiej była decyzja o podjęciu takich działań. Przede wszystkim uzgodniono, że nastąpi redukcja o 20% emisji GHG, przy czym ilość ta zostanie zwiększona do 30%²², jeżeli po wygaśnięciu protokołu z Kioto zostanie przyjęty stosowny dokument. Ustalenia dotyczyły także udziału energii odnawialnej na poziomie 20%, zagadnienie to zostanie omówione szerzej w dalszej części tego artykułu. Postanowiono także o podjęciu działań na rzecz zwiększenia efektywności energetycznej – analogicznie o 20%. Wymienione decyzje zostały nazwane celami 3×20 ²³.

Pierwszy z nich budzi jednakże zastrzeżenia organizacji pozarządowych skupionych w Climate Action Network – CAN. Przywołują one ustalenia IPCC, zgodnie z którymi utrzymanie globalnego ocieplenia na poziomie wspomniana-

²⁰ P. Wójcik, *Kontrowersyjny pakiet klimatyczny*, „Środowisko”, nr 10 (370)/2008, s. 8.

²¹ Tamże, s. 8–9.

²² *Pakiet ETS*, Środowisko s. 9, ECO s. 2. A. Doyle, *Przegląd...*; P. Wójcik, *Kontrowersyjny...*, s. 9; *Negocjacje klimatyczne, Poznań grudzień'08*, *Biuletyn NGO ECOpl*, nr 1, 2 grudnia, http://www.ekonsument.pl/articles/attach_409_11228531403.pdf, s. 2, 23.02.2009.

²³ P. Wójcik, *Kontrowersyjny...*, s. 9.

nych dwóch stopni wymagałoby ograniczenia emisji przez państwa uprzemysłowione o 25–40%. Co prawda cel UE mieści się w tym przedziale, jednakże obawy organizacji budzi poziom poparcia dla niego, co prowadzi jednocześnie do kwestionowania przez CAN skuteczności światowego przywództwa Unii Europejskiej w przeciwdziałaniu postępującym zmianom klimatycznym²⁴. Swoje niezadowolenie z wyników negocjacji wyraził także uczestnik konferencji „Communicating Climate Change” Stephan Singer z WWF. Jego zdaniem pakiet energetyczno-klimatyczny w ostatecznym kształcie zapewni jedynie czteroprocentową redukcję emisji do roku 2020²⁵, co również stawia pod znakiem zapytania przywództwo Unii Europejskiej.

Istnieje wiele sektorów – odpowiadających łącznie za 60% emisji GHG – które nie są objęte redukcjami przewidzianymi w ETSie, są to przede wszystkim transport, budownictwo, usługi czy też rolnictwo oraz sektor odpadów. W pakiecie odniesiono się do redukcji emisji GHG w tych sektorach. Redukcje w nich mają być dokonywane w ramach tzw. wspólnego wysiłku²⁶, którego celem jest zredukowanie do roku 2020 łącznej emisji o 20%, w tym pierwsze 10% do roku 2012, zaś kolejne 10% w latach 2013–2020. Z założenia zobowiązania do redukcji emisji powinny być określane na podstawie PKB *per capita*, co z jednej strony zmusi takie państwa jak Dania, Irlandia i Luksemburg do zmniejszenia ich poziomu, natomiast państwom rozwijającym się pozwoli na ich zwiększenie: Bułgarii o 20%, Polsce o 14%, Słowacji o 13% i Czechom o 9%. W przypadku realizacji celów w ramach wspólnego wysiłku nie są przewidziane kary finansowe za przekroczenie limitu emisji, jednakże przekroczenie takie będzie skutkowało koniecznością „zmieszczenia” tej nadwyżki w roku następnym, przy czym będzie ona dodatkowo mnożona przez współczynnik 1,08. Dane państwo będzie musiało oprócz tego zrealizować także właściwą dla następnego roku redukcję emisji.

Zakłada się przy tym pewną elastyczność w kwestii przenoszenia limitów krajowych, będzie bowiem możliwe przeniesienie do 5% jednostek emisji z roku następnego na bieżący, ponadto w latach 2013 i 2014, w przypadku wystąpienia niekorzystnych warunków atmosferycznych, można dokonać przeniesienia większego niż 5%. Analogicznie jak w przedsiębiorstwach funkcjonujących w ramach ETSu, przewidziano możliwość przekazania do 5% jednostek emisji przez dane państwo innemu.

Jak wspomniano, jednym z sektorów nieobjętych ETSem jest transport. Wiąże się to bezpośrednio z limitami emisji przewidzianymi dla produktów

²⁴ *Negocjacje...*, s. 2.

²⁵ J. Bielecki, *Europa przyjęła pakiet klimatyczny*, „Dziennik”, 12/12/2008.

²⁶ S. Hassi, *Wspólny wysiłek na rzecz redukcji emisji*, http://www.europarl.europa.eu/news/-expert/background_page/064-44005-343-12-50-911-20081208BKG44004-08-12-2008-2008-false/default_p001c002_pl.htm, 12.01.2009.

przemysłu samochodowego²⁷. Zakłada się, że do roku 2012 przeciętny poziom emisji przez samochody CO₂ powinien wynosić 120 g/km (obecnie jest to 160 g/km). Redukcja ta ma być dokonana poprzez wprowadzenie odpowiednich innowacji w procesie produkcji samych samochodów, a także ogumienia czy też wykorzystanie biopaliw. Celem długoterminowym jest redukcja do poziomu 95 g/km w roku 2020, dotyczyć to ma nowo wyprodukowanych samochodów.

Dla producentów, którzy nie będą się stosować do nowych uregulowań przewidziane są kary w wysokości 5 euro za pierwszy gram CO₂ powyżej normy, 15 euro za drugi gram, 25 euro za trzeci oraz 95 euro za czwarty i każdy kolejny gram. Stawki te mają obowiązywać do początku roku 2019, kiedy to ma być wprowadzona jednolita stawka w wysokości 95 euro za każdy gram. Jednocześnie wprowadzone zostaną zachęty dla producentów samochodów emitujących mniej niż 50 g/km.

Redukcje mają objąć także produkcję paliw²⁸. Dotyczyć one będą nie tylko dwutlenku węgla, ale także metanu oraz tlenu azotu, powstających w trakcie całego cyklu „życia” paliwa, od jego wydobycia aż do spalania. Poziom emisji w trakcie całego procesu ma być monitorowany oraz ograniczony o 10% do roku 2020. Efektem tego powinno być ograniczenie emisji dwutlenku węgla o około 500 milionów ton.

Istotnym elementem zapobiegania zwiększania ilości dwutlenku węgla w atmosferze jest jego przechwytywanie i składowanie. Technologia ta nosi nazwę Carbon Capture and Storage – CSS. W pakiecie znalazły się projekty dwóch dokumentów dotyczących CSS²⁹:

– Komunikat Komisji COM(2008)13 – Wspieranie podejmowania na wczesnym etapie działań demonstracyjnych w dziedzinie zrównoważonej produkcji energii z paliw kopalnych,

– Projekt dyrektywy dotyczącej składowania CO₂ w górotworze zmieniającej dyrektywy 85/337/EWG, 96/61/WE, 200/60/WE, 2001/80/WE, 2004/35/WE, 2006/12/WE oraz rozporządzenie 1013/2006.

Wspomniany komunikat dotyczy tzw. projektów demonstracyjnych w sektorze elektroenergetycznym, ich realizacja pozwoliłaby na ocenę CSS. Natomiast dyrektywa umożliwiłaby stworzenie ramowych rozwiązań prawnych odnośnie składowania dwutlenku węgla w górotworze.

²⁷ G. Sacconi, *Normy emisji z samochodów*, http://www.europarl.europa.eu/news/expert/-background_page/064-44005-343-12-50-911-20081208BKG44004-08-12-2008-2008-false/default_p001c004_pl.htm, 12.01.2009.

²⁸ D. Corbey, *Specyfikacja paliw*, http://www.europarl.europa.eu/news/expert/-background_page/064-44005-343-12-50-911-20081208BKG44004-08-12-2008-2008-false/default_p001c006_pl.htm, 12.01.2009.

²⁹ P. Wójcik, *Kontrowersyjny...*, s. 10.

Podczas posiedzenia Rady Europejskiej w marcu 2007 roku zalecono realizację do roku 2015 dwunastu komercyjnych projektów demonstracyjnych³⁰ (dwunastu elektrowni). Zgodnie z ustaleniami Parlamentu Europejskiego projekty te miałyby być finansowane ze środków pozyskanych ze sprzedaży 300 milionów uprawnień do emisji dwutlenku węgla, zaś jego wartość w oczywisty sposób uzależniona będzie od ceny zezwoleń do tejże emisji CO₂ w okresie jego składowania. Szacunki wskazują, że zdobyte w ten sposób fundusze powinny pozwolić na realizację 9–10 projektów.

Mechanizm składowania dwutlenku węgla w ramach CCS zakłada, że w przypadku elektrowni o mocy równej lub większej niż 300 MW konieczna będzie ocena możliwości składowania (czy w bezpośrednim otoczeniu istnieją składowiska, czy możliwe jest wykonanie odpowiednich instalacji technicznych). W przypadku pozytywnej oceny państwo, na terenie którego znajduje się dana elektrownia będzie musiało zadbać o zarezerwowanie przestrzeni dla instalacji.

Redukcje emisji mogą być dokonywane przy większym wykorzystaniu energii ze źródeł odnawialnych³¹. Przewidziane jest ustanowienie celu ogólnego, zakładającego 20% udział energii z tych źródeł. Będzie to znaczący wzrost, gdyż w roku 2005 udział ten wynosił jedynie 5%. W samym sektorze transportowym udział ten ma wynosić 10% i ma zostać wprowadzony przez państwa członkowskie do roku 2020. Cele te będzie można osiągnąć stosując biopaliwa (będą musiały zapewniać ograniczenie emisji minimum o 35%) oraz energię elektryczną do napędzania samochodów. Dzięki zastosowaniu mnożników służących określaniu ilości energii odnawialnej w ogólnym bilansie, promowane będą biopaliwa drugiej generacji, niestanowiące konkurencji dla produkcji żywności – mnożnik 2, oraz energia elektryczna – mnożnik 2,5.

Jednocześnie w projekcie dyrektywy dotyczącej wykorzystania energii odnawialnej zawarto sugestię, zgodnie z którą produkcja biopaliw powinna spełniać kryteria zrównoważonej produkcji, co oznacza, że uprawa biomasy nie może naruszać programów ochrony zasobów przyrodniczych. Ponadto emisja dwutlenku węgla w trakcie procesu produkcji biopaliwa nie może przekraczać liczby wyemitowanego CO₂, który powstałby przy produkcji analogicznego tradycyjnego paliwa³².

³⁰ C. Davies, *Przechwytywanie i składowanie dwutlenku węgla*, http://www.europarl.europa.eu/news/expert/background_page/064-44005-343-12-50-911-20081208BKG44004-08-12-2008-2008-false/default_p001c003_pl.htm, 12.01.2009.

³¹ C. Turmes, *20% energii ze źródeł odnawialnych*, http://www.europarl.europa.eu/news/expert/background_page/064-44005-343-12-50-911-20081208BKG44004-08-12-2008-2008-false/default_p001c005_pl.htm, 12.01.2009.

³² P. Wójcik, *Kontrowersyjny...*, s. 11.

DZIAŁANIA WOBEC SKUTKÓW GLOBALNEGO OCIEPLENIA

Mimo prowadzonych przez Unię Europejską działań na rzecz ograniczenia emisji GHG do atmosfery, globalne ocieplenie powoduje już określone skutki, wobec których również trzeba podejmować odpowiednie działania. Za najistotniejsze skutki należy uznać fale upałów, częstsze występowanie powodzi oraz ekstremalnych zjawisk atmosferycznych.

Fale upałów niosą ze sobą bezpośrednie zagrożenie dla życia i zdrowia mieszkańców Unii Europejskiej. Zagrożenie to w szczególności zbadano na podstawie analizy skutków fali upałów, jaka wystąpiła w Europie w roku 2003. W tej kwestii najważniejsze jest szybkie poinformowanie państw członkowskich o zagrożeniu, dlatego wprowadzono projekt EuroHEAT, mający na celu prognozowanie możliwości wystąpienia fal. Mapa na rys. 5. przedstawia przykładową prognozę dla jednego z dni końca lata w roku 2008. Poszczególne kolory oznaczają procentowe prawdopodobieństwo wystąpienia fali: od 0,01 do 100%.


Rys. 5. Przykładowe ostrzeżenie o możliwości wystąpienia fali upałów

Źródło: *EuroHEAT Forecasts, Issued: 26.08.2008 For: 26.08.2008*, <http://www.euroheat-project.org/dwd/index.php>, 26.08.2008

Kolejnym istotnym zagrożeniem są powodzie. Odnotowano, że w latach 1998–2004 Europę nawiedziło ponad 100 dużych powodzi³³. Spowodowały one śmierć około 700 osób, zmusiły prawie pół miliona ludzi do opuszczenia swoich

³³ Informacje zawarte w części artykułu dotyczące zagrożenia powodziowego pochodzą z *Flooding in Europe: health risks*, http://ec.europa.eu/health/ph_information/dissemination/unexpected/unexpected_7_en.htm, 26.08.2008.

domostw oraz spowodowały straty w wysokości 25 miliardów euro, przy czym są to jedynie straty możliwe do wycenienia na podstawie ubezpieczeń.

Podjęto działania mające na celu zminimalizowanie ryzyka i strat spowodowanych powodzią. 26 listopada 2007 roku weszła w życie *Dyrektywa 2007/60/WE Parlamentu Europejskiego i Rady z dnia 23 października 2007 r. w sprawie oceny ryzyka powodziowego i zarządzania nim*³⁴. Zobowiązała ona państwa członkowskie Unii do wykonania adekwatnych i skoordynowanych działań na rzecz zredukowania ryzyka powodziowego na zagrożonych obszarach oraz do stałego monitorowania zagrożenia. Powstały także instytucje monitorujące zagrożenia w skali ogólnoeuropejskiej w kooperacji z państwami członkowskimi. Wymienić tu należy przede wszystkim European Flood Alert System (EFAS), bazujący na doświadczeniach European Flood Forecasting System (EFFS).


Rys. 6. Przykładowe ostrzeżenie o możliwości wystąpienia negatywnych zjawisk atmosferycznych na terenie Europy, a szczególnie Niemiec

Źródło: *Ostrzeżenia pogodowe: Niemcy*

<http://www.meteoalarm.eu/countryDE.asp?Country=DE&lang=PL&ShowDate=>, 28.02.2009

³⁴ *Dyrektywa 2007/60/WE Parlamentu Europejskiego i Rady z dnia 23 października 2007 r. w sprawie oceny ryzyka powodziowego i zarządzania nim*, <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2007:288:0027:0034:PL:PDF>, 27.08.2008.

Generalnym celem tworzenia EFAS jest pozyskanie możliwości informowania władz państw członkowskich Unii Europejskiej o prawdopodobieństwie wystąpienia powodzi zanim jeszcze ich własne lokalne systemy im to umożliwią oraz udostępnienie informacji o aktualnej sytuacji w państwach, przez które dana rzeka przepływa przed dotarciem do państwa zagrożonego. EFAS ma zapewniać komplementarne prognozy krótkoterminowe (do 48 godzin) oraz prognozy średnioterminowe (3–10 dni), opracowywane na podstawie różnorodnych danych meteorologicznych³⁵. Ma to państwom zagrożonym powodzią ułatwić przygotowanie szerokiego wachlarza scenariuszy i wybranie odpowiednich planów działania.

Z zagrożeniem powodziowym wiąże się zagrożenie epidemiologiczne. Mogą pojawiać się takie schorzenia jak malaria, gorączka denga czy też gorączka zachodniego Nilu. Przypadki tej ostatniej odnotowano w Europie po powodziach w Rumunii w latach 1996–1997, w Czechach w 1997 oraz we Włoszech w roku 1998. Dlatego za istotną należy uznać rolę European Centre for Disease Prevention and Control (ECDC)³⁶, monitorującego przypadki, które mogą stać się źródłami epidemii.

W kontekście występowania ekstremalnych zjawisk atmosferycznych na uwagę zasługuje projekt Meteoalarm ostrzegający przed wystąpieniem: silnego wiatru, opadów deszczu, burz, opadów śniegu połączonych z oblodzeniem, mgieł, wysokich temperatur oraz silnych mrozów. Przykładowa mapa na rys. 6 wskazuje na możliwość wystąpienia 28 lutego 2009 r. zamgleń w landach Sachsen oraz Thuringen w Niemczech.

UWAGI KOŃCOWE

Przytoczone w artykule fakty wyraźnie wskazują, że Unia Europejska jest poważnie zainteresowana problematyką globalnego ocieplenia. Bada się przyczyny i genezę tegoż zjawiska, kształtuje podejście do niego oraz podejmuje próby zaradzenia zarówno jego przyczynom, jak i skutkom. Zrealizowane do tej pory oraz wciąż realizowane programy i projekty przynoszą konkretne rezultaty i efekty, dając podstawę do planowania kolejnych, jeszcze skuteczniejszych.

Chociaż pojawiają się głosy krytyczne, sugerujące, że Unia nie podejmuje wystarczająco stanowczych decyzji, trzeba przyznać, że działania tej grupy państw stanowią chlubny wyjątek na mapie świata. Bezsprzecznie bowiem zasięg podejmowanych projektów nie ma precedensu w innych organizacjach regionalnych. Dotyczy to zarówno projektów badawczych (programy ramowe), jak i mających na celu bezpośredni wpływ na skalę globalnego ocieplenia (EU ETS). Przykłady te są godne naśladowania. Obawy jednak w istocie może budzić zachowawczość podejmowanych decyzji i przyjmowanych zobowiązań.

³⁵ Patrz też: Oficjalna strona EFAS, <http://efas.jrc.ec.europa.eu/>.

³⁶ Patrz: oficjalna strona ECDC, <http://ecdc.europa.eu/>.

Kolejne prognozy klimatologów wskazują na przyśpieszanie się globalnego ocieplenia, co wymaga bardziej stanowczych działań.

Należy mieć nadzieję, że z biegiem czasu przedsięwzięcia Unii Europejskiej będą bardziej adekwatne wobec wyzwań, jakie stawiają przed ludzkością zmiany klimatyczne. Chociaż pozycja Unii jako globalnego lidera w tej kwestii jest podważana, to wydaje się, że ze względu na brak alternatywy, właśnie na tworzących ją obecnie 27 państwach spoczywać będzie odpowiedzialność za skuteczne przeciwdziałanie globalnemu ociepleniu. Silne przywództwo w kwestii podejmowania działań na rzecz kontroli zmian klimatycznych jest potrzebne, a wręcz niezbędne. Jest to wyzwanie, ale i szansa dla Unii.

CLIMATE CHANGE – EUROPEAN UNION'S MULTIFACETED ADAPTATION TO A GLOBAL CHALLENGE

Summary. There is no doubt the European Union countries are aware of the weight of the global warming problem. Various actions are being taken aimed at examining that phenomenon (seven Framework Programmes). Social campaigns are being organised, which goal is to deepen the level of knowledge about the global warming. The initiatives that are being used to lower the greenhouse gases emissions – which are considered as the reason of deepning of the global warming – are The European Trading System and the climate and energy package. Among the projects that are suppose to warn against the adverse atmospheric occurrences – the consequences of the global warming – the EuroHEAT, European Flood Alert System and Meteoalarm were presented. Already completed projects are considered effective. Besides critical voices saying that EU is not as definite in its actions as it should be this group of countries is definitely a glorious exception in the World. The range of taken actions has no precedent in other regional organizations. On the other hand it is true that of EU decisions and commitments can rise apprehension, but in fact there is no alternative to European Union as a leader in fighting the global warming.

Key words: global warming, climate change, European Union, adaptation, ETS, climate ad energy package, greenhouse gases emissions