
1

Mérsékelt öv?
Felelős cselekvési irányok

a hatékony klímavédelemért

Mérsékelt öv? Felelős cselekvési irányok a hatékony klímavédelemért

Kiadó: Klímabarát Települések Szövetsége
1126 Budapest, Böszörményi út 23–25.

www.klimabarat.hu
szovetseg@klimabarat.hu

© Klímabarát Települések Szövetsége

A kiadásért felelős a Klímabarát Települések Szövetségének elnöke

Olvasószerkesztő, nyelvi lektor: dr. Sági Zsolt

A szerkesztő munkatársa: dr. Pál Katalin
Korrektor: Máté Tóth Zsuzsanna

A nyomdai munkálatokat az LA4 Média Kft. végezte.

Megjelent 12 (A4) ív terjedelemben.

Készült a Környezeti és Energiahatékonysági Operatív Program KEHOP-1.2.0-15-2016-0000

pályázati azonosító számú, Klímastratégia kidolgozásához kapcsolódó módszertan- és
kapacitásfejlesztés, valamint szemléletformálás megnevezésű projekt keretében, a Kohéziós Alap

és hazai központi költségvetési előirányzat finanszírozásával 5000 példányban.

ISBN 978-615-00-1120-2

3

bevezető

Kovács Lajos
elnök, Klímabarát Települések Szövetsége

Tisztelt Olvasó!
Örömmel nyújtom át Önnek a Klímabarát Települések Szövetségének gondozásában készült Mérsé-
kelt öv? – Felelős cselekvési irányok a hatékony klímavédelemért című kötetet.

A Föld túlnépesedése, a fogyasztói társadalom mindenhatósága, az ökoszisztéma nem fenntart-
ható használata, az élővilág kipusztulási hulláma, a biodiverzitás csökkenése, a környezetszennyezés
és így a klímaváltozás ügye is szorosan összefonódó, egymást gyakran kölcsönösen erősítő folyama-
tok, jelenségek, amelyek egymástól nem elválasztható problémakörök.

Mindezen súlyos kihívások egyre kevésbé minősülnek az elkötelezett tudósközösségek kutatási
„hóbortjainak”, és egyre inkább a mindennapjainkat érintő, az egészségünket, a közösségeinket ve-
szélyeztető és egész földi létünket alapvetően megkérdőjelező fenyegetésekké válnak. Sokan hisszük
azt, hogy van remény, hisz számos nemzetközi és nemzeti szintű összefogás és cselekvés jelzi az
emberiség tenni akarását a felsorolt kérdéskörökben.

A kérdések azonban nemhogy fogynának, hanem sokasodnak a problémák kapcsán. Vajon ele-
get tudunk e jelenségekről, hogy hatékonyan lehessen beavatkozni? Vajon meglesz-e a szándék és
a kurázsi, és ha igen, akkor nem késő-e már a beavatkozás ahhoz, hogy elkerüljük a legrosszabbat, a
globális katasztrófát? Vajon elég-e az, amit jelenleg tervezünk tenni e problémák megoldása érdeké-
ben? Az emberiség elég felnőtt-e ahhoz, hogy paradigmaváltást hajtson végre a nagyobb vesztesé-
gek elkerülése érdekében, vagy semmilyen veszteség bekövetkezte nem elég ennek a fordulatnak a
végrehajtásához? Számtalan kérdés és kevés biztos válasz.

A Föld éghajlata, akár földtörténeti, akár emberi, történelmi léptékkel nézzük is, mindig változott,
elég, ha a jégkorszakokra gondolunk. A mostani változás azonban valami más: egyrészt minden ed-
digit felülmúl a sebessége, másrészt mindinkább nyilvánvaló a felelősségünk, a kétkedők halkuló
hangja mellett egyre egyöntetűbb a tudományos közmegegyezés, hogy a változást túlnyomó részben
mi, emberek okozzuk. A szkeptikusok gyakran hangoztatják: eddig is volt változás, és lám, alkalmaz-
kodtunk! Az emberiségnek és a fajok millióinak azonban nemcsak ideje, hanem ma már tere sincs
meg az alkalmazkodáshoz az erősen túlnépesedett, erőforrásait illetően túlhasznált bolygónkon.

Természetesen nem várhatjuk ölbe tett kézzel a kataklizmát, morális kötelességünk és jól felfogott
társadalmi, gazdasági érdekünk, hogy mind egyénileg, mind a közösségek szintjén felelősen csele-
kedjünk a klímaváltozás elleni fellépésben.

Hiszem azt, hogy az elkerülhetetlenül bekövetkező változásokhoz annak a nemzetnek, annak a te-
lepülési közösségnek lesz esélye eredményesen alkalmazkodni és az új lehetőségeket megragadni,
amelyik felkészül, és magáévá teszi a szükséges tudást, képességet.

Ehhez a cselekvéshez szeretnénk a kedves Olvasónak munícióval szolgálni a kötetben szereplő ta-
nulmányokkal. A KEHOP-1.2.0-15-2016-00001 azonosító számú, a Klímastratégiák kidolgozásához
kapcsolódó módszertan- és kapacitásfejlesztés, valamint szemléletformálás című projekt adott le-
hetőséget a Klímabarát Települések Szövetségének ahhoz, hogy még aktívabb tagjává váljon azoknak
a nemzetközi és hazai szakmai közösségeknek, amelyek stabil platformot biztosítanak a klímapolitika
iránt elkötelezett szereplőknek.

4

A projekt keretében készült tanulmánykötet megpróbálja körbejárni – ha nem is a teljesség igé-
nyével – azt a szerteágazó problémahalmazt, amelyet a klímaváltozás és a rá adható válaszok jelente-
nek. Igyekszünk bemutatni az Olvasónak a nemzetközi és a hazai környezet- és klímapolitika jelenlegi
és jövőbeli kilátásait, az éghajlatváltozás megfigyelt és várható tendenciáit, a klímaváltozás gazdaságra
és társadalomra gyakorolt hatásait, a klímastratégiák lehetséges módszertanát, az egyéni cselekvés
szerepét és lehetőségeit, az önkormányzatok lehetséges feladatait a klímaváltozás kezelésében.

Ezúton is szeretnék köszönetet mondani az Európai Uniónak a Kohéziós Alapból biztosított tá-
mogatásért és Magyarország kormányának a társfinanszírozásért, továbbá mindenkinek, aki köz- és
magánszereplőként a magyar klímapolitikának és a kapcsolódó szakpolitikáknak a szövevényes fel-
adattengerében időt szakított arra, hogy alakítsa sorsunkat, támogassa törekvéseinket, és lehetővé
tette, hogy többek között ez a tanulmánykötet az Ön, az olvasó kezébe kerülhessen.

Kívánok élménydús olvasást, felelős elmélyülést a kötetben, és remélem, a tanulmányokban
felvetett gondolatok, érvek, elméletek cselekvésre ösztönzik Önt is, hogy megóvjuk azt, ami a leg-
fontosabb: Gaiát és az Életet!

5

A nemzetközi környezet- és
klímapolitikai együttműködés

Dr. Faragó Tibor
címzetes egyetemi tanár (Szent István Egyetem), a környezettudományi témakörű doktori
iskola oktatója (Eötvös Loránd Tudományegyetem), az éghajlatváltozási egyezmény tudomá-
nyos testületének első elnöke, 1991 és 2010 között több nemzetközi környezetügyi szervezet-
tel való hazai együttműködés szakmai koordinátora

A környezettudományi és környezetpolitikai
együttműködés kibontakozása. Környezeti globalizáció

A természeti erőforrások kiaknázása és felhasználása a 20. század közepétől gyorsult fel, mindenek-
előtt a globális népességrobbanásnak, valamint a termelési és fogyasztási volumen lendületes növe-
kedésének betudhatóan. A folyamat rendkívül eltérő jellegű és ütemű volt a különböző térségekben.
Ezzel párhuzamosan nőtt az országhatárokon is átterjedő környezetszennyezés. A veszélyes tenden-
ciák felismeréséhez a világ minden tájáról megfigyelési, mérési adatokra, a környezeti megfigyelési
és az adattovábbítási eszközök modernizációjára volt szükség. Emellett fontos fejlemény volt az átfo-
gó környezettudományi elemzések újszerű – az összefüggések kimutatására, a folyamatok jövőbeli
várható alakulásának becslésére is alkalmas – módszereinek és modelljeinek alkalmazását lehetővé
tevő számítástechnikai eszközök létrejötte. Nemcsak e technikai és módszertani fejlesztések jutot-
tak el az 1970-es évtizedig arra a szintre, hogy már elősegíthessék a kiterjedt környezeti folyamatok
azonosítását, hanem a különböző emberi tevékenységekből eredő természetátalakítás és környezet-
terhelés is ekkorra ért el egy már többé-kevésbé kritikus mértéket. Ezt az időszakot tekinthetjük tehát
a társadalmi-gazdasági folyamatokkal együtt kialakuló környezeti globalizáció és egyúttal az ennek
feltárására és kezelésére irányuló, már globális szintűvé váló nemzetközi környezeti együttműködés
kezdeti szakaszának.

Természeti erőforrások és környezetszennyezés
A természeti erőforrások iránti igényt, azok hasznosítását és ezzel együtt a környezetszennyező anya-
gok kibocsátását nagymértékben felerősítette a második világháborút követő gazdasági újjáépítés,
majd az intenzív növekedés az európai és az észak-amerikai térségben, valamint a fejlődő világban
felgyorsuló társadalmi-gazdasági átalakulás.

Az erőforrások sorából a mezőgazdasági célokra használt földterületekre, a növekvő energiaellátá-
si igényekkel összefüggésben a fosszilis tüzelőanyagokra vagy a különféle ipari (kohászati, építőipari,
vegyipari stb.) tevékenységek alapanyagaira utalhatunk. Sokféle nem megújuló vagy csak feltétele-
sen megújuló természeti erőforrás tartozik e körbe, de a nemzetközi konfliktusok korábban és még
inkább ettől az időszaktól kezdődően azon erőforrások miatt alakultak ki, amelyek – az igényekhez
képest – korlátozottan vagy egyáltalán nem voltak elérhetők az azokra erősödő mértékben igényt
tartó országokban, térségekben. Az ilyen erőforrásokkal kapcsolatos együttműködésre fontos törté-
nelmi példa az Európai Szén- és Acélközösségnek (ECSC) – a majdani Európai Unió elődjének –
a létrejötte 1951-ben vagy a Kőolaj-exportáló Országok Szervezetének (OPEC) létrehozása 1960-
ban. A gépjárműipar és a vegyipar gyors bővülése miatt is az 1970-es évekre mindenekelőtt a kőolaj

6

hozzáférhetősége miatti érdekellentétek értek el globális jelentőségű hatást, amit az 1973. évi és az
1979. évi olajválságok, illetve azok következményei világosan jeleztek. Más természeti erőforrások
miatti nemzetközi feszültségek később jutottak el olyan kritikus szintre, amely valamilyen együttmű-
ködési formát kényszerített ki, vagy akár napjainkig megoldatlan konfliktusba torkollott. Az előbbire a
természetben található, egyebek mellett a gyógyszeripar számára fontos genetikai forrásokat vagy a
nemzetközi területeken fellelhető erőforrásokat (tengeri halállományok, a tengerek alatti szénhidro-
gének stb.), az utóbbira példaként a ritka földfémeket említhetjük.

Az ENSZ Környezeti Programjának (1972) jelképe és a Világunk átalakítása
program (2015) keretében elfogadott fenntartható fejlődési célok jelképei

Az országhatárokon átterjedő különböző emberi tevékenységek miatti káros környezeti hatások kiter-
jedtsége, mértéke is – a már jelzett társadalmi-gazdasági folyamatok nyomán – az 1970-es évtizedre
kezdett eljutni arra a szintre, hogy az azokra vonatkozó megfigyelési információkkal behatóbban
kezdtek foglalkozni a tudomány képviselői. E káros vagy legalábbis kockázatot jelentő környezeti
problémák közé olyanok tartoztak, mint a nagy távolságra terjedő légszennyező anyagok emisszió-
ja, különböző mérgező és súlyos mellékhatásokat okozó vegyi anyagok kijutása a környezetbe vagy
a növekvő hulladékáram. E témakörben a globális szintű együttműködés szükségességét jelző fel-
ismerés egyik első eredménye volt az 1972. évi ENSZ-konferencia1 határozata az ENSZ Környezeti
Programjának (UNEP) létrehozásáról, a legutóbbi nagy jelentőségű fejleménynek pedig a 2015-ben
megtartott csúcsértekezleten a fenntartható fejlődési célokat magában foglaló Világunk átalakítása
című program2 elfogadása tekinthető.

Környezeti megfigyelőrendszerek és a környezettudomány
Nemzetközi összefogás tette lehetővé – az akkori különösen feszült hidegháborús viszonyok ellenére
– az első nemzetközi geofizikai év programjának megtervezését, majd végrehajtását 1957 közepétől.
Ez segítette elő többek között a környezeti savasodást kiváltó légköri kibocsátásokkal (elsősorban a
széntüzelésből származó kén-dioxiddal) kapcsolatban az európai megfigyelőhálózat (EMEP) meg-
erősítését, a légköri ózonmennyiséget mérő globális rendszer (GO3OS) útjára indítását vagy a légköri
szén-dioxid-koncentráció korábbiaknál sokkal pontosabb mérésének megkezdését is. Ugyanez tör-
tént szinte minden környezeti komponensre, környezetterhelési folyamatra vonatkozóan, de sokkal
korlátozottabban alakulhatott ki – az azokhoz közvetlenebbül fűződő gazdasági érdekek miatt – a
legtöbb természeti erőforrás, így különösen az ásványi erőforrások kapcsán. A különféle, egymástól
függetlenül működő környezeti megfigyelőrendszerek közötti koordináció pedig végre 2005-ben va-
lósulhatott meg, amikor létrejött a Globális Földmegfigyelő Rendszerek Rendszere (GEOSS).

1	 ENSZ-konferencia az emberi környezetről (Stockholm 1972).
2	 Világunk átalakítása: a fenntartható fejlődés 2030-ig szóló programja.

7

A növekvő mennyiségű és minőségű megfigyelési adat is hozzájárult ahhoz, hogy megalakulja-
nak, illetve megerősödjenek az érintett tudományágak képviselői közötti együttműködést támogató
nemzetközi szervezetek. Ez játszódott le az ENSZ Környezeti Programjának (UNEP), az ENSZ tudo-
mányos ügyekkel is foglalkozó szakosított szervezetének (UNESCO) égisze alatt vagy a Tudomány
Nemzetközi Tanácsa (ICSU) által koordinált korábbi Nemzetközi Geoszféra-Bioszféra Program, majd
a Föld jövője (más fordításban: Jövőnk a Földön) elnevezésű program esetében. De a teljesség igé-
nye nélkül – egy-egy konkrétabb témakörben – olyan nemzetközi szervezetek is említhetők, mint
az Éghajlatváltozási Kormányközi Testület (IPCC), az élővilág folyamatait értékelő platform (IPBES)
vagy a természeti erőforrások helyzetét elemző testület (IRP). E szervezetek újabb és újabb értékelő
jelentései rámutattak a földi környezetben végbemenő, egyes esetekben már különösen veszélyes
változásokra, az ezek előidézéséhez hozzájáruló emberi tevékenységekre, és egyúttal azt is jelezték,
hogy milyen változtatásokkal lehetne mérsékelni vagy akár megállítani e folyamatokat.

A nemzetközi környezetpolitika fejlődése
A tudományos felvetések elérték a politika „ingerküszöbét”, és először az 1972. évi stockholmi
ENSZ-konferencián fogadtak el a kormányok képviselői környezetpolitikai ajánlásokat egyrészt a
globális kockázatok jobb megértését, másrészt – többé-kevésbé még csak feltételesen – e kocká-
zatok lehetséges mérséklését célzó teendőkről. A mind jobban kiterjedő, globalizálódó környezeti
problémák ok-okozati összefüggéseinek javuló bizonyosságú feltárása nyomán az 1970-es évtized
végétől kezdődően egyre-másra születtek meg azok a megállapodások, amelyekkel az államok
elismerték közös érdekeltségüket az érintett nehézségek kezelésére, és amelyek már bizonyos kö-
telezettségvállalásokat is tartalmaztak. E nemzetközi jogi eszközök egyebek mellett a következőkről
szóltak: a vadon élő veszélyeztetett állat- és növényfajok nemzetközi kereskedelmének szigorítása
(1973); a veszélyes hulladékok nemzetközi szállításának korlátozása (1987); a biológiai sokfé-
leség megőrzése (1992); a csernobili katasztrófa tanulságai alapján is az ipari balesetek ország-
határokon átterjedő hatásaihoz fűződő teendők (1992); a higannyal összefüggő tevékenységek
fokozatos megszüntetése (2013). A légköri kibocsátásokkal foglalkozó egyes megállapodásokra a
továbbiakban térünk ki.

Az 1980-as évtized végére már nemcsak tudományos körökben, hanem a politikai döntésho-
zók szintjén is világos lett, hogy a legtöbb környezeti problémát nem lehet önmagában hatékonyan
megoldani, hanem átfogó módon kell megközelíteni az egymással összefüggő társadalmi-gazda-
sági és környezeti ügyeket. Ezt tükrözte a Környezet és Fejlődés Világbizottság jelentése (ENSZ,
1987), majd az ennek figyelembevételével megtartott 1992. évi és 2002. évi világkonferencia,3
az azok által elfogadott Feladatok a 21. századra című fenntartható fejlődési program és végre-
hajtási terv. Ugyanebben a szellemben, de jóval konkrétabb vállalásokkal született meg 2015-ben
az egyetemes fenntartható fejlődési célokat magában foglaló Világunk átalakítása című program.
(ENSZ, 2015b)

3	 ENSZ-konferencia a környezetről és a fejlődésről (Rio de Janeiro 1992); fenntartható fejlődési világkonferencia (Johannesburg 2002).

8

A „savas esők” és az ózonkárosító anyagok

Mielőtt külön foglalkoznánk az éghajlatváltozás és a klímapolitika témájával, röviden utalunk a környe-
zeti savasodással, továbbá a magaslégköri ózonréteggel kapcsolatos nemzetközi együttműködésre,
mert e két problémakör feltárása tanulságosnak, az azokra adott válaszok pedig részben irányadónak,
mintának bizonyultak a klímapolitika számára is.

Környezeti savasodás: a probléma felismerése és a válaszintézkedések
A fosszilis tüzelőanyagok mind kiterjedtebb használatának egyik mellékhatásaként egyre több kén-di-
oxid került a légkörbe, nagy távolságokra eljuthatott, majd „savas esők” formájában kihullva hozzájárult
egyebek mellett a felszíni vizek minőségének (pH-értékének) megváltozásához. Ebben a folyamat-
ban más nyomgázok és egyéb tevékenységekből eredő légköri kibocsátások is szerepet játszottak.
E probléma régi keletű volt, de ez is a múlt század közepétől vált különösen intenzívvé. Először kínos
vita kezdődött a nyugat-európai és az észak-európai szakértők között arról, hogy természetes vagy
emberi okok miatt váltak savasabbá a skandináv tavak, pusztultak egyes térségekben az erdők, de vé-
gül a javuló minőségű terjedési modelleknek köszönhetően egyértelművé vált az ok-okozati viszony.
Az 1979. évi páneurópai egyezményben,4 majd az ahhoz kapcsolódó jegyzőkönyvekben rögzítették,
hogy milyen ütemben kell csökkenteni e kibocsátásokat (többek között az erőművek füstgázaiból a
kén leválasztásával).

Napjainkra e probléma lényegében megoldódott (miközben számos más légszennyező anyag,
azok országhatárokon való átterjedésének és káros hatásainak ügyében is egyeztetni és közösen
cselekedni kellett, például a benzin „ólmozásának” megszüntetésével). E nemzetközi együttműkö-
dés bizonyos elemei számottevő hatással voltak a későbbi klímapolitikai egyeztetésekre (Faragó T.,
2016b). Ezek közül itt csak néhányat említve: a tudomány és a politika közötti párbeszéd szerve-
zeti kereteinek kialakítása; a csökkenő szintű, de még jelentős mértékben fennmaradt tudományos
bizonytalanság miatt az elővigyázatosság elfogadása; a kibocsátáscsökkentés fokozatos szigorítása;
egyes esetekben a „csővégi” megoldás helyett a „forrásnál” való beavatkozás, amelyre jó példa az
üzemanyagok kéntelenítése (ez egyfajta előképe a klímapolitika sokkal tágabb értelmű „dekarboni-
zációs” megközelítésének). A két környezetterhelési ügy az érintett légköri kibocsátások – mindenek-
előtt a kén-dioxid és a szén-dioxid – forrásain keresztül is összefüggésben van egymással: mindkettő
esetében komoly szerepe van a fosszilis tüzelőanyagok felhasználásához kötődő ágazatoknak (ener-
giatermelés, közlekedés stb.).

Az ózonréteg veszélyeztetése: az ózonkárosító anyagok és a globális
megállapodás
Az ózonréteget veszélyeztető anyagok a vegyipar termékei voltak, amelyeknek a feltalálása, szinte-
tizálása nagyszerűnek bizonyult többek között ahhoz, hogy meg lehessen szabadulni a hűtőszekré-
nyekben korábban használt, az egészségre és a környezetre veszélyes hűtőközegektől. Az 1930-as
évektől, de még inkább világszerte az 1950-es évektől kezdődően e szintetikus anyagokat nagy
mennyiségben és igen sokféle módon alkalmazták (a hűtő- és klímaberendezések mellett a tűzoltó
készülékekben, a szórófejes palackok hajtógázaiként stb.). Már az 1970-es években felmerült, hogy
e vegyületek a környezetbe kikerülve károsak lehetnek, de csak az 1980-as évtized közepére sikerült
kellő egyértelműséggel igazolni, hogy ezek az anyagok eljuthatnak a magaslégkörbe, ott az ózon-

4	 Egyezmény a nagy távolságra eljutó, országhatárokon átterjedő levegőszennyezésről (1979).

9

molekulák elbontásával előidézik az ózonréteg „elvékonyodását” és így a felszínre jutó, veszélyes
ultraibolya sugárzás megerősödését. A kezdeti kétkedést követő tudományos felismerést határozott
nemzetközi lépések követték. Az 1985. évi egyezmény,5 majd az 1987. évi Montreali jegyzőkönyv,
ennek újabb és újabb kiegészítései alapján gyors ütemben megkezdődött először a legismertebb,
széles körben alkalmazott anyagok (freonok, halonok) termelésből, használatból való kivonása, ke-
vésbé ózonkárosító vagy már „ózonbarát” anyagokkal való helyettesítése.

E nemzetközi együttműködés is komoly hatást gyakorolt az 1991-ben megkezdett klímapoliti-
kai tárgyalásokra. (Faragó T., 2016b) Az ózonréteg védelmére alkalmazott néhány sajátos eljárásra
utalunk csak, amelyek részben tükröződtek a klímapolitikai intézkedésekben: a kötelezettségek fo-
kozatos szigorítása; az érintett anyagok termelési kvótáinak nemzetközi kereskedelme (ez a Kiotói
jegyzőkönyvben a nemzetközi emissziókereskedelem formájában jelent meg);6 a fejlett és a fejlődő
országok eltérő felelősségének, helyzetének figyelembevétele; pénzügyi alap létrehozása a fejlődő
országok támogatására az ózonkárosító anyagok kiváltásához (az ózonvédelmi Montreali Alap min-
tájára hozták létre a Globális Környezeti Alap klímakeretét, majd később a Zöld Klíma Alapot). A két
problémakört és az azokkal foglalkozó megállapodásokat összekötötte az a felettébb ellentmondásos
megoldás, miszerint az ózonréteg védelme érdekében eleinte olyan helyettesítő vegyi anyagokat ve-
zettek be, amelyek nagyfokú üvegházhatással rendelkeztek; e gond kezelése hosszú időn keresztül
áthárult a klímapolitikai együttműködésre. (Faragó T., 2017)

Éghajlatváltozás: az okokkal, a hatásokkal, a teendőkkel
foglalkozó együttműködés

Az éghajlati rendszer állapota a történelmi idők során mindig is változott, még ha nem is olyan tág
határok között, mint a földtörténet pár milliárd éves időszakában. A nagymértékű változásoknak, így
a jégkorszakoknak, eljegesedési és a köztes melegebb periódusoknak napjainkra már jól azonosí-
tott – geofizikai folyamatokkal, a Föld keringési jellemzőiben mutatkozó ingadozásokkal kapcsolatos
– természeti okai voltak. Ezekhez képest a rövidebb idejű – néhány évszázados vagy csak pár évtize-
des – időszakok kevésbé szélsőséges jellemzői, illetve az éghajlat évtizedről évtizedre és évről évre
megmutatkozó ingadozásai elsősorban e rendkívül összetett rendszer belső, többé-kevésbé véletlen-
szerűen alakulónak tekinthető folyamataiból adódtak. Bennünket most alapvetően az érdekel, hogy
az emberi tevékenységek főképpen a múlt század közepétől kezdődően milyen ütemben, milyen
módon és milyen mértékben befolyásolhatják a földi éghajlat állapotát, mi következhet ebből, és mi
a teendő a kockázatos hatások megelőzésére, de legalábbis mérséklésére. A továbbiakban tehát az
ebben az értelemben vett jelenlegi globális éghajlatváltozási folyamattal kapcsolatos együttműködés
kereteit, főbb eredményeit mutatjuk be.

5	 Egyezmény az ózonréteg védelméről (1985).
6	 A Kiotói jegyzőkönyv a nemzetközi emissziókereskedelemről (http://real.mtak.hu/62580/ [letöltve: 2017. november 7.]).

10

A jelenlegi változások értékelése és a jövőképek

A légkör összetételét, üvegházhatását, az éghajlati rendszer állapotát befolyásoló természeti tényezők
mellett érvényesülő emberi hatásokról, mindezek lehetséges következményeiről a 20. század első
felében láttak napvilágot először tudományos felvetések. A Meteorológiai Világszervezet által koor-
dinált megfigyelőhálózat – a Globális Légköri Megfigyelőrendszer – adatgyűjtésének köszönhetően
kimutathatóvá vált a felszíni átlaghőmérséklet lassú növekedése. E tendenciaszerű emelkedés ugyan
átmenetileg megszakadt, de megerősödött az a hipotézis, hogy az emberi tevékenységek nyomán
a légkörbe kerülő többlet-szén-dioxid hozzájárul e gáz koncentrációjának emelkedésével a légköri
üvegházhatás fokozódásához. Az 1950-es évek végén megkezdett pontosabb mérések alapján egy-
értelművé vált a szén-dioxid légköri mennyiségének növekedése.

Az ENSZ Környezeti Programja az 1970-es évektől kezdte kiépíteni a már említett Globális
Környezeti Megfigyelőrendszert, amely igyekezett összekapcsolni a földi környezet különféle ös�-
szetevőit, folyamatait külön-külön megfigyelő akkori hálózatokat, s ezáltal a „klímaprobléma” más
vetületeiről (így például az erdőterületek világméretű változásáról) is gyarapodtak az ismeretek.
A klímarendszer állapotát jelző adatok gyűjtésében, összesítésében, értékelésében kialakuló nem-
zetközi együttműködésben így komoly szerepe lett a Globális Éghajlati Megfigyelőrendszernek, a
Globális Óceáni Megfigyelőrendszernek és egy sor más monitoringhálózatnak. Fokról fokra részle-
tesebb globális klímamodellek készültek, amelyek – és az alkalmazásukat lehetővé tevő, gyorsan
bővülő kapacitású számítógépek – nélkül nem lett volna lehetséges e globális rendszer műkö-
désének beható vizsgálata és különböző feltételezések mellett a lehetséges jövőbeli állapotának
becslése. A hidegháborús időszak feszültségei ellenére ebben a témakörben is megélénkültek a
környezeti megfigyelésekkel és elemzésekkel foglalkozó nemzetközi kapcsolatok. A napjainkig na-
gyon sokoldalúvá vált, klímapolitikai szempontból különösen lényeges újabb keletű adatgyűjtő és
elemző intézmények közül itt csak egyet emelünk ki: az üvegházhatású gázokra vonatkozó adatok
világközpontját (amelynek korábban Japán, újabban Norvégia ad otthont). A továbbiakban röviden
áttekintjük, hogy miként alakult a gyorsan bővülő megfigyelési adatokra és tökéletesedő modellek-
re is támaszkodó tudományos együttműködés, és hogyan hatott a klímapolitika fejlődésére.

A tudományos kapcsolatok keretei
A tudományos vizsgálatok a múlt század közepétől már kiterjedtek nemcsak a globális éghajlat
állapotának, folyamatainak megfigyelésére, elemzésére, hanem az üvegházhatású gázok külön-
böző emberi tevékenységekből származó kibocsátásainak és légköri koncentrációik változásának
felmérésére, a szén-dioxid légkörből való kikerülését – mindenekelőtt az erdőgazdálkodás, föld-
használat-változás által – befolyásoló emberi hatások tisztázására is. Mindemellett nagy figyelmet
kapott e globális változás várható társadalmi-gazdasági és ökológiai következményeinek becslése.
Az éghajlati rendszer állapotának alakulásában, különböző időléptékekben, a földi légkör mellett
nagy szerepe van egyebek mellett a teljes hidroszférának és bioszférának, arra lényeges hatás-
sal vannak a napsugárzásban vagy a Föld keringési jellemzőiben mutatkozó változások, valamint
növekvő mértékben az emberi tevékenységek. Ez utóbbiakkal kapcsolatban pedig egy sor ágaza-
tot és alágazatot kell számításba venni, akárcsak a klímarendszer változó és változékony állapo-
ta miatti globális, regionális és helyi hatások esetében. Mindez azt jelenti, hogy nagyon sokféle
tudományág szakértőinek közreműködésével lehet csak feltárni e rendkívül összetett rendszer
működését, megbecsülni állapotának lehetséges jövőbeli alakulását, valamint kellően megalapo-

11

zott ajánlásokat tenni a döntéshozók számára a kockázatos változások megelőzésére, a hatások
mérséklésére.

E tudományközi és „tudománypolitika-közi” együttműködést az 1970-es évektől olyan nemzet-
közi fórumok segítették, mint az 1972. évi stockholmi ENSZ-konferencia, az 1979. évi és az 1990.
évi genfi éghajlati világkonferencia, az 1988-ban Torontóban megtartott nevezetes nemzetközi ta-
lálkozó. A legnagyobb hatású fejleményt az Éghajlatváltozási Kormányközi Testület (IPCC) 1988. évi
létrehozása jelentette. Ennek az lett a fő feladata, hogy a politikai döntéshozók részére összesítse a
globális éghajlati rendszerre vonatkozó szerteágazó tudományos eredményeket: figyelembe véve a
változás okait, folyamatát, hatásait, a lehetséges válaszintézkedéseket elemző kutatásokat. A testü-
let figyelmet fordított nemcsak arra, hogy miképpen és mekkora bizonyossággal támaszthatók alá
a klímarendszer állapotának jelenlegi változásai, annak természeti és emberi eredetű okai, hanem
arra is, hogy különféle feltételezésektől függően hogyan alakulhat, milyen következményekkel járhat
a további változás. E sokoldalú témakörrel, a térségünket érintő megfigyelésekkel, elemzésekkel,
becslésekkel a hazai kutatók is aktívan foglalkoznak. (Bartholy J., Bozó L., Haszpra L., 2011; Mika J.,
2011; Szépszó G., Lakatos M., 2013; Haszpra L., 2016; Bartholy J., Pongrácz R., 2016)

A testület eddig öt átfogó értékelő jelentést adott közre, s ezek meghatározó jelentőségűek
lettek a klímapolitikai tárgyalások szempontjából. Az első jelentés 1990-ben látott napvilágot, és
megállapításait számításba vették az 1992. évi keretegyezmény kidolgozása során. Nyilvánvaló volt,
hogy a légkörben a szén-dioxid, valamint más üvegházhatású gázok mennyisége gyorsan növek-
szik az emberi tevékenységekből is eredően. Bár ennek következményeit illetően számottevő volt
a tudományos bizonytalanság, mégis feltételezhető és becsülhető volt, hogy egy határ után drámai
és visszafordíthatatlan változások következhetnek be a földi környezet állapotában. Erre való tekin-
tettel a keretegyezmény az elővigyázatosság elvére épült, célkitűzése lett, e változások ne lépjenek
át egy kritikus határt. Arról is határoztak, hogy a kezdeti lépésnek szánt válaszintézkedéseket (azok
„elégségességét”) majd az újabb tudományos eredmények alapján felül kell vizsgálni. Pontosan
ez történt az 1995. évi második jelentés után a Kiotói jegyzőkönyv megszületésekor vagy a 2014-
ben befejezett ötödik jelentés után a párizsi megállapodás véglegesítésekor. Ez utóbbi jelentés, de
– még a korábbi modellszámítások alapján – már a 2007. évi negyedik jelentés is bemutatta azokat
a jövőre vonatkozó becsléseket (jövőképeket), amelyek szerint: az éghajlati rendszer akár gyorsan
és nagymértékben megváltozhat, ami együtt járna jelentékeny felszíni hőmérséklet-növekedéssel,
tengerszint-emelkedéssel, a szélsőséges jelenségek gyarapodásával. A tudományos számításokkal
alátámasztott ajánlások értelmében a veszélyes következmények elkerüléséhez első lépésként pár
évtizeden belül abba kellene maradnia az üvegházhatású gázkibocsátások növekedésének. A kor-
rektség kedvéért azt is meg kell említeni, hogy korábban voltak, csökkenő számban jelenleg is van-
nak olyan szakértői közlemények, amelyeknek a szerzői a klímarendszer működését, az állapotvál-
tozását érintő ok-okozati összefüggések egy részét megfigyelési vagy akár elméleti megfontolások
alapján eltérően ítélik meg.

12

A klímapolitikai együttműködés kezdetei
Már az 1972. évi stockholmi ENSZ-konferencián is napirenden volt e témakör. A záródokumen-
tumban két ajánlás a „klímaproblémához” kapcsolódott: ezek szerint az energiatermelés és -fel-
használás környezeti hatásait, köztük a szén-dioxid-kibocsátásból adódó hatásokat fel kell mérni,
valamint értékelni kell a különféle gazdasági tevékenységek lehetséges éghajlati következményeit.
A stockholmi konferencia ajánlásait is megerősítették a 1975. évi páneurópai csúcstalálkozón,7
az ott elfogadott zárónyilatkozat környezetvédelmi fejezetében. 1979-ben pedig már kifejezetten
az éghajlatváltozással és a klímapolitikával is foglalkozó világkonferenciát rendeztek Genfben, ahol
sürgették a hatékonyabb együttműködést a földi éghajlat esetleges gyors megváltozásának megelő-
zésére. A Környezet és Fejlődés Világbizottság 1987. évi jelentése is kitért az üvegházhatású gázok
kibocsátására, és utalt az éghajlatváltozás komoly valószínűségére, továbbá felvetette – akárcsak a
rákövetkező évben meghozott ENSZ-határozat, majd az 1990. évi újabb éghajlati világkonferencia
– e témában egy egyezmény kidolgozásának szükségességét.

Nemzetközi klímapolitikai megállapodások

Négy nemzetközi jogi eszköz létezik már a klímapolitikai együttműködésről, amelyeknek a lénye-
gét a következőkben foglaljuk össze. Továbbá értékeljük hatásosságukat, azaz, hogy kidolgozásuk
és eddigi végrehajtásuk mennyire volt összhangban a globális éghajlatváltozás jelenlegi folya-
matáról, okairól és hatásairól szóló tudományos ismeretekkel, ajánlásokkal. A terjedelmi korlátok
miatt nem térünk ki az elsődlegesen más témájú egyezményekre, amelyeknek a tárgyát képező
globális problémák, az azokban meghatározott célok és feladatkörök azonban kapcsolódnak az
éghajlatváltozáshoz, illetve a klímapolitikához. Ezek közé olyan nemzetközi megállapodások tar-
toznak a korábban már hivatkozott ózonréteg-védelmi egyezmény mellett, mint például a bio-
lógiai sokféleségről szóló egyezmény (1992) vagy a sivatagosodással és aszályokkal foglalkozó
ENSZ-egyezmény (1994).

A klímapolitikai megállapodások
Az ENSZ-közgyűlés 1990-ben határozott arról, hogy meg kell kezdeni egy nemzetközi klímaegyez-
mény kidolgozását. Az ENSZ éghajlatváltozási keretegyezményének szövegét végül 1992 máju-
sában fogadták el, majd a rákövetkező hónapban megtartott világkonferencián („Föld-csúcs”, Rio
de Janeiro) nyitották meg azt aláírásra. (ENSZ, 1992) A keretegyezmény célkitűzése szerint elővi-
gyázatosságból el kell érni, hogy az üvegházhatású gázok légköri koncentrációja ne lépjen át egy
veszélyes szintet, és az éghajlatváltozás üteme már ne haladjon meg egy olyan mértéket, amihez
az ökológiai és a társadalmi-gazdasági rendszerek nem tudnának alkalmazkodni. Ehhez mindenek-
előtt szabályozni, csökkenteni kell az említett gázok emberi tevékenységekből származó kibocsá-
tását. A fejlettebb országok (a Gazdasági Együttműködési és Fejlesztési Szervezet [OECD] akkori
tagállamai és a közép- és kelet-európai „átmeneti gazdaságú” országok) elismerték a kockázatos
folyamat kialakulásában – a fejlődő országokhoz képest – a nagyobb történelmi felelősségüket,
és egyelőre azt vállalták, hogy az érintett gázok tőlük származó kibocsátásai az ezredfordulón nem
fogják meghaladni az 1990. évi szintet. (A nemzetközi egyeztetések időszakában térségünk orszá-
gait éppen jelentékeny gazdasági visszaesés jellemezte, aminek következtében a kibocsátások is

7	 Európai Együttműködési és Biztonsági Értekezlet (Helsinki, 1975).

13

nagymértékben csökkentek; emiatt ezek az országok lehetőséget kértek és kaptak arra, hogy a ki-
bocsátásszabályozási kötelezettségeknél a recesszió előtti gazdasági, illetve kibocsátási szint legyen
a mérvadó, azaz a referenciaszint.)

Az ENSZ éghajlatváltozási keretegyezményének (1992) jelképe; az 1997. évi Kiotói jegyzőkönyv hatálybalépését
méltató jelkép (2005); a párizsi megállapodást elfogadó ülésszak jelképe (2015)

A fejlődő országok elsődleges feladatuknak a fejlettségbeli lemaradásuk enyhítését, a szegénység
leküzdését tekintették, és így jogot formáltak mindenekelőtt az „energiaszegénység” csökkentése
miatt a kibocsátásaik növelésére is. Klímapolitikai programjaik teljesítéséhez elvárták a fejlettektől
a pénzügyi és technológiai támogatást, aminek kétségkívül voltak komoly etikai alapjai is. E támo-
gatások megajánlása nélkül nem lehetett volna egyetértést elérni, de ez az előírás csak a fejlettek-
re vonatkozott; térségünk „átmeneti gazdaságú” országai nem vállaltak ilyen jogi kötelezettséget.
A támogatásokkal megvalósuló kibocsátásszabályozási vagy alkalmazkodási projektek elősegítése
a Globális Környezeti Alap (GEF) hatáskörébe került. A keretegyezmény végrehajtásának értékelé-
sére, az előírások, eszközök pontosítására intézményrendszert hoztak létre: a legfőbb döntéshozó
intézmény a Részes Felek Konferenciája lett, a szakmai, szakmapolitikai munkát két állandó bizott-
ság segítette: a tudományos, módszertani, technológiai kérdésekkel foglalkozó testület (SBSTA) és
a végrehajtást vizsgáló, segítő testület (SBI).

Az 1992. évi megállapodásról – elsősorban a kibocsátások szabályozását meghatározó néhány
rendelkezésről – már akkor világos volt, hogy csak a kezdetet jelenti, hiszen a fejlett országok egye-
lőre néhány évre vállaltak csak kibocsátáskorlátozást, valamint még a gyors gazdasági növekedésű
fejlődő országok is igényt tartottak arra, hogy felzárkózásuk miatt e kibocsátásaik tovább növeked-
hessenek. Mindebből nyilvánvaló volt, hogy globális szinten a környezetre gyakorolt hatás legfeljebb
valamelyest mérséklődhet, de – újabb nemzetközi megállapodás híján – legkésőbb az ezredfordulót
követően tovább fog erősödni.

Az 1995–1997 közötti tárgyalások eredménye lett a Kiotói jegyzőkönyv, amely már a fejlett és
„átmeneti gazdaságú” országok számára kibocsátáscsökkentést írt elő: a keretegyezmény szerinti
referenciaszinthez képest átlagosan ötszázalékos célt a 2008–2012 közötti időszak éves átlagában
számítva. (ENSZ, 1997) Az ebbe beszámítandó üvegházhatású gázok körét is rögzítették, beleértve
azokat az „ózonbarát”, de jelentős légköri üvegházhatással rendelkező szintetikus vegyi anyago-
kat is, amelyeket az ózonréteg védelmére elfogadott nemzetközi megállapodás alapján kezdtek
használni (Faragó T., 2017). A jegyzőkönyv szerint már a földhasználati, földhasználat-változási
és erdőgazdálkodási tevékenységeket is számításba kellett venni abban az értelemben is, ami-
ként ezek érintették a szén-dioxidnak a légkörből való kikerülését, a karbonnak a növényzet és a
talaj általi hosszabb-rövidebb idejű tárolását, a „nyelőkapacitást”. Az Európai Unió akkori tizenöt
tagállama azt vállalta, hogy közösen nyolcszázalékos kibocsátáscsökkentést érnek el (de ehhez a
tagállamok nagyon eltérő mértékű hozzájárulásával). Az „átmeneti gazdaságú” országok öt–nyolc

14

százalék közötti csökkentést vállaltak. Gazdaságpolitikai okokból az ausztrálok és az izlandiak csupán
e környezetterhelés növekedésének visszafogásába egyeztek bele, az orosz és az ukrán fél pedig
csak e légköri kibocsátásaik „szinten tartására” volt hajlandó (annak ellenére, hogy a korábbihoz ké-
pest a recesszió miatt mélyponton voltak e kibocsátásaik). Ez utóbbinak a hátterében az állt, hogy
az akkor hétszázalékos csökkentésre is kész USA – ennek költséghatékony teljesítéséhez – e két
kelet-európai országtól vásárolta volna meg a jelentős kibocsátásikvóta-feleslegüket a nemzetközi
emissziókereskedelem keretében. A jegyzőkönyv különösebb tartalmi részletezés nélkül kitért már
az alkalmazkodás feladataira is.

A vállalások végrehajthatóságához azonban hiányoztak a konkrét eljárási szabályok, amelyekről
csak 2001-ben született egyezség, de a hatálybalépésre még ezután is több évet kellett várni. Az
USA elutasította e megállapodás megerősítését, mert akkori politikai vezetésének indoklása szerint
az káros a nemzetgazdaságukra, és elfogadhatatlan, hogy a gyors gazdasági növekedésű országok
(például Kína) semmilyen kibocsátásszabályozási célt sem vállaltak. Az USA távolmaradásával azon-
ban nem látszott elegendő kereslet a nagy mennyiségű orosz kvótatöbbletre, emiatt az orosz fél
sokáig kivárt, de végül 2004 végén döntött a csatlakozásról. Így a Kiotói jegyzőkönyv 2005 február-
jától lett hatályos, szinte az utolsó pillanatban ahhoz, hogy a 2008–2012 közötti időszakra többek
által vállalt kötelezettségek teljesítése megoldható legyen.

Az újabb megfigyelési és tudományos elemzési információk alapján egyértelmű lett, hogy ko-
molyabb klímapolitikai intézkedésekre van szükség. A fejlődők továbbra is a fejlettektől várták el
a határozottabb lépéseket, több fejlett ország viszont úgy foglalt állást, hogy már csak olyan meg-
oldásban vesz részt, amely alapján a „feltörekvő gazdaságok” – azaz a már említett gyors gazdasági
növekedésű fejlődő országok – is konkrét vállalásokat tesznek. Több fejlődő ország részesedése
a globális környezetterhelésben valóban gyorsan növekedett, a kínai kibocsátások mértéke erre
az időszakra pedig elérte az USA-ét. A fejlődő országokból eredő, hosszabb történelmi időszakra
összesített, illetve az egy főre számított légköri kibocsátások átlagos értékei viszont még mindig
messze elmaradtak a legfejlettebb országokétól. Az volt az elképzelés, hogy 2009-re talán sikerül
kompromisszumokat elérni, de az abban az évben Koppenhágában megtartott legmagasabb szintű
klímapolitikai csúcstalálkozó eredménytelenül zárult. Végül a fejlettek egy csoportja (köztük az EU
akkori huszonhét tagállama) beleegyezett abba, hogy a Kiotói jegyzőkönyv 2012. évi dohai mó-
dosításával már 2020-ig szóló és átlagosan mintegy tizennyolc százalékos kibocsátáscsökkentést
jelentő vállalást tegyen, de azzal a feltétellel, hogy emellett majd lesz egy másik nemzetközi klíma-
politikai megállapodás, amely már egyetemesen mindenkire feladatokat fog tartalmazni. (ENSZ,
2012) A módosításban azonban már nem volt hajlandó részt venni Japán, Kanada, Oroszország,
Új-Zéland és az USA. Ez a 2012. évi jogi eszköz kellő számú csatlakozó hiányában eleddig nem lé-
pett hatályba. (Meglehet, hogy ez így is marad, hiszen a legfontosabbnak látszó, előbb hivatkozott
rendelkezése 2020-ig érvényes.)

A 2015-ben elfogadott párizsi megállapodással sikerült többé-kevésbé feloldani a változó mérté-
kű és arányú felelősséggel kapcsolatos ellentéteket a fejlettek és a fejlődők között. (ENSZ, 2015a)
Ha eltérő megfogalmazással is, de mindkét országcsoport számára előírás lett, hogy hozzájáruljon
a közösen elfogadott cél eléréséhez: ahhoz, hogy a globális felszíni átlaghőmérséklet emelkedése
jóval +2 Celsius-fok alatt maradjon az iparosodást (ipari forradalmat) megelőzőhöz képest, de le-
hetőleg már a +1,5 Celsius-fokot se haladja meg. A megállapodás értelmében mielőbb el kellene
érni, hogy a globális szinten összesített kibocsátások már ne növekedjenek tovább, majd azt, hogy
évszázadunk második felében az emberi tevékenységekből eredő ilyen légköri kibocsátások men�-
nyiségét ellensúlyozzák a légkörből való kikerülésüket elősegítő emberi beavatkozások (a tartamos

15

erdőgazdálkodás és más megoldások révén). Így lehetne elkerülni az érintett nyomgázok légköri
koncentrációjának további gyors, valamint kockázatos következményekkel járó növekedését.

A számos feladatkört és együttműködési keretet általánosságban tartalmazó párizsi megállapo-
dásról viszont azon az áron volt elérhető a konszenzus, hogy e dokumentum semelyik országnak
vagy országcsoportnak nem írt elő semmilyen számszerű célt. Minden félnek az a kötelezettsége,
hogy ötévenként „nemzetileg meghatározott hozzájárulás”-ként nyilatkozzon mindenekelőtt a kibo-
csátáscsökkentéssel és az alkalmazkodással kapcsolatos klímapolitikai terveiről (azaz ahogyan majd
hozzájárulni szándékozik a megállapodásban jelzett közös célkitűzések eléréséhez).

A megállapodás végrehajtását 2020 után kell megkezdeni, de addig még rengeteg teendő van,
hiszen – a Kiotói jegyzőkönyvhöz hasonlóan – a részletes eljárási szabályokról külön meg kell
egyezni, beleértve egyebek mellett a következőket: a már említett „nemzetileg meghatározott hoz-
zájárulás”-ok elkészítéséhez a jövőben egységesen alkalmazandó útmutatót; a nemzetközi emis�-
sziókereskedelemmel és a kibocsátásszabályozással kapcsolatos „nem piaci” jellegű együttműködé-
sek szabályait; a fejlett országok által a fejlődőknek nyújtott pénzügyi és technológiai támogatásokról
szóló információk közreadásának módját.

Az 2015. évi, 193 ország és számos nem kormányzati szervezet delegációinak részvételével megtartott párizsi
klímapolitikai tárgyalások helyszínén a Magyarország részvételét jelképező oszlop. Forrás: a szerző felvétele

A párizsi megállapodás nagyon rövid időn belül, már 2016 novemberében hatályba lépett, ami ép-
pen annak is betudható, hogy nem tartalmazott túlzottan konkrét, számszerűsített kötelezettségeket.
2017 novemberéig majdnem minden fejlődő és fejlett ENSZ-tagállam (így például az Európai Unió
tagállamai, köztük Magyarország) csatlakozott a megállapodáshoz. Az USA új politikai vezetése ugyan
bejelentette a megállapodásból való kilépési szándékot – olyan indoklással, amely kísértetiesen ha-
sonlít ahhoz, mint amikor a Kiotói jegyzőkönyvből „távoztak” –, de a tényleges kilépés a nemzetközi
előírások értelmében csak 2020 vége felé történhetne meg. Megjegyzendő, hogy van még néhány
olyan ország (például az Orosz Föderáció), amelyik kivár a csatlakozással.

A megállapodások értékelése
A felsorolt nemzetközi klímapolitikai eszközök legfontosabb „érdeme”, hogy általuk a nemzetközi kö-
zösség elismerte az emberi tevékenységek növekvő mértékű hatásait a globális éghajlati rendszerre,
a kockázatos következményeket és azt, hogy egyfelől csökkenteni kell e hatásokat, másfelől pedig
fel kell készülni a már elkerülhetetlennek látszó változásokra. Az ennek érdekében eddig tett vállalá-
sok visszafogottságát több lényeges tényező indokolhatta: a klímarendszer és az arra ható tényezők
összetettségéből adódóan a rendszer jövőbeli viselkedésének korlátozott lehetőségű előrevetítése;

16

azoknak az ágazatoknak, termelési és fogyasztási módoknak (mintázatoknak) a nagyfokú tehetetlen-
sége, amelyek a leginkább hozzájárulnak e globális környezetterheléshez, illetve amelyek a változá-
sok következményeinek elsődleges hatásviselői; a fejlett és a fejlődő országok közötti számottevő, de
változó mértékű felelősségbeli különbség e globális probléma kialakulásában, megerősödésében és
az ezzel is összefüggő gazdasági versenyképességi megfontolások.

Ennek megfelelően az 1992 és 2012 között elfogadott három nemzetközi jogi eszköz az elővi-
gyázatosság és a közös, de megkülönböztetett felelősség elveire alapozva a fejlett országok számára
írt elő egy-egy évtizednyi időszakra korlátozott mértékű, az 1990-es szinthez viszonyított kibocsá-
tásszabályozási kötelezettséget: 2000-ig szinten tartást, majd átlagosan ötszázalékos csökkentést
2008–2012 átlagára számítva, végül átlagosan tizennyolc százalékos csökkentést 2020-ig, de már
öt fejlett „nagy kibocsátó” nélkül. (A korábban említettek szerint az „átmeneti gazdaságú” országok
kibocsátási referenciaszintjének időszaka eltérő lehetett.) Eközben a változásokra való felkészülés, a
sérülékenység mérséklése, a káros hatásokkal szembeni „rugalmas ellenálló képesség” (reziliencia)
megerősítése, azaz az alkalmazkodási képességek javítása egyre nagyobb hangsúlyt kapott, és már
nem csak a különösen sérülékeny fejlődő országok részéről.

A 2015. évi párizsi megállapodás viszont már csak úgy jöhetett létre, hogy a fejlettek mellett kü-
lönösen a gyors gazdasági növekedésű fejlődő országok is késznek mutatkoztak kibocsátásszabályo-
zási intézkedésekre, továbbá a kibocsátásokkal kapcsolatos feladatok mellett azokkal már majdnem
egyenrangú hangsúlyt kaptak az alkalmazkodási teendők is. Ez egy fontos fordulat, de még belátha-
tatlan, hogy mennyire lesz hatásos e legutóbbi megállapodás attól függően, hogy milyen végrehajtási
szabályokban állapodnak meg a tárgyaló felek, és mennyire lesz hatékony a vállalásaik végrehajtása.
A tervek szerint a részes felek először 2023-ban fogják közösen megvizsgálni a párizsi megállapodás
helyzetét, és ehhez az Éghajlatváltozási Kormányközi Testület addigra elkészülő hatodik jelentése fog
tudományos értékelést biztosítani.

A klímapolitikai vállalások megfelelőségét egyebek mellett ahhoz képest értékelhetjük, hogy mi-
lyen mértékben követik a tudományos közösség ajánlásait például arra vonatkozóan, hogy a globális
felszíni átlagos melegedés ne haladja meg a +2 Celsius-fokos mértékét. Az említett testület 2007.
évi jelentéséből az tűnt ki, hogy elővigyázatossági okokból az évszázad közepéig legalább felére kel-
lene csökkenteni a globális kibocsátásokat (1990-hez képest), és ehhez 2020 előtt meg kellene
állítani azok növekedését. Ez utóbbi célhoz a fejlett országoknak 25–40 százalékos kibocsátáscsök-
kentéssel kellene hozzájárulniuk, a fejlődőknek pedig 15–30 százalékkal kellene mérsékelniük kibo-
csátásaik növekedési ütemét. A Kiotói jegyzőkönyv 2012. évi dohai módosításában foglaltak messze
elmaradtak ettől a szinttől. A testület 2014. évi újabb értékelő jelentése szerint 2030-ig mintegy
tizennégy százalékkal kellene mérsékelni a globális szintű kibocsátást (2010-hez viszonyítva), miköz-
ben a párizsi megállapodáshoz kapcsolódóan az országok által közzétett szándéknyilatkozatokban
foglaltak összesített értéke hozzávetőlegesen éppen ekkora növekedést eredményezne. (Faragó T.,
2016) (Persze az e szándékok szerinti környezetterhelés-csökkentés nélkül sokkal nagyobb lenne ez
a globális szintű eltérés a testület által ajánlatosnak tartott értéktől.) A helyzet természetesen változ-
hat a továbbiakban, hiszen a megállapodás értelmében időszakonként egyrészt felül fogják vizsgálni
az addig tett erőfeszítések elégségességét, másrészt erre is tekintettel minden részes félnek újra nyi-
latkoznia kell a további klímapolitikai terveiről.

17

Az Európai Unió klímapolitikája
Az EU a kezdetektől a klímapolitikai együttműködés aktív résztvevője volt, és sokat tett azért, hogy az
előzőkben hivatkozott megállapodások létrejöhessenek. Az unió akkori tagállamai együttesen nyolc
százalék, húsz százalék, majd legalább negyven százalék mértékű kibocsátáscsökkentést vállaltak
a Kiotói jegyzőkönyvhöz, a dohai módosításhoz, illetve a párizsi megállapodáshoz kapcsolódóan.
Emellett messzemenően elismerték a különösen sérülékeny fejlődő országok sajátos helyzetét, és
vállalták, hogy elsősorban részükre támogatást biztosítanak (klímapolitikai terveik elkészítéséhez, a
változásokra való felkészüléshez).

E vállalásokkal összhangban alakultak az EU közösségi eszközei is: klímapolitikai program ké-
szült; a kibocsátáscsökkentési, alkalmazkodási, klímafinanszírozási célokat számításba vették az ága-
zati programokban és a jogi eszközökben; 1995-től kezdődően külön „klíma-energia csomag”-okat,
azaz jogszabályokat dolgoztak ki. Ez utóbbiak tartalmazták a közösségi emissziókereskedelemre, az
energiahatékonyság javítására, a megújuló energiaforrások használatára irányuló előírásokat.8 A je-
lenleg hatályos jogszabálycsomag a dohai módosítással összefüggésben az EU részéről tett vállalá-
sok teljesítését is szolgálja, és magában foglalja az unió szintjén a legalább húszszázalékos átlagos
kibocsátáscsökkentést 2020-ra (1990-hez képest), az energiahatékonyság húszszázalékos javítását
és a megújulók átlagosan húszszázalékos arányának elérését. A következő klíma-energia csomagnak
viszont már a párizsi megállapodáshoz kell igazodnia, valamint az EU szándéknyilatkozatához, mi-
szerint 2030-ra legalább negyvenszázalékos lesz a kibocsátáscsökkentés, és ennek teljesítéséhez is
legalább 27-27 százalékos lesz az energiahatékonyság-javulás és a megújulók aránya.

Magyarország az EU-csatlakozás óta a többi uniós tagállammal együttműködve vesz részt mind a
nemzetközi tárgyalási folyamatban, mind az ahhoz is kapcsolódó közösségi programok és jogi eszkö-
zök kidolgozásában, végrehajtásában. Már ezt megelőzően is, tehát 1991–2004 között egyeztetések
folytak az EU akkori tagállamai és a társult államok között; részben ennek is volt betudható, hogy ez
utóbbiak „átmeneti gazdaságú” országokként tevőlegesen bekapcsolódtak a nemzetközi egyeztetési
folyamatba.9 Magyarország mind a négy, már említett nemzetközi klímapolitikai megállapodáshoz
csatakozott. A hazai feladatok átfogó keretét a Nemzeti Éghajlatváltozási Stratégia biztosítja, az al-
kalmazkodási feladatok témájában különprogramok is indultak (Láng, Csete L., Jolánkai M., 2007;
Pálvölgyi T., Selmeczi P., 2016), az érintett EU-szintű szabályozási eszközök átvétele megtörtént, és
minden ágazati terület is számításba vette saját szakmai programjaiban, szabályozási eszközeiben a
rá vonatkozó teendőket.

8	 A „klíma-energia csomag” mellett más EU-rendelkezések is foglalkoznak e kibocsátásokkal, például az épületenergetika, a gépjárművek kapcsán.
9	 E tanulmány szerzője 1991 és 2010 között volt e nemzetközi folyamatban magyar részről a megbízott szakmai főtárgyaló.

18

A klímatudományi és klímapolitikai együttműködés jövője

A környezeti megfigyelések és vizsgálati módszerek fejlesztését, akárcsak a természeti erőforrások
fenntarthatóbb hasznosítását, a környezeti terhelések csökkentését célzó kutatások alapján még
pontosabban megérthetjük a környezeti folyamatokat, és még hatékonyabb megoldások, eszközök
válhatnak elérhetővé a fenntarthatósági követelmények betartásához. Ez hozzájárulhat többek kö-
zött ahhoz is, hogy teljesíthetők legyenek a különböző környezetvédelmi megállapodások, valamint
a Világunk átalakítása című ENSZ-program 2030-ig szóló fenntartható fejlődési céljai is. (ENSZ,
2015b) Mindennek fontos része az éghajlati rendszer tudományos vizsgálata, az eddigieknél még
szabatosabb ismeretek biztosítása ahhoz, hogy a további változások, azok ok-okozati összefüggései,
hatásai jobban becsülhetők legyenek, ezáltal elősegítve a hatékony globális, nemzeti és helyi szintű
klímapolitika kialakítását.

Mint általában a globalizálódó környezeti ügyekben, konkrétabban a „klímaprobléma” esetében
is megfelelő nemzetközi együttműködésre van szükség mind a környezeti megfigyelések, adatgyűj-
tések és elemzések, mind a kutatások, a kutatási eredmények értékelése (szintézise) terén. A meg-
figyelésekkel és a tudományos vizsgálatokkal kapcsolatos együttműködés főbb szervezeti kereteire
már utaltunk (IPCC, UNEP, ICSU stb.); ezek további eredményes működése különösen lényeges a
helyes környezet-, illetve klímapolitikai döntésekhez. A helyzet és a teendők nemzetközi értékelésé-
ben fontos állomás lehet majd a +1,5 Celsius-fok globális melegedés témájával foglalkozó, 2018-ra
tervezett külön jelentés, majd a 2022-ben közreadandó újabb átfogó értékelés (az IPCC 6. jelenté-
se). Ezek megállapításaitól is függhet a párizsi megállapodás további sorsa.

A megfigyelések és a tudományos értékelések hozzájárulhatnak a környezetterhelések csökken-
téséhez és az alkalmazkodási képességek erősítéséhez is, de önmagukban nem lehetnek elégsé-
gesek a világunkban végbemenő kiterjedt társadalmi-gazdasági folyamatok, nagyszabású hatalmi,
gazdaságpolitikai változások kockázatos környezeti és szociális hatásainak kezeléséhez. Ehhez a fenn-
tarthatósági követelmények elfogadására, rendszerszerű alkalmazására van szükség minden szinten.
Ugyanez érvényes a klímapolitikára is a 2020-ig tartó és az azutáni időszakra, amihez nemzetközi
szinten a párizsi megállapodás adja – egyelőre kellő részletek nélkül – a keretet, tág megközelítés-
ben pedig a fenntartható fejlődés már említett Világunk átalakítása című programja. Ezek mellett, de
ezekkel szoros összefüggésben számos más nemzetközi programot és megállapodást is figyelembe
kell venni (amelyek közül néhányra utaltunk e tanulmányban). Mindezek meghatározó jelentősé-
gűek az EU-tagállamok és így hazánk számára is, de saját feladataink megfogalmazásakor – a nem-
zetközi és uniós szintű klímapolitika végrehajtása kapcsán is – nyilván figyelembe kell venni a helyi
adottságokat, hatásokat, lehetőségeket.

A környezetpolitika, ennek részeként is a klímapolitika tervezése és teljesítése nemcsak kormány-
közi és kormányzati feladat, hanem ebben a maguk szintjén és eszközeivel mások is közvetlenül
érintettek és részt vesznek, így a különböző tudományágak képviselői, vállalkozások, területi és helyi
önkormányzatok, civilszervezetek. Az ilyen szakterületi, érdekképviseleti csoportok nemzetközi szer-
vezetei segítik a tagjaik közötti együttműködést, de emellett a nemzetközi tárgyalásokhoz és a meg-
állapodások végrehajtásához kapcsolódóan is hatékony tevékenységet fejtenek ki közösen, és ennek
a továbbiakban is komoly szerepe lesz a környezeti problémák megoldásában.

19

Bibliográfia

Bartholy J., Bozó L., Haszpra L. (szerk.), 2011: Klímaváltozás. Klímaszcenáriók a Kárpát-medence
térségére. MTA és ELTE, 281 o. http://nimbus.elte.hu/~klimakonyv/Klimavaltozas-2011.
pdf (letöltve: 2017. november 6.)

Bartholy J., Pongrácz R., 2016: A jelen és közeljövő klímaeseményei és kihívásai. Természet Világa,
2016/1. 76–80.

ENSZ, 1992: Az ENSZ éghajlatváltozási keretegyezménye. (Értékelés: Az ENSZ Környezet és Fej-
lődés Konferenciájának Magyar Nemzeti Bizottsága, 98. http://real.mtak.hu/65985/ [letöltve:
2017. november 7.])

ENSZ, 1997: Kiotói jegyzőkönyv. (Értékelés: Fenntartható Fejlődés Bizottság, 96. http://real.mtak.
hu/65839/ [letöltve: 2017. november 7.])

ENSZ, 2012: A Kiotói jegyzőkönyv dohai módosítása. (Értékelés: Grotius, 84. http://real.mtak.
hu/65839/ [letöltve: 2017. november 7.])

ENSZ, 2015a: Párizsi megállapodás. (Értékelés: Faragó T., 2016: A párizsi klímatárgyalások eredmé-
nyei. Magyar Energetika, 23/1., 8–12. http://real.mtak.hu/62026/ [letöltve: 2017. november
7.])

ENSZ, 2015b: Világunk átalakítása: a fenntartható fejlődés 2030-ig szóló céljai. (Értékelés: http://
real.mtak.hu/38257 [letöltve: 2017. november 6.])

Faragó T., 2016: Világunk 2030-ban: a nemzetközi együttműködés új egyetemes programjának
előzményei, lényege és értékelése. Külügyi Szemle, 15/2., 3–24. http://real.mtak.hu/38257 (le-
töltve: 2017. november 6.)

Faragó T., 2016: The anthropogenic climate change hazard: role of precedents and the increasing
science-policy gap. Időjárás, 120/1., 1–40. http://real.mtak.hu/60726 (letöltve: 2017. novem-
ber 9.)

Faragó T., 2017: Az ózonréteg megmentése: egy globális környezeti átterhelés évfordulói és ta-
nulságai. Magyar Tudomány, 178/9., 1105–1113. http://real.mtak.hu/62024/ (letöltve: 2017.
november 9.)

Haszpra L., 2016: Mérföldkövek a légköri szén-dioxid-forgalomban. Magyar Tudomány, 177/12.,
1447–1454.

Mika J., 2011: Éghajlatváltozás, hatások, válaszadás. Kempelen Farkas Hallgatói Információs Köz-
pont, 123.

Láng I. et al. (szerk.), 2007: A globális klímaváltozás: hazai hatások és válaszok. Vahava-jelentés.
Szaktudás Kiadó, 220. (Angol nyelvű tanulmánygyűjtemény és jelentés: MTA, 2010. http://www.
preventionweb.net/files/18582_thevahavareport08dec2010.pdf (letöltve: 2017. november 6.)

Pálvölgyi T., Selmeczi P. (szerk.), 2016: Tudásmegosztás, alkalmazkodás és éghajlatváltozás. Magyar
Földtani és Geofizikai Intézet, 85 o. http://real.mtak.hu/41196/1/NATeR_kotet_MFGI_2016_Be-
deFA.pdf (letöltve: 2017. november 9.)

Szépszó G., Lakatos M., 2013: A jelenlegi és a jövőbeli éghajlatváltozás magyarországi jellemzői. Zöld
Ipar Magazin, 3., 10–13.

21

Hazai klímapolitika

Dr. Botos Barbara
főosztályvezető, Nemzeti Fejlesztési Minisztérium Klímapolitikai Főosztály

Sütő Attila
Magyar Bányászati és Földtani Szolgálat Nemzeti Alkalmazkodási Központ Főosztály

A fejlesztéspolitika különböző vetületeit, de általában a mindennapi életet is érintő legfontosabb kihí-
vások között jelentkezik napjainkban a klímaváltozás problémaköre, egyikeként azoknak a környezeti
és társadalmi-gazdasági problémáknak, amelyek a természeti erőforrások készleteit és minőségét ve-
szélyeztetik, ezáltal akadályt jelentenek a fenntarthatóság felé való átmenetben. Az éghajlati elemek,
elsősorban a hőmérséklet és a csapadék érzékelhető változásai, a szélsőséges időjárási események
intenzitás- és gyakoriságnövekménye környezeti, társadalmi és gazdasági kockázatok sorát hozzák
létre. Magyarország e kockázatokkal szembeni veszélyeztetettsége, azaz éghajlati sérülékenysége
európai léptékben is jelentős. (ESPON Climate, 201110 és Vahava-projekt, 200611) A nemzetközi
és európai uniós klímapolitikai dokumentumokon túl az irányadó európai (Európa 2020 stratégia,
Territorial Agenda 2020) és magyarországi (Országos Fejlesztési és Területfejlesztési Koncepció,
Magyarország partnerségi megállapodása a 2014–2020-as fejlesztési időszakra) stratégiai és fej-
lesztéspolitikai, területpolitikai tervdokumentumok sora is kiemelt szempontként tekint a klímaválto-
zás okozta hatások kezelésére, ami még inkább jelzi a jelenség súlyát.

A fejezet a hazai nemzeti és térségi/helyi klímapolitikai stratégiatervezési aktualitások áttekintését
követően kitér a magyarországi klímavédelmi szabályozás, jogalkotás eredményeire, majd az üveg-
házhatású gázkibocsátás alakulásáról, az alacsony szén-dioxid-kibocsátású gazdaság kiépítésének ér-
dekében tett kormányzati lépésekről, az Európai Unió emissziókereskedelmi rendszerével kapcso-
latos és az erőfeszítés-megosztási határozatban foglalt feladatok ellátásáról is beszámol. A fejezet
második részében a nemzetközi klímapolitika kapcsán a párizsi megállapodásból adódó, a nemzet-
közi klímafinanszírozással összefüggésben felmerülő és a Montreali jegyzőkönyvből eredő teendőket
is áttekinti az írás – az éghajlatváltozási kormányközi testületbeli szerepvállalás aktualitásai mellett.

Hazai klímapolitika

A második Nemzeti Éghajlatváltozási Stratégia
Stratégiai jelentőségű Kárpát-medencei létalapjaink megóvása és az ország klímaváltozással szembe-
ni sérülékenysége kapcsán rendkívül fontos az éghajlatváltozás hatásainak mérséklése és az ezekre
való tervezett felkészülés. A káros hatásokkal szembeni fellépés közös nemzeti érdek, amelynek
kiemelten fontos pontja az üvegházhatású gázok kibocsátásának csökkentése és a klímaváltozáshoz
való alkalmazkodás. Ennek érdekében Az ENSZ éghajlatváltozási keretegyezménye és annak Kiotói
jegyzőkönyve végrehajtási keretrendszeréről szóló 2007/LX. törvény rendelkezései alapján hazánk

10	 Climate Change and Territorial Effects on Regions and Local Economies (ESPON Climate, 2011). http://www.espon.eu/export/sites/default/
	 Documents/Projects/AppliedResearch/CLIMATE/ESPON_Climate_Final_Report-Part_B-MainReport.pdf (letöltve: 2017. november 10.).
11	 Vahava- (Változás-Hatás-Válaszadás) projekt: A globális klímaváltozás hazai hatásai és az arra adandó válaszok. Magyar Tudományos
	 Akadémia, 2003–2006.

22

első Nemzeti Éghajlatváltozási Stratégiájának (NÉS-1) elfogadására 2008-ban került sor. Az akkori
jogszabályi követelmények szerint a dokumentumot 2013-ban felülvizsgálták, majd a 2015 decem-
berében elfogadott párizsi megállapodásban foglaltaknak való megfelelés érdekében 2016-ban el-
készült a második Nemzeti Éghajlatváltozási Stratégia (NÉS-2), amelyet a társadalmi és közigazgatási
egyeztetéseket követő módosítások után 2017-ben az Országgyűlés elé terjesztettek. A dokumen-
tum többek között magában foglalja a korábbi stratégia felülvizsgálatát, az üvegházhatású gázkibocsá-
tás 2050-ig tartó csökkentésének lehetőségeit (Hazai Dekarbonizációs Útiterv), valamint a klímavál-
tozás hatásaihoz való alkalmazkodás ágazati cselekvési feladatait (Nemzeti Alkalmazkodási Stratégia).
A NÉS-2 az elődjénél nagyobb hangsúlyt fektet a szemléletformálásra (külön részfejezetet szentelve
a „Partnerség az éghajlatért” Szemléletformálási Tervnek), figyelembe veszi a területi eltéréseket, és
az elfogadott tudományos módszerek alapján tárja fel az éghajlatváltozás hatásait.

A párizsi megállapodásban foglaltaknak megfelelően átdolgozott dokumentum közel két hétig tartó
társadalmi konzultációja során összesen mintegy kétszáz észrevétel érkezett közigazgatási és társadal-
mi szervezetektől, valamint magánszemélyektől egyaránt, továbbá tárgyalta az Országos Környezet-
védelmi Tanács és a Nemzeti Fenntartható Fejlődés Tanácsa is. A beérkezett véleményeket szinte
kivétel nélkül beépítették a stratégiába, ezzel is jelezve a társadalmi szerepvállalás fontosságát. A NÉS-
2 Országgyűlés általi elfogadását követően a benne foglalt célok teljesítésének első ütemét szolgáló
hároméves időszakra szóló Éghajlatváltozási Cselekvési Terv (ÉCST) készül a NÉS-2 ágazati cselekvési
irányain alapuló tényleges fejlesztési tematikákat fogalmazva meg, a kapcsolódó megvalósítási kere-
teket (felelős, intézményrendszeri, finanszírozási háttér, részfeladatok, nyomon követés) is meghatá-
rozva. Szerkezetében az ÉCST a NÉS-2 hármas tematikus felépítését követi; az éghajlatvédelmi, az
alkalmazkodási és a szemléletformálási területekkel külön részprogramok foglalkoznak.

A NÉS-2 és az ÉCST kapcsolatrendszere

A készülő ÉCST a mitigációs, adaptációs és szemléletformálási intézkedések során túl a végrehajtási
keretrendszert taglaló pontjai között kiemelt hangsúlyt helyez a NÉS-2 és az ÉCST nyomon követésé-
re vonatkozó monitoringrendszerre és a megfelelő időközönként visszacsatolást biztosító értékelési
rendszerre is. Ezzel egy régi adósságot törleszt a hazai klímapolitikában.

Magyarországon a stratégiai tervezéshez kapcsolódó értékelési tevékenységről általánosságban
elmondható, hogy az európai uniós követelményeknek és a nemzetközi gyakorlatnak megfelelően

23

az az uniós támogatások eredményességének értékelése kapcsán elmúlt programidőszakok során
kialakult egyfajta rendszer. Ez mindenképp üdvözlendő fejlemény, amely a jövőben egy klímapolitikai
szempontú értékelési rendszer egyik alapjaként is szolgálhat. Lényeges eredménye, hogy a hazai ér-
tékelési tevékenységtől már nem idegen a koordináció, a rendszerszerű gondolkodás, a rendszeres
visszacsatolások (elsősorban az uniós források kapcsán). Mind a központi irányítás, mind a tanács-
adói szféra szintjén megindult az értékelési kultúra kiépülése, a szakemberháttér kialakulása, ame-
lyek pozitív eredmények. Hasonló mértékű rendszerépítést a költségvetési forrásokra építkező hazai
fejlesztési programok kapcsán azonban már nem találni (az úttörő szerepkörű területi értékelések
rendszerén túl). Tényleges klímaszempontú értékelési termék még kevésbé jelentkezik az elkészült
termékek között. A környezeti szakterületi értékelések kimerülnek a stratégiai környezeti vizsgálatok
(SKV) elkészültében.

A kérdéskör aktualitását aláhúzza, hogy az Európai Unió jelenlegi programperiódusának fejlesztés-
politikai fókuszai, illetve a hazai (gazdaság)fejlesztés középtávú céljai fontos hangsúlyt helyeznek a
hazai klímavédelmi és -alkalmazkodási beavatkozásokra, illetve a zöldgazdaság megerősítésére. Az
aktuális programidőszaki operatív programok és az állami fejlesztési programok klímavédelmi po-
tenciáljának kiaknázása alapvető e célok eléréséhez. Ehhez mindenképpen szükséges egy integrált,
átfogó stratégiai tervezési, monitoring- és értékelési eszköztár kiépülése hazánkban is. A stratégiai
tervezési és programozási pillérek nagyrészt már működnek mind általában a fejlesztéspolitikában,
mind kifejezetten a klímapolitika területén, azonban a klímapolitika-specifikus monitoring- és értéke-
lési rendszer kialakítása – amely alkalmas lenne a klímaadaptációs, mitigációs tevékenységek támo-
gatására, egyúttal a nemzeti fenntarthatósági, klímapolitikai és kapcsolódó gazdaság- és társadalom-
fejlesztési célok elérésének szakszerű és teljes körű vizsgálatára – még elvégzendő feladat.

Pozitív elmozdulást jelez ugyanakkor az elmúlt években néhány kapcsolódó fejlemény. A Környe-
zet és Energia Operatív Programból (KEOP) finanszírozott Zöld Monitoring Program 2015-ös kísérle-
te már egy átfogó zöldgazdaság-fejlesztési (és ehhez kapcsolódva klímapolitikai beavatkozásokat is
nyomon követő) monitoring- és értékelési rendszer létrehozatalát célozta, ám megállt a tervezésnél,
végrehajtási fázis nem követte a javaslatot. A befejeződött vagy jelenleg is zajló klímapolitikai tervezési
folyamatok (NÉS-felülvizsgálat, NÉS-2 elfogadása, I. ÉCST tervezése) jelenleg elfogadási/tervezési fá-
zisban vannak, így sorsuk bizonytalan, ám a bennük megjelenő hangsúlyos monitoring- és értékelési
irányultság mindenképpen biztató.

Térségi és helyi klímastratégiák
A nemzeti tervezési szinten túl megkerülhetetlen a térségi és helyi szintek szerepe is, hiszen ezek
kapcsán érvényesülnek elsődlegesen a mindennapokban a klímaváltozás különböző negatív (és po-
zitív) kihatásai, és realizálódnak a klímavédelem és az alkalmazkodás, a felkészülés tényleges gyakor-
lati feladatai. Fontos fejlemény, hogy a Környezeti és Energiahatékonysági Operatív Program I. prio-
ritástengelyének keretén belül támogatva hárommillió lakost érintően megyei és települési (városi,
községi, kerületi) klímastratégiák készülnek, valamint felálltak a megyei éghajlatváltozási platformok
is, amelyek segítik a megyei klímastratégiák kialakítását. 2017 első hónapjaiban sor került a megyei
és települési szintű tervezési munkát támogatandó módszertani segédlet kidolgozására a Nemzeti
Fejlesztési Minisztériumnak (NFM), a Magyar Bányászati és Földtani Szolgálat Nemzeti Alkalmazkodá-
si Központ Főosztályának és a Klímabarát Települések Szövetségének (KBTSZ) gondozásában; nap-
jainkban pedig már teljes lendülettel zajlik a megyei klímastratégiák tervezése, amelyet a következő
években a településieké követhet.

24

Klímavédelmi szabályozás, jogalkotás
Az éghajlatvédelmi szabályozás az elmúlt négy évben számos pozitív változáson ment keresztül.
A módosítások célja egyrészt a nemzetközi és uniós jogszabályok hazai megvalósítása, másrészt a
vállalkozások és a természetes személyek bürokratikus terheinek csökkentése, valamint a hatósági
eljárások egyszerűsítése volt. 2015-ben megkezdte működését a Nemzeti Klímavédelmi Hatóság. Az
Országgyűlés 2016-ban elsőként ratifikálta a párizsi megállapodást. 2017-től új miniszteri rendelet
lép a fluortartalmú üvegházhatású gázokkal tevékenységet végzők képesítéséről szóló korábbi sza-
bályozás helyébe. A környezeti hatásvizsgálati eljárásokban 2017. június 15-től vizsgálni kell az en-
gedélykérelemmel érintett hatásterület éghajlatváltozásnak való kitettségét. Mindezeken túlmenően
a vállalkozások és a természetes személyek adminisztratív terhei csökkentek, a hatósági eljárások
egyszerűsödtek, több bírságtétel arányos lett. Számos esetben lezajlott a nemzetközi és uniós jog-
szabályok hazai jogszabályi környezetbe való integrálása.

Magyarország üvegházhatású gázkibocsátásainak alakulása
Magyarország 2017-es leltárjelentése szerint az erdészeti szektor szén-dioxid-elnyelései nélkül szá-
molt teljes üvegházhatású gázok (ÜHG) kibocsátása 2010-hez képest 2015-ig mindösszesen 7%-
kal csökkent: míg 2010-ben 65 400 kilotonna volt, addig 2015-ben már csak 61 100 kilotonna.
A szén-dioxid-kibocsátások 10%-kal, míg a metánkibocsátások 5%-kal csökkentek. A GDP-arányos
csökkenés még nagyobb: 2010-ben egymillió forintnyi bruttó hazai termék még 2,41 tonna kibocsá-
tással járt, míg 2015-ben már csak 2,06 tonnával, azaz 15%-os csökkenés figyelhető meg.

Az erőfeszítés-megosztási határozat alá tartozó kibocsátások 2015-ben 14%-kal voltak a 2005-ös
bázisérték alatt. Ezzel az eredménnyel hazánk az Európai Unión belül kimagasló teljesítményt nyújt.
A 2016-os előzetes leltárszámok alapján az energetikával és a hulladékgazdálkodással összefüggő
kibocsátások tovább csökkentek.

Magyarországnak az unió részére benyújtott 2017-es kétéves jelentése tartalmazza az ország
ÜHG-kibocsátásaira vonatkozó előrejelzéseit. Ezek szerint a kibocsátások további 5%-kal fognak csök-
kenni 2020-ig 2015-höz képest, és a GDP várható emelkedése mellett is 4%-kal a 2015-ös szint
alatt maradnak 2030-ban.

Az alacsony szén-dioxid-kibocsátású gazdaság kiépítése érdekében tett
kormányzati lépések az IEA és az OECD 2016-os országjelentéseinek
tükrében
Az alacsony szén-dioxid-kibocsátású gazdaság kiépítése érdekében tett kormányzati lépések eredmé-
nyéről a Nemzetközi Energiaügynökség (IEA) és a Gazdasági Együttműködés és Fejlesztés Szerve-
zete (OECD) 2016-ban országjelentéseket készített, amelyek hazánk kapcsán számos pozitív meg-
állapítást tartalmaznak. Ezek közül a legfontosabbakat ismerteti a jelen fejezetrész. A legutóbbi, 2011.
évi IEA-jelentés óta eltelt időszakban Magyarország további eredményeket ért el az energiapolitika fej-
lesztését és végrehajtását illetően néhány szektorban. Számos kulcsfontosságú, az előző jelentés által
tett szakpolitikai ajánlás – nevezetesen az energiaellátás biztonságának és rugalmasságának javítása
és az új atomerőművek szerepének tisztázása – megvalósult. Az üvegházhatású gázok kibocsátása
jelentősen csökkent Magyarországon az elmúlt évtizedekben, és a folyamat folytatódik, mivel számos
iparág kevésbé szén-dioxid-intenzív. A Nemzeti Éghajlatváltozási Stratégia sikeres megvalósításának
köszönhetően Magyarország teljesítette a kiotói és az uniós kötelezettségeit. 2014-ben Magyarország
teljes ÜHG-kibocsátása 40%-kal volt alacsonyabb az 1990-es szintnél, és 24,6%-kal volt a 2005.

25

évi szint alatt. Az üvegházhatást okozó gázkibocsátás az EU emissziókereskedelmi rendszerén kívül
2015-ben 5%-kal volt alacsonyabb a célnál, ezzel 2005-höz képest 7%-os kibocsátáscsökkentést
elérve. Az üvegházhatást okozó gázok kibocsátásának csökkenése nem csak a kommunista rendszer
végét követő ipari szerkezetátalakítás eredménye. A magyar kormány szerint a visszaesés (csökke-
nés) fele az elmúlt tizenöt évben alkalmazott intézkedések és szakpolitikák eredménye. A második
Nemzeti Éghajlatváltozási Stratégia, amelyet 2017-ben nyújtottak be a parlamentnek, számos intéz-
kedést és akciót tartalmaz a párizsi megállapodásnak megfelelően. A megállapodást Magyarország az
EU tagországai közül elsők között ratifikálta.

Az Európai Unió emissziókereskedelmi rendszerével kapcsolatos feladatok
ellátása
A 2014. októberi Európai Tanács-ülésen a magyar miniszterelnök is megszavazta az EU-nak a vilá-
gon a legambiciózusabbnak számító éghajlatvédelmi vállalásait. A részletszabályok kidolgozásakor
és az unió emissziókereskedelmi rendszerének (EU ETS) reformját célzó uniós tárgyalások során a
magyar kormány a témában tartott társadalmi konzultációk eredményeinek figyelembevétele mellett
az Európai Tanács iránymutatásaihoz ragaszkodva olyan álláspontot képviselt, amelynek révén az
ország energiaellátást illető szuverenitása és a hazai ipar versenyképessége úgy biztosítható, hogy a
rendszer környezetvédelmi hatása ne sérüljön. A tárgyalások 2015. júliusi kezdete óta az üléseken
való felszólalások mellett a magyar kormány önállóan hat alkalommal küldött írásbeli javaslatokat, és
további három alkalommal más tagállamokkal közös állásfoglaláshoz csatlakozott, ezzel a legaktívabb
tagállamok közé tartozva. Az Európai Bizottság eredeti javaslatához képest több, számunkra fontos
ponton is sikerült az Európai Tanácsban kedvező változásokat kiharcolni, de a tárgyalások további
menete során továbbra is kiemelt feladat a magyar érdekek folyamatos védelme.

Erőfeszítés-megosztási rendelet
Az Európai Unió emissziókereskedelmi rendszeréhez nem tartozó szektorokban – mint a közlekedés,
a hulladékgazdálkodás, a mezőgazdaság és az épített környezet – a 2021–2030 közötti időszakot
szabályozó erőfeszítés-megosztási rendelet (ESR) tárgyalási folyamata során Magyarország kiemelt
célja volt, hogy igazságos rendelet szülessen, amely többek között kellően elismeri az ország kiemel-
kedő csökkentési teljesítményét, továbbá megfelelő ösztönzőt nyújt az ESR-rendszeren belüli keres-
kedelemre nézve, hiszen hazánk ezáltal bevételhez juthat, kiemelkedő csökkentési eredményeinek
következtében.

Az Európai Unió Tanácsa 2014-ben 30%-os kibocsátáscsökkentést irányzott elő uniós szinten
2030-ra a 2005-ös évhez viszonyítva. Célja elérésének érdekében a tagállamok számára 0–40%
közötti célokat határoztak meg GDP/fő arányosan. Magyarország csökkentési célértéke –7%.

A magyar kormány a tárgyalás egyik legaktívabb szereplőjeként képviselteti magát a jelenleg is
zajló tárgyalási folyamatban, szakmai szinten is kiemelkedő teljesítményt produkálva a politikai érdek-
képviselet mellett. Négy alkalommal küldött írásbeli javaslatokat, továbbá uniós szinten komplex, a
javaslat különféle opcióit és a tagállamok csökkentési eredményeit és kereskedhető egységeit felvo-
nultató, az unión belül hiánypótló előrejelzést készített és küldött ki a tagállamok, valamint az Európai
Bizottság részére.

26

Földhasználati ágazat
A földhasználathoz, a földhasználat-változtatáshoz és az erdőgazdálkodáshoz (LULUCF) kapcsolódó
javaslattervezet tárgyalása során Magyarország több alkalommal tett javaslatot, elsősorban az erdő-
gazdálkodási szabályok tekintetében, valamint arra nézve, hogy a tagállamok minél inkább meg-
őrizhessék saját kompetenciájukat az ágazathoz fűződő szakpolitikai döntések meghozatala során.
Hazánk aktív közreműködése is hozzájárult ahhoz, hogy a megszületendő elnökségi javaslat szűkítse
az Európai Bizottság szerepét. A tárgyalások további részében kitartunk amellett, hogy Magyarország
érdekeit úgy képviseljük, hogy korábbi érdemei és kereskedelmi érdekei megfelelően elismerést
nyerjenek.

Az Európai Unió környezetvédelmi és éghajlat-politikai programja
A L’Instrument Financier pour l’Environnement (LIFE) a nemzeti és az uniós klíma-, természet- és
környezetvédelmi politika megvalósítását finanszírozó pályázati lehetőség, amelyet 1992-ben hoztak
létre. Az 1992–2014-es időszakban a LIFE program kizárólag a környezetvédelem alprogramból állt,
az ezzel kapcsolatos koordinációs feladatokat hazánkban a Földművelésügyi Minisztérium látta el.
2014-től a program éghajlat-politikai alprogrammal is bővült, amelynek adminisztratív koordinációja
a Nemzeti Fejlesztési Minisztérium felelőssége.

Az Európai Bizottság 2017 márciusában a kapacitásépítési pályázatot nyert tagországok félidei
eredményét értékelve elégedettségét fejezte ki a magyar kapacitásépítés előrehaladásával kapcsolat-
ban. A LIFE programot koordináló szervezet, a bizottság Kkv-ügyi Végrehajtó Ügynöksége (EASME) az
Európai Unióban jelenleg futó tizennégy kapacitásépítési projektet a félidei jelentések alapján kilenc
szakmai szempont mentén értékelte. Hazánk az EASME összevetésében a legeredményesebben tel-
jesítő kapacitásépítő tagállam: uniós összehasonlításban kiválóan szerepelt a más tagállamokkal való
együttműködés, a program eredményeinek terjesztése és szakpolitikába való beépítése, a személyi
állomány minősége és a társfinanszírozói megoldások terén, valamint a pályázók szakmai támoga-
tásában is.

Magyarország kitettsége az éghajlatváltozás negatív hatásainak jelentős; egyes kutatások szerint
GPD-re és lakosságra vetítve hazánk Európában az első három olyan ország között van, amelyeket
pénzügyileg is legrosszabbul érintenek például az extrém időjárási körülmények. A magyar kormány
felismerte, hogy érdemes támogatni a LIFE programra pályázatot benyújtani szándékozó magyar
szervezeteket, ezért kormányhatározatban – 1072/2017. (II. 10.) – rendelte el egy LIFE-önerő-alap
létrehozását, amely nagyban elősegíti a pályázatok beadását és azok sikerességét. Így a projektfinan-
szírozás mértéke már nyolcvan százalékra emelkedhet, hozzájárulva ahhoz, hogy a jövőben még
sikeresebben teljesüljenek Magyarország és ezzel az Európai Unió környezetvédelmi és éghajlat-po-
litikai céljai.

27

Nemzetközi klímapolitika

A párizsi megállapodás
Történelmi jelentőségű éghajlatvédelmi eredményt értek el a világ országai Az Egyesült Nemzetek
Szervezetének éghajlatváltozási keretegyezménye részes feleinek 21. konferenciáján 2015. decem-
ber 12-én Párizsban. Az elfogadott párizsi megállapodás – amely felváltja a Kiotói jegyzőkönyvnek
a csak fejlett országokra vonatkozó vállalásokat tartalmazó rendszerét – megfelelő keretet biztosít
a nemzetközi klímapolitika 2020 utáni kezeléséhez és az európai uniós, valamint a magyarországi
klímavédelmi intézkedések végrehajtásához is. Magyarország első EU-tagállamként zárta le a ratifiká-
ciós eljárását, így az elsők között téve hitet a párizsi megállapodás betartása mellett, és 2016 októ-
berében hozzájárult annak rendkívül gyors hatálybalépéséhez ratifikációs okmányának az ENSZ-nél
való letétbe helyezésével. Jelenleg a kormányzati szakértők a párizsi megállapodás által adott keret
részletszabályainak kidolgozásán munkálkodnak, amelyet 2018 végére terveznek elfogadni.

A nemzetközi klímafinanszírozási feladatok ellátása
A klímafinanszírozás a párizsi megállapodással elfogadott nemzeti vállalások megvalósításának esz-
köze. Magyarország nemzeti erőforrásaihoz mérten kiemelkedően, egyre növekvő mértékben és
hatékonysággal vesz részt a klímafinanszírozásban. Hazánk tagja több, a vállalások megvalósításával
foglalkozó nemzetközi szervezetnek, aktív részese a nemzetközi klímatárgyalásoknak (az Európai
Unió klímafinanszírozással és kibocsátáscsökkentéssel foglalkozó szakértői csoportjainak magyar társ-
elnökei voltak és vannak), valamint irányító szerepet vállal az unió álláspontjának kialakításában. Ha-
zánk 2015-ben, a globális megállapodást eredményező párizsi klímakonferencia alkalmával kétszer
egymilliárd, azaz összesen kétmilliárd forint hozzájárulásról tett felajánlást klímafinanszírozási célra.
Magyarország az összeg első felét a globálisan működő Zöld Klíma Alap részére ajánlotta fel, a máso-
dik felét pedig magyar gazdálkodó szervezetek által klímavédelmi célú beruházások megvalósítására,
a kétoldalú gazdasági kapcsolatok fellendítésével. A megvalósításban nemzetközi szervezetekkel is
együttműködünk, ezzel biztosítva a világ élvonalába tartozó klímavédelmi megoldások célzott és költ-
séghatékony kivitelezését. A nemzetközi klímafinanszírozás folyamata során magyar gazdálkodó szer-
vezetek egyrészt piacszerző tevékenységet folytatnak, hozzájárulva a hazai gazdaság fellendítéséhez,
továbbá részeseivé válnak a globális felmelegedést megállító, fenntartható gazdasági átalakulásnak,
egyúttal elősegítve egy globálisan kiegyenlítettebb gazdasági fejlődést, valamint a klímaváltozás okoz-
ta migráció visszafogását.

Lakossági tájékoztatás
A nemzetközi és a hazai gazdaság színterén végzett tevékenységen túl a kormány feladata a lakosság
tájékoztatása, valamint az éghajlatváltozással kapcsolatos kihívásokra és lehetőségekre való figyelem-
felhívás is. A klima.kormany.hu honlap naprakész információkat tartalmaz a kormány munkájáról, az
aktuális pályázati lehetőségekről, az elért sikerekről és a nemzetközi tárgyalások állásáról. A Nemzeti
Fejlesztési Minisztérium által működtetett klímapolitikai Facebook-oldal naponta oszt meg az éghaj-
latváltozással, a technológiai fejlesztésekkel és a jó gyakorlatokkal kapcsolatos híreket, amelyek több
száz emberhez jutnak el. Továbbá havonta több alkalommal klímafinanszírozási pályázati lehetőség-
ről tájékoztató hírlevelet kapnak az érintettek.

28

Az Éghajlatváltozási Kormányközi Testület
A 2007-ben Nobel-békedíjjal kitüntetett Éghajlatváltozási Kormányközi Testület (IPCC) első ízben vá-
lasztott magyar éghajlatkutatót a vezető testületébe. Dr. Ürge-Vorsatz Dianát, a Közép-európai Egye-
tem intézetvezető professzorát a magyar kormány 2015 őszén jelölte a testületbe. A 2015 októbe-
rében Dubrovnikban tartott közgyűlésen az IPCC-tagországok elsöprő többséggel választották meg a
magyar jelöltet az IPCC munkacsoportja alelnökének. A szavazás eredményeképpen dr. Ürge-Vorsatz
Diana az egyetlen közép-európai régióbeli tagja az IPCC vezetésének, így nemcsak Magyarország, de
a régió képviseletét, a közép-európai kutatók érdekérvényesítését is ellátja. A magyar kutató tagsága
a vezető testületben azt is eredményezi, hogy az őt jelölő magyar kormány résztvevője lehet az IPCC
vezető testülete üléseinek, amelyeken fontos döntés-előkészítő munka zajlik a minden tag részvéte-
lével zajló plenáris ülésesek előtt. A kormánynak 2017-ben dr. Somogyi Zoltán személyében az IPCC
egyik fontos, a nagy értékelő jelentést kiegészítő jelentésének vezető szerzői pozíciójába is sikerült
bejuttatnia egy magyar kutatót.

Az új vezető testület megválasztása azt követően vált szükségessé, hogy 2014-ben az IPCC meg-
jelentette a legfrissebb, ötödik értékelő jelentését a globális éghajlatváltozás helyzetéről. Ennek a
több száz oldalas jelentésnek a vezetői összefoglalója harmincegy oldalban összegzi a legfontosabb
megállapításokat. Ezeket a dokumentumokat azonban csak a hat hivatalos ENSZ-nyelvre fordítják le,
ezért a magyar kormány 2016 folyamán lefordította az ötödik jelentés összefoglalóját, így az elérhe-
tővé vált magyar nyelven is.

A Montreali jegyzőkönyv
Az Európai Unió módosító javaslatának 2015. április 30-ai benyújtását követően hazánk mindvégig
támogatta a Montreali jegyzőkönyvben szabályozott anyagok listájának a fluorozott szénhidrogé-
nekkel való kibővítését. Ennek a közös munkának eredményeképpen született meg 2016. október
15-én a Montreali jegyzőkönyv kigali módosítása. Az elfogadáshoz vezető években a kormány által
kijelölt tárgyalódelegáció aktívan vett részt az uniós és nemzetközi üléseken, és tevőlegesen hozzá-
járult a tárgyalások sikeréhez. Magyarország 2017. július 25-én a világ országai és az Európai Unió
tagállamai közül elsőként zárta le a belső ratifikációs eljárást, és készen áll a ratifikációs okmány le-
tétbe helyezésére.

29

Bibliográfia

ESPON Climate, 2011: Climate Change and Territorial Effects on Regions and Local Economies.
Main report. http://www.espon.eu/export/sites/default/Documents/Projects/AppliedResearch/
CLIMATE/ESPON_Climate_Final_Report-Part_B-MainReport.pdf Europe 2020 Strategy for smart,
sustainable and inclusive growth (2010). http://ec.europa.eu/europe2020/index_en.htm
(letöltve: 2017. november. 10.)

Európai Bizottság, 2010: EU2020 – Az intelligens, fenntartható és inkluzív növekedés stratégiája.
Európai Bizottság, Brüsszel, 2010. 3. 3. COM(2010)

Európai Bizottság, 2013: Az éghajlatváltozás hatásaihoz való alkalmazkodásra vonatkozó uniós
stratégia. COM/2013/216/végleges

Faragó T., Láng I., Csete L., 2010: Climate Change and Hungary: mitigating the hazard and prepa-
ring for the impacts. The Vahava (Változás-Hatás-Válaszadás) report. Budapest

Kigali módosítás, 2016: A Montreali jegyzőkönyv ötödik módosítása a fluorozott szénhidrogének
csökkentéséről. Kigali (Ruanda), 2016. október 15.

Magyarország kormánya, 2014: Magyarország partnerségi megállapodása a 2014–2020-as fej-
lesztési időszakra. Készítette a Miniszterelnökség a Nemzetgazdasági Minisztérium és a Nemzet-
gazdasági Tervezési Hivatal közreműködésével. Magyarország kormánya, Budapest

NFM–MFGI, 2015: Második Nemzeti Éghajlatváltozási Stratégia 2014–2025, kitekintéssel 2050-re.
Tervezet. Nemzeti Fejlesztési Minisztérium

NFM–MFGI, 2017: Második Nemzeti Éghajlatváltozási Stratégia 2014–2025, kitekintéssel 2050-re.
Tervezet. Nemzeti Fejlesztési Minisztérium

NGM–NTH 2014: Nemzeti fejlesztés 2030. Országos Fejlesztési és Területfejlesztési Koncepció.
Készült a területfejlesztési politika megújításáról, az új Országos Területfejlesztési és az új Orszá-
gos Fejlesztési Koncepció kidolgozásáról szóló 1254/2012. (VII. 19.) Korm. határozat alapján

Zöld Monitoring Program, 2015: KEOP-7.9.0/12-2013-0034 azonosító számú Zöldenergetikai Fel-
mérések Projekt (ZFP) „Zöldgazdaság fejlesztési és éghajlatvédelmi (ZMP)” részprojektje. Buda-
pest

The Territorial State and Perspectives of the European Union. 2011 update. Background document
for the Territorial Agenda of the European Union 2020. http://ec.europa.eu/regional_policy/sour-
ces/policy/what/territorial-cohesion/territorial_state_and_perspective_2011.pdf (letöltve: 2017.
november 7.)

Territorial Agenda of the European Union 2020 Towards an Inclusive, Smart and Sustainable
Europe of Diverse Regions. Agreed at the Informal Ministerial Meeting of Ministers responsible for
Spatial Planning and Territorial Development on 19th May 2011 Gödöllő, Hungary. http://www.
nweurope.eu/media/1216/territorial_agenda_2020.pdf (letöltve: 2017. november 6.)

United Nations, 1992: United Nations Framework Convention on Climate Change. https://unfccc.
int/files/essential_background/background_publications_htmlpdf/application/pdf/conveng.pdf
(letöltve: 2017. november 7.)

UNFCCC: párizsi megállapodás. Az Egyesült Nemzetek Szervezetének éghajlatváltozási keretegyez-
ménye részes feleinek 21. konferenciája, 2015. december 12., Párizs

29/2008. (III. 20.) OGY határozat a Nemzeti Éghajlatváltozási Stratégiáról
1072/2017. (II. 10.) Korm. határozat a LIFE integrált és hagyományos projektek megvalósításához

szükséges költségvetési feltételek megteremtéséről

31

Az éghajlat megfigyelt tendenciái és
várható alakulása Magyarországon

Dr. Lakatos Mónika
Országos Meteorológiai Szolgálat

Zsebeházi Gabriella
Országos Meteorológiai Szolgálat

Megfigyelt éghajlati változások

Melegedő környezet
Az éghajlatváltozás már nem egy távoli jövőben megjelenő fenyegető veszély, a jelenben zajlik.
Mérésekkel is alátámasztható ez az állítás, s a hatását már a bőrünkön is érezzük. A kiterjedt mű-
szeres mérések jellemzően az 1800-as évek végén kezdődtek szerte a világban, azóta állnak ren-
delkezésre szisztematikusan végzett meteorológiai megfigyelések. A 19. század elejétől napjainkig
kiterjesztett hosszú mérési sorokban egyértelműen megjelenik a melegedő tendencia. A globális
átlagos felszínhőmérséklet emelkedése az iparosodás kezdete óta 1,1 Celsius-fok a becslések
szerint. (WMO, 2017) Az éghajlatváltozás legnyilvánvalóbb tünete és egyben indikátora is a fel-
színhőmérséklet emelkedése, de ezenkívül a változó éghajlati körülményeknek még számos egyéb
jelét tapasztaljuk. Az általános melegedő tendenciával együtt mind több országban mérnek magas
nappali maximum- és éjjeli minimum-hőmérsékleteket, egyre intenzívebb hőhullámok fordulnak
elő. Az Északi-sark jégsapkája évente hét-nyolc százalékkal zsugorodik, és az északi félteke hótaka-
rója is jelentősen csökkent, különösen tavasszal. A gleccserek jellemzően olvadnak, és világszerte
veszítenek tömegükből. Az óceánok felső szintje (700 méterig) melegebb lett 1971 és 2010 kö-
zött. A mélyóceánok (3000 méter alatt) valószínűleg melegedtek az 1990-es évek óta – azóta áll
rendelkezésre elegendő megfigyelés. A tengerszint-emelkedés mértéke a 19. század közepe óta
nagyobb, mint az előző két évezred átlaga összesen. A globális átlagos tengerszint 1901 és 2010
között körülbelül 19 centiméterrel emelkedett az óceánok melegedése, illetve a gleccserek és jég-
takarók olvadása miatt. A tengervíz savasabbá vált (pH-értéke 0,1-del csökkent) az iparosodás kez-
dete óta – áll az IPCC legutóbbi, ötödik értékelő jelentésében. (IPCC, 2014) A víz körforgására is
hatással van a melegedés, a fokozódó párolgás miatt egyes régiókban komoly aszályok pusztítanak,
máshol pedig özönvízszerű esőzések fordulnak elő. A mérések szerint az eddig emberöltőnként
egyszer előforduló heves esőzések egyre gyakoribbá váltak. Nem minden szélsőséges időjárási
jelenség kiváltó oka a globális melegedés, de bizonyos szélsőségek gyakoribbá váltak a mérések
szerint. (WMO, 2016)

A melegedés nem egyenletesen oszlik el a Földön. Az északi félteke magasabb szélességei és a
sarkvidék tájéka melegszik jobban, mivel a jégtakaró és a szárazföldek érzékenyebben reagálnak a
melegedésre, mint az óceánok. A jég és a hó kiterjedésének változása miatti albedóváltozás is hoz-
zájárul az északi félteke gyorsabb melegedéséhez. Ezenkívül a szárazföldek belsejében nagyobb a
melegedés mértéke, mivel az óceáni cirkuláció kevésbé tud részt venni a hőszállításban.

A földrajzi elhelyezkedésünkből adódóan a tágabb környezetünkben végbemenő változásokat is
figyelemmel kell kísérni, mert a hatásuk nem torpan meg az országhatároknál. A vízkészleteink ala-

32

kulását befolyásolhatja, hogy csökkent a téli hómennyiség az északi félteke hegyvidéki területein, ez
súlyosbíthatja a szárazságot, mivel a kora tavaszi hóolvadás a forrása a vízgyűjtőkből származó leg-
több víznek. Lényeges tehát, hogy a folyóink vízgyűjtő területein miként alakul az éghajlat. A tenger-
felszín hőmérsékletének és a hótakaró változásainak nyomán az utóbbi fél évszázadban módosult a
mérsékelt övi általános légkörzés. Ezzel párhuzamosan a forró szélsőségek, a hőhullámok és a heves
esőzések sok helyen gyakoribbá váltak Európában. Ugyanakkor Európa a kevésbé sérülékeny régiók
közé tartozik, mivel a hatások kivédéséhez, illetve mérsékléséhez az európai országok felkészülteb-
bek, eszközeik fejlettebbek az alkalmazkodás terén. Az éghajlatváltozás eltérő mértékben érinti a Föld
különböző régióit, ezért az alkalmazkodás folyamatának megalapozásához regionális vizsgálatokra
van szükség.

A tendenciaelemzésekhez használt adatok
A hatásokra való felkészülés szükségszerű a hatások kivédéséhez, illetve csökkentéséhez. A klíma-
változás hatásaira való felkészülés előkészítéséhez elengedhetetlen a változások irányának és mér-
tékének ismerete. Ennek feltérképezése során alapvetően két forrásra támaszkodhatunk: egyrészt az
összegyűjtött és rendelkezésre álló mérések birtokában következtetéseket vonhatunk le a közelmúlt
és a jelen éghajlati viszonyairól, a megfigyelt tendenciákról; másrészt modellszimulációk segítségével
számszerűsíthetők a 21. században várható változások. A továbbiakban egy globális kitekintés után
az Országos Meteorológiai Szolgálat (OMSZ) klimatológiai adatbázisában rögzített, ellenőrzött, homo-
genizált mérési adatokon alapuló tendenciaelemzések segítségével bemutatjuk az 1901-től 2016-ig
tapasztalt változásokat, mind az átlagos viszonyok, mind pedig a szélsőségek tekintetében.

Az éghajlati monitoring a meteorológiai mérőhálózatban rögzített adatsorok alapján történik. Ezek
elemzésével ismerhetjük meg és követhetjük nyomon régiónk éghajlati állapotának alakulását hos�-
szú távon. Az OMSZ adatarchívumában tárolt, korábban évkönyvekben, ma már digitálisan rende-
zett adatok alkotják a nemzeti éghajlati adatbázist, amely nemzeti kincs, egyedüli hiteles alapja az
ország éghajlatát vizsgáló tanulmányoknak, kutatásoknak, de nélkülözhetetlen információkat nyújt a
környezeti állapot egyéb szempontú értékeléseihez is. Az éghajlati adatbázis fenntartása, fejlesztése,
az adatok minőség-ellenőrzése, a régi, papíron rögzített adatok digitalizálása állandó feladat. Az adat-
mentés és a digitalizálás hozzájárul az éghajlati rendszer működésének megértéséhez, az éghajlat
változásának és változékonyságának értékeléséhez.

A szervezett meteorológiai mérések kezdete óta a műszerek, a mérési körülmények és a mérések
időpontja is többször változott. Az éghajlati vizsgálatokhoz ugyanakkor jó minőségű, térben is kellő
részletességgel ismert adatokra van szükség. A változó mérési körülmények, például állomás-áthe-
lyezés, a mérési időpont megváltozása vagy műszercsere indokolatlan törést, inhomogenitást ered-
ményezhetnek a mérési sorokban. Az esetleges hibák és inhomogenitások téves következtetésekre
vezethetnek a nyers adatokon végzett elemzésekben. Az adatellenőrzés és -korrekció, valamint az
adathiányok pótlása homogenizálási eljárás alkalmazását teszi szükségessé. Jó minőségű, ellenőr-
zött, térben és időben egyaránt reprezentatív adatsorok előállítása érdekében a nemzeti meteoroló-
giai szolgálatok többsége foglalkozik homogén adatsorok előállításával. Az OMSZ Éghajlati Osztályán
is készült egy matematikailag megalapozott, nemzetközileg elismert és széles körben alkalmazott
homogenizálási módszer. A Multiple Analysis of Series for Homogenization (MASH) (Szentimrey,
2011) eljárás alkalmazása lehetővé teszi, hogy egy-egy állomás adatsorait úgy vizsgáljuk, mintha a
mérések mindig a jelenlegi mérőhelyen, azonos körülmények között folytak volna.

Az adatminőség mellett fontos szempont az állomáshálózat reprezentativitása is. A mérőháló-
zatok egyik fontos ismérve, hogy ezek adatainak felhasználásával milyen pontosan tudjuk reprodu-

33

kálni a meteorológiai mezők adott értékeit, azok térbeli eloszlását. Ehhez interpolációt alkalmazunk,
amelynek segítségével tetszőleges, méréssel nem rendelkező helyen valamely meteorológiai elem
értékére becslést adhatunk a mérőhálózat adatainak ismeretében. Így az egész országra kiterjedően
készíthetünk a térbeli eloszlást megjelenítő térképeket. Megjegyezzük, hogy a rácshálóra interpolált
értékekből származtatott országos átlag pontosabb becslést ad adott esetben az országos átlaghő-
mérsékletre, mint az állomási átlag. Kifejezetten meteorológiai célra kifejlesztett interpolációs eljárást,
a Meteorological Interpolation based on Surface Homogenized data bases (MISH) (Szentimrey, T.,
Bihari, Z., 2007) eljárást használtuk az itt bemutatott elemzésekhez.

A MASH-eljárással homogenizáltuk az állomási adatsorokat, majd a MISH-eljárással rácshálóra
interpoláltuk, s ezekből származtattuk a különböző éghajlati indikátorokat. Az adatok digitalizálása
folytán az elemzésekhez használt állomásrendszer folyamatosan bővül, ezáltal mind pontosabban
fel tudjuk tárni az alapvető éghajlati paraméterek tendenciáit. A hosszú sorokhoz 1901-től 25 klíma-
állomás és 131 csapadékmérő adatait, míg a legutóbbi évtizedek változásaihoz 1981-től 58 klíma-
állomás és 461 csapadékmérő adatait dolgoztuk fel. Ez az állomásrendszer az OMSZ által végzett
éghajlati monitoringban használt eddigi legbővebb rendszer.

A múlt század elejétől napjainkig, 1901 és 2016 között és 1981-től 2016-ig mutatunk be tren-
deket a lineáris trendmodell szerint. A változás ugyan nem lineáris, de világszerte széleskörűen alkal-
mazzák éghajlati vizsgálatokhoz a változások feltárására. Az eredményeink ezáltal összehasonlíthatók
a tágabb régiónkat érintő változásokkal is. Megjegyezzük, hogy a trend, illetve az abból számolt idő-
szakos változás mértéke függ a választott időszaktól, a kezdő- és a záróévtől, valamint a becsléshez
felhasznált állomásrendszertől is.

Hőmérsékleti tendenciák
A több mint egy évszázadot felölelő elemzéseink szerint a hazai melegedés összhangban van a
globális felszínhőmérséklet alakulásával, noha az évről évre fellépő változékonyság nagyobb. A mű-
szeres megfigyelések kezdete óta a rendelkezésre álló források alapján az ezredforduló és az azt
követő évek bizonyultak a legmelegebbnek globálisan és Magyarországon is. Az átlaghőmérséklet
emelkedése 1901 és 2012 között globálisan 0,89 Celsius-fok. (IPCC, 2013) A globális átlagos fel-
színhőmérséklet-emelkedésnél jobban melegszik a régiónk, mivel a kontinensek fölött nagyobb a
melegedés, valamint az óceántól való viszonylag nagy távolság is szerepet játszik ebben. Az alacsony
tengerszint feletti magasság és a medencejelleg is hozzájárul ahhoz, hogy a melegedés a régiónkban
meghaladja a globális átlagos trendet.

A múlt század eleje óta 2016-ig 1,1 Celsius-fokos az országos átlagos emelkedés mértéke
(1.  ábra). Az 1901–2016 közötti időszakban a nyári és a tavaszi melegedés a legnagyobb: 1,2 fo-
kos, a legkisebb emelkedést (0,9 Celsius-fokot) ősszel jeleznek a sorok, míg a telek melegedése is
jelentős, közel 1 fok, noha a téli melegedés nem éri el a kilencvenszázalékos megbízhatósági küszöb
értékét.

34

1. ábra: Az éves országos átlaghőmérséklet alakulása 1901-től 2016-ig – a piros görbe a tízéves simítást jelöli

A nyolcvanas évektől igazán meredek az hőmérséklet emelkedése (2. ábra, bal panel). A keleti,
északkeleti országrészben a legnagyobb a változás, több mint 1,8 Celsius-fok. A kontinentalitás ha-
tása fedezhető fel a változás térbeli eloszlásában. A legintenzívebb melegedés kezdetétől, a nyolcva-
nas évek elejétől a növekedés mindenütt meghaladja az 1,4 Celsius-fokot. Az évszakos változásokat
tekintve a nyarak melegedtek leginkább 1981-től, mintegy 2 Celsius-fokkal országos átlagban, de az
északkeleti régiók több mint 2,2 fokos melegedést mutatnak. Az ország középső területei, jellemzően
a Duna–Tisza köze, a szélesebb Duna menti régió és a Mecsek környéke is 2 fokot meghaladó mér-
tékű melegedést mutatnak nyáron (2. ábra, jobb panel).

2. ábra: Az éves (bal) és a nyári (jobb) átlaghőmérséklet (Celsius-fok) változása 1981 és 2016 között

A normál időszakok hőmérséklete
Az éghajlat jellemzéséhez olyan időszakot kell választani, amely elegendően hosszú ahhoz, hogy az
éghajlat változékonysága csak kismértékben jelenjen meg az éghajlati jellemzőkben, és egy általános
képet nyújtson a térségben uralkodó éghajlati viszonyokról. A Meteorológiai Világszervezet (WMO)
ajánlása szerint ez általában harminc év, ezt normál vagy más néven standard időszaknak is szokás
nevezni. A jelenlegi éghajlatot a legutóbbi három kerek évtized, tehát az 1981–2010 közötti évek
megfigyelései alapján jellemezzük. A melegedés tetten érhető a normálok eltolódásában is. A havi
hőmérsékleti átlagok alakulását két normál időszakra követhetjük nyomon a 3. ábrán, a jelenlegi
éghajlatot leginkább leíró 1981–2010 és az 1961–1990 közötti harmincéves időszakokra. Az utób-
binak kitüntetett szerepe van, mivel jellemzően ezt tekintik referencia-időszaknak a jövő éghajlatának

35

globális modellezésében. Mindkét normál időszakban a januári havi átlagok a legalacsonyabbak,
és a júliusiak a legmagasabbak. A jelen klímát jellemző átlagok minden hónapban magasabbak az
1961–1990 közötti átlagoknál, leginkább januárban és augusztusban, ezekben a hónapokban több
mint 1 fokkal, de a júliusi eltolódás is eléri az 1 Celsius-fokot.

3. ábra: A havi középhőmérsékletek alakulása két normál időszakban

Forrás: OMSZ

A tavaszi hónapok melegedése a tenyészidőszak korábbi beköszöntével jár, mintegy kéthetes a me-
legkedvelő növények aktív periódusának előbbre tolódása, és négynapos a hosszabbodása 1901-től
országos átlagban. Ez hátránnyal is járhat, mivel az időről időre előforduló késő tavaszi fagyok fej-
lettebb fenofázisban érik az arra érzékeny növénykultúrákat, így esetenként nagyobb lehet a fagykár.
A téli hónapok melegedése miatt kevesebb a hócsapadék aránya, ritkábban alakul ki tartós hótakaró,
az ónos esős helyzetek pedig visszatérő eseménnyé váltak.

A hőmérsékleti szélsőségek alakulása
Egy terület éghajlata a gyorsan változó időjárás hosszabb időn át megfigyelhető összessége, de fon-
tos hangsúlyozni, hogy az éghajlat fogalmába beleértjük a változékonyságot is, vagyis egy terület
éghajlatához hozzátartoznak az ott előforduló időjárási szélsőségek is, mint például a hőhullámok, a
zord telek, az aszályok vagy a tartós esőzések is. Magyarország három klímaöv határán fekszik, a ki-
egyenlítettebb hőmérséklet-járású óceáni, a száraz és szélsőséges hőmérséklet-járású kontinentális,
illetve a nyáron száraz, télen csapadékos mediterrán éghajlat is hatással van az éghajlatra. Ezek bár-
melyike hosszabb időre uralkodóvá válhat, ami extremitások fellépéséhez vezet.

A szélsőértékek intenzitásában, gyakoriságában megmutatkozó tendenciák a változó éghajlat jelei.
Nemcsak maguk a hőmérsékleti értékek, hanem a belőlük származtatott egyéb paraméterek: külön-
böző klímaindexek, vagy klímaindikátorok is értékes információval szolgálnak a klíma megváltozására
vonatkozóan. Az extrém klímaindexek jellemzően valamilyen küszöb egyszeri vagy tartós átlépéséhez
köthető esetszámok, gyakoriságok. Ilyen indexekkel jellemezzük például a hőhullámokat, és ilyen pa-
raméter a fagyos napok éves száma is. (Klein Tank, A. M. G. és Konnen, G. P., 2003)

A szélsőséges hőmérsékletekben bekövetkezett változások arra utalnak, hogy a klíma megválto-
zása a meleggel kapcsolatos szélsőségek egyértelmű növekedésével és a hideg szélsőségek csökke-
nésével jár térségünkben. (Lakatos, M. et al., 2016) A 20. század elejétől 2016-ig mintegy két héttel

36

több a nyári nap (napi maximum-hőmérséklet > 25 Celsius-fok), és a hőhullámos napok száma
(napi középhőmérséklet > 25 Celsius-fok) is megnőtt, átlagosan hat nappal (4. ábra, felső panel).
Az ország középső és dél-alföldi területein a legmarkánsabb a növekedés a legutóbbi évtizedekben
(4. ábra, alsó panel), kiterjedt területeken a két hetet is meghaladja. Ezzel párhuzamosan kevesebb
a fagyos nap (napi minimum-hőmérséklet < 0 Celsius-fok), mint a 20. század elején, jellemzően
tizenhat nappal országos átlagban. Fontos kiemelni, hogy a töretlen melegedés ellenére a Kárpát-me-
dencében időről időre előfordulhatnak a szokásosnál jóval hidegebb időszakok, akár tartósan is,
ahogy ezt a 2017-es januári hideghullám is igazolta.

4. ábra: A hőhullámos napok alakulása országos átlagban 1901 és 2015 között (felső panel) és a változás terü-
leti jellemzői az 1981–2016 közötti időszakra (alsó panel)

Forrás: OMSZ

37

Csapadéktendenciák
A csapadék térben és időben is nagyon változékony térségünkben, így az éghajlatváltozás hatására
bekövetkező egyirányú változásokat nehezebb kimutatni, mint a hőmérséklet esetén. Míg Észak- és
Nyugat-Európában a melegedési tendenciával együtt egyre több csapadék hullik, addig nálunk a
Földközi-tenger térségéhez hasonlóan éves szinten némileg kevesebb. Az éves összegek hosszú sora
1901-től mindössze 5%-os csökkenést mutat (5. ábra), de az éven belüli eloszlása megváltozott.
Az átmeneti évszakok csapadéka csökkent: tavasszal 17%-kal hullik kevesebb, mint a századelőn, az
őszi csökkenés is meghaladja a 12%-ot. Az őszi másodmaximum eltűnőben van, a nyári növekedés
mértéke pedig közel 7%-os. Megjegyezzük, hogy csak a tavaszi változás szignifikáns statisztikai érte-
lemben a hosszú idősoron.

A legutóbbi három évtizedet, a legintenzívebb melegedés időszakát jellemző csapadéktendenciák
növekedést mutatnak éves és évszakos skálán is, de a változás nem szignifikáns. Az utóbbi években
inkább a szélsőséges jelleg dominál. A nyári csapadék intenzívebb, ezáltal kevésbé hasznosul, nagy
hányadban az elfolyást növeli csupán. A rendkívül száraz évek fellépésének valószínűsége nőtt. Nagy
kilengések tapasztalhatók az utóbbi években, áradásokat kiváltó esőzésekre és aszályokat okozó csa-
padékhiányra egyaránt fel kell készülni.

5. ábra: Az éves csapadékösszegek országos átlaga 1901 és 2016 között a tízéves simítás görbéjével

Az éves összeg a múlt század hatvanas éveitől 1961 és 2016 között (az évről évre fellépő változé-
konyság miatt célszerű hosszabb időszakot választani a trendillesztésre, mint a hőmérséklet esetén)
országos átlagban 4%-kal nőtt. A Dunántúl nyugati és középső területein csökkenő csapadékú régiók
(4. ábra, alsó panel) mutatkoznak, Zalában több mint 10%-os a fogyás. Az ország keleti harma-
dában, kiterjedt területeken 12%-ot meghaladó növekedés jelentkezik. A Viharsarokban és a Szat-
mári-síkságon csökkenő a trend, az említett tájakon 6%-nál nagyobb a csökkenés. Fontos azonban
megjegyezni, hogy ezeknek a változásoknak a mértéke csak szűk területeken éri el a statisztikailag
szignifikáns mértéket.

Az éves összeg átlagosan 580 mm körüli hazánkban az 1981–2010 közötti normál időszakot te-
kintve. Évszakos skálán tavasszal 140 mm, nyáron 190 mm, ősszel 140 mm, télen 105 mm az átla-
gos mennyiség. A csapadék területi eloszlását a tengerektől – elsősorban a Földközi-tengertől – való
távolság és a domborzat határozza meg. A legszárazabb alföldi területeken szűk régióban 500 mm

38

alatti csapadékú területeket is találunk, kiterjedt területeken 500 és 550 mm közötti csapadék hullik
sokéves átlagban (6. ábra, felső panel). A délnyugati határszélen és a Bakony térségében 700 mm
fölötti összegek jellemzők. Ennél magasabb, 800 mm-t meghaladó értékek csak kis foltokban, a Mát-
ra és a Bükk csúcsai közelében, valamint a Kőszegi-hegységben jelennek meg.

6. ábra: Az átlagos éves csapadék 1981–2010 (fent) és változása 1961–2016 között (lent)

Megjegyezzük, hogy a csapadék nagyon változékony meteorológiai elem, egy adott időszakban mind
a térbeli eloszlás, mind pedig a mennyiség nagymértékben különbözhet az átlagostól. Jól szemlélteti
a változékonyságot, hogy legcsapadékosabb a 2010-es, míg a legszárazabb az azt követő 2011-es
esztendő volt az 1901-től rögzített mérések szerint. Megállapítható, hogy az 1981–2010 közötti nor-
mál időszakban az egyes évek közötti ingadozást nedvesebb irányban nagyobb kilengések, akár a
60%-ot megközelítő anomáliák jellemzik, míg a szárazabb évek eltérése legfeljebb 30%-os (5. ábra).

39

A normál időszakok csapadéka
A téli hónapok csapadéka a legkisebb, a jelen éghajlatát jellemző 1981–2010 közötti időszakban
az éves összegnek mindössze 19%-át teszi ki. A januári átlag csökkent a korábbi normálhoz képest,
így januárban és februárban közel azonos mennyiségű csapadék hullik országos átlagban (7. ábra).
A tavaszi hónapok során egyre nő a csapadékellátottság. A legcsapadékosabb nyári és egyben évi
hónap térségünkben a június, noha kisebb a júniusi havi összeg a jelen klímában, mint 1961–1990
átlagában. Összehasonlítva a két normál időszakot: júliusban kevéssel több hullik jelenleg, az augusz
tusi mennyiség sem növekedett lényegesen. Az éves menetet tekintve az őszi hónapok csökkenő
csapadékúak októberig, majd a legcsapadékosabb őszi hónapban, novemberben az országos átlagos
mennyiség megközelíti az 50 mm-t. Mivel a szeptemberi és októberi havi átlagok megnövekedtek, a
novemberi pedig némileg csökkent, az őszi másodmaximum kevésbé kifejezett 1981–2010 között,
mint a korábbi normál periódusban.

7. ábra: A havi csapadékösszegek alakulása két normál időszakban

Forrás: OMSZ

A csapadék szélsőségek alakulása
A csapadékos napok évi száma (napi összeg > 1 mm) összességében csökkent 1901 óta, országos
átlagban közel húsz nappal (8. ábra, bal panel), ugyanakkor a száraz időszakok maximális hossza át-
lagosan négy nappal nőtt (8. ábra, jobb panel), ami erősödő aszályhajlamra utal. A hosszú és száraz
időszakok gyakran együtt járnak hőhullámokkal, többször aszályt váltanak ki. A komoly hőhullámokat
rendszerint heves események zárják le, amelyek erős széllökésekkel, özönvízszerű esőzéssel, ese-
tenként jégesővel járnak.

Az éves csapadékösszeg növekvő hányadát adják a szélsőségesen magas csapadékhullással járó
események, 7%-kal megnőtt a 95%-os percentilist meghaladó események csapadékának az aránya
az éves összegben. A napi csapadékintenzitás – vagy más néven átlagos csapadékosság (a lehullott
csapadékösszeg és a csapadékos napok számának hányadosa) – nyáron nőtt meg leginkább, or-
szágosan mintegy 1,6 mm-rel, ami arra utal, hogy a csapadék egyre inkább rövid ideig tartó, intenzív
záporok, zivatarok során éri el a felszínt (9. ábra, felső panel). A legutóbbi évtizedekben növekedés
mutatkozik a 20 mm fölötti csapadékú napok számában is. A területi változások jellemzően növek-
vőek, a legnagyobb, öt napot meghaladó növekedés a Bükk térségében és az Északi-középhegység

40

határ menti régióiban mutatkozik (9. ábra, alsó panel). Egy-egy napos csökkenés is jelentkezik foltok-
ban, nagyobb területi kiterjedésben a Nyírség területén. Itt is fontos megjegyezni, hogy a változások
csak kisebb területeken szignifikánsak.

8. ábra: A csapadékos napok (>1 mm) átlagos évi száma (bal) és a leghosszabb száraz időszakok alakulása az
1901–2016 közötti időszakban (jobb)

Forrás: OMSZ

9. ábra: A nyári átlagos napi csapadékosság (mm/nap) alakulása 1901–2016 között (fent) és a 20 mm-t meg-
haladó csapadékú napok változásának térbeli jellemzői az 1981–2016 közötti időszakban (lent)

Forrás: OMSZ

41

A magyarországi éghajlat várható alakulása

A klímamodellezés háttere
Az éghajlati rendszer jövőbeli alakulását a kormányzó fizikai folyamatokat matematikai egyenletek-
kel leíró számítógépes modellek, úgynevezett klímamodellek segítésével vizsgáljuk. Az ipari forra-
dalomtól kezdve (körülbelül a 17. század közepe óta) az ember döntő mértékben befolyásolja az
éghajlat alakulását, ezért a modellszimulációkban a természetes éghajlat-alakító folyamatok mellett
(például a napsugárzás intenzitásának változása, vulkánkitörés) elengedhetetlen, hogy figyelembe
vegyük az emberi tevékenység hatását is. Ennek jövőbeli változását nem tudjuk egyértelműen meg-
határozni, ezért a modellekben az emberi hatást különböző feltételezések (például a jövőben a
megújuló energiaforrások kerülnek előtérbe, vagy továbbra is a fosszilis energiahordozókra alapozzák
az energiatermelést) mentén megalkotott úgynevezett forgatókönyvek segítségével írjuk le. Az egyes
forgatókönyvek az üvegházhatású gázok és aeroszolrészecskék légköri koncentrációjának jövőbeli le-
hetséges pályáját számszerűsítik (10. ábra).

10. ábra: A szén-dioxid-koncentráció különböző forgatókönyvek szerinti változása a 21. század folyamán

Forrás: https://cig.uw.edu/learn/climate-change/ (letöltve: 2017. november 6.)

A klímamodellek tehát arra a kérdésre hivatottak választ adni, miként alakulna az éghajlat, ha az em-
beri tevékenység valamely feltételezett forgatókönyv szerint alakulna. A globális éghajlatváltozás nagy
skálájú jellemzőit (például a ciklonok pályájának módosulását) a teljes éghajlati rendszer folyamatait
leíró kapcsolt globális éghajlati modellekkel vizsgálhatjuk. Ezek a modellek azonban felbontásuk és a
bennük alkalmazott közelítések következtében nem képesek egy kisebb terület (például egy ország
vagy régió) feletti éghajlatváltozást megfelelő részletességgel leírni, holott a regionális változások akár
ellentétesek is lehetnek a globális folyamatokkal. A részletek megismerésére úgynevezett regionális
klímamodelleket alkalmazunk, amelyekkel egy kisebb tartományra – finomabb felbontással és a fizi-
kai folyamatok pontosabb leírásával – készíthetők szimulációk.

Ahogy már érzékeltettük, a jövőbeli éghajlatváltozás leírása bizonytalanságokkal terhelt. Az emberi
tevékenység kiszámíthatatlan alakulása mellett a bizonytalanság másik lényeges összetevője abból
ered, hogy az egyes modellek a fizikai folyamatokat némileg eltérő módon írják le, ezáltal különböző
modellek alkalmazása különböző eredményekre vezethet. Mindezeken túl az éghajlati rendszer sajá-
tossága a minden külső kényszer nélkül fellépő belső változékonyság. Ezt tapasztaljuk például akkor,
amikor egy csapadék szempontjából rendkívülinek nem tekinthető időszakot néhány, a szokásosnál
jóval szárazabb vagy nedvesebb év sorozata követ, de hosszabb, évszázados-évezredes időskálán

42

is találunk erre példát (például glaciális-interglaciális időszakok váltakozása). E bizonytalanságokból
fakadóan a jövőbeli éghajlatváltozás vizsgálatakor nem egyetlen modellszimulációt tekintünk, hanem
több különböző modellel és forgatókönyvvel végrehajtott, egyforma valószínűségűnek feltételezett
szimuláció eredményét együttesen értékeljük ki. E módszerrel a változások irányáról és mértékéről
objektívebb (valószínűségi jellegű) információt kaphatunk.

Az elmúlt években az Országos Meteorológiai Szolgálatnál két regionális klímamodellel – az ALA
DIN-Climate modellel (Csima G., Horányi A., 2008), valamint a REMO modellel (Szépszó G., Horá-
nyi A., 2008) – a Kárpát-medencére és Közép- és Kelet-Európára 10–25 kilométeres rácsfelbontású
szimulációkat készítettünk, az emberi tevékenység változását egy pesszimista és egy átlagos forgató-
könyv mentén figyelembe véve. A továbbiakban a 21. század folyamán várható magyarországi éghaj-
latváltozás jellemzőit két normál időszakra (2021–2050 és 2071–2100) vonatkozóan mutatjuk be,
referenciaként az 1971–2000 közötti időszakon modellezett átlagokat tekintve.

Az átlaghőmérséklet változása
A vizsgált modellszimulációk kivétel nélkül a hőmérséklet emelkedését jelzik, ami egyértelmű össze-
függésben áll az üvegházhatású gázok légköri koncentrációjának folyamatos emelkedésével. 2021–
2050-re egy-két Celsius-fokkal, míg az évszázad végére három-négy Celsius-fokkal lehet magasabb
az országos éves átlaghőmérséklet az 1971–2000 közötti referencia-időszakhoz képest (11. ábra).
Az átlagértékek növekedése azonban nem azt jelenti, hogy minden év melegebb lesz az előzőnél. Az
éghajlat természetes „ingadozásából” következően a jövőben továbbra is számítani lehet hűvösebb
évek és évszakok előfordulására, de ezek gyakorisága egyre csökken, és inkább a jelenleginél mele-
gebb értékek lesznek jellemzőek. Az egyes évszakok közül leginkább a nyár melegszik, az évszázad
végére a változás mértéke bizonyosan meghaladja a 4 Celsius-fokot. A legkevésbé várhatóan a tava-
szi átlaghőmérséklet növekszik, és a modellszimulációk többsége télen is gyengébb változást mutat
(azonban ekkor nem zárható ki a jelentősebb, a nyári változással összemérhető erősségű melegedés
sem). Habár láthattuk, hogy az egyes évszakokban előrevetített változások jelentősen eltérhetnek
egymástól, azok általános jellemvonásai a 21. század során változatlanok maradnak: a leghidegebb
téli és a legmelegebb nyári évszak közé továbbra is beékelődik az átmenetet képező köztes hőmér-
sékleti értékekkel jellemezhető tavaszi és őszi évszak.

11. ábra: A magyarországi átlaghőmérséklet várható megváltozása (Celsius-fokban) a 2021–2050 és a 2071–
2100 közötti időszakokban az 1971–2000 közötti időszakhoz képest, három modellszimuláció eredményei alapján

Forrás: OMSZ

43

A hőmérsékleti szélsőségek változása
Az éghajlatváltozás a mindennapi életre, valamint a különböző ágazatokra (például mezőgazdaság,
egészségügy) kifejtett hatásáról közvetlenebb információval szolgálnak a meteorológiai változók napi
értékeiben bekövetkező változások. Ezek vizsgálatára úgynevezett éghajlati indexeket alkalmazunk,
amelyekkel számszerűsíteni tudjuk például, hogy egy adott időszak alatt valamely meteorológiai vál-
tozó értéke hányszor lépett túl vagy múlt alul egy kiválasztott küszöbértéket.

Az éghajlat melegedő tendenciájának következtében a hideg és az extrém hideg napok száma
a jövőben bizonyosan csökkenni fog. Fagyos napok (amikor a napi minimum-hőmérséklet 0 Cel-
sius-fok alá süllyed) hazánkban meglehetősen gyakran előfordulnak: a mérések szerint 1971–2000
között évi átlagos számuk meghaladta a két hónapot (65 napot). A közeljövőben a változás mértéke
még enyhébb lesz (néhánnyal kevesebb fagyos nap lehet), a 21. század utolsó harminc évében
azonban már erőteljesebb csökkenés jelentkezhet: a modellszimulációk eredményei alapján leg-
alább a múltbeli érték felére eshet vissza az ilyen napok száma. Ugyanakkor a jövőben bizonyosan
több meleg és extrém meleg napra kell számítani. A szélsőségesen meleg napokat jellemző hőség-
nap (amikor a napi maximum-hőmérséklet eléri a 30 Celsius-fokot) átlagosan 16 napon jelentkezett
hazánkban az 1971–2000 közötti időszakban. A jövőbeli változás egyértelmű irányán túl azonban
nagyobb bizonytalanság övezi a változás mértékét és térbeli elrendeződését is: a közeljövőben 8–23
nappal, az évszázad végére 28–48 nappal több hőségnap lehet hazánkban, és az országos átlagnál
fokozottabb növekedés jelentkezhet a keleti vagy a déli területeken is (12. ábra).

12. ábra: A hőségnapok (napi maximum-hőmérséklet ≥ 30 Celsius-fok) várható változása (napban) a 2021–
2050 közötti időszakban az 1971–2000 közötti időszakhoz képest, három modellszimuláció eredményei alapján
(pontozás jelöli azokat a területeket, ahol a változás mértéke meghaladja a változékonyság mértékét)

44

A csapadék változása
A csapadék a hőmérséklethez képest nagyobb térbeli és időbeli változékonysággal jellemezhető,
valamint a modellek jelentősebb bizonytalansággal írják le a csapadékképződés folyamatait, ebből
adódóan a különböző modellek eredményei nemcsak a változás mértékében, de annak előjelében
sem mindig mutatnak egyezést. A Kárpát-medence feletti csapadékösszeg tendenciájának vizsgálatát
tovább nehezíti az a tényező, hogy a terület a növekedéssel jellemzett északi, valamint a csökkenés-
sel jellemzett déli területek választóvonalához közel esik, és ennek az átmenetnek a helye az egyes
modellszimulációkban némileg eltérő lehet (13. ábra).

13. ábra: Az éves csapadékösszeg várható változása (százalékban) Európában a 2071–2100 közötti időszakban
az 1971–2000 közötti időszakhoz képest. Az ábrák különböző modellszimuláció-együttesek (balra: EURO-COR-
DEX, jobbra: ENSEMBLES) átlagát mutatják (a térképeken \ jelöli azokat a területeket, ahol a modellszimulációk
azonos irányú változásokat jeleznek és /, ahol a változás mértéke meghaladja a változékonyság mértékét)

Forrás: Jacob, D. et al. (2013)

Hazánkban az éves csapadékösszeg az évszázad első felében az egyik modellszimuláció kivételével
még jobbára változatlan marad (14a ábra), az évszázad végére azonban már inkább növekedésre
kell számítani, amelynek a mértéke néhány százaléktól akár 20%-ot meghaladó is lehet (14b ábra).
Az évszakos változások a csapadék éven belüli eloszlásának némi átrendeződését, kiegyenlítettebbé
válását vetítik előre. Tavasszal és télen az évszázad első felében még gyengébb (20%-ot el nem
érő), bizonytalan előjelű változásra lehet számítani, ami az évszázad végére (különösen télen) foko-
zottabb mértékű és pozitív irányú tendenciába vált át.

45

14a ábra: A magyarországi éves és évszakos csapadékösszeg várható változása (százalékban) a 2021–2050
közötti időszakban az 1971–2000 közötti időszakhoz képest, három modellszimuláció eredményei alapján, fel-
tüntetve a legkisebb és a legnagyobb várható változás országos átlagos értékeit (pontozás jelöli azokat a terüle-
teket, ahol a változás mértéke meghaladja a változékonyság mértékét)

46

14b ábra: A magyarországi éves és évszakos csapadékösszeg várható változása (százalékban) a 2071–2100
közötti időszakban az 1971–2000 közötti időszakhoz képest, három modellszimuláció eredményei alapján, fel-
tüntetve a legkisebb és a legnagyobb várható változás országos átlagos értékeit (pontozás jelöli azokat a terüle-
teket, ahol a változás mértéke meghaladja a változékonyság mértékét)

Forrás: OMSZ

Forrás: OMSZ

Nyáron (amikor az évi csapadék legnagyobb hányada hullik) az évszázad végére a vizsgált modell-
szimulációk nagyobb hányada 20-25%-os mértékű csökkenést mutat, de nem zárható ki a hasonló
mértékű növekedés bekövetkezése sem. A szárazodás fokozottabban fog jelentkezni az ország keleti
és déli felében, ahol a változások az évszázad végére szignifikánssá válnak (ami azt jelenti, hogy a
változás mértéke felülmúlja a csapadék természetes változékonyságából adódó ingadozás mértékét).

47

Az őszi évszakot tekintve a modellek egyértelműbb képet mutatnak, növekedésre kell inkább számí-
tani mindkét jövőbeli időszakban, azonban a változás mértékét ebben az esetben is nagy bizonyta-
lanság övezi (néhány vagy akár 30%-os csapadéktöbblet is előfordulhat az évszázad végén).

A szélsőséges csapadékok alakulása
A napi csapadékosság változásáról elmondhatjuk, hogy a nyári valószínűbb csapadékcsökkenés mel-
lett a száraz időszakok (amikor a napi csapadékösszeg nem éri el az 1 mm-t) hosszabbodására szá-
míthatunk (15. ábra). Az ország déli és keleti területei különösen érintettek, itt ugyanis az évszázad
végére 50-60%-os változásokat jeleznek a modellek (meg kell jegyezni azonban, hogy ahogy a nyári
csapadék növekedése, úgy a száraz időszakok rövidülése sem zárható ki teljes mértékben). Ugyan-
akkor egyre többször kell majd számítani nagy mennyiségű (20 mm-t meghaladó) napi csapadékok
előfordulására, különösen nyáron és az évszázad végén ősszel.

15. ábra: A száraz időszakok hosszának várható változása (százalékban) nyáron a 2071–2100 közötti időszak-
ban az 1971–2000 közötti időszakhoz képest, három modellszimuláció eredményei alapján (pontozás jelöli
azokat a területeket, ahol a változás mértéke meghaladja a változékonyság mértékét)

Forrás: OMSZ

Összefoglalás
A megfigyelt hazai éghajlati változások a tágabb környezetünkben tapasztalható tendenciákkal össz-
hangban alakulnak. Az OMSZ éghajlati adatbázisa alapján készült, ellenőrzött, homogenizált adato-
kon végzett tendenciaelemzések szerint a múlt század eleje óta 2016-ig tapasztalt 1,1 Celsius-fo-
kos országos átlagos hőmérséklet-emelkedés meghaladja a globális felszínhőmérséklet-emelkedést.
Az 1901–2016 közötti időszakban Magyarországon a nyarak és a tavaszok melegedtek leginkább,
1,2 fokkal, legkisebb hőmérséklet-növekedést ősszel jeleznek a sorok (0,9 Celsius-fok), míg a telek
melegedése is jelentős, közel 1 fok. Leginkább a meleg hőmérsékleti szélsőségek gyakoribbá válá-
sában mutatkoznak meg az éghajlatváltozás jelei hazánkban. Az ország középső és dél-alföldi terüle-
tein a legmarkánsabb a növekedés: kiterjedt területeken a két hetet is meghaladja a legintenzívebb
melegedés időszakában, 1981-től. Ezzel együtt kevesebb a fagyos nap (napi minimum-hőmérséklet
<0 Celsius-fok), mint a 20. század elején, jellemzően 16 nappal országos átlagban.

A csapadékváltozások kevésbé egyértelműek. Az éves összeg kismértékben, 5%-kal csökkent, ta-
vasszal 17%-kal hullik kevesebb, mint a századelőn, az őszi fogyás is meghaladja a 12%-ot. Az őszi
másodmaximum eltűnőben van, a nyári növekedés mértéke pedig közel 7%-os. Kevesebb napon
hullik csapadék, mintegy 20 napos a csökkenés 1901-től, hosszabbak a száraz időszakok, átlagosan
4 nappal a múlt század elejétől. 1981 és 2016 között országos átlagban az éves összeg mintegy
17%-kal nőtt. Intenzívebb a nyári csapadék, országos átlagban 1,6 mm-rel 1901-től. A legutóbbi
évtizedekben növekedés mutatkozik a 20 mm fölötti csapadékú napok számában. A területi válto-

48

zások jellemzően növekvőek, a legnagyobb növekedés, 5 napot meghaladó, a Bükk térségében és
az Északi-középhegység határ menti régióiban mutatkozik. A csapadéktendenciák a heves csapadék-
események növekvő számát jelzik.

Az utóbbi évtizedeket jellemző magas hőmérsékleti anomáliák és az egymást követő évek szélső-
séges csapadékviszonyai is indokolják az éghajlati állapot folyamatos nyomon követését a jövőben is,
reprezentatív, ellenőrzött, homogenizált mérésekre alapozva.

A jövőbeli éghajlatváltozásról csakis az éghajlati modellek képesek tudományosan megalapozott,
számszerű információt adni. Az éghajlat modellezése azonban többféle forrásból származó bizonyta-
lansággal terhelt, amelynek pontos ismerete elengedhetetlen ahhoz, hogy a modellek eredményeit
megfelelően értelmezzük. A bizonytalanságok feltárásához több forgatókönyvvel és különböző mo-
dellekkel készített szimulációk eredményeinek együttes kiértékelésére van szükség, ezáltal a változá-
sok bekövetkezési valószínűségéről nyerhetünk információt.

Az OMSZ-ban az ALADIN-Climate és a REMO modellekkel kétféle kibocsátási forgatókönyvet alkal-
mazva összesen három szimuláció áll rendelkezésünkre, amelyekkel a magyarországi éghajlatválto-
zás jellemzőit vizsgáljuk. Az eredmények egyöntetűen az átlaghőmérséklet növekedését vetítik előre:
a 2021–2050 közötti időszakban 1-2 Celsius-fokkal, a 2071–2100 közötti időszakban 3-4 Celsi-
us-fokkal emelkedhet az éves átlaghőmérséklet. Az egyes évszakok közül leginkább a nyár melegszik.
Ennek következtében a jövőben gyakrabban fognak előfordulni szélsőségesen meleg napok és idő-
szakok, az extrém hideg napok gyakorisága viszont várhatóan csökkenni fog. A csapadékot tekintve a
modellek nemcsak a változás mértékében, de gyakran annak előjelében is eltéréseket mutatnak. Az
éves csapadékösszeg inkább csak az évszázad végén mutat kisebb mértékű növekedést. Évszakos
skálán azonban markánsabb változásokra számíthatunk: az évszázad végére a nyári csapadékösszeg
több mint 20%-kal is visszaeshet, míg ősszel és télen hasonló mértékű növekedésre számíthatunk.
Az átlagos változások mellett a napi csapadékosság is módosulni látszik: a jövőben a csapadék ke-
vesebb napon hullik majd, azaz (különösen nyáron) hosszabb száraz időszakok várhatóak, valamint
növekszik a nagy csapadékú napok előfordulása is.

Éghajlati információk ismeretében az éghajlatot mint erőforrást tudjuk használni. Az éghajlatvál-
tozással és várható hatásaival szembe kell néznünk, azokra megfelelően fel kell készülnünk. Ez csak
úgy tehető meg, ha a megfigyelt és a várható változások különböző területekre kifejtett hatásait cél-
zott vizsgálatokkal felmérjük, és ezek eredményeit beépítjük az alkalmazkodással kapcsolatos straté-
giai döntéshozatalba. Ezáltal csökkenthető az a fenyegetettség, amelyet az éghajlatváltozás hordoz.
A sikeres adaptációhoz ezek elengedhetetlenek, illetve a változások lehetséges előnyeivel is jobban
tudunk élni, ha használjuk a rendelkezésre álló éghajlati információkat.

49

Bibliográfia

Csima, G., Horányi, A., 2008: Validation of the ALADIN-Climate regional climate model at the Hun-
garian Meteorological Service. Időjárás 112/3–4., 155–177.

IPCC, 2013: Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to
the Fifth Assessment Report of the Intergovernmental Panel on Climate Change [Stocker, T. F., D.
Qin, G. K. Plattner, M. Tignor, S. K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P. M. Midgley
(eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA, 1535.
doi:10.1017/CBO9781107415324

IPCC, 2014: Climate Change 2014: Synthesis Report. Contribution of Working Groups I, II and III
to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change [Core Writing
Team, Pachauri, R. K. and Meyer, L. A. (eds.)]. IPCC, Geneva, Switzerland

Jacob, D., Petersen, J., Eggert, B., Alias, A., Christensen, O. B., Bouwer, L. M., Braun, A., Colette, A.,
Déqué, M., Georgievski, G., Georgopoulou, E., Gobiet, A., Menut, L., Nikulin, G., Haensler, A., Hem-
pelmann, N., Jones, C., Keuler, K., Kovats, S., Kröner, N., Kotlarski, S:, Kriegsmann, A., Martin, E.,
van Meijgaard, E., Moseley, C., Pfeifer, S., Preuschmann, S., Radermacher, C., Radtke, K., Rechid,
D., Rounsevell, M., Samuelsson, P., Somot, S., Soussana, J-F., Teichmann, C., Valentini, R., Vautard,
R., Weber, B., Yiou, P. 2014: EURO-CORDEX: new high-resolution climate change projections for
European impact research. Regional Environmental Change, 14/2., 563–578.

Klein Tank, A. M. G. and Konnen, G. P., 2003: Trends in indices of daily temperature and precipitation
extremes in Europe, 1946-99. J. Climate 16., 3665–3680.

Lakatos, M., Bihari, Z., Szentimrey, T., Spinoni, J., Szalai, S., 2016: Analyses of temperature extremes
in the Carpathian Region in the period 1961–2010. Időjárás, Quarterly Journal of the Hungarian
Meteorological Service 120/1, January – March, 41–51.

Szentimrey, T., 2011: Manual of homogenization software MASHv3.03. Hungarian Meteorological
Service

Szentimrey, T. and Bihari, Z., 2007: Mathematical background of the spatial interpolation methods
and the software MISH (Meteorological Interpolation based on Surface Homogenized Data Ba-
sis). Proceedings from the Conference on Spatial Interpolation in Climatology and Meteorology,
Budapest, Hungary, 2004, COST Action 719, COST Office, 17–27.

Szépszó, G., Horányi, A., 2008: Transient simulation of the REMO regional climate model and its
evaluation over Hungary. Időjárás, 112/3–4., 203–231.

WMO 2016: The Global Climate in 2011–2015. 978-92-63-11179-1
WMO, 2017: 2017 is set to be in top three hottest years, with record-breaking extreme weather.

Press Release Number: 06112017

51

Fenntarthatóság és klímapolitika

Bartus Gábor
titkár, Nemzeti Fenntartható Fejlődési Tanács; egyetemi adjunktus, Budapesti Műszaki és
Gazdaságtudományi Egyetem, Környezetgazdaságtan Tanszék

A természeti erőforrások megőrzése és azok ökoszisztéma-szolgáltatásainak fenntartása mára sürge-
tően kezelendő sorskérdéssé vált. A fenntartható fejlődés politikájának célja az erőforrások (és nem
csak a természeti erőforrások) rendszeres megóvása és fejlesztése, a klímaváltozás pedig egyike
azon folyamatoknak, fenyegetéseknek, amelyek akadályozzák ennek a célnak az eredményes és ha-
tékony elérését.

A kötet ezen fejezetének feladata, hogy tisztázza a fenntarthatósági politikák értelmét és kapcso-
latát a klímavédelemmel, valamint rendszerezze a települési önkormányzatok lehetőségeit a fenn-
tarthatósági szempontok érvényesítésében. Különös hangsúlyt kell fektetni a különböző szakpolitikák
közötti összhang megteremtésére, a társadalmi, humán és gazdasági fenntarthatóság természeti
fenntarthatóságra gyakorolt hatásainak, szinergiáinak áttekintésére. A természeti fenntarthatóságon
belül is figyelemmel kell lenni a természeti tőke veszteségeit okozó fő tényezők közötti kapcsolatokra.
A klímaváltozásnál is nagyobb ökoszisztémaszolgáltatás-veszteségeket okoz ugyanis az antropogén
területhasználat növekedése (ez különösen felgyorsult Magyarországon a rendszerváltozás utáni év-
tizedekben) és a társadalmi anyaghasználat nagyságának bővülése (globális átlagban megduplázó-
dott egy évszázad alatt). Ezért önkormányzati szinten is összehangolt stratégiákra és szakpolitikákra
van szükség már önmagában a környezetvédelmi és klímavédelmi problémák mérsékléséhez is, s
a feladat még összetettebbé válik, ha az egyéb erőforrások és tőkék fejlesztésének szempontjait is
figyelembe vesszük.

A fejezet áttekintést ad az ENSZ fenntartható fejlődési céljairól és a magyar Nemzeti Fenntartható
Fejlődési Keretstratégia azon célkitűzéseiről és elveiről, amelyek települési önkormányzati szinten is
irányadók lehetnek a megfelelően összehangolt és hatékony fenntarthatósági és klímavédelmi poli-
tikák kialakításához.

Mivel jelen kötet célját leginkább abban látom, hogy praktikus segédeszközként szolgáljon ön-
kormányzati politikusok, köztisztviselők, közalkalmazottak és a településükön aktív civilszervezetek
és polgárok számára, így igyekeztem kerülni a túlzott elméletieskedést, minimalizáltam a klasszikus
tudományos apparátust (kevés hivatkozással találkozik majd az olvasó), és törekedtem minél több
gyakorlati fogásra, alkalmazható módszerre felhívni a figyelmet.

A fenntartható fejlődés politikája

A nemzetközi politikai közösség fenntartható fejlődési céljait az ENSZ Közgyűlése által 2015. szep-
tember 25-én elfogadott határozat, az Egy jobb világ felé: Agenda 2030 a fenntartható fejlő-
désért című stratégia (röviden Agenda 2030) tartalmazza.12 Az Agenda 2030 17 általános célt
és az ezekhez tartozó 169 feladatot (eszközcélt) tűz ki. A célok és a feladatok több tekintetben
vegyesek: vannak fejlődési és fenntarthatósági célok, s vannak tartalmi és a nemzetközi együtt-

12	 Transforming our world: the 2030 Agenda for Sustainable Development – Resolution adopted by the United Nation’s General Assembly
	 on 25 September 2015, A/RES/70/1. http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E (letöltve: 2017. október 20.).

52

működésre vonatkozó eljárási kritériumok, s foglalkozik a stratégia humán, társadalmi, gazdasági
és környezeti kérdésekkel is.

A magyar Országgyűlés a határozatával 2013 márciusában fogadta el a megújított (és ezzel az
első, 2007 óta érvényben lévő stratégiát felváltó) Nemzeti Fenntartható Fejlődési Keretstratégiát
(a továbbiakban: NFFS).13 Az NFFS egyértelműen a nemzeti erőforrások, termelési tényezők mennyi-
ségi, minőségi megőrzésének, fejlesztésének hosszú távú feladatai, kihívásai felől közelíti meg, értel-
mezi a fenntarthatóság fogalmát. 34 célt és 77 teendőt fogalmaz meg a 2024-ig terjedő időtávra. Az
NFFS máig az egyetlen átfogó, horizontális, az Országgyűlés által jóváhagyott nemzetstratégia, amely
a magyarság valamennyi lényeges, hosszú távú kihívásával foglalkozik.

A települési, regionális szintű fenntartható fejlődési politika szükségessége azonban már régeb-
ben, a legújabb ENSZ- és hazai stratégiák előtt megjelent, különösen erőteljesen az ENSZ 1992-ben
Rio de Janeiróban megtartott, a környezetről és a fejlődésről szóló konferenciájának dokumentumai-
ban. A konferencia eredményeképp kiadott Agenda 21 (Feladatok a 21. századra) program 28.
fejezete a fenntartható fejlődés helyi programját hívja életre, a Local Agenda 21-et. Talán ez az a
program, amely a települési önkormányzatok, a helyi politikai közösségek számára is a legismertebb
„márkanév”, az elmúlt években számos település alkotott Local Agenda 21 stratégiát. Ennek elle-
nére sem állítható, hogy a fenntarthatóság szempontjai rendszeres módon érvényesülnének a helyi
döntéshozatalban (s ez igaz általában a kormányzati szintű, de a vállalati vagy akár a családi döntés-
hozatalra is).

A fenntarthatósági szempontok, követelmények figyelmen kívül hagyásának súlyos ára van: a ter-
mészeti tőkénket és azok ökoszisztéma-szolgáltatásait fokozatosan elveszítjük, gazdasági fejlődésünk
a lehetségesnél szerényebb, nemzetközi versenyképességünk sok kívánnivalót hagy maga után, tár-
sadalmi sérülékenységünk kockázatai nagyok.

Mindezt jól mutatja a hazai fenntarthatósági kulcsindikátorok gyenge eredménye is. Az NFFS-hez
a Nemzeti Fenntartható Fejlődési Tanács kétévente előrehaladási jelentést készít. A 2013–14-es idő-
szakot fenntarthatósági szempontokból értékelő első előrehaladási jelentés szerint:

„…az elmúlt évtizedek politikájának örökségeként egyetlen nemzeti erőforrásunk sincs (az EU-át-
laghoz mint relatív zsinórmértékhez vagy a kívánatos nemzeti optimumhoz mint abszolút cél-
értékhez képest) jó vagy átlagosnál jobb állapotban (ezalól az időskori eltartottsági rátánk kivétel,
melynek értéke jelenleg még éppen jobb az EU-átlagnál, de e mutató trendje egyértelműen
romló); 2013–2014-ben az emberi, a társadalmi és a gazdasági erőforrások területén első-
sorban a pozitív elmozdulások kerültek hangsúlyba, míg a természeti erőforrások területén a
korábban jelentkező negatív tendenciák továbbra is kihívást jelentenek Magyarország számára.”
(NFFT, 2015)

A fenntartható fejlődési politikák sokfélesége
A fenntartható fejlődés fogalmát mindenki magától értetődőnek tartja a Brundtland-bizottság jelen-
tése (WCED, 1987) óta. A látszat azonban csal, kevés többféleképpen vagy egymástól gyökeresen
eltérően értelmezett politikai fogalom létezik napjainkban. A problémát az adja, hogy az eredeti defi-
níció túl általános, s így akár a tudományos gondolkodás, problémamegoldás, akár a gyakorlati poli-
tikai cselekvés számára konkretizálhatóvá, operacionalizálhatóvá kell tenni. Ez pedig szükségszerűvé
teszi, hogy a fogalommal éppen dolgozó tudós, kutató, politikus vagy köztisztviselő a megoldandó
feladat szempontjából a maga számára értelmezze a fogalmat. A Brundtland-jelentés meghatározása

13	 Az Országgyűlés 18/2013. (III. 28.) OGY határozata a Nemzeti Fenntartható Fejlődési Keretstratégiáról.
	 https://mkogy.jogtar.hu/?page=show&docid=a13h0018.OGY (letöltve: 2017. október 20.).

53

szerint „a fenntartható fejlődés olyan fejlődés, amely kielégíti a jelen generációk szükségleteit anélkül,
hogy veszélyeztetné a jövő generációk szükségleteinek kielégítését”. A bizonytalanság a jövő generá-
ciók szükségleteinek megjósolhatósága és az azon szükségletek kielégítéséhez éppen akkor, éppen
az ott uralkodó technológiák mellett szükséges erőforrások előrejelezhetősége körül adódik. Például:
mennyi mobilitást igényelnek majd az emberek ötven év múlva, s milyen erőforrásokra lesz szükség
a mobilitási igények kielégítéséhez?

A bizonytalanság kezelésének eltérő megközelítései alapján adódnak aztán a fenntartható fejlődés
különböző értelmezési keretei. A jellemző értelmezési módok a következők (ezek részletes bemuta-
tását adja Bartus G., 2013):
–	 a fenntartható fejlődés emelt szintű környezetvédelem („környezetvédelem 2.0”);
–	 fenntartható társadalom mint kapitalizmuskritika;
–	 fenntartható fejlődés mint igazságossági (egyenlőségi) segédelv;
–	 a fenntartható fejlődés mint utópia;
–	 a fenntartható fejlődés mint pragmatikus integrációs eszköz;
–	 a fenntartható fejlődés mint erőforrás-gazdálkodás.
A 2013-ban megújított magyar keretstratégia által használt fenntartható fejlődési definícióra nagy
hatással volt ez utóbbi értelmezési megközelítés, míg az ENSZ céljai pragmatikus integrációs eszköz-
ként (egyfajta svájci bicskaként) értelmezhetők. Az NFFS viszonylag feszes logika szerint különíti el,
mi fenntarthatósági probléma, s mi nem az; ellenben a pragmatikus integrációs értelmezés szerinti
programokba (így az ENSZ fenntartható fejlődési céljai közé is) a létrehozó aktorok közötti megegye-
zés alapján szinte bármi bekerülhet.

Az erőforrás-alapú fenntartható fejlődési értelmezés könnyen kapcsolatba hozható a jövő nemze-
dékek érdekeit képviselő értelmezéssel is, hiszen a természeti tőke megőrzése, illetve a másik három
erőforrástípus gazdagítása nyilvánvalóan növelheti a jövő emberének a lehetőségeit saját jólétének
megalapozására. A ma erős fenntarthatósága a holnap nagyobb jóléte.

A fenntarthatósági tervezés néhány jellegzetessége
A fenntarthatósági politika kialakításának sajátossága, hogy nincsenek gondolkodás nélkül követhe-
tő sémái. Nem másolhatók minden megfontolás nélkül mások jó gyakorlatai, nem alakíthatók ki
automatizmusok. Nincsenek mindenhol érvényes axiómái. A fenntarthatóság legfontosabb sajátsága
kontextusfüggősége: helyről helyre, időről időre változik. Alakítja a kultúra, az értékek milyensége, az
adott helyen és időben rendelkezésre álló erőforrások mennyisége, minősége. Mások a fenntart-
hatósági követelmények és lehetőségek egy nagy ökológiai gazdagsággal bíró erdőbe ékelődő falu
és egy erősen urbanizálódott, biodiverzitásában szegény térség városa számára. Más a bevándorlás
fenntartható szintje egy erős és egy gyenge integrációs képességű társadalomban.

A fenntarthatósági tervezés az adott hely erőforrásainak felmérésén kell alapuljon, majd az erőfor-
ráskészlet tulajdonságait kihasználó kreativitásra van szükség. A felélésük után vissza már nem állítha-
tó természeti erőforrások mennyiségét, minőségét meg kell őrizni, míg a gyarapítható, újrateremthető
humán, társadalmi és gazdasági tőkék mennyiségét, minőségét növelni érdemes. A fenntarthatóság
alapdilemmája közgazdasági értelemben az, hogy a rendelkezésre álló jövedelmünket miként osztjuk
fel a fogyasztás és a beruházások között (a beruházás fogja az erőforrásainkat megőrizni, gyarapítani),
továbbá, hogy a beruházási alternatívák közül melyeket fogjuk választani: az oktatási intézményeinket
fejlesszük vagy az egészségügyieket, esetleg növeljük a természetvédelmi területek nagyságát, tele-
pítsünk erdőt, vagy éppen hozzunk létre egy ipari parkot?

54

Ahhoz, hogy egy település döntései rendszeresen és koherensen megfeleljenek a fenntarthatósági
követelményeknek, legalább a következő szabályokat be kell tartani:
• 	 Magas szintű elköteleződés a fenntarthatóság értékei mellett. Minden intézmény, szerveződés

(önkormányzat, vállalat stb.) legmagasabb szintű vezetőinek kell megkerülhetetlen, stratégiai fon-
tosságú tényezőnek tartania a fenntarthatóságot. Ez biztosítja, hogy minden döntéshozatali eljárást
áthat a fenntarthatóságért érzett felelősség, s hogy a fenntartható fejlődés kritériumait értékelik,
vizsgálják, érvényesítik a döntéshozatali folyamatokban.

• 	 Horizontális együttműködés – a fenntarthatóság megjelenítése minden szakpolitikában. Téve-
dés elkülöníteni a fenntartható fejlődési politikát a különböző ágazati politikáktól, a közlekedési,
településfejlesztési, oktatási és egyéb szakpolitikák mellett nincs elkülönülő fenntartható fejlődé-
si szakpolitika. A fenntarthatóság elveinek, kritériumainak minden szakpolitikában integrálva kell
megjelennie. Lehetetlen a fenntarthatóságot úgy biztosítani, hogy van például egy fenntarthatatlan
közlekedéspolitikánk, de annak káros hatásait majd egy jó fenntartható fejlődési politikával kiigazít-
juk. A helyes módszer az, hogy magának a közlekedéspolitikának a kialakításakor kell integrálni a
fenntarthatósági szempontokat. Ezért fontos az elsőként említett szempont, mert ha nincs magas
szintű politikai elköteleződés, akkor nyilvánvalóan nem tudja a fenntartható fejlődés elve áthatni
a szakpolitikákat. Így a fenntartható fejlődés tulajdonképpen nem is szakpolitika, hanem minden
szakpolitikára ható általános gondolkodási mód.

• 	 Tényeken, adatokon alapuló tervezés. Az erőforrások állapotának ismerete, rendszeres felméré-
se, azok trendjeinek nyomon követése elkerülhetetlen, minden települési szakpolitikának, prog-
ramnak figyelembe kell vennie az adott település tőkeállományait, a termelési tényezők állapotát.
A klímapolitikával kapcsolatban például az üvegházgázok kibocsátott mennyiségeit, azok emit-
tálóinak szerkezetét, a klímaváltozás hatásaival szembeni sérülékenységeket, azon erőforrások
állapotát, amelyek mérsékelhetik a sérülékenységet vagy csökkenthetik az emissziót. A gazdaság-
fejlesztési elképzeléseknek összhangban kell lenniük a régió lakosságának képzettségével, kom-
petenciáival.

A mérés fontos a döntés utáni hatások felmérése esetén is: az intézkedés elérte-e a célját? S milyen
hatással volt az erőforrásainkra?
• 	 Fenntarthatósági hatásvizsgálat. Minden döntés esetén értékelni kell a döntések hosszú távú, az

erőforrások állapotára gyakorolt hatásait, valamint ezeknek a más szakpolitikák, programok várt
eredményeire vonatkozó következményeit is.

• 	 Társadalmi bevonás, együttműködés. Az átláthatóság, a nyilvánosság biztosítása, a partneri kap-
csolatok kialakítása, az érdekeltek bevonása alapkövetelmény. A fenntarthatóság sokszor és na-
gyobbrészt az emberek mindennapi döntéseitől függ. A települési fenntarthatósági politikák sikere
szempontjából kritikus, hogy a politikai közösség egésze fontosnak tartja-e a következő generációk
szempontjainak figyelembevételét, kialakul-e a fenntarthatóságot támogató kritikus tömeg, nem
marad-e elszigetelt az önkormányzat. A fenntartható gyakorlatok kialakulását nagyban segítik a kö-
zösség számára megbízható, nagyra értékelt egyének vagy civilszervezetek útmutatásai, innovatív
megoldásai.

A klímapolitika megjelenése a fenntarthatósági stratégiákban
A globális és nemzeti fenntartható fejlődési politikákban kiemelt szerepet kap a klímaváltozás prob-
lémája.

Az ENSZ fenntartható fejlődési céljai között a tizenharmadikat szentelték a klímapolitikának, s a
célhoz öt feladatot rendeltek:

55

„13. cél Azonnali intézkedések foganatosítása az éghajlatváltozás és hatásai kezelésére
13.1 Az éghajlattal kapcsolatos veszélyekkel és a természeti katasztrófákkal összefüggő ellenálló és

alkalmazkodóképesség javítása minden országban
13.2 Az éghajlatváltozással foglalkozó intézkedések beillesztése a nemzeti szakpolitikákba, stratégiák-

ba és tervezésbe
13.3 Az éghajlatváltozás mérséklésére, az éghajlatváltozáshoz való alkalmazkodásra, a hatások csök-

kentésére és a korai előrejelzésre vonatkozó tájékoztatás, szemléletformálás, emberi és intézmé-
nyi háttér javítása

13.a Az Egyesült Nemzetek éghajlatváltozási keretegyezményében a fejlett országok által vállalt kö-
telezettség teljesítése, melynek értelmében 2020-ig törekszenek közösen évi 100 milliárd dollárt
különböző forrásokból összegyűjteni a fejlődő országok éghajlatváltozás mérséklésére irányuló
eredményes intézkedéseivel és a végrehajtás átláthatóságával kapcsolatos szükségleteinek ki-
elégítésére, valamint a Zöld Klíma Alap (Green Climate Fund) teljes működésének elindítása a
szükséges finanszírozás biztosításával, a lehető legkorábbi határidővel

13.b Az éghajlatváltozással kapcsolatos hatékony tervezés és irányítás kapacitásának növeléséhez
szükséges mechanizmusok támogatása a legkevésbé fejlett országokban és a fejlődő kis sziget-
országokban, a nők, a fiatalok, a helyi és a marginalizálódott közösségek előtérbe helyezésével”
(Agenda 2030, 2015)

Az NFFS a természeti erőforrások fejezetben, a T3.15 feladatban fogalmazza meg konkrétan a klíma-
politika alapvető követelményeit:

„Az éghajlatváltozás és a fenntartható fejlődés közötti kapcsolat körkörös jellegű, mivel az éghaj-
latváltozás befolyásolja a fenntartható fejlődés lehetőségeit, míg a különböző fejlődési pályák
eltérően befolyásolják az éghajlat jövőbeli alakulását. A Keretstratégia átfogó célja az alkalmaz-
kodóképesség feltételeinek biztosítása, az alkalmazkodás célja pedig, hogy növelje a természe-
ti/társadalmi/gazdasági rendszerek ellenálló képességét (reziliencia) az éghajlatváltozás jövőbeli
hatásai ellen. Mára már egyértelművé vált, hogy a kibocsátások csökkentésére irányuló cselekvé-
sekkel (»elkerülni a kezelhetetlent«) egy ütemben szükséges a felkészülés a várható hatásokra is
(»kezelni az elkerülhetetlent«). Míg a kibocsátáscsökkentés célja elsősorban a természet védelme
a társadalom káros hatásaitól, addig az alkalmazkodás a társadalmat és az ökoszisztéma-szolgál-
tatásokat védelmezi az éghajlatváltozás hatásaival és az általuk előidézett társadalmi-gazdasági
hatásokkal szemben.” (Nemzeti Fenntartható Fejlődési Keretstratégia 2012–2024, 2013)

Az NFFS ezen túl is számos olyan követelményt támaszt és eszközt javasol, amelyek hatásosan szol-
gálhatják a klímaváltozás mérséklését:
1. 	A keretstratégia természeti tőkére vonatkozó alapcélja, hogy a környezeti eltartóképességet – s a

Föld klimatikus rendszere terhelhetőségének az ökoszisztémák és az emberi egészség szempont-
jából is van határa – mint a gazdálkodás korlátját kell érvényesíteni.

2.	 Cél az ökoszisztéma-szolgáltatások (a klíma egy ezekből) kimerítésének megakadályozása.
3.	 A T3.7 feladat a nem megújuló erőforrások (idetartoznak a fosszilis energiahordozók) hatéko-

nyabb kiváltását szorgalmazza.
4.	 A T3.8 feladat a „kék gazdaság”-ra való átállás programjának kialakítását sürgeti. A „kék gazdaság”

egyben alacsony karbonkibocsátású gazdaság is, ez a teendő tartalmazza többek között a meg-
újuló energiaforrások jobb kiaknázását.

56

5. 	A T3.10 teendő a gazdaság normatív ösztönzőinek (adók, támogatások, előírások) zöldítését java-
solja, amelyek között kiemeli az energiagazdaság adóstruktúrájának és támogatásainak átalakítását.

6.	 A T3.12 feladat a környezeti hatásvizsgálat intézményének továbbfejlesztését tűzi ki. A keret-
stratégia kiemeli, hogy „indokolt a projektszintű karbonlábnyom és a komplex éghajlatváltozási
kockázatelemzés módszereinek bevezetése is”.

Klíma- és fenntarthatósági politika a településeken

A szubszidiaritás elvének úton-útfélen hangoztatásában ma általában a döntéshozatali kompeten-
ciáknak a politikai hierarchiákban való felfelé kapaszkodását figyelhetjük meg. A klímaváltozás globális
környezeti jelenség, ezért az alapvető szabályokat is globális szinten, nemzetközi egyezmények kere-
tében kell meghozni. Ugyanígy elkerülhetetlen, hogy az Európai Unió és a nemzetállam is kellő súlyú
döntési jogosultságokkal felvértezett szereplője legyen a klímapolitikának. Ugyanakkor a települési
önkormányzatok kezében is számos, egyáltalán nem kis hatású eszköz van a klímaváltozás nagysá-
gának mérsékléséhez és az alkalmazkodáshoz is. A települési önkormányzatok döntéseinek támaszai
lehetnek a felsorolt fenntarthatósági célok, feladatok. A teljesség igénye nélkül négy olyan területet
emelünk ki, ahol a fenntarthatósági politika önkormányzati kompetencia, s amely területeknek köz-
vetlen vagy közvetett hatásuk van a klímapolitikára is.

Megjegyezzük, hogy a kötet klímapolitikai fókusza miatt a fenntarthatóságnak csak a természeti
dimenzióit vesszük itt és most figyelembe, a másik három erőforrással, a humán, a társadalmi és a
gazdasági tőkével nem foglalkozunk.

Területhasználat, településrendezési tervek
A fenntarthatóság érdekében a települések vezetői legtöbbet a területhasználatuk helyes megszerve-
zésével és szabályozásával tehetnek. A területhasználat a klímapolitikának is fontos eszköze, de álta-
lában is szorosan összefügg a biodiverzitást csökkentő két legfontosabb hatóokkal: a biológiailag aktív
területek rohamos csökkenésével, beépítésével, valamint a társadalmon átáramló anyagmennyiség
növekedésével. Ugyanis az építés-bontás, az épületek létrehozása és az infrastruktúra-fejlesztés (pél-
dául útépítés) az emberiség legnagyobb anyagigényű tevékenységei.

Bizonyított tény, hogy a városlakók számára a zöld területek, városi erdők, parkok – közgazdasági
értelemben is – a legértékesebb területek közé tartoznak. A zöld területek (fasorok, parkok, ligetek) a
nyári extrém hőségek hatásai csillapításának legjobb eszközei közé tartoznak, fontos szerepük van az
éghajlatváltozáshoz való alkalmazkodásban. Egyben a zöld növények szén-dioxidot nyelnek el, azaz
a mitigációban is van szerepük. A Magyarország egyes településein ma divatos fejlesztések, amikor
a zöld területek, a biológiailag aktív felületek helyét épületek, parkolók, utak foglalják el, nemcsak a
fenntarthatóságot gyengítik, és a klímavédelem esélyeit rontják, de a város vagyonáról szóló téves
gazdasági döntést is eredményeznek.

A területhasználat tervezésének, az építési szabályzatoknak, az infrastruktúra-fejlesztésekről való
döntéseknek fontos célja kellene legyen az építésianyag-szükséglet érdemi csökkentése. Ma ugyan
az épületek energiahatékonysága – több, helyenként kevesebb sikerrel – már része a településfej-
lesztésről való gondolkodásnak, az épülettervezésnek, ám az építkezések fenntartható anyaggazdál-
kodása, az építések által felhasznált anyagmennyiség tudatos csökkentése nem kapta még meg a
szükséges figyelmet. Pedig enélkül szinte lehetetlen a körforgásos gazdaság (a fenntarthatóság meg-
valósításának egyik legfontosabb eszközének) ideáját érvényre juttatni. A fenntarthatóság érvényesí-

57

tése és a klímavédelem itt megint kéz a kézben jár: az építési anyagok használatának csökkentése
önmagában fontos fenntarthatósági eredmény, ugyanakkor ez a csökkentés az egyes építőanyagok
(például cement) gyártásával együtt járó szén-dioxid-kibocsátást is mérsékli.

Klímatudatos vagy a fenntarthatóságot érvényesíteni kívánó település tehát nem létezhet az
anyag- és energiafelhasználást értékelő, a karbonlábnyomot is figyelembe vevő területhasználati,
településfejlesztési és építési szabályozási politikák, stratégiák nélkül. A településeket az ilyen tö-
rekvésekben számos segédanyag, módszertani útmutató segítheti. Az építés környezeti hatásainak
tekintetében például a Magyar Környezettudatos Építés Egyesülete (HuGBC) fogalmazott meg aján-
lásokat.14 A stratégiai környezeti vizsgálat (SKV) vagy a Nemzeti Fenntartható Fejlődési Tanács által
kidolgoztatott fenntarthatósági vizsgálat (Balás G. et al., 2013)15 hasznos segédeszközei az említett
kritériumok érvényesítésének.

A zöld területek fejlesztésének hasznait vagy egy beruházás révén való feláldozásuk költségeit kör-
nyezet-gazdaságtani elemzéssel (természeti tőke értékének számítása) lehet meghatározni. Ha például
a Római-part értékes folyóparti fáival, ökoszisztémájával kapcsolatos ilyen értékelés megtörtént volna,
akkor sokkal informáltabban, összességében a legjobb költség-haszon viszonyú megoldást megtalálva
lehetne döntést hozni az adott budapesti terület árvízvédelmi alternatívái közötti választásban is.

Beruházások vizsgálata, engedélyezése
A települések számos esetben helyszínei fenntarthatósági vagy klímavédelmi szempontból releváns
fejlesztéseknek, beruházásoknak. Itt szóba jöhetnek kevés számú, egyedi, de nagy hatással járó be-
ruházások (autóút-fejlesztés, ipari üzemek létesítése) és hatásaikban egyenként kis, de sokaságuk
miatt összességükben mégis jelentős hatású beruházások (lakásépítések). Ezeknek a klímapolitikára
gyakorolt hatásai karbonlábnyom-számítással vagy (nagyobb léptékű fejlesztések esetében) környe-
zeti hatásvizsgálattal mérlegelhetők.

Fontos hangsúlyozni a környezeti hatásvizsgálatok jelentőségét és kivitelezésének helyes módsze-
rét! A vizsgálat a mai magyar gyakorlatban arra szorítkozik, hogy a már meghozott döntés környeze-
ti jogszabályoknak való megfelelőségét igazolják. Holott ez egy döntés-előkészítő, döntéstámogató
módszer, amely a tervezés folyamatába illeszkedve segíthet jobb döntést hozni: kiválasztani azt az
alternatívát, amelynek megvalósulása összességében a legjobban szolgálja az adott szükséglet kielé-
gítését, s egyben a lehető legkisebb környezeti terheléssel jár.

Önkormányzati közszolgáltatások megszervezése
A településeken nyújtott szolgáltatásoknak is van klímapolitikai jelentőségük. Az energiaellátásnak
egészen közvetlenül és nyilvánvalóan, a szennyvíz- és hulladékkezelésnek pedig közvetett módon.

Az alacsony üvegházgáz-kibocsátású gazdaság megszervezéséhez számos hasznos módszertani
útmutató áll rendelkezésre. Példaként egy európai uniós kutatási projekt keretében készített útmuta-
tót említünk, az Alacsony Karbonkibocsátású Délkelet-Európa (LOCSEE) program eredményeképpen
kiadott szakpolitika-tervezési segédletet, amely hasznos segítség a települési mitigációs politikák ter-
vezésekor is (Georgopoulou E. et al., 2014). Az ilyen segédletek, kézikönyvek legtöbbje az interneten
is elérhető.16

14	 A HuGBC ajánlása elérhető a világhálón: http://www.hugbc.hu/resources/docs/Aj%C3%A1nl%C3%A1s_k%C3%B6rnyezettudatos_v%C3%A1ros
	 tervez%C3%A9si_szab%C3%A1lyoz%C3%A1sok_kidolgoz%C3%A1s%C3%A1hoz.pdf (letöltve: 2017. október 20.).
15	 Elérhető az interneten is: http://www.nfft.hu/documents/1238941/1240165/NFFT_mt_19_EFV_modszertan_2013.pdf/18e8491a-c6d2-4347-b2f4-
	 f09521ab9763 (letöltve: 2017. október 20.).
16	 A hivatkozott LOCSEE módszertani útmutató például letölthető innen: http://www.locsee.eu/uploads/documents/StepByStepManual_wcover.pdf
	 (letöltve: 2017. október 20.).

58

Közlekedésszervezés
Az üvegházhatás növelésében mind nagyobb arányban részes a fosszilis üzemanyagokra támasz-
kodó közlekedés. Míg a klímaváltozás kockázatainak egyre nyilvánvalóbbá válásával az azt okozó
gazdasági ágazatok szinte mindegyike valamilyen léptékű kibocsátáscsökkentési tervvel válaszolt, a
közlekedés továbbra is kibocsátásnövelő pályán haladt előre.

Világossá kell tenni, hogy a csodatévő szerepben megjelenő elektromos autózás nem képes a
problémák mindegyikét kezelni. Szén-dioxid-kibocsátást csak akkor csökkent, ha az autók feltöltésé-
hez használt villamos energiát nem fosszilis erőműben állították elő, s az akkumulátorok gyártásának
karbonlábnyomát is sikerül csökkenteni. S ugyan mindenképpen csökken az egyéb városi levegő-
szennyezések nagysága, valamint a zaj, de például a környezeti ártalmaknál egy nagyságrenddel
nagyobb jóléti veszteséget okozó torlódások (dugók) és az autók helyigénye sem fog pusztán ennek
hatására mérséklődni.

A települési közlekedési rendszerek tehát mind fenntarthatósági, mind klímapolitikai szempontból
nagyobb változtatásra szorulnak, mint hogy csak a benzines/gázolajos autókat elektromos járművek-
re cseréljük. Fontos mérlegelni a közlekedési (utazási és szállítási) igények csökkentési lehetőségeit,
az utazások átterelését a közösségi közlekedési módokra, kerékpárra vagy gyaloglásra. Továbbá azt,
hogy melyek azok a hosszú távon ható normatív ösztönzők (fizikai kényszerek, szabályok vagy díjak),
amelyeknek az alkalmazása önkormányzati hatáskörbe tartozik, s az adott településen hatékonyan
szolgálják a közlekedési igények mérséklését vagy a közlekedési módok közötti, fenntarthatósági és
klímavédelmi szempontból előnyös váltást.

Évente egyszer autómentes napot tartani, időnként néhány elektromosautó-töltő oszlopot illeté-
kes miniszter jelenlétében felavatni fontos eleme a kommunikációnak, a lehetőségek népszerűsíté-
sének, de érdemi intézkedésként egyszerűen nem elegendő.

Jól kihasználhatók viszont a más szakpolitikákkal való szinergiák: a település olyan fejlesztése,
amely a lakó- és munkahelyek közeledését eredményezi, csökkenti a mobilitási igényeket. Ugyan-
ilyen a hatása a lakáspiac rugalmassága növelésének.

Alkalmazható módszerek
Részben össze is foglalva az előbb már ismertetett módszereket, részben ki is egészítve azokat, e fe-
jezet végén – természetesen nem a teljesség igényével – áttekintjük azokat az eszközöket, amelyek
a települési fenntarthatósági és klímavédelmi politikák eredményességét hatásosan szolgálhatják.
a) 	A települési vagy a regionális erőforrások monitoringja: az NFFS előrehaladási jelentését mintaként

használva települési vagy regionális állapotjelentés készíthető indikátorok, statisztikai adatok s a
helyi közösség, szakértők minőségi elemzése alapján a fenntarthatóság állapotáról. A mennyiségi,
minőségi elemzés alapján készített helyzetkép rendszeres megismétlésével a trendek kirajzolha-
tók, az egyes döntések hatásai felismerhetők. A természeti erőforrások állapotának nyomon köve-
tését hatékonyan szolgálhatják ökológiai felmérések vagy térinformatikai módszerek.

b)	Stratégiaalkotás, programok készítése: ezeknek a segítségével gondoskodhatunk arról, hogy min-
den felismert problémára, kihívásra lesz válaszunk, ezek hatásosak és hatékonyak lesznek, össz-
hangban állnak a rendelkezésünkre álló erőforrásokkal, s hogy a különböző cselekvések nem
lerontják egymás hatásait, hanem – éppen ellenkezőleg – erősítik egymást. Nem megkerülhető a
megfelelő prioritási sorrend felállítása a megvalósítandó feladatok között, hiszen a forrásaink min-
dig szűkösek, s így fontos, hogy az adott erőforrások felhasználása a lehető legnagyobb hasznot
(a közjó előremozdulását) eredményezze.

59

c)	 Költség-haszon, költség-hatékonyság elemzések: hatékony közgazdasági segédeszközei a megfe-
lelő prioritási sor felállításának. A költség-haszon elemzések részeként a természetitőke-értékelé-
sek segítenek felismerni a település ökológiai értékeit, az ökoszisztéma-szolgáltatások fontosságát
az emberek számára.

d)	Fenntarthatósági előzetes vizsgálat, stratégiai környezeti vizsgálat, környezeti hatásvizsgálat: a kü-
lönböző szintű és típusú döntések előkészítését, az alternatívák közötti választás jobb megalapo-
zását segítő eljárások. Fontos, hogy használjuk ki e módszerek nyújtotta lehetőségeket az alterna-
tívák egymás közötti mérlegelésekor.

e)	Karbonlábnyom-számítás, anyag- és energiaáram- (például életciklus-) elemzések: a természeti
tőke megőrzését, a minél alacsonyabb üvegházgáz-kibocsátás elérését szolgáló eszközök.

f)	 Deliberatív eljárások, a helyi gyakorlati tudás alkalmazása: a helyi erőforrások állapotáról, azok
mennyiségi, minőségi változásairól hasznos, a tudományos módszerekkel gyakran nem felmér-
hető információk birtokában vannak az erőforrások mindennapi használói, szemlélői. Különböző
fórumok, tanácskozások révén, tanácsadó vagy érdekegyeztető testületek életre hívásával ezek a
másképp nem megjelenő információk, tudások összegyűjthetők.

Mivel a fenntartható fejlődés és a klímavédelem sokszor a nemzetközi együttműködés keretében je-
lenik meg, és ezért a globális jellege lesz hangsúlyos, kérdésessé válhat, mit is érhetünk el települési
szinten a fenntartható társadalom felé való átmenet sikere érdekében, illetve hogyan is akadályoz-
hatná meg a klímakatasztrófát egy falu vagy egy város. Holott sokkal több függ a helyi szintű dönté-
sektől, mint gondolnánk: számos erőforrás felhasználása alapvetően függ a városi, falusi életmódtól,
a települések lakóinak mindennapos döntéseitől. Ezen döntésekre pedig a hozzájuk legközelebbi
politikai szint, a települési önkormányzati lehet a legközvetlenebb hatással. Amint az előzőekben
vázlatosan rámutattunk, nagyon fontos helyi szakpolitikai lehetőségeink vannak a klímavédelemben
és a fenntarthatósági átmenetben is. Az ezzel kapcsolatos stratégiaalkotás, programozás, döntés-elő-
készítés pedig hatásosan támogatott már ma is a legkülönfélébb döntéstámogató módszertanokkal,
eszközökkel. Csak politikai kurázsi, valamint ép erkölcsi érzék és a józan ész kérdése, hogy mennyit
és milyen hatásosan használunk ezekből.

60

Bibliográfia

Balás G. et al., 2013: Előzetes Fenntarthatósági Vizsgálat (EVF) módszertana. NFFT-műhelytanul-
mányok, 19. Nemzeti Fenntartható Fejlődési Tanács, Budapest

Bartus G., 2013: A fenntartható fejlődés fogalom értelmezésének hatása az indikátorok kiválasztásá-
ra. Statisztikai Szemle, 91/8–9., 842–869.

Georgopoulou, E. et al., 2014: Step-by-Step Manual on Developing Low-Carbon Policies. National
Observatory of Athens, Athens

NFFT, 2015: A Nemzeti Fenntartható Fejlődési Keretstratégia első előrehaladási jelentése 2013–
2014. Nemzeti Fenntartható Fejlődési Tanács, Budapest

WCED [World Commission on Environment and Development], 1987: Our Common Future.
UN General Assembly Document A/42/427. United Nations, New York

61

Felkészülés és alkalmazkodás

Szalmáné dr. Csete Mária
egyetemi docens, Budapesti Műszaki és Gazdaságtudományi Egyetem Környezetgazdaság-
tan Tanszék

Bevezetés

A klímaváltozás várható hatásait napjainkban is a saját bőrünkön tapasztalhatjuk, s nem lesz ez más-
ként a jövőben sem, vagyis a várható hatások mindenkit elérnek a legsérülékenyebb társadalmi cso-
portoktól, ágazatoktól és településektől a leginkább ellenállókig. Az Európai Unió élen jár a várható
változásokra való felkészülés tekintetében. A bekövetkező hatások – különös tekintettel a szélsősé-
ges időjárási jelenségek gyakoriságának és intenzitásának növekedésére – leginkább helyi szinten
értelmezhetők, így lokális szinten az adott döntéshozóknak is célszerű felkészülniük a probléma
kezelésére. A felkészülési és alkalmazkodási programok tervezése során a beavatkozás mértékének
meghatározása is kihívással terhelt az érintettek számára, amihez kapcsolódóan jellemzően a koráb-
bi évek, évtizedek tapasztalatai az iránymutatók. Napjainkban azonban egyre inkább az érdeklődés
középpontjába kerül annak a kérdésnek a megválaszolása is, hogy vajon mekkora változásokra is
szükséges valójában felkészülni egy adott helyen, és hogy vajon az alkalmazkodás tervezett szintje
tényleg elegendő lesz-e a várható kihívások leküzdéséhez. (Berrang-Ford et al., 2011)

A klímaváltozás következtében a várható hatások, az extrém időjárási jelenségek tekintetében a
helyzet térségenként eltérő képet mutat. Az Európai Környezetvédelmi Ügynökség (EEA) 2017-es,
e témakörben megjelent legújabb jelentése ismerteti a millió főre eső természeti veszélyek és ka-
tasztrófák következtében bekövetkező halálozások számát az európai térségben, amelyet az 1. táb-
lázat mutat be. Magyarországot az elemzések folyamán a kelet-európai régióba sorolták be, akárcsak
Bulgáriát, Csehországot, Lengyelországot, Romániát és Szlovákiát. A népességi adatokat a 2013-as
báziséven vették figyelembe a számítások során. (EEA, 2017)

1. táblázat: A természeti veszélyek, katasztrófák következtében fellépő, millió főre eső halálozások száma Euró-
pában (1991–2015)

Árvizek, sár
lavinák, földcsu-
szamlások stb.

Fagyok Hőhullámok Viharok Tüzek

Észak-Európa 0,99 1,67 11,17 2,48 0,01

Dél-Európa 6,75 0,92 177,98 1,19 0,97

Kelet-Európa 8,57 28,27 11,39 1,73 0,54

Nyugat-Európa 2,09 0,89 191,58 2,79 0,04

Európa 4,64 5,31 128,98 1,99 0,46

Forrás: EEA (2017)

62

Az 1991–2015 közötti időszak tekintetében az európai térben a hőhullámok számítottak a leg-
halálosabb kimenetelű természeti veszélynek, különösen Dél- és Nyugat-Európa országaiban. Ugyan-
ezen időszak esetében a tartósan fagyos napok voltak a legvégzetesebbek a vizsgált extrém időjárási
jelenségek közül, mégpedig Kelet-Európában. A legnagyobb halálozási ráta Dél-Európában az erdőtü-
zekhez, futótüzekhez köthető. Az árvizek, sárlavinák, földcsuszamlások miatt bekövetkező halálozások
Európa keleti és déli részeit érintették a legjelentősebb mértékben. A leghalálosabb viharok pedig
Európa északi és a nyugati országaiban voltak tetten érhetők. Európa számos országában találhatók
jó gyakorlatok az egyes várható hatásokhoz való alkalmazkodás tekintetében. Így például az egyszerre
többféle természeti veszélyt kezelni képes korai figyelmeztető rendszer (Sogn, Norvégia),17 figyelem-
felkeltés és tréningprogram önkormányzati szinten a rugalmas alkalmazkodás elősegítése érdekében
(Portugália),18 oktatás és képzés a természeti katasztrófahelyzetekre való felkészülés jegyében (Len-
gyelország),19 az árvizekre való felkészülés programja (Franciaország)20 stb. (EEA, 2017)

Hazánkban a klímaváltozás következtében fellépő különféle várható hatásokat számos kutatási
jelentés és tanulmány prognosztizálta, és az előrejelzések idővel egyre pontosabbakká válnak mind a
hatás mértékének, mind a bekövetkezési valószínűségének és kockázatának tekintetében. A várható
hatásokkal kapcsolatos felkészülés és megelőzés, valamint az ezekhez kapcsolódó valószínűsíthető
kockázatok csökkentése minden egyes érintett elemi érdeke, akár egyéni, akár össztársadalmi né-
zőpontból szemléljük a kérdést, mind az alkalmazkodás rugalmasságának elősegítése, mind pedig
annak megtérülő mivoltából adódóan. A rugalmasság ez esetben a településtervezéstől a település-
üzemeltetésen át a lakosságig minden érintettre értelmezhető, és magába foglalja a változásra való
felkészültséget, az alkalmazkodási készséget és képességet (Poór J., 2013), amikor arra szükség és
lehetőség adódik. A rugalmasságot és a reagálóképesség fokozását minden esetben elősegítheti a
megfelelő adatbázisok kiépítése, a stratégiai tervezés és oktatás, valamint a különféle műszaki, tech-
nológiai megoldások alkalmazása.

Felkészülés és alkalmazkodás a települések jövőbeni
sikerességének záloga

Felkészülés és alkalmazkodás az élhetőség tükrében
A társadalmi-gazdasági folyamatok térben és időben zajlanak, és a fenntarthatóság gyakorlati meg-
valósítása esetében a természeti környezetbe való beágyazottsággal egészülnek ki. A felkészülés az
elkerülhetetlen hatásokra egyben a fenntarthatóság gondolatiságával is összefügg. Ebből adódóan a
települési szintű stratégiák – legyenek azok fenntarthatósági, klíma- vagy éppen alkalmazkodási stra-
tégiák – kidolgozása és gyakorlati megvalósítása a várható hatások elkerülhetőségéhez, a potenciális
károk minimalizálásához járulhat hozzá. (Csete M., 2009)

A települési élhetőség kapcsán napjainkban a kutatások az elméleti értelmezésen túlmenően
egyre inkább annak mérhetőségére fókuszálnak, mindjobban kimutathatóvá téve a javarészt a tár-
sadalmi-gazdasági tevékenység következtében fellépő környezetrombolás és klímaváltozás várható
hatásait, továbbá annak a fenntarthatóság felé vezető utat befolyásoló mivoltát. (Xu et al., 2015)

17	 http://climate-adapt.eea.europa.eu/metadata/case-studies/multi-hazard-approach-to-early-warning-system-in-sogn-og-fjordane-norway
	 (letöltve: 2017. november 11.).
18	 http://www.prociv.pt/en-us/Pages/default.aspx (letöltve: 2017. november 11.).
19	 https://www.unisdr.org/files/35277_ddrccafinal.pdf (letöltve: 2017. november 11.).
20	 https://www.unisdr.org/files/35277_ddrccafinal.pdf (letöltve: 2017. november 11.).

63

A klímaváltozás várható hatásai a fenntartható település minden dimenziójára hatással vannak, s ez-
által alapvetően befolyásolják a települési életkörülményeket, jövedelmeket, egészségügyi helyzetet
stb., amelyek az élhető település alappilléreit jelentik. (Csete M., 2009) (1. ábra)

A klímaváltozás várható magyarországi jelenségei – mint például a felmelegedés, szárazodás,
hőhullámok, extrém időjárási jelenségek gyakoriságának és intenzitásának növekedése, árvizek, vil-
lámárvizek, belvizek, sárlavinák, aszály, hó, jégeső, extrém fagyok, tornádószerű jelenségek stb. – ki-
vétel nélkül mind hatással vannak egy adott település, térség élhetőségére. Ezen hatások közé so-
rolhatók többek között a humánegészségügyi következmények, az infrastruktúra kritikus állapota, az
élelmiszer-, ivóvízellátás, az energiafelhasználás jellemzői, az épített környezetre gyakorolt hatás, az
energiafelhasználás, az energiamix, a biodiverzitás stb. A települési szintű válaszok azonosítása során
kiemelt szerepet játszik a helyi felkészülés lehetőségeinek feltárása, a helyi szintű megelőzési lehe-
tőségek azonosítása, lépéseinek meghatározása, megoldási metódusok kidolgozása. Káresemény
bekövetkeztekor – a károk csökkentésének érdekében – a begyakorlottaknak megfelelő reagálás
kulcsfontosságú lehet. Továbbá a felkészülés a helyreállításra, a károk és az eszközök számbavétele
az érintettek bevonásával segítheti az adott település reagálóképességének javítását. A megvalósítás
sikerességét jelentheti, ha egy adott településnek olyan klímastratégiája van, amely megfelelő hang-
súlyt fektet a megelőzés, a felkészülés és az alkalmazkodás témaköreire, valamint a kapcsolódó helyi
szintű intézkedésekre és azok monitoringjára egyaránt. Ugyanakkor egy megfelelően kidolgozott helyi
fenntarthatósági stratégia számos ponton egybevág az alkalmazkodás gondolatiságával, így annak fe-
lülvizsgálata, illetve továbbfejlesztése is alkalmas lehet a felkészülési és alkalmazkodási célkitűzések
teljesítésének elősegítésére, továbbá a mitigációs célkitűzésekkel is összehangolható.

1. ábra: A klímaváltozás hatásainak megjelenése a településfejlesztésben

Forrás: Csete M. (2009) alapján

64

A klímaváltozás várható hatásainak tekintetében célszerű szem előtt tartani az életminőség sérülé-
keny értékösszetevőit, amelyek szintén a felkészülési és alkalmazkodási folyamatok fontosságát hiva-
tottak alátámasztani. Korten (1998) életminőségre vonatkozó klasszikus modellje szerint az életmi-
nőség alapvető anyagi és pszichológiai tényezői közé a következők sorolhatók (Korten, D. C., 1998):
1. 	biztonság;
2. 	egészség;
3. 	tárgyi környezet;
4. 	természeti erőforrások, javak és szolgáltatások;
5. 	közösségi fejlődés;
6. 	egyéni, személyes fejlődés.
Az előzőekben felsorolt tényezők az egyéneknek egyrészt az anyagi, másrészt a pszichológiai jólétét
erősítik. A biztonsághoz tartoznak például a megfelelő lakáskörülmények, a személyes gazdasági
biztonság és életszínvonal, a jogi és az erőszak elleni biztonság. Az egészség mind a fizikai, mind a
lelkiállapotra vonatkozóan értelmezendő. Az egyéni fejlődés nemcsak a tanuláson, hanem a pihe-
nés, a rekreáció lehetőségein keresztül valósítható meg, teljesedhet ki, amely szintén szerves része
az életminőség alkotóelemeinek. A közösségi fejlődés esetében pedig többek között a társadalmi
szerkezet, a politikai részvétel és a társadalmi infrastruktúra, valamint a szolgáltatások jellemzőiről van
szó. A tárgyi környezet körébe tartozhat a környezet tájképi és egyéb vizuális minősége, szennyezett-
ségének mértéke stb. A természeti erőforrások, javak és szolgáltatások esetében pedig azok jelenlegi
minőségét, állapotát és jövőbeli alakulását célszerű figyelembe venni. Az életminőség klímaérzékeny
összetevői közé a következő tényezők sorolhatók be a fentiek alapján (Csete M., 2007):
• 	 klímabiztonsági kérdések (például havária, ellátásbiztonság stb.);
• 	 humánegészségügyi hatások (például hőhullámok, melanóma, kórokozók stb.);
•	 természeti erőforrásokban, javakban bekövetkező negatív változások (például vízkészlet csökke-

nése, biológiai sokféleség csökkenése stb.);
• 	 a társadalmi szerkezet változásai, várható migrációs folyamatok, sérülékeny társadalmi réte-

gek stb.
Az életminőség, élhetőség megőrzése és még inkább annak fokozása érdekében célszerű megfelelő
ösztönző eszközöket alkalmazni. Ezek közül a legkézenfekvőbb megoldások közé tartoznak azok,
amelyek költséghatékonyak, gazdaságosak, ezenkívül kímélik a környezetet, további pozitív externá-
liaként pedig az életkörülmények, a helyi lakosok egészségügyi állapotának (például javuló levegőmi-
nőség) javulásához is hozzájárulnak, munkalehetőséget teremtenek a helyi szakembereknek, s ezzel
élénkítik a helyi gazdaság működését. (Csete M., Török Á., 2008) A helyi közösségek felkészülési és
alkalmazkodási megalapozásának elengedhetetlen feltétele az igények és az elvárások feltérképezé-
se a koncepció kialakításához. Hazánkban az eddigi vizsgálatok alapján a helyi szintű törekvések egyik
sarkalatos pontja változatlanul a meglévő finanszírozás. Az egy-egy adott település jellemzőinek, sé-
rülékenységének megfelelő felkészülési és alkalmazkodási lehetőségek gyakorlati megvalósításához
hozzájárulhat a klímaváltozáshoz való költséghatékony alkalmazkodás előtérbe helyezése, hangsú-
lyozása, vagyis az, hogy a tervezett helyi felkészülési és alkalmazkodási intézkedések gazdaságilag is
hasznosak, és az élhetőséget, a megmaradást szolgálják.

A rendelkezésünkre álló és a jövőben kialakítandó alkalmazkodási eszközök egyaránt igen széles
skálán mozoghatnak települési szinten, többek között az érintettektől, illetve az alkalmazkodási intéz-
kedések célcsoportjától, valamint a várható hatásoktól függően is. A klímaváltozás, illetve a várható
hatásokra való felkészülés és a hozzájuk való alkalmazkodás tervezése során többféle bizonytalansá-

65

gi tényezőt célszerű szem előtt tartani. A bizonytalanságok oka többrétű lehet (Szalmáné Csete M.,
Taksz L., 2016):
– 	egyrészt adódhatnak a megfelelő információval való ellátottságból, mint például éppen annak

hiánya vagy éppen az információs aszimmetria, amely komoly korlátozó tényezőként léphet fel az
alkalmazkodás tervezhetőségének és menedzsmentjének kialakítása során;

– 	másrészt az előrejelzések korlátaiból fakadóan;
– 	harmadrészt abból, hogy a felkészülési és alkalmazkodási folyamatok során nem lehet teljesen

pontosan felmérni a tervezett intézkedések jövőbeni hatásait;
– 	 továbbá az adott társadalom válaszreakcióiból adódó bizonytalanságok, illetve eleve a válaszok

előrejelzése is bizonytalansággal terhelt.
Az előzőekben felsorolt bizonytalanságok figyelembevétele mellett a megfelelő felkészülési és alkal-
mazkodási stratégia települési szintű kialakítása, különös tekintettel a klímaváltozás várható hatásai
gyakoriságának és intenzitásának növekedésére, a jövőben egyértelműen a sikeresség egyik sarkala-
tos pontjának tekinthető az élhető és fenntartható települések gyakorlati megvalósításában.

A felkészülés és az alkalmazkodás potenciális eszköztára
Az új Nemzeti Éghajlatváltozási Stratégia Országgyűlés számára beterjesztett egyeztetési változatá-
nak (NÉS-2) CIVAS21-modellen alapuló fogalomalkotási folyamata alapján az alkalmazkodóképes-
ség fogalmán „a helyi társadalmi-gazdasági válaszok »ereje« a klímaváltozásra” értendő. Az IPCC22
az alkalmazkodóképesség, az alkalmazkodási kapacitás értelmezése során kiterjeszti a hatásviselők
körét, amikor benne a következő definíció megfogalmazására kerül sor: „Rendszerek, intézmények,
társadalmak és egyéb organizmusok olyan képessége, amely a potenciális károk elhárítására, a le-
hetőségek kiaknázására és a következményekre való reagálásra irányul.” (IPCC, 2014) Az Európai
Környezetvédelmi Ügynökség legutóbbi tematikus kiadványában (EEA, 2016) is az IPCC meghatáro-
zását alkalmazza. Mindezek alapján a nemzetközi és hazai szakpolitikai értelmezések között a foga-
lom alapvető jelentésében ugyan nem fedezhető fel különbség, részletezettségében viszont találunk
eltéréseket. A NÉS-2 meghatározása társadalom-központú, míg az IPCC előzőekben bemutatott de-
finíciója egyértelműen a biológiai rendszerekre is kitér az adaptációs kapacitás megkülönböztetése
során. (Buzási A., 2017)

A társadalom-központú megközelítést figyelembe véve a felkészülés és az alkalmazkodás fo-
lyamatában elsőként jellemzően két tényező azonosítása a legfontosabb, mégpedig az, hogy ki és
mihez kíván alkalmazkodni. Csak ezt követően célszerű részletesen vizsgálni a rendelkezésre álló
készségeket, képességeket, lehetőségeket és az ezekhez tartozó potenciális eszköztárat adott helyre
és időre vonatkozóan. (Szécsi N., Csete M., 2015)

Egy konkrét felkészülési és alkalmazkodási eszközhalmaz igencsak heterogén képet mutathat.
Alappilléreit a humánerőforrás, a tudatosság fejlesztése, a technológiai és műszaki innovációk, a
menedzsmenteszközök megfelelő kiválasztása és a külső szabályozási környezetnek való megfelelés
adja. Mindezek feltételezik a szükséges információk közvetlen és közvetett módon való áramlását,
a horizontális és vertikális integrációt térségi és országos szinten, valamint az egyéni alkalmazkodási
tevékenység egy nagyobb, közösségi rendszerbe kapcsolását egyaránt. (Szécsi N., Csete M., 2015)

Az eddigi tapasztalatok alapján adott ágazatok esetében sok helyen még várat magára az érintett-
ség felismerése a klímaváltozás várható hatásaihoz való alkalmazkodás tekintetében, és sok helyen

21	 Az új Nemzeti Éghajlatváltozási Stratégia Országgyűlés számára beterjesztett egyeztetési változata (NÉS-2) mellékletének IV. Függeléke ismerteti
	 a CIVAS-modell fogalomhasználatát. (CIVAS: Climate Impact and Vulnerability Assessment Scheme) (letöltve: 2017. november 9.).
22	 IPCC: Intergovernmental Panel on Climate Change (letöltve: 2017. november 9.).

66

nincs ez másként a települések esetében sem. Kezdeti lépésként az ezzel kapcsolatos tudatos dön-
tést célszerű támogatni. (Scott, D. et al., 2010) Egy település esetében az ismeretek terjesztése és a
tudatformálás addig nem jön létre, amíg nem kerül sor az érintett célcsoportok azonosítására. Ezen
túlmenően azt is fontos feltárni, hogy az érintetteknek milyen a magatartása, az attitűdje a klímaválto-
zás várható hatásaira való felkészüléssel és alkalmazkodással kapcsolatban, mivel ez megteremtheti
a célzott intézkedések kialakításának alapját.

Az adaptáció általában nem elszigetelt jelenség, hanem társadalmi, politikai és területi szinteken
is együttműködést igénylő folyamat. Egyrészt integrálódnia szükséges a különböző politikákba, más-
részt a változások térbeli különbségei miatt fontos a személyre szabott, lokális folyamatok figyelem-
bevétele, valamint az adott problémával szembenéző érintettek és a felettük álló állami, kormányzati
szervek együttműködése is alapvető a hatékony megvalósítás érdekben. (Szécsi N., Csete M., 2015)

Az alkalmazkodási tevékenységeket számos szempont szerint lehet csoportosítani. Egyrészt az
időtáv és időzítés szerint, amely esetben célszerű megkülönböztetni rövid vagy hosszú távú, taktikai
vagy stratégiai, illetve ex-ante, jelenben ható vagy ex-post beavatkozási lehetőségeket.

A felkészülési és alkalmazkodási folyamat elindításának tekintetében, az ahhoz kapcsolódó szán-
dék alapján pedig tervezett és spontán típusú alkalmazkodást lehet elkülöníteni. (Smit, B., Wandel,
J., 2006) A spontán, automatikus válaszadás, reagálás olyan egyéb természeti, gazdasági és jólétbeli
változásokat takar, amelyek jellemzően járulékosan hatnak az adott következményre. A tervezett fel-
készülés és alkalmazkodás pedig minden esetben jól átlátható, konkrét beavatkozások és intézkedé-
sek, kapcsolódó politikai döntések következtében lép fel, amelyeken belül a mikro- és makrojelleg
között is célszerű különbséget tenni, mégpedig a tervezés területi szintje alapján. A mikroszintű alkal-
mazkodási lehetőségek figyelembevétele adott településen belül akár utca- vagy még kisebb szinten
is elképzelhető, különös tekintettel a projektmenedzsment különböző fázisaiban alkalmazható mód-
szerekre a tervezéstől kezdve egészen a megvalósításig. (Csete M., Buzási A., 2016)

További csoportosítási szempont lehet az alkalmazkodási beavatkozás csökkentő vagy építő jelle-
ge, miszerint az a káros hatásokat csökkentő jellegű tevékenységeket vagy adaptációt segítő informá-
ciós rendszert, szociális szerkezetet és kormányzati intézkedéseket, akciókat jelent. (Csete M., Szécsi
N., 2015) Formája és alkalmazott eszközei szerint technológiai, pénzügyi, intézményi, informális
(nem tervezett és nem szabályozott), magatartásbeli és menedzsment típusú adaptációt tudnak
megkülönböztetni. A technológiai megoldások között, elsősorban a városokat illetően, mindenkép-
pen érdemes szem előtt tartani a különféle IoT (Internet of Things) és AI (Artificial Intelligence)
típusú megoldásokat. Ezek hozzájárulhatnak annak a – valós idejű, egyre növekvő mennyiségű és
javuló minőségű adatok elemzésén alapuló – megértéséhez, hogy miként is használják a lakosok
a városaikat. Ennek a megismerése a döntéshozók számára is hasznos lehet, elsősorban a városok
hatékonyságát és erőforrás-optimalizálását, valamint élhetőségének javítását, illetve fejlesztési lehe-
tőségeiket tekintve.

Az adaptációs folyamatban a tudatosság kérdésének másféle megközelítését jelenti, ha a negatív
hatások jellegét és a tudatosság mértékét vetjük össze. (All, C., Hoyer, K. G., 2005) Az ilyen jellegű
megközelítés alapján a tudatosság alacsony, illetve magas szintje alapján lehet megkülönböztetni
kétféle alkalmazkodási módot, amelyek – az alkalmazkodás közvetlen, célzott, illetve közvetett me-
chanizmusából fakadóan – explicit és implicit jellegűek lehetnek.

Egy felkészülési és alkalmazkodási terv célja leginkább az, hogy rávilágítson a legsérülékenyebb
területekre, összegyűjtse a potenciális válaszokat, és megalapozzon egy hosszú távon jól működő,
megfelelő felkészülési és alkalmazkodási stratégiát. Ahhoz, hogy ez a gyakorlatban is megvalósít-

67

hatóvá váljon, a következő négy alapkérdést célszerű górcső alá venni (Fankhauser, S., Soare, F.,
2013):
• 	 Az első a térbeli megközelítés: hol kell felkészülni és alkalmazkodni? Ez a szempont arra hívja fel

a figyelmet, hogy mindenképpen fontos azonosítani a legsérülékenyebb térségeket, illetve telepü-
léseket vagy az adott településen belüli részeket.

• 	 A második az időbeliség kérdése: mikor is szükséges alkalmazkodni? Mivel a klímaváltozás egy
hosszú távú jelenség, így a felkészülés és az alkalmazkodás folyamatának tervezésekor kulcskér-
dés a lépések sorrendjének és időbeliségének figyelembevétele.

• 	 A harmadik kérdés az adaptáció megtervezésére és az előrejelzésekre vonatkozik: vagyis hogyan
célszerű felkészülni, és miképpen lehet alkalmazkodnunk? Egy jó alkalmazkodási stratégia alapja
lehet a megtervezettség, ugyanakkor a jövőbeni bizonytalan klímaváltozási kérdések előrejelzése
és azok szem előtt tartása is lényeges szempont a prioritások meghatározásakor. A tervezés során
célszerű szem előtt tartani a reziliens megoldásokat, valamint az olyan alacsony kockázattal járó
lehetőségeket, amelyeknek a járulékos hasznaiból további előnyei származhatnak az adott ön-
kormányzatoknak.

• 	 A negyedik témakör az alkalmazkodás felelőseire fókuszál, mégpedig oly módon, hogy kinek, il-
letve kiknek szükséges felkészülni és alkalmazkodni. Az adaptáció egy részét az egyéneknek (ház-
tartásoknak), a magánszektor (kiemelten a gazdasági szféra) szereplőinek kell megvalósítaniuk,
de természetesen ugyanígy kiveszi a részét a feladatokból az állam és az önkormányzatok is.
Helyi szinten különösen fontos szerepet tölt be az érintettek klímatudatosságának erősítésében
a különféle, megfelelően meghatározott célcsoportoknak szóló szemléletformálási intézkedések
végrehajtása.

A felkészülésnek és az alkalmazkodásnak az előbbiekben bemutatott csoportosítási lehetőségei is
érzékeltetik, hogy az alkalmazkodás potenciális eszköztára rendkívül széles skálán mozog. Napjaink-
ban a világban és hazánkban is a kibocsátáscsökkentési tevékenységek megvalósítása mellett ugyan
egyértelműen elkezdődött felkészülés a várható hatásokra és az azokhoz való alkalmazkodás folya-
mata. Azonban ez sok esetben egyelőre még nem összehangolt módon megy végbe, ezért egy stra-
tégiailag jobban kidolgozott megközelítés válik szükségessé, hogy a gyakorlatban megfelelő időben
és hatékony módon jelenjenek meg a különböző módszerek, intézkedési és beavatkozási lehető-
ségek. Ezt a törekvést támasztja alá a nemzeti, megyei és települési stratégiák esetében elvárásként
megjelenő egységes klímastratégiai módszertan alkalmazása Magyarországon. Települési szinten
megoldást jelenthet egy olyan települési adaptációs portfólió összeállítása, amely hozzájárulhat a
felkészülési és alkalmazkodási tevékenységek hatékony gyakorlati megvalósításának elősegítéséhez.
Ez minden további nélkül szerves részét alkothatja a település klímastratégiájának, de önállóan is
segítséget nyújthat szükség esetén a felkészülési és alkalmazkodási folyamatok véghezvitelében.
A felkészülés és az alkalmazkodás megvalósításának kritikus pontját számos esetben az érintettek
bevonása és a témakör iránti elkötelezettségük kialakítása, illetve megerősítése jelentheti. Ennek
elősegítéséhez számos innovatív, az érintettek bevonására vonatkozó megoldás áll rendelkezésre,
de a különféle kapcsolódó fejlesztések nyomonkövethetőségének biztosítása is hozzájárulhat a si-
kerességhez, és a jövőbeli felkészülési és alkalmazkodási projektek gördülékenyebb menedzselését
is támogathatja.

Az adaptációs portfólióban szereplő eszközök, megoldások, elképzelések igen széles skálán mozog-
hatnak. A települési önkormányzatok fejlesztési elképzelései között általában szerepel a sok esetben
kitörési pontnak is tekintett turizmus, ebből adódóan esett erre a konkrét gyakorlati példára a szerző

68

választása. Az előbbiekben ismertetettekre alapozva folytatott vizsgálatok során került sor a Szentendrei
járáshoz tartozó tizenhárom település (Budakalász, Csobánka, Dunabogdány, Kisoroszi, Leányfalu, Pi-
lisszentkereszt, Pilisszentlászló, Pócsmegyer, Pomáz, Szentendre, Szigetmonostor, Tahitótfalu, Visegrád)
turisztikai adaptációs portfoliójának kidolgozására, amelyet a 2. táblázat mutat be. A táblázat az egyes
feltérképezett érintettekre vonatkozóan technológiai, menedzsment-, magatartás-, oktatási és politikai
kategóriák szerint csoportosítja a lehetséges eszközöket, beavatkozási lehetőségeket.

2. táblázat: Turisztikai adaptációs portfólió a Szentendrei járásban

Adaptáció
típusai

Érintettek

Utazásszervezés Szálláshely-szolgáltatás Egyéb szolgáltatás
Szakmai, érdekvédelmi
szervezetek

Te
ch

no
ló

gia
i

• 	„Zöld” iroda koncepció a
működés során

•	 Irodai műszaki optimali-
záció

•	 Víztakarékos techno-
lógiák (felhasználás,
öblítés)

•	 Energiatakarékos és
hatékony technológiák

•	 Hulladékgazdálkodás
(szelektív gyűjtés, újra-
használat és -hasznosí-
tás)

• 	Nap, hőség ellen: árnyé-
kolás, faültetés

• 	Víztakarékos technoló-
giák (gyűjtés, felhaszná-
lás, öblítés)

• 	Energiatakarékos és
-hatékony technológiák
(épület, műszaki eszkö-
zök, fűtés-hűtés)

• 	Hulladékgazdálkodás
(szelektív gyűjtés, újra-
használat és -hasznosí-
tás)

• 	Megújuló energia-
források (napelem és
kollektor, geotermikus)

• 	Turistafogadás feltételei-
nek javítása (alternatív
közlekedés)

• 	Sípálya: műhó, hóágyú-
zás

• 	Fürdő: fokozott árnyéko-
lás, nap elleni védelem,
víztakarékos techno-
lógiák a nagymértékű
felhasználás miatt,
frissítőpontok

• 	Szabadtéri rendez-
vények: árnyékolás,
frissítőpontok, menedék
biztosítása szélsőséges
időjárás esetére

• 	Épített örökségek:
fokozott állagmegóvás,
védelem az extrém
jelenségekkel szemben
(rendkívüli hőség, csa-
padék)

• 	„Zöld” iroda koncepció a
működés során

• 	 Irodai műszaki optimali-
záció

• 	Korai figyelmeztető
rendszer, meteorológiai
szolgálattal való együtt-
működés

• 	Közös weboldal: infor-
mációnyújtás az érintett
turisztikai szereplőknek;
területi információs
rendszer

M
en

ed
zs

m
en

t

•	 Kockázatmenedzsment
• 	Klíma- és környezeti

szempontok a döntés-
hozatalban

• 	Termék- és piacdi-
verzifikáció, alternatív
termékek, célterületek
szélesebb köre

•	 Kockázatmenedzsment
• 	Klíma- és környezeti

szempontok a döntés-
hozatalban

• 	Előzetes felkészülés ext-
rém eseményekre

• 	Akciótervek a gyors rea-
gálás érdekében

• 	Vállalaton belüli tréning

• 	A negatív hatásokkal
szembeni ágazati, straté-
giai fellépés elősegítése

• 	Térségi fejlesztési kon-
cepció, terv kialakítása
klímaszempontok integ-
rációjával együtt

• 	APELL alkalmazása desz-
tinációs menedzsment-
ben

• 	Nívódíj, térségi termék-
márkázás, minősítő
védjegy kialakítása

M
ag

at
ar

tá
s

• 	Utasok átirányítása
fokozottan érintett tér-
ségekből

• 	Fakultatív programok
ajánlása

• 	Biztosításkötés (vis
maior események)

• 	Naprakész információk
az időjárásról, várható
hatásokról

• 	Alternatívanyújtás, zárt
térben zajló programok
szervezése

• 	Helyi termékek, erő-
források prioritása a
beszerzések során

• 	Fürdő: időjárás-előre-
jelzés, tájékoztatás,
UV-védelem

• 	Tourinform-irodák:
turisták tájékoztatása,
időjárási viszonyok
figyelemmel követése

69

Adaptáció
típusai

Érintettek

Utazásszervezés Szálláshely-szolgáltatás Egyéb szolgáltatás
Szakmai, érdekvédelmi
szervezetek

Po
liti

ka
i

• 	 Jogszabályoknak, a külső
szabályozó környezetnek
való megfelelés

• 	Biztosítási ágazat új
elvárásainak való meg-
felelés

• 	 Jogszabályoknak, a külső
szabályozó környezetnek
való megfelelés

• 	Politikai lobbi koordiná-
lása

• 	Klímaszempontok integ-
rálása a térségi szintű
turizmusfejlesztés és
-tervezésbe

• 	Jogi és pénzügyi
támogatási rendszer
feltérképezése, a térségi
pályáztatás elősegítése

Forrás: Szécsi N., Csete M., (2011)

Kockázatcsökkentés és a települési alkalmazkodás
tervezhetősége

Felkészülés és kockázatcsökkentés
A jelentős következményekkel járó katasztrófák, akár ipari vagy természeti eredetűek, egyértelműen
a hatások csökkentésének fontosságára irányították rá a kutatók, szakemberek figyelmét, s ezzel egy-
idejűleg a hangsúly a mitigáció mellett a felkészülésre és az alkalmazkodásra, jellemzően az ex-ante
megoldásokra helyeződött át. (Buzási A., 2017) Amennyiben olyan mértékű klímaváltozás, termé-
szeti katasztrófa megy végbe, amelynek következményeként a települési életkörülmények, jövedel-
mek, a népességmegtartó képesség, a foglalkoztatottság, egyáltalán az adott térségben, térben való
megmaradás esélyei jelentős mértékben romlanak, valóban megoldást jelenthet egy helyi szintű
felkészülési és alkalmazkodási stratégia kidolgozása, megelőző, védekező tevékenység, amely szá-
mos stratégiai területet is magában foglal, illetve más területekre is hat. (Csete M., 2007) Ilyen, az
éghajlatváltozás várható hatásainak következtében fellépő előidézett katasztrófa lehet többek között
árvíz, belvíz, villámárvíz, szélvihar, aszály, erdőtűz, hőhullám, földcsuszamlás, sárlavina stb.

A helyi szintű felkészülési és alkalmazkodási folyamatok megtervezésének alapvető célja, hogy
csökkentse az adott térség, település katasztrófák általi veszélyeztetettségét a katasztrófát kiváltó okok
rendszeres elemzése, a környezet és a termőföld bölcs hasznosítása és a kedvezőtlen eseményekre
való felkészülés által. A kockázatok csökkentési lehetőségeinek alapvető lépéseit a 2. ábra szemlélteti.

2. ábra: A felkészülés és az alkalmazkodás kockázatcsökkentést célzó lépései

Forrás: Wamsler, C. et al. (2013) alapján

70

A felkészülés és az alkalmazkodás tervezhetőségének és a kockázatok minimalizálási lehetőségei-
nek feltérképezése érdekében első lépésként feltétlenül a megelőzésre célszerű fókuszálni. Ez eset-
ben az intézkedések a potenciális veszélyforrások, veszélyek csökkentését vagy elkerülhetőségét
célozzák. A következő lépés az érintett térség, település sérülékenységének értékelése (lásd például
CIVAS-modell, ESPON Climate23-modell etc.) és az eredmények alapján a szükséges beavatkozások
megtervezése, a sérülékenység csökkentése, továbbá a valószínűsíthető katasztrófával szembeni ru-
galmas ellenálló képesség esélyeinek növelése. A sérülékenység az említett modellek alapján tulaj-
donképpen nem más, mint egy, a várható hatásokat és az alkalmazkodási képességet kombináló
komplex mutató, amely a helyi sajátosságok figyelembevételére is alkalmas, így az eltérő térségi, te-
lepülési adottságok szem előtt tartására is lehetőség nyílik az önkormányzatok számára. A harmadik
lépés a katasztrófa bekövetkeztekor teendő lépések, reagálási mechanizmusok és struktúrák javítását
célozza a reagálásra való hatékony felkészülés érdekében. A folyamat utolsó lépésének középpont-
jában egy adott katasztrófa utáni hatékony helyreállítás elősegítése áll, amelyhez egyaránt nélkülöz-
hetetlen fontosságú a megfelelő helyreállítási mechanizmusok, erőforrások és struktúrák ismerete,
rendelkezésre állása és alkalmazása. (Wamsler, C. et al., 2013)

A felkészülési és alkalmazkodási stratégia tulajdonképpen a klímastratégia adaptációs, alkalmaz-
kodási részeként is értelmezhető, és az érintett szakterületnek (például a településtervezésnek) a
munkájába való integrálása elengedhetetlen. Az alkalmazkodási stratégia célja, hogy növelje a telepü-
lések különféle várható hatásokkal szembeni ellenálló képességét és fenntarthatóságát azáltal, hogy
a hangsúlyt a megelőzésről, a kontrollálásról annak fontosságára helyezi, hogy megtanuljunk együtt
élni egy állandóan változó, alkalmanként veszélyes környezettel.

Az Európai Környezetvédelmi Ügynökségnek a témakörben megjelent legutóbbi tematikus kiad-
ványa (EEA, 2016) az adaptációs stratégiák vonatkozásában különféle dokumentumokat különböztet
meg. Az első csoportba azon dokumentumok tartoznak, amelyek már egy fennálló katasztrófahelyzet
kezelésére irányulnak, egyfajta ex-post beavatkozásként. Ez esetben nem cél innovatív eljárások ki-
dolgozása és bevezetése, csak az előállt probléma kezelése. A második csoportba olyan dokumentu-
mokat sorolnak, amelyeknek a segítségével a már meglévő adaptációs beavatkozásokat, eszközöket
javítja a stratégia, mint például a várható kockázatok elemzése és előrejelzése, amelyek esetében
többek között az ismeretek bővítésének segítségével lehet javítani a hatékonyságon. A harmadik cso-
portba pedig azok a stratégiai dokumentumok tartoznak, amelyek a jelenlegi rendszert átalakítják, és
az új kidolgozott struktúrában hatékonyabban tudnak a fenntarthatóság gyakorlati megvalósításának
irányába haladni.

Az első típus egy jellemzően reaktív stratégia, amely a múltbeli eseményekből tanul, és úgy pró-
bálja meg rövid távon kezelni a vészhelyzeteket. Jellemzően a katasztrófavédelem területén mozog,
s nem rendszerben, hanem individuálisan kezeli a negatív hatásokat. A beavatkozások kidolgozása
ugyan már régebben lezajlott, azonban ez nem elegendő a megfelelő alkalmazkodási képesség ki-
alakításához. A járulékos adaptáció ezzel szemben egy már kialakult tudásrendszerre épül, meglévő
sérülékenységvizsgálatokra, adaptációs beavatkozásokra alapul. A meglévő beavatkozások hatékony-
ságát növeli, ezáltal közép- és rövid távon megfelelő stratégia lehet, azonban bizonyos hosszú távú
hatásokat nem tud kezelni, ami alatt a legritkábban előforduló, ámbár legnagyobb negatív hatással
járó katasztrófákat (is) kell érteni. (Buzási A., 2017) Mindezekkel szemben az átalakulás során a ve-
szélyek egyben lehetőségekké is válnak, amihez azonban fel kell tárni nemcsak a „hard”, hanem a

23	 https://www.espon.eu/programme/projects/espon-2013/applied-research/espon-climate-climate-change-and-territorial-effects
	 (letöltve: 2017. november. 20.).

71

„soft” infrastruktúra egyes elemeit is, ami igen radikális változásnak felel meg. Mivel ilyen helyzetben
a bevált módszereken túlmenően a döntéshozatali rendszer is megváltozik, illetve felülvizsgálat alá
kerül, ezért az érintettek minél szélesebb körű bevonása szükséges. Abból adódóan, hogy a kocká-
zatot ilyen esetben alapvetően lehetőségként kezelik, az előzőekkel összehasonlítva jövőorientál-
tabbnak tekinthető. A jövőorientált jelleget az alkalmazkodás területén az IoT- (Internet of Things)
eszközök és -módszerek alkalmazása is segítheti, különös tekintettel az EIoT- (Environmental Internet
of Things) megoldásokra. A dokumentum a vizsgálatok alapján a klímastratégiák monitoringfázisára
vonatkozó fő kihívásokat a következő tényezők szerint foglalta össze, amelyeknek szem előtt tartása
segítségül szolgálhat az önkormányzatok számára a jövőbeli felkészülési és alkalmazkodási stratégiák
kidolgozásánál (EEA, 2016):
• 	 előrejelzések bizonytalansága;
• 	 hosszú időtáv figyelembevétele;
• 	 hivatkozási pontok kérdésének megítélése;
• 	 elérni kívánt cél mérhetősége;
• 	 indikátorok elérhetősége, adatok rendelkezésre állása;
• 	 helyi humán és pénzügyi erőforrások kezelése.

A települési felkészülés és alkalmazkodás tervezhetősége
A települések, városok jellegzetességei, adottságai egyértelműen befolyásolják a kockázatok mér-
séklésének lehetőségeit és a felkészülési, valamint az alkalmazkodási folyamatok tervezhetőségét.
A tervezhetőség hatékonyságának alakításában kulcsszerepet játszik a várostervezési folyamatok át-
gondolása a jelenkor kihívásainak fényében.

A városi felkészülés és alkalmazkodás esetében számos jellemzővel, adottsággal, különféle vá-
rosi karakterisztikával célszerű számolni, amelyek mind befolyásolják az eljárások tervezhetőségét.
A városi, települési karakterisztika alapján való megközelítés a gyakorlatban is jól alkalmazható, és
az önkormányzatok, a helyi lakosok, az érintettek számára könnyen értelmezhető, kézzelfoghatóvá
tehető, ami a gyakorlati megvalósítás hatékony elősegítéséhez járulhat hozzá. Ezek a jellemzők ál-
talában a fizikai térben való jelenlét, a környezeti, a társadalmi-kulturális, a gazdasági és a politikai
tényezők függvényében mutatnak változatos képet. A városok fizikai térben való jelenlétének jel-
lemzői is sokféle szempontból értékelhetők, mint például az építészeti sajátosságok, a laksűrűség,
a felszínborítottság és a vegetáció milyensége, az építmények térbeli struktúrája, az épületek és a
topográfiai adottságok jellemzői, az infrastruktúra sajátosságai alapján. Ezek a tényezők mind ré-
szei lehetnek egy adott város karakterisztikájának, amelyet a különféle kockázati tényezők eltérő
mértékben befolyásolhatnak. (Wamsler, C. et al., 2013) Számos környezeti, társadalmi és gazda-
sági adottság, amely a városi térségeket a vidéki területektől megkülönbözteti, az előzőekben be-
mutatott fizikai térhez kapcsolódó tényezők között keresendő. A városi környezeti tényezők közül
kiemelendők többek között a városok klimatikus viszonyainak sajátosságai is. Ez esetben a jellem-
zők között a következőkre érdemes fókuszálni az értékelések során: csapadék, szél, hőmérséklet,
levegőminőség, páratartalom, talaj, víztestek, flóra és fauna jellemzői, zaj, hulladék és szennyvíz.
Egy adott város társadalmi és kulturális ismérveit alapvetően meghatározzák például a családok jel-
lemzői, a társadalmi kohézió, a társadalmi egyenlőtlenség, a társadalmi részvétel, az értékrendszer,
az egészség és a biztonság témakörei. A városok gazdasági és irányítási rendszerének jellemzői
közé tartozhatnak az adott elvek alapján való kormányzásból adódó eltérések, az erőforrások ren-
delkezésre állása és hozzáférhetősége, az intézményrendszer és a közszolgáltatások jellemzői stb.
(Wamsler, C. et al., 2013)

72

A jelen tanulmányban bemutatott megközelítés alapján a városi karakterisztika egyes elemeire
különféle mértékben hatnak a kockázati tényezők. A városi jellemzőket a klímaváltozás várható ha-
tásainak tekintetében négy kockázati tényező függvényében érdemes vizsgálni, amelyek mind be-
folyásolják a települési felkészülés és az alkalmazkodás lehetőségeit. Egyrészt mindenekelőtt szám-
ba kell venni a lehetséges veszélyeket, és fel kell készülni rájuk, másrészt célszerű feltérképezni a
helyspecifikus sérülékenységi tényezőket, harmadrészt a válaszadási mechanizmusok és struktúrák
jellemzőinek figyelembevétele is szükséges, valamint a helyreállítási folyamatok és jellemzők sajá-
tosságai, korlátai és lehetőségei is szem előtt tartandók. A kockázati tényezők négy eleme egyaránt
kölcsönkapcsolatban áll a különféle városi karakterisztikák előbbiekben vázolt jellemzőivel.

A 3. ábra szemlélteti egy adott város jellemzőinek, a kockázati tényezőknek, a fontosabb folya-
matok jelenkori kihívásoknak megfelelő összefüggéseit felülvizsgáló témaköreinek, valamint a fel-
készülés és az alkalmazkodás szempontjait szem előtt tartó várostervezésnek a kapcsolatrendszerét.

3. ábra: A városi felkészülés és alkalmazkodás tervezhetősége

Forrás: saját szerkesztés

A hatékony, kockázatot befolyásoló tényezők esetében a veszélyek és a sérülékenység csökken-
tése, valamint a reagálóképességgel és a helyreállítással kapcsolatos mechanizmusok fejlesztése
jelentheti a megfelelő irányt, amelyek kölcsönösen hatnak egymásra egy adott város jellemzőivel.
A felkészülési és alkalmazkodási szempontokat szem előtt tartó várostervezés, városfejlesztés során
célszerű újragondolni az intézményi, az intézmények közötti, a szervezési, oktatási, műszaki és egyéb
szempontokat egyaránt az élhető, fenntartható és a jövőben is sikeres város, település kialakítása felé
elmozdulás érdekében. A felkészülés és az alkalmazkodás szempontjainak integrálása a település-
tervezésbe a hatékony lakosságvédelemhez is hozzájárulhat.

73

Összefoglalás

A klímaváltozás várható hazai hatásaira való felkészülés és az azokhoz való alkalmazkodás meg-
valósítása alapvetően a helyi közösségtől függ, legyen szó akár egy metropolisz vagy egy aprófalvas
térségről. A felkészülés és alkalmazkodás témaköreihez kapcsolódó tevékenységek, intézkedések,
illetve beavatkozások számos esetben nehezen megvalósíthatók társadalmi együttműködés nélkül.
Napjainkban egyre inkább kikristályosodni látszik, miszerint a települések jövőbeni sikerességének
zálogaként is értelmezhetők a felkészülési és alkalmazkodási intézkedések, amelyeknek a tervezése
során célszerű szem előtt tartani a kockázati szint jellemzőit meghatározó tényezőket, valamint az
adott település különféle adottságait, jellemzőit egyaránt. Minden észszerű elképzelés, döntés vagy
terv legkritikusabb pontja a gyakorlati végrehajtás. A lakosságvédelem nemcsak a szemléletformá-
lás, a tájékoztatás eszközeinek segítségével javítható alkalmazkodási és felkészülési szempontból,
hanem a megfelelő településtervezési folyamatoknak a klímaváltozás várható hatásait szem előtt
tartó felülvizsgálatával, továbbá ezen szempontoknak a városfejlesztési törekvésekbe integrálásával
egyaránt.

Köszönetnyilvánítás: A kutatás az Emberi Erőforrások Minisztériuma ÚNKP-17-4-III kódszámú Új
Nemzeti Kiválóság Programjának támogatásával készült.

74

Bibliográfia

All, C., Hoyer, K. G., 2005: Tourims and Climate Change Adaptation: The Norwegian Case. In Hall,
C. M. Higham, J. (Eds.): Tourism, recreation and climate change; Aspects of Tourism Series 22,
209–221.

Berrang-Ford et al., 2011: Are we adapting to climate change? Global Environmental Change 21,
25–33.

Buzási A., 2017: Klímaváltozáshoz való alkalmazkodás és fenntarthatóság városi területeken. Dok-
tori (PhD) értekezés, 124.

Csete M., 2007: Klímaváltozás és a települések fenntarthatósága. Klíma-21 Füzetek, 51., 71–88.
Csete M., 2009: A fenntarthatóság kistérségi vizsgálata. Doktori (PhD) értekezés, 165.
Csete M., Buzási A., 2017: Climate-oriented assessment of main street design and development in

Budapest. Journal of Environmental Engineering and Landscape Management, 24:(4), 258–268.
Csete M., Török Á., 2008: Települések klímavédelemmel összehangolt fejlesztés beruházásainak op-

timalizálása. Klíma-21 Füzetek, 54., 91–97.
EEA, 2016: Urban adaptation to climate change in Europe 2016. Luxembourg, 140.
EEA, 2017: Climate change adaptation and disaster risk reduction in Europe. Enhancing coherence

of the kowledge base, policies and practices. Luxembourg, 176.
IPCC, 2014: Climate Change 2014: Impacts, Adaptation, and Vulnerability. Part A: Global and Sec-

toral Aspects. Contribution of Working Group II to the Fifth Assessment Report of the Intergovern-
mental Panel on Climate Change Cambridge University Press, Cambridge, Egyesült Királyság és
New York, NY, USA, 1132.

Fankhauser, S., Soare, F., 2013: An economic approach to adaptation: illustrations in Europe. Climatic
Change. Vol. 118 Issue 2., 367–379.

Korten, D. C., 1998: The Ecology of money – life after capitalism. In Kerekes S. – Fogarassy Cs.
(szerk.): Bevezetés a környezetgazdaságtanba. Távoktatási tankönyv. SZIE, Gödöllő, 183.

Poór J. (szerk.), 2013: Rugalmas ösztönzés – rugalmas juttatások. Wolters Kluwer CompLex Kiadó,
Budapest, 368.

Scott, D. et al., 2010: Can tourism deliver its ’aspirational’ greenhouse gas emission reduction tar-
gets? Journal of Sustainable Tourism, 18., 393–408.

Smit, B., Wandel, J., 2006: Adaptation, adaptive capacity and vulnerability. Global Enviromental
Change, 16., 282–292.

Szalmáné Csete M., Taksz L., 2016: A klímaváltozáshoz való alkalmazkodás európai és hazai irány-
zatai In Pálvölgyi T., Selmeczi P. (szerk.): Tudásmegosztás, alkalmazkodás és éghajlatváltozás.
A Magyar Földtani és Geofizikai Intézet kutatási-fejlesztési eredményei a Nemzeti Alkalmazkodási
Térinformatikai Rendszer létrehozására. Magyar Földtani és Geofizikai Intézet, 17–25.

Szécsi N., Csete M. 2011: A turizmus szereplőinek klímaváltozáshoz való alkalmazkodása a Szent-
endrei kistérségben. Klíma-21 Füzetek, 65., 64–86.

Szécsi N., Csete M. 2015: The role of tourism management in adaptation to climate change – a stu-
dy of a European inland area with a diversified tourism supply. Journal of Sustainable Tourism,
23:(3), 477–496.

Wamsler C. et al., 2013: Planning for climate change in urban areas: form theory to practice. Journal
of Cleaner Production, 50., 68–81.

Xu et al., 2015.: Resilience thinking: a renewed system approach for sustainability science. Sustain
ability Science, 10(1), 123–138.

75

A klímaváltozás hatásai A gazdaságra

Prof. Szlávik János
a Magyar Tudományos Akadémia doktora, egyetemi tanár, Eszterházy Károly Egyetem Gaz-
daság- és Társadalomtudományi Kar Gazdaságtudományi Intézet

Bevezető gondolatok

A gazdaság a klímaváltozásnak részben okozója, részben elszenvedője, ugyanakkor a megoldási mó-
dok egyik tényezője. Fenntarthatósági szempontok alapján elemezve, nagyságtól és hatásintenzitás-
tól függően hat a természetre, a társadalomra és önmagára is.

Azt kevesen vitatják, hogy a gazdaság szereplőinek, a vállalatoknak komoly szerepük van a klíma-
problémák létrejöttében és megoldásában egyaránt.

Az Eurobarometer 2014-ben publikált, huszonnyolc európai uniós ország állampolgárai körében
készített felmérései szerint az európai polgárok 41%-a nevezte meg a vállalati szférát mint a klíma-
változásért felelős szektort, ami 6%-os növekedés a 2011-ben készült felméréshez képest. Ennél
csak a nemzeti kormányok felelősségét említették többen (48%), míg az Európai Unió felelősségét
a válaszolók 39%-a nevezte meg. Érdekes, hogy a megkérdezetteknek csupán 25%-a tartotta saját
magát is felelősnek a klímával kapcsolatos problémákért. (European Commision, 2014)

Ugyanakkor a vállalatok is egyre inkább érzik a klímaváltozást mint növekvő kockázati tényezőt.
Zilahy Gyula idézi egy közelmúltban megjelent cikkében:

„A Word Economic Forum (WEF) vállalati, akadémiai és civil szakértők körében készített felmérése
szerint a potenciális károk tekintetében 2016 elején a legfontosabb globális kockázati tényező a
klímaváltozás elleni védekezés elégtelensége. A bekövetkezés valószínűségét tekintve a klíma-
változással kapcsolatos problémák a vizsgált 29 tényező közül a harmadik legfontosabbnak bizo-
nyultak.” (WEF, 2016)

Gazdasági rendszerünk mint komplex technikai, gazdasági, társadalmi rendszer az ipari forradalom
során bekövetkezett változásokra épült. A klímaváltozás szoros összefüggésben kezelendő a fosszi-
lis tüzelőanyagok felhasználásával. Az ipari forradalom tette lehetővé, hogy a gazdaság, ezen belül
meghatározóan az ipar „függetlenítse” magát a Napból jövő energia lassú csordogálásától, és szinte
korlátlan ütemben használhassa a raktározott napenergiát, a fosszilis tüzelőanyagokat. Ez meghatáro-
zó fordulat volt az emberiség gazdálkodásában. Addig ugyanis egy emberi léptékkel mérve korlátlan
készletből, a Napból fogyasztottunk egy alacsony energiasűrűségű és térben és időben is egyenlőtlen
áramlást felhasználva. Ezután viszont a korlátos készleteket (fosszilis erőforrásokat) lehetett, a tech-
nológia és a kereslet által befolyásoltan, szinte korlátlanul fogyasztani.

A korlátokra igen hatásosan a Római Klub irányította rá a figyelmet a hetvenes évek elején. (Lásd
Meadows, D. et al., 1972) Klímaváltozásról, globális felmelegedésről ekkor még nem volt szó. A fő
veszélynek az erőforrások kimerülése tűnt. Mára azonban a klímaváltozás központi problémaként je-
lentkezik. Amint azt Vida Gábor kiemeli:

„A hőmérséklet-emelkedés oka az emberi tevékenységekkel értelmezhető. Jelentősen növeke-
dett bolygónk légkörének üvegházhatása, főképp a fosszilis energiaforrások (szén, kőolaj, földgáz)
növekvő használatával, erdőirtásokkal és talajműveléssel. A Föld hőegyensúlyát befolyásoló ant-

76

ropogén tényezők igen változatosak, de közülük kiemelkedő a szén-dioxid megváltozott légköri
koncentrációja. Ennek értéke az ipari forradalom előtti 280 ppm (part per millions, milliomod
rész) szintről mára már 400 ppm fölé emelkedett. Mindez érthető, ha figyelembe vesszük, hogy
csak a fosszilis energiaforrások használatával eddig 555 gigatonnányi szenet juttattunk a légkörbe
szén-dioxid formájában.” (Vida G., 2017)
„Az ipari forradalom kezdete óta a légkör fő összetevői közül a nitrogén, a vízgőz nem változott.
Az oxigén 0,05%-kal csökkent. Érezhető változás következett be azonban a három üvegházgáz és
a kén-dioxid esetében. Az üvegházgázokat tekintve szén-dioxid-növekedés 43%; metán 250%;
dinitrogén-oxid 14%. Az elmúlt százötven évben arányában a légkör szenvedte el a legnagyobb
mértékű változást (ennél nagyobbat csak a bioszféra állapotán rontott az emberiség).” (Gelen-
csér A., 2017)

Az üvegházgázok csökkentésére vonatkozó érdemi fellépés a gazdaságnak, a piacnak a belső köreit
érinti, nevezetesen a gazdálkodás hajtómotorját, az energiát (itt az energiakérdést jóval szélesebben
értem, mint a statisztikai besorolás szerinti energiaszektort) és a gazdasági növekedést. Az olyan
levegőszennyezési problémát, mint például a kén-dioxid-kibocsátással összefüggő savasodás, több-
nyire meg lehetett oldani „end of pipe” módon, újabb piacot teremtve ezzel a vállalkozóknak. Az
ózonpajzsot veszélyeztető anyagokat is ki lehetett cserélni más anyagokra úgy, hogy esetenként az
új üzlet még az ágazatból sem került ki. Az autók kipufogógázait is csökkenteni lehetett katalizátorok
alkalmazásával, ezzel is új piacot teremtve az autógyártóknak.

Az üvegházgáz-csökkentés esetében azonban (leszámítva az erdősítést mint nyelőkapacitás-nö-
velést) nem oldható meg ennyire piacbarát módon a feladat. Bármely megoldás ugyanis alapvető
gazdasági érdekeket sért. Az energiahatékonyság-növeléssel történő szén-dioxid-kibocsátás például
sérti a fosszilis energiát kitermelő és forgalmazó nagyon erős cégek érdekeit. A megújuló energia
előtérbe kerülését pedig akadályozza a viszonylag alacsony energiaár. (Ez utóbbi kérdés politikailag is
igen kényes, hiszen a fogyasztók érzékenyek az alacsony energiaár-megőrzés ígéretére, hiszen rövid
távú érdeküknek ez felel meg. Relatíve alacsony energiaárak esetében viszont többnyire gazdaságta-
lan a megújuló energiaforrások kihasználása.)

1. táblázat: A világ primerenergia-termelésének megoszlása 2014-ben, energiafajták szerint

kőszén 30%

kőolaj 32,6%

földgáz 23,7%

atomenergia 4,4%

víz 6,8%

megújuló (víz nélkül) 2,5%

primer energia összesen 100%

Forrás: British Petroleum (2015)

Az adatok azt mutatják, hogy a fosszilis készletek elégetése adja a világ energiatermelésének több
mint 85%-át. A megújuló energiaforrások kevesebb mint 10%-át biztosítják az energiatermelésnek.
(Az atomenergia a 4,4%-át.)

Az ipari forradalom óta az ismert készletek közel felét feléltük, és a klímahatás felismerése és a
nemzetközi egyezmények életbelépése ellenére a felhasználás gyorsasága tovább nő. (Szarka L.,
2017) A gazdaságból eredő további negatív klímahatásnak, mint látjuk, megvannak az energetikai
alapjai. Ugyanakkor óriási készletek állnak rendelkezésre a megújuló energiaforrásokból. Az alapprob-

77

léma azonban az, hogy igen erős gazdasági és politikai érdekek hatnak a fosszilis energiaforrások
további hasznosítására. Annak pozitív hatásait pedig, hogy növekszik a megújuló energiaforrások fel-
használása, gyakran kompenzálja az anyagi fogyasztás növekedése.

A klímaváltozás hatásainak mérséklése, továbbá az alkalmazkodás fontos szempont a Nemzeti
Fenntartható Fejlődési Keretsratégia (NFFS 2013–2014) című dokumentumban. Az első előrehala-
dási jelentés megállapítása szerint az NFFS több ponton is egyezik, összecseng az ENSZ 2015-ben
elfogadott fenntartható fejlődési céljaival (Sustainable Development Goals – SDG). A magyar doku-
mentumban az „E3 Természeti erőforrások” között szerepel a klímaváltozás kérdése. (Az ENSZ-anyag-
ban ez a 13. tárgykör.)
Az NFFS első felülvizsgálata során a jelentés a következőket fogalmazza meg:

„Az éghajlatváltozás mérséklésére és az adaptáció növelésére irányuló célok egyaránt jelen van-
nak. Az ENSZ által meghatározott 13. cél (tegyünk sürgős intézkedéseket a klímaváltozás és az en-
nek hatásaival való harc érdekében) eszközcéljai között szerepel az alkalmazkodóképesség növe-
lése a klímaváltozás okozta eseményekkel szemben, a klímaváltozással kapcsolatos intézkedések
megjelenítése a nemzeti dokumentumokban, stratégiákban, a környezettudatosság növelése a
lakosság körében (13.1, 13.2, 13.3, 13.4). Az NFFS céljai között első helyen az éghajlatváltozással
szembeni ellenálló képesség növelése (T3.15) szerepel, de megjelenik a környezettudatosság
növelésére irányuló kampányok fontossága és általában a környezeti károk megelőzésére és mér-
séklésére irányuló tevékenységek szerepe (C3.4, T3.4, T3.1). Megjelennek még a már említett
stratégiák megalkotásának szükségszerűségét kiemelő és a döntés-előkészítést támogató hatás-
vizsgálatok minőségjavításának céljai is (T4.18, T3.12, T3.13).” (NFFT, 2013–2014)

Pálvölgyi Tamás egy alacsony karbontartalmú, a fenntartható gazdaság felé való átmenet gazdaság-
filozófiai váltásra épülő gazdaságpolitika kialakítása kapcsán a következő fő területeket jelöli meg:

• 	 tartósan és jelentősen csökkennie kell a nemzetgazdaság külső függésének (energia, import-
termékek, tőke, hitel, munkaerő stb.);

• 	 a helyi sajátosságokat, természeti, társadalmi, kulturális adottságokat jobban figyelembe vevő,
sokszínű, sok lábon álló „karbonszegény” lokális gazdaságnak kell kiépülnie;

• 	 erősödnie kell a tulajdonosi felelősségnek, amelynek elsősorban a termelés és a termék által
gyakorolt negatív társadalmi és környezeti hatások elkerülésében kell megnyilvánulnia;

• 	 az áraknak klímainternalizált költségeket (azaz a globális és helyi éghajlatváltozás természeti,
társadalmi és gazdasági kárait) kell tükrözniük. (Pálvölgyi T., 2017)

Mint írja, a szigorú fenntarthatóság körülményei között csak olyan tevékenységek tekinthetők ver-
senyképesnek, amelyeknek a kiadási oldalán megjelennek a létalapokban az éghajlatváltozás hatásá-
ra előadódó károk. (Pálvölgyi T., 2017)

78

A klímaváltozás gazdasági elemzése DPSIR-modellben

Az Európai Unióban az intézmények közötti feladatmegosztás is a DPSIR-rendszert követi. Az Európai
Környezetvédelmi Ügynökség feladata az állapot, illetve a hatás jellegű mutatók kifejlesztése, míg a
többi (hajtóerő, terhelés, válasz) mutató az Európai Unió Statisztikai Hivatala (Eurostat) hatáskörébe
tartozik. Megjegyzendő, hogy a bővített mutatórendszer mellett továbbra is közölnek PSR-adatokat is.

A DPSIR-modell alapján végzett elemzés első lépése a hatótényezők („D”) megjelölése és az
üvegházgáz-kibocsátásban játszott szerepük nyomon követése. Ezen belül fontos az abszolút súly
meghatározása. Így például pontosan számba vehető az energiaszektornak a globális üvegház-
gáz-kibocsátásban játszott szerepe. Az energiafogyasztáson belül ugyanakkor szükséges a hosszú
távú dinamika meghatározása. Így például annak figyelembevétele, hogy az utóbbi években az ipari
szektornál lényegesen gyorsabban nő a háztartások elektromosenergia-fogyasztása. Ez utóbbi fo-
gyasztásnövekedés Magyarországon jelenleg még alapvetően a háztartási gépek energiafelhaszná-
lás-növekedéséből ered, de itthon is egyre többen használnak klímaberendezéseket a forró nyarak-
nak köszönhetően. Ez ugyanis mint sajátos end of pipe megoldás sokkal olcsóbb, mint az épület
megfelelő szigetelését és szellőzését lehetővé tevő rekonstrukció. Társadalmi összköltségét tekintve
azonban ez igen drága megoldás. (A piac sajátos paradoxona, hogy a klímaberendezések gyártása,
szerelése, javítása ugyanakkor profitábilis, gazdasági növekedést serkentő, jó üzleti vállalkozás.)

A ható tényezők vizsgálatakor globális probléma esetében is elemezni kell az adott országra jel-
lemző sajátos ágazati, alágazati és regionális hatásokat.

Az üvegházgázok terhelésének („P”), az üvegházgázok emissziójának jelenlegi nyomon követése
viszonylag jól megoldott. A jövőbeli terhelésalakulás pedig a ható tényezők változásától függ. Az ál-
lapot (,,S”) mint az üvegházgázkibocsátás-növekedés eredményének meghatározása és különösen
hosszú távú előrejelzése már igen összetett feladat. A hosszú távú állapotváltozás-előrejelzéseknél
ugyanis számolni kell a lehetséges válaszok („R”) visszahatásával is.

A gazdasági számítások a hatások (,,I”) nyomon követését jelentik a következő összefüggésben:
A természeti tőke értékváltozásának elemzésére számos módszer létezik, a természeti tőke érték-
összetevőinek eltérő karaktereit követve. Amíg például a személyes használattal összefüggő termé-
szeti tőkerészeknél használhatunk piaci vagy kvázi piaci értékelési módszereket (kinyilvánított pre-
ferencián alapuló értékelés), addig például a létezési értékrész vizsgálatára a feltárt preferenciákon
alapuló értékelési eljárásokat alkalmazhatjuk.

A klímaváltozás Magyarországon is érintheti a biológiai sokféleséget. Ennek értékelésére a kinyil-
vánított preferencia (CVM) módszere használható. Amennyiben azonban a változás hat a turizmus,
ezen belül az ökoturizmus alakulására is, úgy annak gazdasági értékelésére leginkább az utazási
költségmódszer alkalmazható.

Egy-egy ökológiailag értékes terület rekonstrukciója esetén (ilyen volt például a Kis-Balaton) a
helyreállítási költség módszerével számolhatunk.

A klímaváltozással összefüggésbe hozható és így gazdaságilag számításba vehető az agrár-környe-
zetvédelem néhány programja is. Hasonlóképpen része lehet a magyar klímastratégiának az árvíz-
kockázat csökkentését szolgáló árvíztározók kialakítása, illetve a klíma-agrárkörnyezeti és víz-kockázat-
csökkentési programok metszeteként megjelenő Alföld-program.

A környezeti károk számításakor eltérő típusú károk jelentkezhetnek rurális és urbánus környe-
zetben. Rurális környezetben például egyaránt kár keletkezhet a természetes és az épített környe-
zetben, valamint az emberi egészségben is. Urbánus és az erősen urbánus környezetben főként
egészségügyi károkkal és épített környezeti károkkal kell számolni. Az ipari környezetben sajátosan

79

kell számba venni a másik gazdálkodónak okozott negatív externális gazdaságveszteségeket. Sajátos
megközelítést igényel a vonalas infrastruktúra hatására fellépő gazdasági károk számítása is. Ez utób-
bi esetben meghatározó a közúti közlekedés alakulása. Magyarországon az utóbbi évtizedben – és
elsősorban a nagyobb városokban – a forró nyarak idején már megjelentek a klímaváltozással össze-
függésbe hozható egészségügyi károk. Ezek elsősorban a nagyvárosi panelnegyedekben élő idősebb
népességet veszélyeztetik. Mivel azonban eddig még nem volt olyan katasztrofális a helyzet, mint
Franciaországban, a kockázat kivédésére komolyabb program nem készült. (A 2003-ban bekövetke-
zett hőhullám miatt közel háromezer ember halt meg, közölte a francia egészségügyi minisztérium
2003. augusztus 14-én.)

Ezzel a kockázattal összefüggésben fontos a lakosság egészségügyi állapotának mielőbbi felmé-
rése és a hatások („I”) számbavétele. E hatások ismeretében kiszámíthatók lesznek az egészségügyi
károk, ami mindenképpen szükséges a költséghatékony intézkedések megtételéhez.

Mit tehet a részletes adatok meglétéig a környezetgazdász elemző? Ilyen esetekben a környezet-
értékelésben ismert „haszonátvitel”-módszert alkalmazhatja. E módszerrel más helyen, más ország-
ban meglévő kárszámításokra alapozva és a megfelelő korrekciókat elvégezve Magyarországra érvé-
nyes adatokat szolgáltathatunk. Ezek az adatok a továbbiakban, amikor saját adatbázison végzünk
számításokat, kontrolladatokként is szolgálhatnak. E módszer az egészségügyi károk becslésén túl jó
közelítéssel alkalmazható egyéb, a klímaváltozással összefüggő károk számbavételére is.

A DPSIR-modell utolsó lépése a válaszokat, megoldási módokat tartalmazó klímaprogramok, stra-
tégiák stb. („R”) kidolgozása és elfogadása. Ezeknek a programoknak a szakértői elkészítése sem
könnyű, de a korábban kifejtett gazdasági és politikai konfliktushatások miatt még nehezebb a diplo-
máciai-politikai elfogadás és megvalósítás.

Az üvegházgáz-kibocsátás befolyásolásának útjai

Az üvegházgáz-csökkentés közgazdasági-piaci eszközeit tekintve fontos megkülönböztetni a piac kí-
nálati és keresleti oldalát, továbbá az üvegházgázokat semlegesítő-nyelő oldalt.

Energiakínálat
Az energiatermelés hatékonyságának növelésére számos műszaki megoldás született. A gyakorlati
megvalósítás azonban nagymértékben függ attól, hogy milyen viszonyban vannak egymással a haté-
konyságot növelő beruházások költségei és a folyó energiatermelési költségek. Amennyiben az ener-
giaárak alacsonyabbak, gyakran nem gazdaságosak az energiahatékonyságot növelő beruházások.

A megújuló energiaforrások aránya Magyarországon az európai uniós átlaghoz képest alacsony,
aminek komplex gazdasági érdekeltségi okai vannak. Magyarországon a megújuló energiaforrások ré-
szesedése 2013-ban 8% volt, ami a visegrádi négyek csoportjában átlagosnak számít (Lengyelország
9%, Csehország 9%, Szlovákia 8%). Összehasonlítva azonban például Finnországgal (29%) vagy a
szomszédos Ausztriával (30%), jelentősen le vagyunk maradva. (Magyar L., 2016)

Energiaszerkezet
Az üvegházgáz-csökkentés közgazdasági kezelésére a kínálati oldal mellett meghatározó a keresleti ol-
dal menedzselése. Amíg a terméket vagy szolgáltatást gyártók és kínálók érdeke az eladott árutömeg
és a benne realizálódó profit dinamikus növelése, addig a vevői oldal érdeke szükségleteinek mind
kevesebb költséggel való kielégítése. Az energiával kapcsolatos fogyasztói szükségletek kielégítése

80

azonban nem közvetlenül megy végbe, hanem termékek közvetítésével. Ily módon nagyon fontos a
fogyasztói igényeket piaci keresleten keresztül kielégítő termékek energiahatékonysága. Az  energia-
hatékonyság növelésében óriásiak a lehetőségek. A lakásokkal összefüggő energiafelhasználásban
például az átlagos lakás és a legjobb prototípus között több mint tízszeres a különbség.

Ágazati hatás
Az üvegházgáz-csökkentésben élen járó Európai Unió felbecsülte, hogy az egyes ágazatok hogyan
járulnak hozzá a vállalt csökkentés valóra váltásához. Az eredményt a 2. táblázat mutatja.

2. táblázat: Az üvegházgáz-kibocsátás változása az Európai Unióban 1990–2015

Szén-dioxid-
egyenérték (Mt)

1990 2000 2010 2015
Változás

(1990–2015, %)

Energiaellátás 2 515,9 2 188,6 1 982,6 1 725,4 –31,4

Közlekedés 781,8 918,0 931,3 905,9 15,9

Ipar 516,9 452,5 390,0 373,9 –27,7

Mezőgazdaság 548,3 464,5 425,5 436,7 –20,3

Hulladék 240,9 230,7 169,7 139,3 –42,2

Összesen 5 716,4 5 270,8 4 909,5 4 451,8 –22,1

Forrás: Eurostat, 2017

A táblázat adatai szerint 22,1%-kal csökkent a szén-dioxid-kibocsátás. A gazdasági ágak közül ezzel az
iránnyal csupán a közlekedési ágazat ment szembe. Itt 2010-ig nőtt a szén-dioxid-kibocsátás. 2010
és 2015 között azonban ezen a területen is bekövetkezett a trendtörés. Csökkent a szén-dioxid-kibo-
csátás. Szakértői értékelések szerint ez alapvetően három tényezőnek köszönhető: a pénzügyi válság
hatásának; a technológiai váltás pozitív klímaalakulásának (jobb fogyasztású autók, hibrid, elektromos
járművek megjelenése); az életmódváltás hatásának. Ez utóbbi azt jelenti, hogy például a fejlett or-
szágokban a fiatalok körében az autót sikk lett lecserélni egyéb klímabarátabb közlekedési módra.
(Orosz Cs., 2017)

Magyarországon 1990-ről 2013-ra a különböző gazdasági ágak által kibocsátott összes üvegház-
gáz-mennyiség 89 millió tonna szén-dioxid-ekvivalensről 50 millió tonna szén-dioxid-ekvivalensre
csökkent.

A szén-dioxid-kibocsátás változása a rendszerváltozás utáni gazdasági összeomlás és a struktúra-
váltás függvényében alakult. Az utóbbi években érdemi klímavédelmi programok (a panelszigetelési
programot kivéve) nem folytak az országban. 2013-ban a Magyarországon kibocsátott üvegházhatá-
sú gázok 74%-a származott gazdasági tevékenységből. A többi a háztartások kibocsátása során került
a légkörbe, főként hűtéssel-fűtéssel és gépkocsihasználattal. (KSH, 2015)

81

Megoldási módok és eszközök

Költséghatékonyság-elemzés a klímapolitikában
A klímaváltozással összefüggő döntések esetében a költség-haszon elemzés helyett gyakran a költ-
séghatékonyság-elemzés (Cost Effectiveness Analysis – CEA) módszerét célszerű alkalmazni. A költ-
séghatékonyság-elemzés a költség-haszon elemzéssel szoros kapcsolatban lévő módszer. Olyan
esetekben, amikor a környezeti haszon gazdasági meghatározása rendkívül bizonytalan, a haszon-
oldalt egyéb (természettudományi, társadalomtudományi, műszaki) módszerekkel határozzák meg.
Ez esetben a CEA feladata a legköltséghatékonyabb megoldás(ok) megtalálása. A klímavédelem ese-
tében a meghatározás lehet klímaelemzés, egészségügyi elemzés, technológiai vizsgálat stb. Fontos,
hogy a helyes célkitűzés megfeleljen a hosszú távú fenntarthatósági szempontoknak. Amennyiben
a helyes és egyértelmű célt meghatározzák, akkor már az erre épülő gazdasági elemzés nagyon so-
kat mondhat a lehetséges eszközök költségvonzatairól. Tipikus esetben például egy meghatározott
klímacél eléréséhez számtalan eszköz áll rendelkezésre. Ezek közül néhány viszonylag olcsó, míg
mások nagyon költségesnek bizonyulnak. A környezet-gazdaságtan mikroökonómiai elemzése során
jól bizonyítható, hogy lapos externális határköltséggörbe (MEC) esetén, mint például az üvegház-
gáz-csökkentés, célszerűbb adókkal és egyéb piaci eszközökkel operálni, mint szigorú normákkal.
Ellenkező esetben, amikor a MEC-görbe meredek, vagyis a tevékenység nagyon veszélyes, célszerű
szigorú normákat alkalmazni.

1. ábra: MEC-görbék meredeksége eltérő klímastratégiák esetében

Egyéni tiszta
határhaszon
MNPB MEC2

0 Q*2 Q*1

MEC1

Ár
, k

öl
ts

ég

Idővel a kockázatok egyre nagyobbak lesznek, amit a görbék meredekségének növekedése mutat
(lásd MEC2; Q*2). Ez esetben a később megkezdett (esetleg külső, politikai érdekből ránk kény-
szerített) intézkedések sokkal magasabb költségekkel és jelentősebb haszonvesztéssel, ennek kö-
vetkeztében egyre erősödő gazdasági, társadalmi, politikai ellenállással társulnak. A beavatkozás
ilyenkor csak radikális direkt eszközökkel érhető el. Az időben elkezdett intézkedések azonban la-
posan tarthatják a MEC-görbéket. Kisebb költséggel, nagyobb magánhaszon mellett érhetjük el az
ÜHG-csökkentési célt, és végső soron a társadalmi költség kisebb, az össztársadalmi haszon pedig
nagyobb lehet.

82

Az iménti elemzés csak korlátozottan alkalmas az egységes célrendszernek megfelelő alternatív
projektek összehasonlítására, és önmagában nem ad választ arra a kérdésre, hogy egyáltalán van-e
értelme a projekt megvalósításának.

Az elemzésnek egy továbbfejlesztett változata a haszonérték-elemzés. Ebben az esetben a „rész-
hatékonyságokat” egy értékelési kulcs segítségével (leginkább egy pontrendszeren keresztül) átszá-
míthatjuk az alapvető cél „teljesítettségi mutató”-jává, amely lényegében méri a részcélok fontosságát
is. Ezek a súlyozott „részteljesítettségi mutatók”, az úgynevezett részhaszonértékek a mindenkori
alternatívák haszonértékévé adhatók össze, s ezáltal a politikai döntéshozók egy egydimenziós dön-
tési javaslatot kapnak. Az egyes projektáldozatok között ez esetben már könnyebb választani. Viszont
ezután is nyitott marad az a kérdés, hogy a projektet érdemes vagy nem érdemes megvalósítani.
Ennek eldöntésére egyéb szempontokat (például egészségügyi, kockázati, ökológiai stb.) kell figye-
lembe venni.

Fontosnak tartom kiemelni, hogy a klímastratégiai döntéseknek a fenntarthatósági szempontokat
figyelembe véve komplex (gazdasági, társadalmi, ökológiai) hatásai vannak. Következésképpen a
döntések politikai döntések. A jelenlegi piacgazdaság „normális” üzletmenete ugyanis napjainkban
és várhatóan a közeljövőben is csak korlátozottan dönt a fenntarthatósági értékek alapján, ezért a
társadalmi és ökológiai érdekek figyelembevétele csak stratégiai politikai célok mentén lehet sikeres.

Hosszú távú klímahatás-jelenérték
A döntések gazdasági összehasonlításához fontos kritérium a jelenérték meghatározása, amelynek
számítása során alapvető kérdés a diszkontláb nagysága.

Mivel a klímaváltozással összefüggő döntéseink kihatásai igen hosszú távúak, a diszkontráta képle-
tében szereplő „i” (időtényező) igen nagy lehet. Mivel a jelenérték-számításokhoz használt diszkon-
tálási képletben az időtényező osztóként szerepel, egy magas diszkontláb mellett a távoli jövőben
ható jelentős károk jelenértékre számítva igen csekélynek mutatkoznának, és a gazdasági kalkulációk
politikai döntéseknél elenyésznének. A jövőbeni környezeti hatásokat is számba vevő környezeti
hatásvizsgálatok azt az ösztönzést adnák a beruházóknak, hogy hárítsanak szinte minden veszélyt
és költséget a jövő generációira. E magatartás viszont szöges ellentétben van a fenntartható fejlődés
elvével. Mindezekből az következik, hogy a hosszú távú környezeti hatásokkal járó beruházásoknál
alacsony (esetenként a nullához közeli) diszkontrátát javasolt alkalmazni. Csak így kaphatunk a jö-
vőbeni károkról a jelenben is érzékelhető költséget, és csak ilyen jelenértéken számolt (diszkontált)
költségeket-károkat számba véve van remény környezetbarát, a fenntartható fejlődés elveivel kon-
form gazdasági fejlesztési döntések meghozatalára.

Úgy gondolom, hogy az említett és az ahhoz hasonló, különösen hosszú távú problémák eseté-
ben – amelyek a társadalomnak nem csupán a gazdasági, de a gazdaságnak keretet adó természeti
feltételrendszerét is veszélyeztetik – az alapcélt és az alapfeladatot természettudományos módsze-
rekkel kell megközelíteni. (Így például milyen üvegházgázszinten biztosítható a hosszú távú jövő, és
hány százalékkal kell mérsékelni a kibocsátást?) A gazdasági kalkuláció ezután következhet a költség-
hatékony megoldások kiválasztásával és gazdaságos kivitelezésével.

A fenntarthatóság a gazdaság-piac megkerülésével nem valósítható meg, viszont nem is bízható
rá közvetlenül a piac rövid távú érdekérvényesítésére. Ez a megállapításunk szinkronban van a szigo-
rú fenntarthatósági értelmezéssel. Ugyanakkor fontosnak tartom kiemelni, hogy amikor a természeti
tőkével kapcsolatban gazdasági kalkulációkat folytatunk, úgy a teljes gazdasági értéket számításba kell
venni.

83

A klímastratégia néhány gazdaságpolitikai összefüggése
Az éghajlatváltozás észszerű kezelése a megelőzési, alkalmazkodási és ismeretbővítési intézkedések
és beavatkozások kombinációjával érhető el. A stratégiáknak kettős feltételnek kell megfelelniük: egy-
részt szembe kell nézni az elhamarkodott intézkedések gazdasági kockázatával, másrészt számolni
kell a késlekedés kedvezőtlen hatásaival is. Az üvegházhatású gázok kibocsátásának mérséklése mind
technológiai, mind gazdaságossági szempontból kezelhető. Jelentős kibocsátáscsökkentés valósítha-
tó meg az energiatermelő és -ellátó rendszerek technológiai elavulását csökkentő új beruházásokkal,
elsősorban a fosszilis energiahordozók hatékonyabb átalakításával, az alacsony széntartalmú, illetve a
megújuló tüzelőanyagokra való átállással, illetve a szén-dioxidnak az erdők általi megkötésével.

Angliában kormánymegbízásként elkészült a klímaváltozás közgazdasági kérdéseit vizsgáló úgyne-
vezett Stern-jelentés. Ebben olvasható a következő megállapítás: „Az éghajlatváltozással kapcsolatos
határozott, korai cselekvés hasznai nagyobbak, mint a költségei.” (Stern, 2006)

Közgazdasági szempontból is indokolt tehát, hogy a klímastratégia célkitűzéseinek megvalósítását
ne halogassuk. Jelenleg ugyanis Magyarországon az a helyzet, hogy az üvegházgáz-kibocsátással
összefüggő externáliák hatása viszonylag alacsony intenzitású. Az externális költség- (MEC) görbéi-
nek meredeksége általában alacsony. Az externáliák gazdaságilag optimális mértéke tehát jelenleg
még viszonylag jelentős klímabarát gazdasági növekedést tesz lehetővé. Nagymértékben befolyásolja
azonban a görbéknek a meredekségét a választott megoldási módok és programok beindításának
ideje. A késlekedés esetén a károk és kockázatok gyorsan nőhetnek.

A klímastratégia megvalósulásán belül az üvegházgáz-csökkentést és az alkalmazkodást egyaránt
szolgáló energiahatékonyság-növelő beruházások rövid és középtávon gazdasági növekedést is ge-
nerálhatnak.

A Stern-jelentés arra a következtetésre jut, hogy ha a közeljövőben hozzákezdünk a klímastratégia
megvalósításához, akkor a költségek elviselhetően alacsonyak lehetnek (lásd a MEC-görbék alacsony
meredeksége). Ezt az átlagos költséget a GDP 1%-ára becsülik. (Stern, 2006) Megjegyzendő, hogy
ezen belül a szórás meglehetősen nagy (–2% és +5% között szóródik). Megítélésem szerint ez
Magyarországon 2020–2025-ig szerény növekedési hatást jelenthet.

Az adaptációhoz kapcsolódó lépések – úgymint az épületek szigetelése, hatékonyabb, részben
megújuló erőforrásokat használó energiarendszerének kiépítése, a közlekedési rendszer átalakítása
(például nagyfokú vasúti, tömegközlekedési rekonstrukció), a középületek energiahatékony átala-
kítása stb. – a gazdasági növekedést élénkítik. Ez a fajta gazdasági növekedés a fenntarthatóság
irányába mutat, hiszen a jövő generációjának válláról vesz le terheket. Az energiahatékonyság-nö-
vekedésnek azonban 2025 után várhatóan GDP-növekedést csökkentő hatása lesz. Nőhet viszont
mindemellett a jólét, amit a jóléti mutatók (például ISEW, GPI) jelezhetnek. Megjegyzem, hogy az
EU klímastratégiájának egyik gyengéje, hogy fel sem veti a GDP versus jóléti makromutatók kérdé-
sét. Ennek illusztrálására mutatok be egy példát, amelyet a visegrádi négyek energetikai elemzése
során végeztünk el Szép Tekla kolléganőmmel, és amely részletesen a Tér és Társadalom 2018/1.
számában olvasható.

84

Egy eset az ökológiai lábnyom példájával

A továbbiakban áttekintjük, hogyan alakult az általunk vizsgált négy országban az ökológiai lábnyom,
illetve a biokapacitás.

Az Európai Unió huszonnyolc országára számított ökológiai lábnyom 2010-ben közel öt globális
hektár volt. A vizsgált négy országból Csehország ökoterhelése a legnagyobb, hat globális hektár (egy
lakosra vetítve), a legalacsonyabb az ökológiai terhelés Magyarországon volt (~ 3,5 gha). Lengyel-
ország és Szlovákia ökológiai lábnyoma közel azonos (~ 5 gha).

Vizsgáljuk meg ezeket az adatokat az energiatermeléssel és a szétválással összefüggésben. (Meg-
jegyzendő, hogy mivel ezek az adatok a teljes gazdasági és társadalmi hatást tükrözik, az energiater-
melésre vonatkozóan csupán közelítéseink lehetnek. A pontos kép felvázolásához további kutatások
szükségesek.)

A négy országban a primerenergia-felhasználás forrás szerinti alakulását vizsgáltuk.
Mivel Lengyelországban még mindig 80% a szilárd tüzelőanyagok aránya, a karbonterhelése is igen

nagy. Valószínűsíthetően ez a hatás az egyik okozója a fejlettségénél nagyobb ökológiai lábnyomnak.
Csehország európai uniós átlagot meghaladó ökológiai lábnyoma a viszonylag magas fejlettségi

szintje (GDP/fő) mellett a szilárd tüzelőanyag még mindig magas felhasználási arányával is magya-
rázható. Ugyanakkor pozitív tendencia, hogy a vizsgált időszakban folyamatosan megfigyelhető volt e
tüzelőanyag dinamikus fajtakiváltása megújuló energiákkal, illetve atomenergiával.

Magyarország ökológiai lábnyoma a rendszerváltás után a nehézipar összeomlásával és a szén-
felhasználás csökkenésével összefüggésben érzékelhetően javult. Pozitívan hat a megújuló ener-
giaforrások részarányának növekedése és a viszonylag jelentős nukleáris kapacitás is. Amennyiben
azonban a tervezett Paks II. beruházás úgy lép be, hogy még működnek a jelenlegi blokkok is, az a
nukleáris energia akkora pluszkínálatát fogja jelenteni, amely korlátozza a megújuló energia terme-
lésének intenzitását (annak ellenére, hogy a nukleáris energia növekedése csökkenti a karbonláb-
nyomot). Megjegyzendő, hogy a karbonlábnyom által determinált ökológiai karbonlábnyom-elemzés
mellett egyre inkább szükség van egy komplex fenntarthatósági versenyképességi, ezen belül fenn-
tarthatórégió-elemzésre. A regionális versenyképesség Lengyel Imre által újrafogalmazott piramis-
modellje is azt mutatja, hogy az energiaszektor fenntarthatósági elemzése feltételezi a gazdasági
szerkezet, a regionális elérhetőség és az infrastruktúra, a foglalkoztatottság stb. elemeket. (Lengyel  I.,
2016) Addig ugyanis, amíg egy gigaerőmű (például atomerőmű) a centrumot erősíti, a megújuló
erőforrások fejlesztése a helyi erőforrások felhasználását segítheti, csökkentve a regionális egyenlőt-
lenségeket is.

Szlovákia viszonylag magas ökológia lábnyoma az energiaszerkezetéből önmagában nem magya-
rázható, a szilárd tüzelőanyag alacsony felhasználási aránya és a nukleáris, illetve megújuló energia
nagyarányú felhasználása alacsonyabb ökológiai lábnyomot indokolnának. Az eltérés okainak feltárá-
sa további kutatást igényel.

Ökológiailábnyom-, illetve karbonlábnyom-elemzésünk azt mutatja, hogy az erőforrás-elemzésre
alapozva célszerű megkísérelni hatáselemzést is, hiszen a fenntarthatóságra irányuló kérdésekre csak
így lesz remény választ találni. Elemzésünkből levonható az a következtetés, hogy az energiaterme-
lést vizsgálva a termelés szétválása mellett érzékelhető a hatás szétválása is. A szétválás folyamatának
vizsgálata fontos visszajelzés az adott ország döntéshozói számára a környezetpolitika hatásosságára
vonatkozóan. Az energiafelhasználás és a gazdasági növekedés szétválasztásának lehetséges eszkö-
zei közé tartozik egyrészt az ipari termelés újrastrukturálása, másrészt az energiahatékonyság, illetve
-megtakarítás ösztönzése (például energiahatékonysági szabványok előírásával).

85

Következtetések

A legtöbb országban, így Magyarországon is lehetőség van zéró társadalmi költségű intézkedések
bevezetésére. Az éghajlatváltozás észszerű kezelése a megelőzést, az alkalmazkodást és az ismeret-
bővítést célzó intézkedések és beavatkozások kombinálásával érhető el. A stratégiáknak kettős fel-
tételnek kell megfelelniük: egyrészt szembe kell néznünk az elhamarkodott intézkedések gazdasági
kockázatával, másrészt számolni kell a késlekedés kedvezőtlen hatásaival is. A megelőzés összefügg
a technológiaátadás előtt álló akadályok lebontásával, a pénzügyi eszközök mozgósításával, az ország
kapacitásfejlesztésének támogatásával, valamint mindazon lehetőségekkel, amelyek a viselkedési
mód megváltozását és a technológiai lehetőségek kiaknázását segítik elő. A megelőzést célzó stra-
tégia nemzeti szintű megválasztása a költséghatékonysággal kombinálva más szempontokat (pél-
dául költségvetési érdekeket) is előtérbe helyezhet. Az intézkedések megválasztása összefügghet
a kormányok környezetvédelmi törekvéseivel, mint például más (nem üvegházgáz-) kibocsátások
csökkentése, az erdősültség növelése, illetve az egyes térségekre és közösségekre gyakorolt hatások
kezelése.

Az üvegházhatású gázok kibocsátásának mérséklése mind technológiai, mind gazdaságossági
szempontból kivitelezhető. Jelentős kibocsátáscsökkentés valósítható meg az energiatermelő és -el-
látó rendszerek technológiai elavulását követő új beruházásokkal, elsősorban a távhőszektorban és a
kapcsolt hő- és villamosenergia-termelés területén.

A növekvő energiahatékonyság és a csökkenő üvegházgáz-kibocsátás követelménye az energia-
termeléstől a felhasználásig terjedő szolgáltatási lánc kiépítését teszi szükségessé. A hathatós ki-
bocsátáscsökkentés szempontjából különösen kritikus az energiahatékonyság javítása, a kutatások
folyamatos és jelentős támogatása, illetve az alternatív energiaellátó technológiák fejlesztése és el-
terjesztése. Számos fejlesztés alatt álló technológia piacra jutását és versenyképességét célszerű kez-
detben támogatással megalapozni.

Magyarországon a szénnyelők – elsősorban az erdők, a városokban pedig a parkok – megóvá-
sa és megerősítése a megelőzési stratégiák lényeges és többnyire költséghatékony eleme. Bár a
szén-dioxid fotoszintetizáló erdei biomassza segítségével való megkötésének költsége széles sávban
változhat, a megelőzést célzó egyéb intézkedésekkel összevetve e lehetőség versenyképes lehet. Az
erdőtelepítés közvetlen és közvetett hasznai ellensúlyozhatják a költségeket.

Az éghajlatváltozás megelőzésének egyik leghatékonyabb eszköze az energiahatékonyság javítása
(mind a termelést, mind a felhasználást tekintve). Nagy veszteségek vannak, és ezért költséghaté-
kony módon komoly megtakarítások érhetők el az energiafogyasztás hatékonyságának növelésében.
A kereskedelmi költségek alapján a win-win megoldások gyakran azért nem valósulnak meg, mert
az érintett lakosság jövedelmi helyzete olyan, hogy kezdőtőkét még a számára legelőnyösebb meg-
oldásba sem tud befektetni. Ilyen esetekben kell ezt kormányzati, önkormányzati, banki forrásokkal
aktivizálni és gazdaságossá tenni.

Ugyanez a probléma kiemelten érvényesül az üvegházgáz-terhelés csökkentése mellett az alkal-
mazkodási módok megvalósíthatósága esetén is. A megújuló energiaforrásokon belül növelni kell a
kis ökológiai lábnyomú energiatermelések arányát (nap, szél, geotermia), a viszonylag nagy ökológiai
terheléssel járó bioenergia-termeléssel szemben.

A klímaváltozás és a gazdaság összefüggéseinek feltárásakor főképpen a gazdaság klímahatását
vizsgáltuk. A klímaváltozás azonban már egyre inkább negatívan hat egyes gazdasági tevékenysé-
gekre és társadalmi folyamatokra is. Így például a szárazodás érzékelhetően negatív hatással van a
mezőgazdaságra. A felmelegedés átrendezi a turisztikai keresletet és kínálatot. A nyári hőhullámok

86

az emberi egészségre hatnak negatívan. A nagy intenzitású viharok pedig jelentős károkat okoznak
például a természetes és épített környezetben, és hatnak a biztosítási szektorra is.

Mindezeket komplex klímastratégiára épített programokkal lehet kezelni. A programok gazdaságos
megvalósításához pedig stratégiai fenntarthatósági vizsgálatok és környezeti hatásvizsgálatok szüksé-
gesek, felhasználva a költség-haszon és a költséghatékonyság-elemzés lehetőségeit.

Bibliográfia

British Petroleum, 2015: In Szarka László: A mai globális környezeti kihívások függetlenek az éghaj-
latváltozás éppen aktuális tendenciájától. Magyar Tudomány, 2017/6., 681.

European Commision, 2014: In Zilahy Gyula: Üzlet és klíma – se veled, se nélküled. Magyar Tudo-
mány, 2017/6., 658.

Gelencsér A, 2017: Éghajlatváltozás és emberi tevékenység. Magyar Tudomány, 2017/6., 674–680.
KSH, 2015: Központi Statisztikai Hivatal: A Nemzetgazdasági ágak üvegházhatású gáz- és légszen�-

nyezőanyag-kibocsátása. 2015. november
Magyar L., 2016: Megújuló energia. 2016. május 17. https://energiaklub.hu/node/4057 (meg-

nyitva: 2017. november 9.)
Meadows D. et al., 1972: The Limits to Growth. Potomac Associates. Universe Books.
NFFS 2013–2014: A Nemzeti Fenntartható Fejlődési Keretstratégia első előrehaladási jelentése

(2013–2014), 2. sz. melléklet. Készítette a Nemzeti Fenntartható Fejlődési Tanács (NFFT). Jóvá-
hagyta és az Országgyűlés elé terjesztését javasolta az NFFT 2015. december 3-i ülése. 2017.
november 18-ai állapot

Orosz Cs., 2017: Szakmai konzultáció. Időpont: 2017. október 16.
Pálvölgyi T., 2017: Az átmenet lehetőségei egy alacsony karbontartalmú és fenntartható gazdaság

felé. In Bodor Mónika, Kerekes Sándor, Zilahy Gyula (szerk.): „Jót, s jól:” 26 tanulmány a fenn-
tarthatóságról. Felsőfokú Tanulmányok Intézete, Kőszeg, 104–112.

Stern, 2016: Stern-jelentés: Az éghajlatváltozás közgazdaságtana. Stern Review, London
Szarka László: A mai globális környezeti kihívások függetlenek az éghajlatváltozás éppen aktuális ten-

denciájától. Magyar Tudomány, 2017/6., 680–686.
Vida G., 2017: Klímahelyzet 2016. Magyar Tudomány, 2017/6., 645–652.
WEF, 2016: World Economic Forum felmérés. In Zilahy Gyula: Üzlet és klíma – se veled, se nélküled.

Magyar Tudomány, 2017/6., 658.
Zilahy Gyula: Üzlet és klíma – se veled, se nélküled. Magyar Tudomány, 2017/6., 652–658.

87

Éghajlatváltozás és társadalom

Antal Z. László
tudományos főmunkatárs, Magyar Tudományos Akadémia Társadalomkutató Központ Szo-
ciológiai Intézet

Az elmúlt évtizedekben az éghajlatváltozással foglalkozó kutatók arra a következtetésre jutottak, hogy
a klímaváltozás egy meghatározó része emberi tevékenység következtében alakult ki, és hogy a klí-
maváltozás hatásai megzavarják a társadalmak működési rendjét. Az éghajlatváltozás és a társadalom
ilyen szoros kapcsolata miatt a társadalomtudományok, így a szociológia is, komolyan foglalkoznak az
éghajlatváltozás kérdéskörével. Jelen tanulmányban a következő kérdéseket vizsgálom meg:
a)	Milyen szerepet töltenek be a társadalomtudósok és különösen a szociológusok a klímakutatások-

ban?
b)	Milyen eredményeket értek el a fejlett ipari országokban és különösen Magyarországon a klíma-

változással foglalkozó társadalmi mozgalmak?
Az MTA Szociológiai Intézetében a kétezres évek elején kezdtem el az éghajlatváltozás szociológiai
kutatását, amelynek az eredményeit a Klímabarát Települések, Elmélet és gyakorlat (Antal Z. L.,
2008) és A Nap szerepe a társadalom életében (Antal Z. L., 2016) című könyvek tartalmazzák.
A Klímaparadoxonok (Antal Z. L., 2015) című könyvben azt mutattam be, hogy a modern társadal-
mak miért nem tudnak megfelelő választ adni a klímaváltozásra. Az elméleti munka mellett elindítot-
tam a Klímabarát települések című programot, amelynek célja a klímaváltozásra adható helyi szintű
válaszok kidolgozása volt. Ennek a programnak az egyik eredménye, hogy megalakult a Klímabarát
Települések Szövetsége, amelynek ma már harmincnégy település és öt fővárosi kerület a tagja.
2008-ban azzal a céllal kezdeményeztem a Napsugárzásvédelmi Tudományos Testület megalakítá-
sát, hogy a magyar lakosságot felkészítse az erős UV sugárzás kockázataira. Ezenkívül számos tanul-
mányt írtam, előadást tartottam, és a klímaváltozással foglalkozó különböző bizottságok és testületek
munkájában vettem részt. Mindennek eredményeként a klímakutatások mellett olyan személyes ta-
pasztalatokat szereztem, amelyek segítettek abban, hogy az éghajlatváltozás és a társadalom kapcso-
latát részletesen és alaposan megismerjem, és a fentebb megfogalmazott két kérdésre válaszoljak.

A válaszok megfogalmazásában mégis elsősorban az éghajlatváltozással foglalkozó amerikai szo-
ciológusok könyvét használom fel. Egyrészt aktualitása miatt, másrészt pedig azért, mert a két ország,
a két kutatási módszer, az eltérő kutatási lehetőségek és számos további különbség ellenére az Egye-
sült Államokban és a Magyarországon elért eredmények hasonlóak.

Az Amerikai Szociológia Társaság kezdeményezésére 2010-ben tizenegy tagú bizottság alakult,
amely négy éven keresztül vizsgálta a társadalomtudományoknak – és ezek között kiemelten a szo-
ciológiának – az éghajlatváltozással foglalkozó kutatásokban játszott szerepét, valamint azt, hogy a
társadalomtudományok hogyan írják le azt, hogy az emberek miként gondolkoznak ma az éghajlat-
változásról. A négyéves munka eredményeként készült el a Climate Change and Society, Sociologi-
cal Perspectives című könyv, amelynek az éghajlatváltozás és a szociológia kapcsolatával, valamint a
társadalmi mozgalmakról szóló, a szociológiai kutatások eredményeivel foglalkozó fejezetei nagyban
segítettek e tanulmány két kérdésének megválaszolásában. Az amerikai szociológusok eredményei-
nek ismertetése után az amerikai és a magyar kutatók eredményei között felfedezhető hasonlóságo-
kat és különbségeket mutatom be.

88

I. Éghajlatváltozás és szociológia

Az éghajlatváltozás témaköre a természettudományos kutatások eredményeként a nyolcvanas évek
közepén került a figyelem középpontjába, és ekkor alakultak meg azok a tudományos testületek,
amelyeknek az addig elért eredmények összegzése és szintetizálása volt a céljuk. (Például az ENSZ
keretei között az IPCC 1988-ban.) Ezeknek a kezdeményezéseknek a következményeként jött létre
egy átfogó, az eredményeket integráló új tudományág, amelyet ma már az Earth System Science-ként
ismerünk. Elsősorban az IPCC-nek köszönhetően az egész emberiség főképp a természettudomá-
nyos kutatások alapján ismerte meg az éghajlatváltozást és azt, hogy az éghajlatváltozásnak milyen
következményei lehetnek a társadalmak életére.

Riley E. Dunlap (a bizottság elnöke) és Robert J. Brulle (a bizottság alelnöke) a Climate Change
and Society, Sociological Perspectives című könyv bevezető fejezetében hangsúlyozzák: annak elle-
nére, hogy a klímaváltozás jelentős, de pontosan nem meghatározható része egyértelműen emberi
tevékenységhez kapcsolódik, a társadalomtudományok – és ezek között a szociológia – marginális
szerepet töltenek be mind az éghajlatváltozás okainak elemzésében, mind a lehetséges megoldások
kidolgozásában. A kialakult helyzetet részben azzal magyarázzák, hogy a társadalomtudományok a
természettudományoknál később, csak a kilencvenes években kezdtek el foglalkozni az éghajlatválto-
zással, és ennek következtében csak az elmúlt tíz évben (azaz körülbelül 2005 és 2014 között) jelent
meg több fontos eredményt tartalmazó és széles körű érdeklődést kiváltó szociológiai munka. A má-
sik magyarázata ennek a „lemaradásnak” az, hogy a társadalomtudományok még nem alakították ki
saját „klímafórumaikat”, és mert az elért eredményeik különböző kiadóknál, különböző könyvekben
és folyóiratokban jelennek meg, ezek az eredmények nem vagy csak részben jutnak el a klímaválto-
zással foglalkozó kutatókhoz és a klímaváltozás iránt érdeklődő olvasókhoz. Ez mind a mai napig így
van, annak ellenére, hogy „az elmúlt néhány évben a szociológia olyan eredményeket ért el, amelyek
alkalmasak arra, hogy hozzájáruljanak az éghajlatváltozás és ennek szociális, intézményi és kulturális
dinamikájának és emberi dimenziójának jobb megértéséhez”. (Dunlap, R. E., Brulle, R. J., 2015)

A társadalomtudományok marginális helyzetbe kerülésének okait más szempontok alapján vizs-
gálva a szerzők úgy vélik, hogy az 1983-ban napvilágot látott és a Föld természetes működését leíró
Bredherton-modell, amely megjelenését követően általánosan elfogadott modellé vált a természet-
tudományos klímakutatásokban, jelentős hatást gyakorolt a társadalomtudományok háttérbe szo-
rulásában. Ez a modell ugyanis tizenhat olyan tényezőt sorol fel, amelyek hatással vannak a Föld
ökológiai rendszerének működésére, és ezek között mindössze egy olyan van, amelyik az emberi
tevékenységgel kapcsolatos. A társadalmi szempontok háttérbe szorulását segítette az is, hogy a
természettudósok számára a társadalmi szempontok „fekete doboznak” számítottak, amelyet töb-
bé-kevésbé megközelíthetetlennek tartottak.

Az IPCC 2001-ben megjelent harmadik jelentését ebből a szempontból megvizsgáló szocioló-
gusok szerint „az IPPC harmadik jelentésében is ez a megközelítés volt a domináns”. Mike Hume
a klímakutatások tapasztalatairól szóló könyvében hasonló következtetésre jut, és a Föld klímáját és
annak változásait számítógépes szimulációs modellekkel vizsgáló kutatók befolyását meghatározónak
véli a klímakutatásokban. Majd azt írja, hogy „az éghajlatváltozást elválasztották a társadalmi kontex-
tusától”. (Hume, M., 2011)

A természettudományok kétségkívül jelentős szerepet játszottak annak felismerésében, hogy az
emberi tevékenység az elmúlt évszázadokban hatással volt a Föld ökológia rendszerére és annak cik-
likus változásaira. Az előidézett változások ma már olyan jelentősek, hogy számos kutató azt javasolja:

89

ezt az időszakot, amely a Föld történetében egy új korszakot jelent, antropocén korszaknak nevez-
zék el. (Ma még nem született egyértelmű állásfoglalás sem az új korszakról, sem annak kezdetéről.
A legtöbb ezt az elképzelést támogató kutató ennek az időszaknak a kezdetét a második világháború
végéhez kapcsolja, de szólnak érvek 1610 és 1964 mellett is.) Az antropocén korszak ötlete és az
a tény, hogy e korszak létrejöttének számos támogatója van, megerősíti azt az álláspontot, hogy a
természettudományok a társadalomtudományok közreműködése nélkül nem képesek leírni a Föld
ökológiai rendszerének dinamikus változásait.

E felismerés után az elmúlt két évtizedben már széles körben folytak környezetvédelemmel és
éghajlatváltozással foglalkozó interdiszciplináris kutatások, amelyekben természettudósok és társada-
lomtudósok is részt vettek, és megkezdődtek az önálló társadalomtudományi kutatások is, amelyek
hozzájárultak ahhoz, hogy a társadalomtudományok részeivé váljanak az éghajlatváltozással foglal-
kozó kutatásoknak. A társadalomtudományok és a természettudományok közötti együttműködés
eredményeit vizsgáló szociológiai kutatások azonban arra mutattak rá, hogy az éghajlatváltozással
foglalkozó szociológusok nézőpontjából ezeknek az együttműködéseknek az eredményei megkérdő-
jeleződnek. Az interdiszciplináris klímakutatásokat elemző szerzők három olyan szempontot emelnek
ki, amelyek alapján az elért eredményeket kritikusan értékelik. Az egyik az a mód, ahogyan a társadal-
mi és természeti rendszereket összekapcsolták, a másik az elemzések individuális szintje, a harmadik
pedig annak elégtelen volta, ahogyan az éghajlatváltozás és a politika szerepét értelmezik.

1. A társadalmi és a természeti rendszerek összekapcsolásának módja
Az első és fontos interdiszciplináris program, amely 1996-ban indult el, a Coupled Human – Na-
tural System (CHANS) elnevezést kapta. Mintegy ennek folytatásaként kezdődtek el a Sustainable
Science elnevezésű kutatások, amelyeknek célja a természet és a társadalom közötti interakció alap-
vető jellegzetességeinek a megértése volt. Mind a két interdiszciplináris kutatás célja a természet és
a társadalom közös vizsgálata. A megfogalmazott célok ellenére a kutatási kérdéseket természettu-
dományos perspektívából fogalmazták meg, és ezért a társadalomtudományok ezekben továbbra is
marginális szerepet töltöttek be. Ennek következtében két kiemelten fontos részterületen, úgymint a
kibocsátás csökkentése és a várható változásokhoz való alkalmazkodás, alig vették figyelembe, hogy
sem az egyik, sem a másik nem lehet eredményes az emberi viselkedés és a társadalmi változások
részletes és alapos ismerete nélkül. Ez azzal magyarázható, hogy az új interdiszciplináris kutatások-
ban központi szerepet tölt be az „integrált társadalmi rendszer” (integrated social system) elmélet,
amelyben a társadalom két fő jellegzetessége az „együttműködő emberek közössége” és az „alkal-
mazkodóképesség”. A szociológusok a következő kritikát fogalmazták meg ezzel az elmélettel szem-
ben: A társadalmaknak az említetteknél fontosabb jellegzetességei az állandó konfliktusok, amelyek
egy adott társadalmon belüli érdekkonfliktusokból származnak. Az „integrált társadalmi rendszer”
elmélete mindemellett nem vesz figyelembe más elméleteket, és ennek következtében nem foglal-
kozik olyan, az éghajlatváltozás szempontjából is fontos kérdésekkel, mint a globális hatalmi viszo-
nyok, a gazdasági rendszer működéséből adódó társadalmi hatások és a társadalom értékrendszere.

Az eddig ismertetett erőfeszítésekben – annak ellenére, hogy ezeknek a célja a természettu-
dományoknak és a társadalomtudományoknak egy egységes „Global change research”-be való
integrálása volt – továbbra is mérsékelt szerepet tölt be a szociológia, az antropológia, a történelem
és a pszichológia tudománya. „Annak ellenére nem sikerült érdemi változást elérni ezen a téren,
hogy egyre nyilvánvalóbb, hogy szükség van a közgazdaságtantól különböző társadalomtudomá-
nyok perspektíváira is. Ehhez hozzájárul az is, hogy kevés szociológus foglalkozik a globális környe-

90

zet változásaihoz kapcsolódó kérdésekkel.” (Dunlap, R. E., Brulle, R. J., 2015) Két, 2013-ban végzett
kutatás eredményei alapján a globális környezeti változásokkal foglalkozó publikációknak mindössze
három százalékát írták szociológusok.

Magyarországon a Magyar Tudományos Akadémia és a Környezetvédelmi és Vízügyi Minisztérium
hároméves együttműködési megállapodásának keretében 2003-ban kezdődött el az első interdisz-
ciplináris éghajlatváltozás-kutatás, amely három évig tartott. A globális klímaváltozás: hazai hatások
és válaszok – rövidített nevén a Vahava – című kutatásban, amelynek Láng István volt a vezetője,
közel háromszáz kutató vett részt. A kiterjedt kutatói hálózat ellenére a Vahava-kutatásban mérsékelt
számú társadalomtudóst alkalmaztak. A kutatók között nem találunk közgazdászokat és pszichológu-
sokat, a szociológusok közül is csak ketten (Szirmai Viktória és Antal Z. László) kapcsolódtak be az
interdiszciplináris munkába. A Vahava-kutatás hozzájárult ahhoz, hogy 2006-tól az éghajlatváltozással
kapcsolatos szakpolitika a kormányzati munka része lett, és elkezdődött a Nemzeti Éghajlatváltozási
Stratégia kidolgozása, amelyet 2008-ban fogadott el a parlament.

A kutatás vezetői és résztvevői jól ismerték „a Föld vészjeleit”, és tudták, hogy a természet vál-
tozásainak milyen következményei lehetnek. A hároméves hazai projekt és a nemzetközi kutatások
eredményeinek ismeretében leírták és számos fórumon ismertették, hogy a változások az ország
működőképességét veszélyeztetik. Ahhoz azonban a Magyar Tudományos Akadémia és a kutatás ve-
zetőinek tekintélye, az elért tudományos eredmények szintetizálása, a változások elősegítése érdeké-
ben tett nemzetközi és hazai politikai erőfeszítések és a Föld újabb „vészjelei” sem voltak elegendők,
hogy a hatalmi erőviszonyokban változásokat érjenek el, és hogy az ország és az önkormányzatok
vezetői a természet változásaihoz való alkalmazkodást olyan kérdésnek tekintsék, amellyel érdemben
foglalkozniuk kellene. (Antal Z. L., 2015)

2. Az individuális szintű elemzés
A következő kritikai szempont az individuális szintű megközelítés. A közgazdaság-tudományi és a
pszichológiai kutatások elsősorban az egyéni döntések és viselkedések megértésével foglalkoznak,
és ezért ezekben a kutatásokban korlátozottan jelennek meg az emberi döntéseket és viselkedéseket
befolyásoló társadalmi szempontok. Ezzel magyarázható, hogy a klímapolitikában olyan válaszokat
dolgoztak ki és fogadtak el, amelyek egyéni megoldásokat és akciókat támogatnak. (Shove, E., 2010)
A közgazdasági gondolkodásnak azért is lett ilyen jelentős szerepe, mert az elmúlt évtizedekben sok
közgazdász foglalkozott az éghajlatváltozással. A lektorált folyóiratokban a társadalomtudományok
közül a klímakutatásokban a közgazdaságtan szerepel a legnagyobb arányban. A klímakutatásokban
ezért a közgazdaságtanban uralkodó emberkép, a saját érdekeit követő, „a racionálisan cselekvő em-
ber” jelenik meg, amely kép jelentősen eltér a szociológusok emberről alkotott elképzelésétől.

A közgazdaságtanban uralkodó emberkép nemcsak a klímakutatásokban játszik meghatározó sze-
repet, hanem a modern társadalmak életében is. Mivel ezt én is kulcsfontosságú kérdésnek tartom,
a Klímaparadoxon című könyvet az emberképről írt fejezettel fejeztem be. Úgy vélem ugyanis, hogy
egy új emberkép kialakulása és domináns helyzetbe kerülése járulhat hozzá a klímaparadoxonok
feloldásához. Néhány rész ebből a fejezetből, amelyben részletesebben kifejtem ezt a gondolatot:

„Minden stratégia fontos kiindulópontja az emberekről, a közösségekről, a társadalomról, illetve
a természet és a társadalom viszonyáról kialakított elképzelés. Az »ember«-ről, a »közösség«-ről, a
»társadalom«-ról kialakított kép kiemelt jelentőséget kap az éghajlatváltozási stratégiák elemzésé-
ben is. Kutatásunk egyik kiindulópontja volt az, hogy az ember egyik jellegzetes tulajdonsága az,
hogy »közösségi lény«. Ez a szempont volt az, ami a helyi és a közösségi szintű klímastratégiák

91

vizsgálata mellett szólt. […] Minden közösség és az egész társadalom életét is alapvetően megha-
tározza, hogy milyen »ember«-ről kialakított elképzelés válik dominánssá az adott társadalomban.
A modern társadalmak kialakulásában döntő szerepe volt a tradicionális társadalmak emberképé-
től a homo religioustól alapvetően különböző emberkép »uralkodó« helyzetbe kerülésének. Az új
emberkép, a homo oeconomicus domináns helyzetbe kerülése egy olyan paradigmaváltás volt,
amely az egész emberiség történetét alapvetően megváltoztatta. […]

A 19. században kialakult szociológia ember- és társadalomképe jelentősen különbözik a köz-
gazdaságtan ember- és társadalomképétől. E lényeges különbségnek fontos szerepe volt a szo-
ciológia mint új tudományág kialakulásában is.

»Az állami beavatkozás visszaszorítására való törekvés talaján született meg a közgazdaságtan
emberképe, a minden külső beavatkozás nélkül, szabadon döntő homo oeconomicus. A tár-
sadalmi rend összeomlásától való félelem volt a háttere a szociológia emberképének, a homo
sociologicusnak, aki elfogadja a társadalomban uralkodó normákat és értékeket, azokhoz próbál
alkalmazkodni minden döntésénél és tevékenységében.« (Andorka R., 1995)

A társadalom azért marad működőképes, mert az emberek nemcsak saját egyéni és önző ér-
dekeit követik, hanem igyekeznek megfelelni a társadalmi elvárásoknak, és így a társadalom többi
tagja számára kiszámítható módon viselkednek. […]

Kutatási eredményeim alapján az Egyesült Királyságban és Magyarországon az éghajlatválto-
zással és más ökológiai kérdésekkel foglalkozó emberek figyelme részben a homo oeconomi-
cusra jellemző motivációk alapján fordult a természet felé, mert abban új üzleti lehetőségeket ta-
lál. Az éghajlatváltozási és más környezetvédelmi stratégiák kidolgozásában és megvalósításában
részt vevő emberek körében azonban már kialakulóban van egy a homo oeconomicustól eltérő,
új emberkép, a homo oecologicus. […] Ezek az emberek a természet védelmével nemcsak gaz-
dasági szempontok miatt foglalkoznak, hanem elsősorban az öko- és klímatudatos értékrend
megvalósítása a céljuk, és az, hogy családjukkal és a hozzájuk hasonló célokat megfogalmazó
emberekkel együtt a természettel hosszú távon összhangban tudjanak élni. […]

Azoknak az embereknek részvételével alakulnak meg az új ökotudatos közösségek, akikben
már részben él és működik a korábbi emberképek mellett a homo oecologicus is. Ezeknek a
közösségeknek a jövőért folytatott küzdelme, az önkormányzatokkal együttműködve vagy azok-
tól függetlenül, az új, öko- és klímatudatos társadalom kialakulását eredményezheti.” (Antal Z. L.,
2015)

A klímakutatásokban a közgazdaságtan domináns helyzete és szerepe azt eredményezte, hogy a köz-
gazdaságtan nagyrészt monopolizálta azt a módot, ahogy a társadalmat e kutatási irány szakemberei
elképzelik. A megoldási javaslatok között ezért váltak dominánssá az individuális megoldások és a
technikai fejlődés, valamint az új piacok megnyitása is. A közgazdaságtan nemcsak országos, de nem-
zetközi szinten is meghatározó szerepet tölt be a klímakutatásokban, a nemzetközi szervezetekben
és a politikai programok kidolgozásában. (Például ilyen az üvegházhatású gázok kibocsátásának csök-
kentését célzó szabályozás kidolgozása, amely országokat és vállalatokat is érint.) A klímaváltozással
foglalkozó szociológusok véleménye az, hogy a közgazdaságtan egyedül nem képes megfelelő, hos�-
szú távon is működőképes társadalmi megoldásokat kínálni.

A pszichológia tudománya szintén az egyes emberrel foglalkozik, de egy, a szociológiaihoz köze-
lebb álló emberkép alapján, mivel az egyéni döntési folyamatok elemzése során figyelembe veszi az
ezeket befolyásoló társadalmi feltételeket is. Különösen a szociálpszichológusok értek el olyan ered-
ményeket, amelyeket módszertani hasonlóságuk és hasonló emberképük nyomán a szociológusok

92

is könnyebben integrálhatnak kutatásaikba. (Például az emberek viselkedését, attitűdjeit és hitét be-
folyásoló társadalmi feltételek elemzésével.) Annak ellenére, hogy a pszichológia figyelembe veszi az
egyes embert körülvevő társadalmi körülmények hatásait, mégis a klímakutatásokban az individuális
szintű elemzések és eredmények maradtak dominánsak.

3. Az éghajlatváltozás és a politika
Az interdiszciplináris klímakutatások eredményeit összefoglaló szervezetek és kutatási programok
a politikamentességre törekedtek. Ennek azonban az lett a következménye, hogy az ebben a szel-
lemben készült dokumentumok megerősítették a jelenlegi társadalmi, gazdasági és politikai status
quót. Ennek a megközelítésnek további hiányossága, hogy nem foglalkozik a morális kérdésekkel, és
a politikai szempontok is kimaradnak a vitákból. A politikamentesség következménye az is, hogy az
uralkodó értékrendszert sem elemzik kritikusan. Így ezeknek a szervezeteknek és kutatási programok-
nak a kiadványaiban nem kerülnek szóba a népességgel, a gazdasági növekedéssel és a fogyasztói
társadalom ökológiai hatásaival foglalkozó kérdések. Elméleti szempontból sok szociológus kritikával
kezeli, hogy ezekben a dokumentumokban a piacgazdaság egy megkérdőjelezhetetlen elmélet ma-
rad. Mindez eltereli a figyelmet az éghajlatváltozás társadalmi, gazdasági és politikai okai feltárásának
szükségességéről, a pontos „diagnózis” elkészítése pedig megakadályozza olyan lehetséges alternatív
„terápiák” kidolgozását, amelyek eltérnek a jelenlegi status quótól, és amelyek jobb megoldást kínál-
nának a társadalmi kockázatok csökkentésére.

A Klímaparadoxonok című könyvben az eredmények összefoglalása során én is arra a következ-
tetésre jutottam, hogy az uralkodó paradigmák keretei között eddig nem sikerült megoldást találni az
éghajlatváltozás miatt felmerülő társadalmi kérdésekre, ezért érdemes ezt más paradigmák keretei
között is megpróbálni.

„[A] klímakutatók előrejelzései alapján a következő években/évtizedekben a rendkívüli időjárási
események gyakoribbá válására számíthatunk. Ezért különösen fontos kérdés az, hogy a fejlett
ipari országok képesek-e a pusztító folyamatok megfékezésére, és tudnak-e alkalmazkodni a
természet gyors változásaihoz. A rövid idő ellenére az elmúlt évtizedek tapasztalatai és az el-
végzett kutatások eredményei alapján erre a kérdésre egyértelmű választ lehet adni. A válasz
azért egyértelmű, mert annak ellenére, hogy a korábbi évtizedekben a fejlett ipari országokban
számos lépést tettek az üvegházhatású gázok kibocsátásának csökkentése érdekében, és folya-
matosan nő ezekben az országokban a klímabarát települések és közösségek száma, az éghaj-
latváltozás kockázatai nem csökkentek, hanem nőttek. Mint azt az 1. fejezetben bemutattam, a
Föld ökológiai állapotáról készült »diagnózisok« az éghajlatváltozás mellett más területeken is a
kockázatok növekedéséről számolnak be. Ezek az eredmények azt támasztják alá, hogy a fejlett
ipari országok, a jelenlegi társadalmi és gazdasági paradigmák keretei között, nem tudják azokat
a veszélyessé vált folyamatokat megfékezni, amelyeket az ipari forradalom idején ők maguk in-
dítottak el. […]

Az éghajlatváltozással foglalkozó tudományos kutatások eredményei és a két országban vég-
zett saját kutatásaim alapján arra a következtetésre jutottam, hogy az éghajlatváltozás miatt szük-
ségesnek tartott és a jelenlegi feltételek között megvalósítható lépések között a fejlett ipari orszá-
gokban olyan ellentmondások, úgynevezett klímaparadoxonok alakultak ki, amelyek a jelenlegi
társadalmi és gazdasági paradigmák keretei között feloldhatatlanok. Ezek a klímaparadoxonok már
eddig is az uralkodó paradigmák meggyengüléséhez vezettek, és végső soron szétfeszíthetik az
uralkodó paradigmáknak a kereteit.” (Antal Z. L., 2015)

93

4. Az éghajlatváltozás szociológiai elemzése
Az amerikai környezetszociológusok azonban nemcsak a természettudósok, a közgazdászok és a
pszichológusok eredményeit fogadják kritikával, hanem az ezekben uralkodó szociológiai paradigmá-
kat is. Már több mint harminc éve megfogalmazták azt a véleményüket, hogy a környezetvédelmi kér-
dések szorosan összefüggnek a társadalmi kérdésekkel. Ezzel az álláspontjukkal mindig is bírálták a
társadalomtudományok pusztán antropocentrikus szemléletmódját, amely a kutatásokat leszűkítette
a társadalmi tények vizsgálatára, mellőzve a pszichológiai, biológiai és fizikai tényeket. De kifogásolták
a társadalomtudományi eredményeket azért is, mert nem foglalkoztak a természet és a társadalom
kapcsolatának vizsgálatával, és nem vették figyelembe a társadalmi működés természetes környe-
zetre gyakorolt hatásait, valamint azt se, hogy az ökológiai rendszer változásai hogyan befolyásolják a
társadalmak működését. Riley E. Dunlap már 1980-ban javasolta az új ökológiai paradigma elfoga-
dását, amelyben a különböző társadalmakat úgy vizsgálják, mint amelyek beágyazottak a Föld ökoló-
giai rendszerébe. Ennek ellenére a szociológia tudományában egészen a legutóbbi időkig marginális
helyzetben maradtak azok a munkák, amelyek a természet és a társadalom kapcsolatával foglalkoz-
tak. Más társadalomtudományokhoz hasonlóan a szociológia domináns irányzatai is azt feltételezték,
hogy a természet többé-kevésbé passzív szerepet tölt be a társadalmak életében. (Dunlap, R. E.,
1980) Ma már nyilvánvaló, hogy egy ilyen módon kettészakított világ egy nem létező világ. Ha meg
akarjuk érteni a környezeti kérdéseket – mint amilyenek például az éghajlatváltozás miatt felmerülő
kérdések –, és válaszokat akarunk kapni ezekre, akkor ez a megosztottság tarthatatlan.

Ugyanezt a gondolatot más megközelítésben írtam meg a Klímaparadoxonok című könyvnek
A klímaparadoxonok feloldási lehetőségei című fejezetében.

„[E]lkerülhetetlen a természet és a társadalom kapcsolatának újraértelmezése. Némedi Dénes a
Modern szociológiai paradigmák című kötetben erről a kérdésről a következőket írta:

»A modern társadalmi rend egyik alapja az a meggyőződés, hogy a társadalmi rend racionális
berendezkedése garantálja a sikeres alkalmazkodást az objektív természeti rendhez, s hogy kellő
figyelem jut az objektív természeti rend megismerésére – ahogy ezt a tudományról szóló minden-
napi diskurzusok állandóan hangsúlyozzák. Másfelől a természeti törvények objektivitása alapot
adhat a reménynek, hogy lehetséges észszerű egyetértésre jutni.« (Némedi D., 2008, 48)

Némedi Dénes később – B. Latour, U. Beck és Knorr-Cetina munkásságát ismertetve és ele-
mezve – azt írja, hogy a modern társadalmi rendnek ez az alapja megkérdőjeleződött, és a társa-
dalomról alkotott elképzeléseinket újra kell gondolnunk. (Némedi D., 2008)

Bruno Latour elméletében is ez az újra megtalált harmónia a válság megoldásának egyik fon-
tos feltétele: »A természet és a társadalom nem két különálló pólus, hanem a társadalom-termé-
szetnek, a kollektivitásnak egymást követő egy és ugyanazon terméke.« (Latour, B., 1999, 236)”
(Antal Z. L., 2015)

A kritikák megfogalmazása után az amerikai szociológusok bemutatják, hogy az éghajlatváltozás tár-
sadalmi dimenzióit vizsgálva a szociológia módszertani sajátosságai révén két területen is önálló ku-
tatási eredményekkel tud hozzájárulni a felmerülő kérdések megválaszolásához. Ezek közül az egyik
az, hogy a szociológia alkalmas az éghajlatváltozás társadalmi okainak feltárására és a lehetséges
következmények és megoldási lehetőségek bemutatására, mivel az éghajlatváltozás társadalmi okait
a társadalmi struktúrákban és intézményekben, a kultúra által meghatározott értékekben, a vallásos
nézetekben és a társadalmi gyakorlatban találhatjuk meg. Így a szociológia nemcsak interdiszciplináris
kutatások keretei között járulhat hozzá az éghajlatváltozással kapcsolatban felmerülő kérdések meg-
válaszolásához, hanem a speciális társadalmi kérdések önálló vizsgálatával is.

94

A szociológia másik fontos szerepe a klímakutatásokban az, hogy szakmai hagyományai alapján
képes megfelelő keretet adni a társadalomkritikának. A jelenlegi domináns klímakutatások egyik kö-
zös hibája, hogy csak a piaci elven működő javaslatokban látják a megoldások – például a kibocsá-
táscsökkentés – lehetőségeit. Ez a leszűkítés azonban korlátozza a lehetséges társadalmi válaszok
szélesebb körének kidolgozását. A társadalmi tanulás kulcskérdése pedig éppen az, hogy egy társa-
dalom meg tudja-e vizsgálni kritikusan saját alapelveit, és képes-e változtatni azokon, ha erre szükség
van, vagy sem. A szociológia tudománya eddigi története alapján képes arra, hogy elszakadjon a
megszokott elméleti keretektől. A szociológia további sajátossága, hogy lehetőséget ad olyan alterna-
tív elképzelések megfogalmazására, amelyek innovatívak, és amelyek a jelenlegieknél hatékonyabb
klímastratégiák kidolgozását eredményezhetik.

II. Éghajlatváltozás és társadalmi mozgalmak

Az elmúlt évtizedekben az éghajlatváltozás széles körű tudományos érdeklődés mellett széles körű
társadalmi érdeklődést is kiváltott. Ennek egyik következményeként elsősorban a fejlett ipari orszá-
gokban számos társadalmi mozgalom indult el, amelyek az éghajlatváltozással foglalkoztak, és a már
korábban megalakult civilszervezetek egy része is elkezdett foglalkozni a klímaváltozással.

Az amerikai szociológusok könyve egy külön fejezetben foglalkozik a civilszervezetek, valamint a
társadalmi mozgalmak és az éghajlatváltozás kapcsolatával. Úgy vélik, hogy több szempont szerint is
jelentős különbség van a klímaváltozással foglalkozó civilszervezetek és mozgalmak között. A szer-
vezetek és mozgalmak sokszínűsége pedig hozzájárult a társadalmi érdeklődés növekedéséhez és a
nagyarányú társadalmi aktivitás kialakulásához. Rajtuk keresztül sok emberhez eljutott a klímaválto-
zásnak a társadalmak jövőjét alapvetően befolyásoló híre, valamint az, hogy ennek folyamatai őket
is személyesen érinthetik. „Ennek a társadalmi aktivitásnak az eredményeként az éghajlatváltozás
kiemelkedően fontos politikai kérdéssé vált az egész földön.” (Schaefer, B. et al., 2015) Utóbbi kö-
vetkeztetésüket azonban nem támasztják alá kutatási eredményekkel, ezért úgy gondolom, azt a
kérdést, hogy az éghajlatváltozás miért lett ilyen kiemelten fontos probléma, továbbra is megválaszo-
latlannak kell tekintenünk. Az nem vitatható, hogy a klímaváltozás kiemelt jelentőségéhez a társadal-
mi érdeklődés is hozzájárult, és mindazok a programok és akciók, amelyeket a civilszervezetek és a
társadalmi mozgalmak készítettek elő és hajtottak végre. Ám ma még nem ismertek azok a kutatások,
amelyeknek az eredményei alapján válaszolni lehetne arra a kérdésre (ha egyáltalán lehet), hogy
miért az éghajlatváltozás váltotta ki a legnagyobb társadalmi és politikai érdeklődést a Föld ökológia
rendszerében történt és az emberiség jövőjét fenyegető változások közül.

A tanulmány szerzői a nemzetközi és az Egyesült Államokban működő, a klímaváltozással foglal-
kozó társadalmi mozgalmakról és civilszervezetekről készült szociológiai kutatási eredmények átte-
kintése után erre a következtetésre jutottak: „[…] úgy tűnik, hogy a klímamozgalom kudarcot vallott,
annak ellenére, hogy megvan a lehetősége arra, hogy céljainak elérése érdekében felhasználja a tár-
sadalmi mozgalmak széles körét, a mozgalmak koalícióit és a tiltakozó akciókat.” (Schaefer, B. et al.,
2015) A tanulmány különböző szempontok alapján a klímamozgalmak különböző tipológiát mutatja
be, és elemzi az egyes tipológiákon belül a szervezetek között meglévő különbségeket. A követke-
zőkben bemutatott három tipológia segíthet abban, hogy megértsük, miért vallottak eddig kudarcot
a klímamozgalmak.

95

1. „Alulról” és „felülről” kezdeményezett társadalmi mozgalmak
Az első szempont az, hogy „alulról” vagy „felülről” kezdeményezett szervezetről vagy mozgalomról
van-e szó. Az alulról kezdeményezett mozgalmakat egyének vagy kisebb csoportok indították el, a
felülről kezdeményezett mozgalmat pedig már meglévő intézmények, amelyek között megtalálhatók
a korábban indított, de időközben intézményesedett társadalmi mozgalmak szervezetei is. Az eddigi
kutatási eredmények alapján a két eltérő típusú társadalmi mozgalom különböző szerepet tölt be a
klímaváltozás és a társadalom kapcsolatának alakulásában.

„A gazdasági jólét koncentrációja miatt a különböző társadalmi csoportok érdekérvényesítési lehe-
tőségei között óriási különbségek alakultak ki. Ennek eredményeként a társadalmi vitákra lehető-
séget adó fórumokon fokozatosan domináns szerepet töltenek be a már hatalommal rendelkező
és gazdag csoportok, úgymint például az ipari érdekeket képviselő csoportok, a gazdag alapítvá-
nyok és néhány befolyásos magánszemély. Ennek eredményeként a klímaváltozással foglalkozó
politikai döntések nem nyilvános viták után, a közös érdekek figyelembevétele alapján alakulnak
ki, hanem sokkal inkább »intézményesített beavatkozások« (institutional interventions) eredmé-
nyeként, amelyek a politikai marketing felhasználásával védik a meglévő politikai és kulturális elő-
nyöket. (Sievers, B., 2010; Walker, E., 2012) Mindez ahhoz vezetett, hogy »a befolyásos szereplők
kifinomult módon manipulálták a közvéleményt«. (Magan, A., 2006)” (Schaefer, B. et al., 2015)

2 „Belső” és „külső” társadalmi mozgalmak
A következő tipológia szempontjai: a források különbözősége, az eltérő gyakorlat, a kormányzati hi-
vatalokhoz való hozzáférés lehetősége és a klímastratégiák különbözősége. Egy ezzel a kérdéssel
foglalkozó kutatás a nemzetközi klímamozgalmak vizsgálata után három, egymástól eltérő elméleti
alapállású csoportba sorolja ezeket a szervezeteket és mozgalmakat. (Newell, P., 2006) Az első cso-
portba tartoznak azok a mozgalmak és szervezetek, elnevezésük Belső – Bentlévők (Inside – Insi-
ders), amelyek lényeges szereplői a nemzetközi tárgyalásoknak. Az idetartozó szervezetek elfogadják
a piacgazdaság elsőbbségét és azt is, hogy lehetségesek lényeges reformok a kormányzat részvéte-
lével. A második csoportba tartozó mozgalmak és szervezetek, elnevezésük Belső – Kintlévők (Inside
– Outsiders), szintén részt vesznek a tárgyalásokon, de konfrontatív módon, és arra törekednek, hogy
egy ökológiai szemléletű paradigmaváltást a meglévő nemzetközi és kormányzati mechanizmusokon
keresztül érjenek el. Ezek a szervezetek az első csoportba tartozó szervezetekhez viszonyítva csak pe-
riferikus pozíciókat töltenek be a tárgyalásokon. A harmadik csoportba tartozó mozgalmak és szerve-
zetek, elnevezésük Külső – Kintlévők (Outside – Outsiders), elutasítják a meglévő intézményeket, a
piacot és a nemzetközi kormányzati megállapodásokat, mivel véleményük szerint ezek nem képesek
olyan változásokat elérni, amelyeknek az eredményeként az egész emberiség fenntartható módon
élhet, ezért a fennálló társadalmi rend megváltoztatását javasolják. Ezek a szervezetek csak marginális
szerepet töltenek be a tárgyalásokon, és elsősorban a formális nemzetközi intézményesített folyama-
toktól függetlenül – azokon kívül – végzik a tevékenységüket.

3. Zöld kormányzatiság, ökológiai modernizáció és a civil környezetvédelem
A harmadik megközelítés szerzői (Bäkstrand, K. és Lövbrand, E.) szintén három különböző csoportba
sorolják a klímaváltozással foglalkozó szervezeteket és mozgalmakat. Az első, a „zöld” kormányzati-
ság (green governmentality) a klímaváltozás tudományos eredményeire alapozza az álláspontját,
és abban bízik, hogy a nemzetközi kezdeményezések képesek kezelni ezt a kérdést. Ebben a meg-
közelítésben a természettudósok töltenek be kulcsfontosságú szerepet a társadalom életében és a
környezetvédelmi kérdések megoldásában. A második csoport elnevezése az ökológiai modernizá-

96

ció (ecological modernisation). Az ebbe a csoportba tartozó szervezetek és mozgalmak a technikai
fejlődéstől, a gazdaság növekedésétől és a környezettudatos kormányzás szerepének növekedésétől
várják a környezetvédelmi problémák megoldását. Ebben az elméleti keretben a meglévő társadalmi,
gazdaság és kormányzati intézmények képesek megoldani a környezetvédelmi problémákat, és ezért
nincs szükség radikális strukturális változásokra az ipari társadalmakban. Ebben a megközelítésben a
radikális álláspontot a harmadik csoport, a civil környezetvédelem (civic environmentalism) képviseli.

„Ebből a perspektívából mind a zöld kormányzatiság, mind az ökológiai modernizáció a meglévő
hatalmi elit és a fejlett ipari országok érdekeit támogatja, ami azt eredményezi, hogy a szegények
és a kevésbé fejlett országok marginális helyzetbe kerülnek. […] Az idetartozó szervezetek és
mozgalmak célja »[…] a fogyasztási minták és a meglévő intézmények alapvető átalakítása azért,
hogy megvalósuljon egy ökotudatos és egyenlő világrend«. (Bäkstrand, K., Lövbrand, E., 2007,
132)” (Schaefer, B. et al., 2015)

E tipológia kidolgozói nem vizsgálták meg, hogy a különböző csoportokba sorolt szervezeteknek mi-
lyen a társadalmi súlya és szerepe, de az előző két tipológia eredményei alapján feltételezhető, hogy
a civil környezetvédelemnek kisebb a társadalmi hatása, mint a „zöld” kormányzatiságnak és az öko-
lógiai modernizációnak.

Annak ellenére, hogy mind a három tipológia nemzetközi elemzések alapján készült, ezek jól hasz-
nálhatók az egyes országokban működő társadalmi mozgalmak és a civilszervezetek elemzésére is.

4. Klímamozgalom az Egyesült Államokban
Az Egyesült Államokban először 1977-ben a National Wildlife Fedaration hívta fel a figyelmet egy
energiakoncepcióról szóló vitában arra, hogy a növekvő energiafogyasztás miatt növekvő kibocsátás
destabilizálhatja a Föld klímáját. 1988-ban James Hansen nagy hatású állásfoglalása után jelentősen
megnőtt az társadalmi érdeklődés a klímaváltozás iránt, ami megmutatkozott az ezzel a kérdéssel
foglalkozó civilszervezetek számának gyarapodásában is. Míg 1988 előtt összesen tíz szervezet fog-
lalkozott a klímaváltozással, ettől kezdve a számuk folyamatosan emelkedett: 1991: 45; 2000: 90;
2006: 129. Az Egyesült Államokban a klímatudatosság növekedéséhez jelentősen hozzájárult Al Gore
Kellemetlen igazság című filmje is, aminek egyik jele, hogy az ezzel a kérdéssel foglalkozó szervezetek
száma a film megjelenését követő években ugrásszerűen megnőtt: 2007: 157; 2008: 172. Szintén
ugrásszerű növekedést eredményezett a 2009-ben Koppenhágában tartott ENSZ-tárgyalás (UNFCCC
COP 15), amelynek célja a Kiotói jegyzőkönyv meghosszabbítása vagy egy új, az üvegházhatású gázok
kibocsátásának csökkentését célzó megállapodás aláírása volt. A tárgyalás nagy jelentősége miatt rend-
kívüli volt a civilszervezetek aktivitása, amellyel a megállapodás aláírását kívánták elősegíteni. A szer-
vezetek száma 2009-ben 229-re, 2010-ben pedig 240-re emelkedett. A megállapodást az óriási erő-
feszítések ellenére sem írták alá Koppenhágában. Egy hasonló célú megállapodást végül 2015-ben
Párizsban fogadott el több mint 190 ország. Ez a megállapodás megfogalmazza az üvegházhatású
gázok csökkentésének céljait, de nem tartalmaz olyan feltételeket, amelyek a célok elérését elősegí-
tenék, ezért a klímakutatók és a civilszervezetek egy része ezt is kudarcnak tartja. (Antal Z. L., 2016)

Az Egyesült Államokban a különböző szervezetek a közös céljaik elérése érdekében koalíciókat
hoztak létre. 2010-ben már huszonegy ilyen koalíció működött az országban. Egy hálózatkutatás
(Brulle, R. J., 2014) eredménye azt mutatta meg, hogy ezekben a koalíciókban hat szervezet tölt be
domináns szerepet. A koalíciók elméleti megközelítésének elemzése pedig arra a következtetésre
jutott, hogy – a harmadikként bemutatott tipológia szerinti megközelítésben – a domináns helyzet-
be került koalíciók az ökológiai modernizációt képviselő csoportba tartoznak. Azok a koalíciók pedig,
amelyek a civil környezetvédelem típusba tartoznak, csak egy töredékéhez jutnak hozzá az összes

97

szervezet által elért forrásokhoz. A médiamegjelenésben is hasonló a helyzet: az ökológiai moder-
nizációt képviselő csoportok jutnak olyan lehetőséghez, hogy a nyilvánosság előtt is elmondhatják
véleményüket, a civil környezetvédelem típusú szervezetek pedig nem jutnak sajtónyilvánossághoz.
A tanulmány szerzői azzal fejezik be az elemzésüket, hogy az Egyesült Állomokban a klímaváltozással
foglalkozó civilszervezetek szociológiai kutatásának még nincs elég eredménye ahhoz, hogy erről a
kérdésről ennél részletesebb elemzést lehessen készíteni.

Magyarországon az Egyesült Államokhoz képest jóval kevesebb szociológiai kutatás foglalkozott az
éghajlatváltozással és még kevesebb a klímaváltozással foglalkozó civilszervezetek eredményeivel és
kudarcaival. Ezeknek a szervezeteknek a tipizálására pedig még nem került sor. Saját kutatási ered-
ményeim alapján arra a következtetésre jutottam én is, hogy a klímaváltozással foglalkozó civilszer-
vezetek Magyarországon sem tudtak érdemi változásokat elérni a klímakockázatok csökkentése és a
klímaváltozáshoz való alkalmazkodás terén, de jelentős mértékben hozzájárultak a klímatudatosság
növekedéséhez. Ennek is köszönhető, hogy a klímaváltozás ma már Magyarországon is jelentős tár-
sadalmi érdeklődést vált ki.

Az elmúlt évtizedekben Magyarországon a természetben lezajlott változások és számos, ezzel
a kérdéssel foglalkozó tudományos, művészeti és vallási program mellett a civilszervezeteknek is
jelentős szerepük volt abban, hogy az ország lakossága egyre jobban tájékozott a Föld ökológiai
állapotáról. Részben ennek a tájékozottságnak a pontos megismerése érdekében a Magyar Tudo-
mányos Akadémia Társadalomkutató Központ Szociológiai Intézetében 2015 júniusa és 2016 már-
ciusa között az Emberi Erőforrások Minisztériumának megbízásából végeztünk egy kutatást. Ennek a
kutatásnak része volt egy kérdőíves adatfelvétel, amelyet a Tárki végzett el. (Az adatfelvételre 2015
júliusában került sor. Az adatfelvétel az ország tizennyolc évesnél idősebb lakosságára életkor, nem
és lakóhely szerint volt reprezentatív.) Ebben a kérdőívben a Föld ökológiai állapotáról szóló kérdések
is szerepeltek, amelyeknek a segítségével arra kerestük a választ, hogy Magyarországon a társadalom
különböző csoportjai mit gondolnak a Föld ökológiai állapotáról és arról, hogy a kialakult helyzethez
ők maguk mennyire járultak hozzá. A kérdés így szólt: „Kérem, hogy mondja meg, hogy mennyire
ért egyet a következő kijelentésekkel.” Ezt követte a négy kijelentés felsorolása: „Jó lenne, ha a me-
diterrán országokhoz hasonlóan Magyarországon is bevezetnék a sziesztát. (A déli órákban egy hos�-
szabb pihenőidő lenne.) Jobb állapotban kaptuk meg a Földet szüleinktől, mint ahogy azt átadjuk a
gyermekeinknek. A természet változásai miatt a mindennapi élet feltételei folyamatosan romlanak
Magyarországon. Úgy gondolom, hogy az emberiség már nem tudja elkerülni egy természeti kataszt-
rófa bekövetkezését, de remélem, hogy azt én már nem élem meg.”

Ezekre a kijelentésekre egy ötfokú skála segítségével lehetett válaszolni. A „teljes mértékben
egyetért” (5) és az „egyáltalán nem” (1) volt a skála két szélső értéke. A legnagyobb arányban azzal
értettek egyet a megkérdezett emberek, hogy a saját életük során ők is úgy tapasztalták: a Föld öko-
lógia állapota jelenleg rosszabb annál, mint amilyen korábban volt. Ezt a kérdést megvizsgáltuk iskolai
végzettség és életkor szerint is.

„Jobb állapotban kaptuk meg a Földet szüleinktől, mint ahogy azt átadjuk a gyermekeinknek.”
A kijelentéssel egyetértők aránya iskolai végzettség szerint (%)

Megnevezés
Iskolai végzettség

Nyolc általános Szakmunkásképző Érettségi Diploma

Egyetértők aránya 72,8 79,9 73,2 70,7

98

A kérdésekre adott válaszokból azt tudhatjuk meg, hogy iskolai végzettségtől függetlenül a meg-
kérdezettek több mint hetven százaléka a saját élete során tapasztalt kedvezőtlen irányú változásokat
a Föld ökológia állapotában.

„Jobb állapotban kaptuk meg a Földet szüleinktől, mint ahogy azt átadjuk a gyermekeinknek.”
A kijelentéssel egyetértők aránya korcsoportonként (%)

Megnevezés 18–29 éves 30–39 éves 40–49 éves 50–59 éves 60 évnél idősebb

Egyetértők aránya 68,3 69,8 79,5 75,9 78,6

A táblázatból látható, hogy az életkor növekedésével nő a kijelentéssel egyetértők aránya, ami rész-
ben az eltérő életkorokból adódó hosszabb időtartammal és összehasonlítási lehetőséggel, részben
pedig a nagyobb élettapasztalattal magyarázható.

A negyedik kijelentésre – „Az emberiség már nem tudja elkerülni egy természeti katasztrófa elke-
rülését” – adott válaszok esetén az érvényes válaszok átlagértéke 3,6, amiből arra következtethetünk,
hogy az ország lakosságának jelentős része különböző mértékben, de borúlátóan ítéli meg a Föld
ökológiai állapotát.

Mindezek alapján megállapíthatjuk: az ország lakosságának többsége tudja, hogy a Föld ökoló-
giai állapota aggodalomra ad okot. Sajátos ellentmondás, hogy ennek ellenére kevesen vesznek
részt olyan programokban vagy társadalmi mozgalmakban, amelyeknek célja az ökológiai kockázatok
csökkentése. Ennek az ellentmondásnak a magyarázatára több hipotézis is megfogalmazódott már,
de erre vonatkozó kutatások hiányában nem tudjuk eldönteni, hogy ezek közül melyik mennyire
megalapozott. A válasz hiánya ellenére úgy gondolom, a hazai civilszervezetek saját helyzetük és
feladatuk újraértékelésével és jól kidolgozott kommunikációs stratégiákkal több embert is meg tud-
nának szólítani. Egy ilyen változás hozzájárulhatna ahhoz, hogy az ökológiai programoknak, köztük
a klímaprogramoknak Magyarországon erősödjön a társadalmi támogatottsága, és ahhoz is, hogy az
eddigieknél jelentősebb eredményeket érjenek el.

A klímaváltozással foglalkozó civilszervezetek már eddig is sok eredményt értek el, de ahhoz, hogy
az ökológiai kockázatok csökkentésében vagy a várható változásokra való felkészülésben fontosabb
szerepet töltsenek be, nagyobb társadalmi támogatottságra lenne szükségük. A továbbiakban röviden
bemutatom, hogy a klímabarát települések milyen eredményeket értek el. A Klímabarát Települések
Szövetségének 2014-ig elért eredményeit részletesen bemutattam a közel tízéves kutatómunkát
összefoglaló könyvemben. (Antal Z. L., 2015) Ezek közül most azokat a programokat sorolom fel,
amelyek 2007 óta megvalósultak ezeken a településeken. Az éghajlatváltozási stratégiák három célja
(a kibocsátás csökkentése, az alkalmazkodás és a klímatudatosság növelése) szerint csoportosítot-
tam az eredményeket.

A klímatudatosság terén megvalósított programok: filmvetítések és az azt követő beszélgetések
(több helyen); előadások tartása és beszélgetések szervezése (több helyen); konferenciák szerve-
zése (Budapesten, Egerben, Hosszúhetényben, Tatabányán és Szekszárdon); meteorológiai állo-
más az iskolában (Pomáz); klímabarát üzlethálózat kialakítása (Pilis); egy újszülött – egy elültetendő
facsemete program (Pilis); autómentes napok szervezése (több helyen).

Az alkalmazkodás területén megvalósított programok: hőség- és UV-riadó-terv (Pomáz, Tatabá-
nya); az Éghajlatváltozás és a víz stratégia kidolgozása (Pomáz); iskolai UV-védelmi tanfolyam indí-
tása (Pomáz); iskolai tankert elindítása (Hosszúhetény); helyi piac megszervezése (Hosszúhetény).

Az üvegházhatású gázok kibocsátásának csökkentése terén megvalósított programok: fák ülteté-
se (több helyen); javaslat a helyi menetrend átalakítására (Tatabánya, Pomáz); a pomázi kerékpárút

99

kialakítása (Pomáz); kerékpáros programok (Albertirsán, Pilisen, Pomázon és Szekszárdon); az üveg-
házhatású gázok kibocsátásának mérése és kompenzálása (Tatabánya); Zöld iroda programban való
részvétel (Tatabánya); komposztálás (Albertirsa, Szekszárd); háztartási olaj gyűjtése (Pilis); lakások
szigetelése (Tatabánya); víztakarékossági rendszerek felszerelése városi közintézményekben (Tata-
bánya). Az azóta elért eredmények megtekinthetők a szövetség honlapján: klimabarat.hu. A hon-
lapon jelenleg huszonkilenc jó gyakorlat ismerhető meg, amelyek között szerepelnek például nap-
elemek elhelyezése középületeken és más energiatakarékos beruházások; klímabarát közlekedési
programok; fasor ültetése és a fülemülék éjszakájának megszervezése is.

A hazai civilszervezetek az elmúlt években több száz, a klímaváltozással foglalkozó programot
valósítottak meg, de ezek tevékenységének elemzése és a szervezetek elhelyezése az ismertetett
tipológiákban vagy egy új tipológiában egy külön kutatást igényelne. Külön kutatási téma lehetne az
is, hogy milyen akadályokat kellene a klímamozgalomnak legyőznie ahhoz, hogy érdemi változásokat
érjen el a klímakockázatok csökkentése és a klímaváltozáshoz való alkalmazkodás területén.

III. Az éghajlatváltozás és a szociológia változó társadalmi
jelentősége

Az éghajlatváltozással foglalkozó szociológiai kutatások eredményei alapján azt a következtetést fogal-
mazhatjuk meg, hogy a társadalom éghajlatváltozásban játszott szerepének a felismerését követően
a társadalomtudományok és különösen a szociológia társadalmi jelentősége és szerepe felértéke-
lődik, és a szociológia egy kiemelt jelentőségű tudománnyá válhat. Kiemelt jelentőségűvé, mert a
szociológia képes olyan új társadalmi paradigmák kidolgozására, amelyekben olyan új társadalmi ér-
tékek és normák kerülnek domináns helyzetbe, amelyeknél a természet és a társadalom kapcsolata
is kiemelt jelentőségű. Ezenkívül a szociológia új irányzatai – mint például az intervenciós szociológia,
a közszociológia és az akciókutatás – lehetőséget adnak a szociológusok számára, hogy ne csak el-
méleti szinten foglalkozzanak a társadalmi változások elemzésével, hanem saját tevékenységükkel ré-
szesei is legyenek ezeknek a változásoknak. A szociológia szerepének felértékelődése várható azon-
ban azért is, mert a kutatási területei közé tartozik a helyi szintű programok, a civilszervezetek és a
társadalmi mozgalmak vizsgálata is. Az ökotudatos társadalmi értékek és társadalmi normák, amelyek
reményt adnak arra, hogy az éghajlatváltozás miatt felmerülő kérdésekre megfelelő társadalmi vála-
szokat adjunk, éppen ezekben a közösségekben és mozgalmakban alakulhatnak ki és erősödhetnek
meg. Ezért ezeknek a közösségeknek és mozgalmaknak a kutatása – és ezzel együtt a támogatása
– kulcsfontosságú az éghajlatváltozás és a társadalom kapcsolata vagy még inkább a természet és
a társadalom harmonikus kapcsolata miatt. Azt azonban ma még nem tudjuk, hogy a társadalom-
tudományok – és ezek között a szociológia – milyen szerepet töltenek majd be az éghajlatváltozás
okainak elemzésében és a lehetséges megoldások kidolgozásában.

100

Bibliográfia

Andorka, R., 1995: Homo socio-oeconomicus. A közgazdaságtan és a szociológia társadalom- és
emberképe. Akadémiai Kiadó, Budapest

Antal Z. L., 2008: Klímabarát települések. Elmélet és gyakorlat. Pallas Kiadó, Budapest
Antal Z. L., 2015: Klímaparadoxonok. L’Harmattan Kiadó, Budapest
Antal Z. L. (szerk.), 2016: A Nap szerepe a társadalom életében. Argumentum Kiadó, Budapest
Bäkstrand, K., Lövbrand, E., 2007: Climate Governance Beyond 2012: Competing Discourses of

Green Governmentality, Ecological modernisation and Civil Environmentalism. In Pettenger, M. E.
(ed.): The Social Construction of Climate Change: Power, Knowledge, Norms, Discourses. Ash-
gate, Hampshire, UK, 123., 148.

Brulle, R. J., 2014: Environmentalism in the United State. In Doyle, T. and Macgregor, S. (eds.): Glo-
bal Perspective of Environmentalism. Praeger, New York, 163–191.

Dunlap, R. E., 1980: Paradigmatic Change in Social Science: from Human Exemptionalism to an Eco-
logical Paradigm. American Behaviour Scientist, 24., 5–14.

Dunlap, R. E. and Brulle, R. J., 2015: Sociology and Global Climate Change. Introduction. In Dunlap,
R. E. and Brulle, R. J. (eds.): Climate Change and Society, Sociological Perspectives. Oxford Uni-
versity Press, New York, 1–31.

Dunlap, R. E., Brulle, R. J., 2015: Climate Change and Society, Sociolocigal Perspectives. Oxford Uni-
versity Press, New York

Hume, M., 2011: Reducing the Future to Climate: A Story of Climate Determinism and Reductionism.
Osiris, 26., 245–266.

Latour, B., 1999: Sohasem voltunk modernek. Osiris Kiadó, Budapest
Magan, A., 2006: Refeudalizing the Public Shere: „Manipulated Puplicity in the Canadien Debate on

GM foods.” Canadian Journal of Sociology, 31/1., 25–53.
Newell, P., 2006: Climate for Change? Civil Society and the Politics of Global Warning. In M. Glacius,

M., Kaldor, M., Anherier, H. (eds.): Global Civil Society 2005/2006. Saga Thousand Oaks, CA,
99–119.

Némedi D., 2008: Bevezetés. A szociológia problémája. In Némedi D. (szerk.): Modern szociológiai
paradigmák. Napvilág Kiadó, Budapest, 15–68.

Schaefer, B. et al., 2015: Civil Society, Social Movement and Climate Change. In Dunlap, R. E., Brulle,
R. J. (eds.): Climate Change and Society, Sociological Perspectives. Oxford University Press, New
York, 235–268.

Shove, E. 2010: Beyond the ABC: Climate Change Policy and Theories of Social Change. Environ-
ment and Planning A 42., 1273–1285.

Sievers, B. 2010: Civil Society, Philanthropy and the Fate of Commons. Tufts, University Press, Med-
ford, MA

Walker, E., 2012: Putting the Face on the Issue: Corporate Stakeholder Mobilization in Professional
Grassroots Lobbying Campaign. Business and Society, 51/4., 619–659.

101

A Klímastratégiák módszertana és
elkészítésük szakmai tapasztalatai

Dr. Pálvölgyi Tamás
tanszékvezető egyetemi docens, Budapesti Műszaki és Gazdaságtudományi Egyetem Kör-
nyezetgazdaságtan Tanszék

Dr. Czira Tamás
főosztályvezető, Magyar Bányászati és Földtani Szolgálat, Nemzeti Alkalmazkodási Köz-
pont Főosztály; klímavédelmi és fenntarthatósági szakértő, Klímabarát Települések Szö-
vetsége

Bevezetés

A KEHOP-1.2.0-15-2016-00001 azonosító számú, Szakmai háttértámogatás biztosítása és koordi-
náció a helyi klímastratégiákban című projekt keretében a Klímabarát Települések Szövetsége – a
Magyar Bányászati és Földtani Szolgálat Nemzeti Alkalmazkodási Központ Főosztályának szakmai
részvételével – a megyékre és négy településtípusra készített módszertani útmutatót térségi és te-
lepülési klímastratégiák kidolgozásához: a főváros és kerületei, városok, községek és településegyüt-
tesek. Az útmutatók alkalmazásához a szövetség folyamatos konzultációt, szakmai háttértámogatást
biztosít. Az útmutatók egységes tartalmi felépítést írnak elő, valamint részletes iránymutatást adnak
többek között az ÜHG-leltár, a mitigációs potenciál, az éghajlati sérülékenységvizsgálat és az alkal-
mazkodási problémakörök meghatározására. Az útmutatók egyúttal az elkészült megyei és települési
klímastratégiák minőségbiztosításának is alapját képezik. Az útmutatók szerint készült megyei és tele-
pülési stratégiák közös indikátorokat és végrehajtási keretrendszert tartalmaznak, így a későbbiekben
végrehajtásuk nyomon követése is lehetővé válik.

A jelen tanulmány első részében a négy települési szintű és egy megyei szintű klímastratégiai út-
mutató alapján bemutatjuk az éghajlatváltozás megelőzése (mitigáció), az éghajlati alkalmazkodás
(adaptáció) és a szemléletformálás (éghajlati partnerség) terén alkalmazható stratégiai és tervezési
lépéseket. A tanulmány második részében átfogó képet adunk a módszertan alkalmazásának első
tapasztalatairól, a megyei klímastratégiák kidolgozásának jó gyakorlatairól.

Általános éghajlat-politikai keretek
2017-ben – többéves előkészítés után – került sor a második Nemzeti Éghajlatváltozási Stratégia
2014–2025-re, kitekintéssel 2050-re című dokumentum (NÉS) benyújtására az Országgyűlés ré-
szére. A NÉS fő fejezetei a Hazai Dekarbonizációs Útiterv, a Nemzeti Alkalmazkodási Stratégia és a
„Partnerség az éghajlatért” Szemléletformálási Terv. A helyi klímapolitika tervezéséhez mindhárom
részben találhatók iránymutatások. A dokumentum fontos célkitűzései közé tartozik a fenntartható-
ságot, az energiahatékonyságot, a kibocsátáscsökkentést, a kedvezőtlen egészségügyi hatások mér-
séklését és a zöldgazdaság fejlesztését egyaránt elősegítő, alacsony karbontartalmú gazdaság felé
való átmenet támogatása, valamint a nemzetközi és nemzeti célok elérését szolgáló, hét ágazatra
kiterjedő (villamosenergia-termelés, épületek, ipar, hulladékgazdálkodás, közlekedés, mezőgazdaság,
erdőgazdaság) rövid, közép- és hosszú távú cselekvési irányok kijelölése.

102

A második Nemzeti Éghajlatváltozási Stratégia szerint a térségi és települési klímastratégiák kidol-
gozása során a következő éghajlat-politikai alapelvek figyelembevétele szükséges:
– 	Az elővigyázatosság és a megelőzés elve. Az éghajlatváltozás folyamatával, okaival és hatásaival

kapcsolatban fennálló tudományos bizonytalanságok nem szolgálhatnak hivatkozási alapként a
szükséges megelőzési és alkalmazkodási intézkedések elodázására. Az elővigyázatosság elvét az
éghajlatváltozás nemzetközi és európai uniós dokumentumai is rögzítik. Az emberi és anyagi vesz-
teségekkel fenyegető éghajlati kockázatok megelőzése, az azokra való felkészülés prioritást élvez
a passzív alkalmazkodással, a helyreállítással szemben.

– 	Az átterhelések elkerülésének elve. A mitigációs beavatkozások nem vezethetnek újabb fenn-
tarthatósági problémákra, más környezeti elemekre vagy más földrajzi térségekre vonatkozó át-
terhelésekre.

– 	A közös, de megkülönböztetett felelősség elve. A kialakult helyzetért, azaz az üvegházhatású gá-
zok megnövekedett kibocsátási szintjéért és légköri koncentrációjáért a települések és térségek
népességszámuk arányában felelősek. A települési és megyei önkormányzatok nem vállalhatnak
át felelősséget az országos léptékű kibocsátási folyamatok vonatkozásában, így az ETS-szektor
kibocsátási forrásai és a települések átmenő forgalma a települési és megyei önkormányzatok
mitigációs hatókörén kívül állnak.

– 	A fenntarthatóság felé való átmenet elve. A Nemzeti Fenntartható Fejlődés Keretstratégia24 szem-
léletében a fenntarthatóság felé való átmenet célja a közjó tartós biztosítása. A jó élet lehetőségé-
nek alapjait jelentő erőforrásaink hosszabb távú megóvása a rövid távú érdekekkel egyensúlyba
hozó kormányzást, szabályozást és gazdálkodást jelent. Mind a helyi fenntarthatósági politika,
mind a helyi éghajlat-politika középpontjába – az eddigi ágazati megközelítés helyett – az em-
bert és a közösségeket kell helyezni.

Kibocsátáscsökkentési intézkedések

Melyek a kibocsátáscsökkentés fő területei?
A kibocsátáscsökkentéssel (azaz a mitigációval) kapcsolatos, leginkább autentikusnak tekinthető is-
meretforrás az IPCC 5. helyzetértékelő jelentése (IPCC, 2014b). E szerint az alkalmazkodás és a
mérséklés egymást kiegészítő stratégiák az éghajlatváltozás kockázatainak csökkentésében és ke-
zelésében. Az elkövetkezendő néhány évtized jelentős mértékű kibocsátáscsökkentései mérsékelni
tudják az éghajlati kockázatokat a 21. században, és tovább növelhetik a hatékony alkalmazkodás
lehetőségeit, csökkenthetik a mérséklés költségeit és kihívásait hosszabb távon, valamint hozzájárul-
hatnak egy éghajlatváltozásnak ellenálló út megtalálásához a fenntartható fejlődés érdekében.

A térségi és települési szintű kibocsátáscsökkentési tevékenységek koncepcionális kereteit a Nem-
zeti Éghajlatváltozási Stratégia Hazai Dekarbonizációs Útiterve határozza meg. A Hazai Dekarbonizáci-
ós Útiterv hosszú távú kibocsátáscsökkentést szolgáló tervezési folyamat elindítását támogatja, helyi
szinteken elsősorban a következő nem ipari ágazatokban:

24	 18/2013. (III. 28.) OGY határozat a Nemzeti Fenntartható Fejlődés Keretstratégiáról.

103

Épületenergetika

A települési és térségi klímastratégiák egyik legfőbb beavatkozási területe az épületek energiafelhasz-
nálásának csökkentése, illetve az épületekben alkalmazható megújuló energiaforrások hasznosítása.
E tevékenység stratégiai kereteit a Nemzeti Épületenergetikai Stratégia25 határozza meg, és többek
között megállapítja, hogy a hazai épületállomány korszerűsítésével az energia és a szén-dioxid-ki-
bocsátás terén jelentős megtakarítás érhető el; ráadásul a legkisebb költséggel a legnagyobb meg-
takarítás elérésével. A Nemzeti Épületenergetikai Stratégia célkitűzései három szinten jelennek meg:
• 	 átfogó stratégiai célok (például: harmonizáció a környezetvédelmi célokkal, épület-korszerűsítés,

lakossági rezsiköltségek csökkentése, munkahelyteremtés, üvegházhatású gázok kibocsátásának
csökkentése);

• 	 specifikus célkitűzések (például: az egyes épülettípusokra vonatkozó felújítási követelmények, a
rendelkezésre álló kormányzati és egyéb források vizsgálata, költségoptimalizált energetikai köve-
telményértékek alkalmazása);

• 	 épületenergetikai célértékek (például: az épületek energiafelhasználásánál a 2020. évre 49 PJ/év,
2030-ra 111 PJ/év primerenergia-megtakarítás).

A lakóépületekre kidolgozott tizenöt épülettípus jól jellemzi a teljes hazai lakóépület-állományt, és
lehetővé teszi az épületenergetikai elemzések megalapozott elvégzését. Középületek esetén öt funk-
ció azonosítására került sor: egészségügyi és szociális, iroda-, kereskedelmi, kulturális és oktatási
épületek területén, ahol negyvenkét épülettípust határoztak meg. Felújítási változat meghatározása
két felújítási mélységű állapotra készült el: a költségoptimum változatra és a közel nulla változatra.
A felújítási változathoz műszaki beavatkozási csomagokat határoztak meg. A dokumentum felhívja
a figyelmet a felújítások során a szállítási távolságok csökkentésére, a helyben rendelkezésre álló
alapanyagok és a helyi termékek felhasználására. A térségi és települési klímastratégiákban tervezett
épületenergetikai felújításokkal az energia megtakarítása révén, valamint a megújuló energia alkalma-
zásainak elterjedésével az ÜHG-kibocsátás jelentős csökkentése valósul meg.

25	 1073/2015. (II. 25.) Korm. hat. a Nemzeti Épületenergetikai Stratégiáról.	

104

Közlekedés

A közlekedési eredetű szén-dioxid-kibocsátás mérséklésére jelentős szerep hárul a Nemzeti Energia-
hatékonysági Cselekvési Tervre,26 amely tartalmazza a reálisan végrehajtható intézkedéseket.

1. táblázat: Közlekedési dekarbonizációs intézkedések a Nemzeti Energiahatékonysági Cselekvési Tervben

Közlekedési-szállítási
igények befolyásolása

Modal split befolyásolása
(vasút fejlesztése)

Közösségi közlekedési
rendszerek fejlesztése

Gépjárműpark üzem-
anyag-hatékonyságának

javítása

•	 kerékpárút-fejlesztés;
•	 csillapított forgalmi

övezetek;
•	 útdíjbevezetés;

közlekedési kampányok;
•	 távmunkavégzés: Carpool

– közös gépkocsihaszná-
lat népszerűsítése

•	 vasút-villamosítás, háló-
zat-korszerűsítés;

•	 új, energiahatékony vasúti
járművek beszerzése;

•	 kampány a vasúti közle-
kedés népszerűsítéséért

•	 p+r rendszerek;
•	 autóbuszcsere-program;
•	 városi villamosközlekedés

fejlesztése;
•	 közösségi közlekedés

népszerűsítése

•	 üzemelő állomány
energiahatékonyságának
növelése;

•	 eco-driving;
•	 energiahatékony gép-

kocsik, alternatív hajtások
elterjesztése

Forrás: 1601/2015. (IX. 8.) Korm. határozat

Az is beigazolódott, hogy nincs egyetlen üdvözítő megoldás, lényegében a felsoroltak mindegyikét
alkalmazni kell ahhoz, hogy érdemi energiafogyasztás-csökkenést érjünk el. Ezzel együtt egyértelmű,
hogy a célok elérésnek fő eszköze a gépjárműállomány korszerűsítése és az alternatív hajtások tér-
nyerésének elősegítése, amely támogatások allokálása nélkül az energiafogyasztás csökkenése nem
valósul meg a szükséges mértékben.

A mitigációs beavatkozásokat – mint az ÜHG-kibocsátás csökkentésének lehetőségeit – vala-
mennyi települési, térségi és megyei klímastratégiában tervezni kell. E tervezés eredménye termé-
szetesen lehet az, hogy az adott helyi körülmények között egy-egy beavatkozás nem lesz alkalmaz-
ható, azonban ennek alátámasztó indoklása szükséges. Mindezek alapján a fontosabb elsődleges
beavatkozások a következők:

26	 1601/2015. (IX. 8.) Korm. határozat Magyarország III. Nemzeti Energiahatékonysági Cselekvési Tervéről.

105

2. táblázat: A térségi és települési szén-dioxid-kibocsátás csökkentésének elsődleges beavatkozási területei

I. Épületek
Lakóépületek

Energetikai épületfelújítás
Hőszigetelés
Épületgépészet
Megújulók (PV, napkollektor, hőszivattyú)

Berendezések használata
Használati meleg víz
Hűtés
Világítás
Háztartási gépek

Középületek
Energetikai épületfelújítás

Hőszigetelés
Épületgépészet
Megújulók (PV, napkollektor, hőszivattyú)

Berendezések használata
Használati meleg víz
Hűtés
Légcsere
Világítás
Irodatechnikai gépek

II. Közlekedés
Közlekedésimód-váltás

Kerékpáros közlekedés
Közösségi közlekedés

Közlekedési igények befolyásolása
Közlekedési igények mérséklése szemléletformálással

Forgalomtervezés és -szabályozás
Utazási távolságok mérséklése várostervezéssel
Forgalomcsillapító beavatkozások

III. Horizontális eszközök
Várostervezés, energiaellátás

Távhőrendszerek
Okosmérés
Városi területhasználat, zöldfelületek

Szabályozás
Zöld közbeszerzés
ESCO-cégek (energetikai szolgáltató vállalatok)
Támogatási konstrukciók
Szemléletformálás

Forrás: Bíró M. et al. (2017)

További, kiegészítő kibocsátáscsökkentési beavatkozások is lehetségesek, többek között a következő
tématerületeken:
• 	 megújuló energiahordozókon alapuló távhő- és villamosenergia-termelés: szélenergia, napener-

gia, geotermia, biomassza;
• 	 távhő-előállítás és -elosztás korszerűsítése;
• 	 mobilitási igények mérséklése ICT- (információ- és kommunikációtechnológiai) eszközökkel;
• 	 hulladékgazdálkodás, szennyvízkezelés (például depóniagáz- [metán-] hasznosítás);
• 	 erdészet: erdőtelepítés, tűzifa iránti igények mérséklése;
• 	 növénytermesztés: műtrágya, öntözővíz használatának mérséklése, klímabarát agrotechnika, mű-

velés;
• 	 állattenyésztés: állati trágyából származó biogáz hasznosítása, klímabarát takarmányozás, állattar-

tási technika.
A térségi és települési kibocsátáscsökkentési célok és beavatkozások célszerűen integrálódhatnak egyéb
önkormányzati tervek, akcióprogramok, döntések rendszerébe. Ehhez javasolt lépések a következők:

Térségi (megyei) klímapolitikai tervezés:
– 	összhang a térségi közpolitikai dokumentumokkal – megyei területfejlesztési koncepció, megyei

területrendezési terv, megyei környezetvédelmi akciótervek, megyei energiahatékonysági tervek.

Települési (helyi) klímapolitikai tervezés:
– 	nagyvárosi (Budapest, megyei jogú városok) önálló városi klímapolitikai tervek – javasolt össze-

hangolás a városi önkormányzat gazdasági programjával, településrendezési tervvel, település-
fejlesztési koncepcióval, (tömeg)közlekedési koncepció stb.;

106

– 	 járási klímapolitikai tervek – az érintett önkormányzatoknak javasolt összevetni bizonyos települési
tervekkel –, gazdasági program, településfejlesztési koncepció, rendezés (településszerkezeti terv,
helyi építési szabályzat);

– a helyi klímapolitikai tervezés fontos elemét jelentheti az Európai Unió városrehabilitációs pályá-
zataihoz előfeltételként szabott s így az elmúlt fél évtizedben elkészült magyarországi integrált
településfejlesztési stratégiák – különösen azok épületállománnyal, illetve a helyi közlekedéssel
összefüggő elemeinek – összevetése a készülő helyi (nagyvárosi és járási) klímapolitikai tervekkel.

Az éghajlati alkalmazkodás lehetőségei

A globális éghajlatváltozás következtében az emberiségnek olyan jelentős változásokkal kell szembe-
néznie, ami szükségessé teszi, hogy az alkalmazkodás ne esetleges, hanem jól szervezett és szabá-
lyozott legyen. Az alkalmazkodás az emberiség természetes válasza az őt érő változásokra, amely ké-
pességére a történelem során – megmaradása érdekében – folyamatosan szüksége volt. Egy hosszú
távon fennmaradó – fenntartható – társadalom alapfeltétele ez a képesség. (Antal Z. L., 2014) Az al-
kalmazkodás szükségességét indokolja az is, hogy rövid távon az ÜHG-kibocsátás csökkenése valószí-
nűtlen, tehát a klímaváltozás mértéke a továbbiakban is növekedni fog. További érv az alkalmazkodás
mellett, hogy a klímaváltozás egyes hatásai – a korábbi kibocsátások miatt – már elkerülhetetlenek,
illetve azután is érezhetőek lesznek, miután sikerül a kibocsátásokat alacsonyabb szinten stabilizálni.
A kétezres évek elejétől egyre nagyobb hangsúlyt kapott a települési szint is, világszerte mind több
helyi klímaprogramot, települési klímastratégiát dolgoznak ki és valósítanak meg. A lokalitás szerepét
a probléma kezelésében indokolhatja az is, hogy a fizikai közelség miatt a települési önkormányzatok
vagy más helyi szervezetek könnyebben meg tudják szólítani, cselekvésre tudják bírni a lakosságot.
(Takács-Sánta A., 2008)

Az alkalmazkodás és az ehhez szükséges információhoz való hozzájutás elősegítése érdekében
az Európai Bizottság létrehozta a Climate-ADAPT27 honlapot, amelyen a különböző adatokon és ta-
nulmányokon túl az országok és városok alkalmazkodással kapcsolatos jó gyakorlatai is elérhetők. Az
információhoz való hozzájutás megkönnyítésével szeretnék támogatni a különböző szintek szereplőit
a saját alkalmazkodási programjaik kialakításában. Az önkormányzati döntéshozók számára hozta lét-
re az Európai Bizottság a Polgármesterek Szövetségét (Covenant of Mayors for Climate and Energy),
amelynek célja az energiahatékonyságnak és a megújuló energiaforrások hasznosításának, illetve a
klímaváltozáshoz való alkalmazkodásnak az elősegítése helyi és regionális szinten.

Az alkalmazkodáshoz kapcsolódó kutatások, fejlesztések fontos lépése volt a Magyar Földtani és
Geofizikai Intézet (MFGI) részeként a Nemzeti Alkalmazkodási Központ (NAK) 2012-es létrehozása.
A NAK feladatai közé tartozik többek között a Nemzeti Éghajlatváltozási Stratégia felülvizsgálata és a
Nemzeti Alkalmazkodási Térinformatikai Rendszer létrehozása és fenntartása, amely információkat
biztosít az ország éghajlati állapotáról és – éghajlati projekciókon keresztül – az éghajlatváltozás vár-
ható irányáról, segítséget nyújtva ezzel a várható hatások elhárításához szükséges beavatkozásokhoz.

A térségi és települési szintű alkalmazkodási tevékenységek koncepcionális kereteit a Nemzeti
Éghajlatváltozási Stratégia Alkalmazkodási Stratégiája (NAS) határozza meg. A Nemzeti Alkalmazko-
dási Stratégia a sérülékenységvizsgálat alapján jeleníti meg a helyi viszonyokat, és veszi figyelembe
a területi különbözőségeket. A helyi specifikus célok kitűzését segíti a Nemzeti Alkalmazkodási Térin-

27	 http://climate-adapt.eea.europa.eu/ (letöltve: 2017. november 13.).

107

formatikai Rendszer adatbázisa is. A dokumentum ágazati hosszú távú célkitűzéseinek egyike a „helyi
termelés – helyi feldolgozás – helyi fogyasztás integrált rendszereinek kiterjesztése”, amely közvetett
módon szintén a lokális kibocsátáscsökkentést támogatja. A NAS végrehajtásának eszközrendszere
több helyi intézkedési lehetőséget azonosít, például: helyi rendeletek, tudatos fogyasztás kialakítása,
helyi, fenntartható termékek vásárlása, valamint a szemléletformálási és tanácsadási rendszer létre-
hozatala.

Szintén lényeges, hogy a Nemzeti Fejlesztés 2030 – Országos Fejlesztési és Területfejlesztési
Koncepció28 kiemelt kockázatként kezeli a klímaváltozást és a hozzá kapcsolódó környezeti kataszt-
rófákat. Megállapítja, hogy az ország különböző térségeinek a klímaváltozás eltérő hatásaival kell
megküzdeniük, továbbá, hogy a lakosság szociális helyzete és a gazdaság szerkezete a területek sé-
rülékenységében és alkalmazkodóképességében is jelentős eltérésekhez vezet. A koncepció előre-
mutató abból a szempontból, hogy a klímaváltozást nem egy elszigetelt problémaként kezeli, hanem
hatásait a különböző szakterületeken (mezőgazdaság, vízgazdálkodás stb.) is vizsgálja, és megoldási
javaslatokat is megfogalmaz.

Az alkalmazkodási programok tervezése során a beavatkozás szükséges mértékét jellemzően az
elmúlt évek, évtizedek tapasztalatai alapján határozzák meg. Egyre gyakrabban felmerül azonban a
kérdés, hogy mekkora változásokra kell felkészülnünk, az alkalmazkodásunk tervezett szintje elegen-
dő lesz-e, hogy megküzdjünk a különféle várható kihívásokkal. (Berrang-Ford, L. et al., 2011; Szalmá-
né Csete M., Taksz L., 2016)

Az alkalmazkodási beavatkozások korlátai között első helyen szerepel az információhiány. Ez az
egyik oka a klímaváltozással kapcsolatos bizonytalanságoknak, amelyek jelentősen megnehezítik az
alkalmazkodást.

A klímaváltozás hatásainak a különböző klímamodellek segítségével való előrejelzése önmagában
is sok bizonytalanságot eredményez, de a társadalmi, gazdasági és politikai rendszer változása még
kevésbé kiszámítható. A népességnövekedés, a gazdasági termelés, a fogyasztás, az energiafelhasz-
nálás stb. modellezhető folyamatok, de előre nem látható, váratlan események jelentős befolyással
lehetnek rájuk, amelyekkel a modellek nem tudnak számolni. A klímamodellekkel való becslést az
is megnehezíti, hogy az üvegházhatású gázok kibocsátásának valamilyen pályájával számolnak, de a
jövőbeni kibocsátások is bizonytalanok. (IPCC, 2014a)

Mit jelent az éghajlati sérülékenység?
Magyarország térségeit különböző okokra visszavezethető – földrajzi, társadalmi, gazdasági – területi
egyenlőtlenségek jellemzik. Ezek a különbözőségek befolyásolják egyrészt azt, hogy egy adott terület
a klímaváltozás milyen hatásainak és mekkora mértékben van kitéve, mennyire érzékenyen reagál
a konkrét hatásokra, továbbá azt is, hogy hogyan tud ezekhez alkalmazkodni. Ez a három tényező –
kitettség, érzékenység, alkalmazkodóképesség – meghatározza egy adott terület sérülékenységét a
klímaváltozás hatásaival szemben. A sérülékenységvizsgálatok célja, hogy a különböző területek sé-
rülékenysége összehasonlíthatóvá váljon. (Pálvölgyi T., 2008)

28	 1/ 2014. (I. 3.) OGY határozat a Nemzeti Fejlesztés 2030 – Országos Fejlesztési és Területfejlesztési Koncepcióról.

108

1. ábra: Az éghajlatváltozással összefüggő hatások, kockázatok és sérülékenység

Forrás: IPCC, 2014a alapján Biró et al. (2017)

Konkrét sérülékenységi esettanulmányok azt mutatják, hogy hiába magas bizonyos területek kitett-
sége, ha az alkalmazkodóképessége jó, akkor a sérülékenysége mégis alacsonyabb lehet, mint a ke-
vésbé kitett területeké. A 2. ábra az aszállyal és a szárazodással szembeni sérülékenységet mutatja
a hazai kistérségek szintjén. (Pálvölgyi et al., 2010) Jól látható például, hogy az Alföld egyes kistérsé-
geiben az alkalmazkodóképesség némileg ellensúlyozni tudja a magas kitettséget.

2. ábra: Éghajlati kitettség, érzékenység, alkalmazkodóképesség és sérülékenység az aszály és a szárazodás
vonatkozásában

Forrás: Pálvölgyi T. et al. (2010)

109

A térségi és települési alkalmazkodási stratégia kidolgozásának főbb
lépései
Mint általában az alkalmazkodási stratégia, úgy a térségi és települési (helyi) alkalmazkodási stratégia
célja is az, hogy csökkentse a várható változásokkal szembeni sérülékenységet, és fejlessze a várat-
lan hatásokhoz való alkalmazkodás képességét. A következőkben áttekintjük a helyi alkalmazkodási
stratégiák kidolgozásának lépéseit.
• 	 1. lépés: a klímaváltozás helyi hatásainak azonosítása. Az alkalmazkodás tervezésének első lépé-

se azoknak a klímaváltozásból fakadó hatásoknak az azonosítása, amelyek helyben már ma érez-
hetők, vagy a jövőben megjelenhetnek. Számba kell venni a hőmérséklet változását (hőhullámos
időszakok hossza és gyakorisága, fagyos napok hossza és gyakorisága, átmeneti évszakok hos�-
sza), a csapadékban bekövetkezett változásokat (száraz időszakok hossza és gyakorisága, változás
a csapadék átlagos mennyiségében és halmazállapotában, intenzív csapadékesemények) és a
szélsőséges időjárási eseményeket. A feladat nem egyszerű, mert az éghajlatot alakító tényezők
változását jelentős bizonytalanság fedi, továbbá a klímaprojekciók leginkább globális vagy orszá-
gos szinten elérhetők, és ezeket nem lehet közvetlenül lefordítani a helyi szintre. Hazánkban ilyen
adatok a Nemzeti Alkalmazkodási Térinformatikai Rendszerből érhetők el.

• 	 2. lépés: a térség és a közösség sérülékenységének felmérése. A sérülékenységvizsgálat egy
olyan módszer, amellyel fel lehet mérni egy terület, szektor klímaváltozással szembeni ellenálló
képességét a kitettség, érzékenység és várható hatás hármasának vizsgálatával.

• 	 3. lépés: helyi erőforrások feltárása. Számba kell venni azokat a tágan értelmezett erőforrásokat,
amelyek a klímastratégia kidolgozása és megvalósítása során relevánsak. Ilyenek lehetnek a már
létező, kapcsolódó stratégiák, helyi szakértők, innovációs kapacitás, helyi közösségi kohézió stb.
Fontos megvizsgálni ezeket az erőforrásokat, majd ezekre építeni a tervezett programokat, mert
így jobbak a megvalósítás esélyei, mint ha külső forrásoktól függenének.

• 	 4. lépés: Az alkalmazkodási intézkedések tervezése. A hatékony alkalmazkodási intézkedések kö-
zös jellemzői a következők:
– 	Rugalmas: a klímatudomány gyorsan fejlődő tudományág, de nagyon nagy benne a bizony-

talanság, ezért az alkalmazkodásnak változó körülmények között is működnie kell. Ez azt is
jelenti, hogy a beavatkozásoknak szükség esetén visszafordíthatónak kell lenniük.

– 	Költséghatékony: az alkalmazkodás haszna nem rögtön, hanem gyakran csak évek vagy év-
tizedek után jelentkezik. Időben minél távolabb realizálódik egy beavatkozás haszna, annál
alacsonyabb a jelenlegi értéke (tehát a megvalósítása nem élvez prioritást, mert a haszna idő-
ben távol van és bizonytalan). A jelenlegi érték és a jövőbeni haszon közti konfliktust úgy lehet
feloldani, ha olyan gyakorlatokat választunk, amelyeknek rövid távú és hosszú távú hasznai is
vannak, vagy az alkalmazkodás mellett a kibocsátáscsökkentést is szolgálják.

– 	 Integratív: a klímaváltozás hatásai sok szálon összefüggnek egymással, és a különböző érintett
szektorokon átívelnek. A stratégiaalkotás akkor a leghatékonyabb, ha felismerjük ezeket a kap-
csolódási pontokat.

110

3. ábra: Az alkalmazkodási stratégia létrehozásának folyamata

Forrás: Boswell, M. R. et al. (2012) alapján Bíró M. et al. (2017)

Térségi és települési szintű éghajlati partnerség

Az éghajlatváltozás hatásai a társadalom minden tagját érintik, jóllehet különböző mértékben. A klíma-
változás elleni küzdelem ugyancsak mindenkinek közös ügye! Az éghajlatváltozás mitigációs és adap-
tációs lépéseinek előkészítésében és megvalósításában a közigazgatási és politikai döntéshozóknak, a
gazdasági szereplőknek, a tudomány képviselőinek, a civilszervezeteknek és az egyházaknak, a lakos-
ság széles rétegeinek megvan a maguk speciális helye és feladata. Az intézkedések egy része kön�-
nyen, alacsony ráfordítás, odafigyelés mellett is végrehajtható; más részük csak komoly stratégiai ter-
vezés után, nagy ráfordítások, „áldozatok” mellett kivitelezhető. Lényeges azonban, hogy minél tovább
halogatunk egy szükséges beavatkozást, annál nagyobb az éghajlatváltozás okozta károk kockázata.

Az éghajlatváltozás mérséklésének, illetve az alkalmazkodásnak az eszközei komplexek, és álta-
lánosságban elmondható, hogy egyetlen érintett csoport sem tudja ezeket önállóan megvalósítani.
A társadalom szereplői között tehát ezen a téren (is) nélkülözhetetlen a szoros és szervezett együtt-
működés. Az éghajlatváltozás elleni eredményes fellépés érdekében a mitigációs és adaptációs in-
tézkedéseknek ki kell egészíteniük egymást; kistérségi, települési szinten is meg kell tervezni és végre
kell hajtani a szükséges intézkedéseket; a megelőzés, a káros hatások enyhítése során a partnerség
és a szubszidiaritás elveit érvényesíteni kell. (Szabó, 2012) Mindez azt is jelenti, hogy e komplex,
a hosszú távú létfeltételeinket érintő kérdés kezelésében egy település, kistérség, járás választott
vezetői, közigazgatása is csak akkor lehet sikeres, ha a klímaváltozással kapcsolatos intézkedéseket
nemcsak „kommunikálja” kifelé, hanem a példamutatáson túl a helyi érintetteket érdemben bevonja
a tervezésbe, a megvalósításba, az ellenőrzésbe.

A térségi és települési szintű alkalmazkodási tevékenységek koncepcionális kereteit a Nemzeti
Éghajlatváltozási Stratégia „Partnerség az éghajlatért” Szemléletformálási Terve határozza meg. E terv
keretében a szemléletformálás fontosságára való figyelemfelhíváson túl a dokumentum javaslatokat
ad az oktatás, a média, a közigazgatás, komplex kampányok, mintául szolgáló jó gyakorlatok bemu-
tatása terén kiépítendő partnerségi kapcsolatokra is. Szintén lényeges kiindulópont az Energia- és Klí-
matudatossági Szemléletformálási Cselekvési Terv,29 amely szerint a tájékozottsági hiányosságok jel-

29	 1602/2015. (IX. 8.) Korm. határozat az Energia- és Klímatudatossági Szemléletformálási Cselekvési Tervről.

111

lemzően az energiafogyasztás mértéke és összetétele, valamint a megújuló energiaforrások műszaki
lehetőségei terén azonosíthatók. Kijelölt eszközei a kommunikációs és tájékoztatási kampányok, az
oktatási-nevelési javaslatok, a támogatási lehetőségek, valamint a tervezést és végrehajtást segítő in-
tézkedések. Ezért az energiafelhasználásra vonatkozó szemléletformálási intézkedések kapcsán fő cél
a tudatos energiafogyasztói viselkedés kialakítása, az egyén életére gyakorolt kedvező hatások tuda-
tosítása a hatékony és változatos kommunikáció eszközeivel. A cselekvési terv intézkedéseivel hos�-
szú távú cél annak elérése, hogy a fogyasztók egyéni érdekükként kezeljék a fenntartható fejlődést,
a klímaváltozáshoz való alkalmazkodást segítő energiafogyasztásra való áttérést, valamint fogyasztói
döntéseik során beruházásként tekintsenek a felmerülő költségekre, ezen motiváció hatására aktívan
vegyenek részt a dekarbonizáció folyamatában is. Mindezen célok elérését személyre szabott és az
egyéni hasznosságot (például: okosmérő), személyes érintettséget hangsúlyozó intézkedések tehe-
tik lehetővé.

Szemléletformálási intézkedések
A térségi és települési klímastratégiák szemléletformálási intézkedései a következő tématerületekre
terjednek ki: energiatakarékosság és energiahatékonyság, megújulóenergia-hasznosítás, közlekedé-
si eredetű energia megtakarítása és kibocsátáscsökkentés, erőforrás-hatékony és alacsony szén-di-
oxid-intenzitású társadalmi berendezkedés és klímaadaptáció.

3. táblázat: A térségi és települési klímastatégiákhoz javasolt szemléletformálási intézkedések

Intézkedés Célcsoport Szemléletformálási tématerület

Energia- és
klímatudatossági kampány

lakosság, gyermekek és
fiatalok, vállalkozások,
önkormányzatok

energiatakarékosság és energiahatékonyság,
megújulóenergia-felhasználás,
közlekedési eredetű energia megtakarítása és
kibocsátáscsökkentés, erőforrás-hatékony és alacsony
szén-dioxid-intenzitású társadalmi berendezkedés,
klímaváltozás

Energia- és
klímatudatossági
tájékoztató honlap
kialakítása

lakosság, gyermekek és
fiatalok, vállalkozások,
önkormányzatok és
közintézmények, civil- és
szakmai szervezetek

energiatakarékosság és energiahatékonyság,
megújulóenergia-felhasználás,
közlekedési eredetű energia megtakarítása és
kibocsátáscsökkentés, erőforrás-hatékony és alacsony
szén-dioxid-intenzitású társadalmi berendezkedés,
klímaváltozás

Közlekedési,
környezetvédelmi
programok és kampányok
folytatása, bővítése

önkormányzatok és
közintézmények, vállalatok,
munkavállalók, lakosság,
gyermekek és fiatalok

közlekedési eredetű energia megtakarítása és
kibocsátáscsökkentés

Nemzeti Energetikusi
Hálózat felállítása

önkormányzatok és
közintézmények, lakosság,
helyi vállalkozások

energiatakarékosság és energiahatékonyság,
megújulóenergia-felhasználás

Az energia- és
klímatudatosság
hangsúlyosabb
figyelembevétele
a környezeti
nevelést elősegítő
tananyagfejlesztésben

pedagógusok, gyermekek
és fiatalok

fenntartható fejlődés, anyag- és energiatakarékosság,
megújulóenergia-felhasználás,
közlekedési eredetű energia megtakarítása és
kibocsátáscsökkentés, klímaváltozás, erőforrás-hatékony
és alacsony szén-dioxid-intenzitású gazdasági és
társadalmi berendezkedés, klímaadaptáció

112

Intézkedés Célcsoport Szemléletformálási tématerület

Szemléletformálási és
környezeti nevelési
programok támogatása
a 2014–2020-as operatív
programok keretében

civilszervezetek,
közintézmények (oktatási és
hivatali), önkormányzatok

fenntartható fejlődés, anyag- és energiatakarékosság,
megújulóenergia-felhasználás, közlekedési eredetű
energia megtakarítása és kibocsátáscsökkentés,
klímaváltozás, erőforrás-hatékony és alacsony
szén-dioxid-intenzitású gazdasági és társadalmi
berendezkedés, klímaadaptáció

Önkormányzatok,
helyi szervezetek,
közintézmények,
államigazgatási szervek
és vállalkozások
(munkáltatók)
energia- és klímaügyi
szemléletformálási
tevékenységének
támogatása

közvetlen célcsoport:
helyi szervezetek,
önkormányzatok és
közintézmények,
államigazgatási szervek;
közvetett célcsoport:
lakosság, helyi vállalkozások

energiatakarékosság és energiahatékonyság,
megújulóenergia-felhasználás, közlekedési eredetű
energia megtakarítása és kibocsátáscsökkentés,
erőforrás-hatékony és alacsony szén-dioxid-intenzitású
gazdasági és társadalmi berendezkedés, klímaadaptáció

Forrás: Energia- és Klímatudatossági Szemléletformálási Cselekvési Terv30

A klímastratégiai tervezési folyamat kivitelezésének, a klímapartnerség kiépítésének, az érintettek be-
vonásának fontosabb eszközei a következők (Váradi et al., 2016):
• 	 Irányító csoport. A település főbb vezető tisztségviselőiből, főbb fejlesztési irányainak kijelöléséért

felelős személyekből áll (polgármester, alpolgármester, jegyző, további érintett vezetők). Fontos
szerepe van a stratégiai irányok kijelölésében, a tervezést végző, partnerségépítésért felelős szak-
emberek irányításában. Operatív testület, ezért fontos, hogy kezelhető méretű legyen, a tagok
rendszeresen tudjanak kapcsolatot tartani, ülésezni, megfelelő ismereteik legyenek a település
helyzetéről.

• 	 Települési klímamunkacsoport. Tagjai az éghajlatváltozás szempontjából kiemelt fontosságú helyi
(térségi) szereplők: közszolgáltatási, településirányítási intézmények és cégek vezetői, jelentősebb
gazdálkodó szervezetek, civil- és szakmai szervezetek. (A munkacsoport feladatait a helyi klímakör
is elláthatja.) Helyismeretükkel segítik a tervezést, a helyi érdekeket és nézeteket becsatornázzák
a folyamatba. Minél több területről célszerű bevonni a meghatározó jelentőségű szereplőket,
véleményformálókat. Az operatív működés érdekében érdemes lehet szakági munkacsoportokat
létrehozni. A települési klímamunkacsoport rendszeresen részt vesz a klímastratégia tervezésé-
ben, az egyeztetéseken, véleményezi az elkészülő anyagokat, javaslatokat tesz hozzájuk.

• 	 Irányítottan megkeresendő partnerek köre. A rendszeresen ülésező munkacsoport mellett azon
fontos helyi szereplők (gazdasági szereplők, civilek, intézmények), akik nem vesznek részt a cso-
port munkájában, lehetőséget kaphatnak a készülő anyagok véleményezésére a folyamat kitünte-
tett pontjain (egyes munkaközi anyagok, előterjesztés-tervezetek).

• 	 A szélesebb társadalom bevonása. A helyi társadalmat, a lakosságot folyamatosan tájékoztatni
kell a stratégiai tervezési folyamatról, illetve a megvalósításról, lehetőséget kell adni az érdemi
véleménynyilvánításra.

A helyi klímastratégia tervezése és megvalósítása nem független az ennél magasabb irányítási, szer-
vezési szintektől. Egy-egy település ezer szállal kötődik térségében más településekhez a gazdaság,
a közlekedés, a közintézmények, a földhasználat, a vízrendszerek, az ökológiai rendszerek és számos

30	 1602/2015. (IX. 8.) Korm. határozat az Energia- és Klímatudatossági Szemléletformálási Cselekvési Tervről.

113

más terület vonatkozásában. A helyi sajátosságoknak és a kapcsolatok erősségének megfelelően
célszerű együttműködni a szomszédos településekkel, továbbá a térségi, országos partnerekkel. Ez a
tervezésben való közvetlen együttműködéstől (a többszintű kormányzás jegyében) a jó példák meg-
osztásáig számos formában megvalósulhat. (Belügyminisztérium–VÁTI, 2011)

A szemléletformálási eszközök kiválasztásánál fontos feladat egyrészről az, hogy a társadalmat
megalapozott információkkal lássuk el, és érzékenyítsük a problémára, másrészről a klímastratégiá-
ban azonosított (mitigációs vagy adaptációs) problémához rendelt kezelési, intézkedési javaslathoz
kiválasszuk azt a kommunikációs módszert, eszközt, amellyel az adott cselekvést a leghatékonyabban
végrehajtani képes szereplőket megfelelő tudással látjuk el, és motiváljuk őket a szükséges intézke-
dés megtételére. Ezek együttes megvalósulása adja a hatékony és megfelelő szemléletformálás által
kívánt cél elérését.

A klímastratégiák kommunikációja
A kommunikáció középpontjában a jövőkép, illetve a „Nagy Közös Cél” áll. A vízió hosszabb leírását
érdemes egy rövid, markáns, megjegyezhető jelmondatban is összefoglalni, amelyre később a továb-
bi kommunikációs elemek is épülhetnek. A 2006-ban kiadott brit klímastratégia szlogenje például ez:
„A holnap klímája – a ma kihívása” („Tomorrow’s Climate – Today’s Challenge”). (HM Government,
2006) Az éghajlatváltozással kapcsolatos helyi kommunikációnak összhangban kell állnia az országos
kommunikációval.

4. ábra: A kommunikációs stratégia fő elemei és szerkezete

Forrás: Futerra (2005) alapján Bíró M. et al. (2017)

A kommunikációs stratégia további nélkülözhetetlen elemei:
• 	 Klímabarát „brand” felépítése. A klímabarát tevékenységeket, termékeket közös arculattal, logó-

val, a központi üzenettel összhangban célszerű megkülönböztetni. Ez a termékek esetében je-
lenthet egy önálló címkét, egyébként pedig a közös arculati elemeket használjuk a kiadványokon,
egyéb vizuális megjelenésekben.

• 	 Kommunikációs panelek. A kellő hatás érdekében olyan kommunikációs paneleket is ki kell fej-
leszteni, amelyek kellően plasztikusak ahhoz, hogy az éghajlatváltozás és a kapcsolódó témakörök
elvont kérdéseit közérthetővé tegyék. Ennek számos eleme lehet egy illusztrációs képgyűjtemény-
től az egyszerű állítások tárházán keresztül egy harminc másodperces „legalább ennyit mindenki-

114

nek tudnia kell” összefoglaló megírásáig terjedően. Hatásos, ha a kifelé kommunikáló személyek
mindegyike ismeri és használja ezeket az eszközöket.

• 	 Honlap. Olyan központi internetes oldal, ahol a klímastratégia tervezésével, megvalósításával kap-
csolatos minden releváns információ naprakészen megtalálható.

• 	 Médiakommunikáció. A médiával (kiemelten a szerkesztőkkel) közvetlen és tervezett módon kell
együttműködni, hogy a kellő hatást érjük el.

A „Nagy Közös Cél” meghatározása, majd felbontása részcélokra egyrészt a mitigációs, az adaptációs
célkitűzéseket támogató cselekvésekre (mérhető, érzékelhető tevékenységekre) ösztönöz, másrészt
az értékrend, az attitűd megváltoztatását próbálja elősegíteni (érzékenyítés, amelynek a közvetlen ha-
tásai nem feltétlenül érzékelhetők). Utóbbiak nélkülözhetetlenek azonban az intézkedések kedvező
fogadtatásának megalapozásához, illetve a közép- és hosszú távú értékrendi változás elősegítéséhez,
amely végső soron a paradigmaváltás eszköze.

Következtetések, ajánlások a térségi és települési
klímastratégiák kialakításához
Konklúzió – a klímastratégiák sikertényezői

Mi segít abban, hogy az önkormányzati klímastratégiák sikeresek legyenek? A hazai és a nemzetközi
szakirodalom alapján több olyan tényező nevezhető meg, amelyek elősegíthetik ezt (Pálvölgyi T. et
al., 2016; Takács-Sánta A., 2008; Belügyminisztérium–VÁTI, 2011 alapján):
• 	 Veszélyhelyzetek csökkentésének szükségessége. A települések az éghajlatvédelmi stratégiájuk

megalkotásakor zömmel reaktív módon egy már bekövetkezett eseményre, káresetre reagálnak.
Ez ösztönözheti az önkormányzatokat arra, hogy megelőző intézkedéseket vezessenek be. Ezt lát-
hatjuk például a települési vízgazdálkodás esetében (például csapadékvíz-elhelyezés).

• 	 Költségek csökkentése. A költségmegtakarítás is jelentős motiváció lehet az önkormányzatok szá-
mára. A kiadások csökkenését eredményezhetik például az energiamegtakarítást célzó intézke-
dések, de az alkalmazkodás is jelentősen mérsékelheti a károk elhárítására fordítandó jövőbeli
kiadásokat.

• 	 Reputációs előny. A sikeres klímavédelmi tevékenységet végző települések gyakran országos vagy
határokon is átnyúló hírnévre tesznek szert, ami esetenként motiváló lehet mások számára is.

• 	 Korábbi tapasztalatok, jó gyakorlatok. A településen korábban végrehajtottak olyan intézkedé-
seket, amelyek kapcsolatba hozhatók egy klímaprogrammal, vagy annak alapjául szolgálhatnak
(például környezetvédelmi, energiahatékonysági). Van az önkormányzatnál legalább egy olyan
személy, aki szívügyének tekinti a programot, segíti a megvalósulását.

• 	 Intézményi, személyi feltételek. Az önkormányzatnál intézményesül a klímavédelem, alkalmaznak
legalább egy olyan személyt, akinek a klímaprogram koordinálása, megszervezése a feladata.

• 	 Hálózatosodás. Helyi együttműködő partnerek, szereplők bevonása, kapcsolódás a klímabarát
településeket tömörítő szervezetekhez, ami elősegítheti az információáramlást és a tapasztalat-
cserét. A hálózatosodás elősegítheti a helyi szereplők (lakosság, gazdaság, civilszervezetek) klíma-
védelmi célú kezdeményezéseinek ösztönzését is.

• 	 Finanszírozás. Bár az önkormányzati éghajlatvédelmet célzó beavatkozások nem minden esetben
költségesek, valamennyi biztos – nem esetleges, így tervezhető – forrást mindenképp igényelnek.

115

A megfelelő anyagi feltételek meglétének biztosításában az állami és az európai uniós forrásoknak
kiemelt szerepük van. A nemzetközi gyakorlatok azt mutatják, hogy a klímaprogramot működtető
önkormányzatok gyakran hoznak létre klímaalapokat.

• 	 Példaállítás. Az önkormányzat saját tulajdonában álló intézmények, épületek energetikai korszerű-
sítése (energiahatékonyság, energiatakarékosság, megújulóenergia-felhasználás).

• 	 Önkormányzati éghajlat-politika kialakítása. Önkormányzati klímavédelem stratégiai tervezése
(klímastratégia létrehozása és klímapolitikai célok integrálása más stratégiákba, fejlesztési tervek-
be). Tervezési, szabályozási eszközök bevezetése (városszerkezeti tervek, építési szabályzatok,
közlekedés szabályozása, közüzemi feladatok stb.).

Ajánlások a térségi és települési klímastratégiák végrehajtásához
A települési és térségi éghajlatvédelmi tevékenység vonatkozásában a következő általános javaslato-
kat tesszük:
a) A helyi stratégiai dokumentumok (például terület- és településfejlesztési tervek, integrált telepü-

lésfejlesztési stratégia, környezetvédelmi program, fenntarthatósági stratégia stb.) készítése és
felülvizsgálata során javasolt a szén-dioxid és más üvegházhatású gázok kibocsátáscsökkentési
igényének figyelembevétele. Ez sok esetben nem új intézkedések bevezetését jelenti, hanem a
helyi/térségi klímastratégiában kijelölt célok és irányok vizsgálatát és számszerűsítését a stratégiai
dokumentumokban. A megyei klímaplatformok keretében ki kell dolgozni a helyi szintű éghajlat-
védelmi beavatkozások egyeztetési mechanizmusait.

b) A helyi, térségi gazdaságfejlesztési stratégiák kidolgozása során meg kell határozni és figyelembe
kell venni azon – helyben releváns – tevékenységeket (lokális zöldgazdaság), amelyek a szigoro-
dó környezet- és klímavédelmi előírások mellett is jelentősen hozzá tudnak járulni a helyi verseny-
képesség javulásához és a gazdasági növekedéshez.

c) Valamennyi járásban, továbbá az ötvenezer lakosnál nagyobb településeken klíma- és energia-
ügyekben kompetens referenst javasolt alkalmazni a járás munkaszervezetében (polgármesteri
hivatal, járási munkaszervezet stb.).

d) Lényeges a helyi (önkormányzati) példaállítás, amelynek érdekében a településeken – a lakosság
és a közintézmények széles körére kiterjedő – komplex épületenergetikai és klímavédelmi prog-
ramokat célszerű indítani.

116

A klímastratégiák kidolgozásának szakmai tapasztalatai

A térségi és települési klímastratégiai tervezés támogatásának háttere
A KEHOP 1.2.0 – Klímastratégiák kidolgozásához kapcsolódó módszertan- és kapacitásfejlesztés,
valamint szemléletformálás című pályázati konstrukció nemcsak a klímastratégiai módszertani kere-
tek kialakításához nyújtott támogatást, hanem a megyei és a fővárosi klímastratégiák kidolgozását és
a helyi, valamint térségi szemléletformálási tevékenységek széles palettájának alkalmazását is elő-
segítette. A kiemelt pályázati konstrukció keretében mind a tizenkilenc magyarországi megyei önkor-
mányzat és Budapest Főváros Önkormányzata is pályázott és nyert támogatást a megyei és a fővárosi
klímavédelmi tevékenységeinek megalapozásához, a klímaplatform létrehozására és működtetésére
és szemléletformálási akcióinak megszervezésére és végrehajtására.

E tevékenységek ellátását aktívan támogatta a Klímabarát Települések Szövetsége, amelynek kép-
viselői a klímaplatformok szereplőiként elsősorban a stratégiaalkotási folyamatot támogatták vélemé-
nyükkel, javaslataikkal, valamint minőségbiztosítási tevékenységükkel. A szövetség emellett a megyei
és a fővárosi tervezők munkáját olyan módszertani segédanyagokkal is támogatta – a módszertani
útmutatókon kívül –, amelyek a tervezési folyamat során hasznosíthatók, illetve beépíthetők voltak a
klímastratégiai dokumentumokba.

A szövetség minden megyében és a fővárosban kétnapos képzéseket is tartott a klímaplatform-
ban részt vevő szervezetek képviselőinek és a stratégiai tervezőknek annak érdekében, hogy a klíma-
változással kapcsolatos ismereteiket bővítsék, valamint segítséget nyújtsanak a módszertani segéd-
anyagok használatához és a tervezési folyamatok jobb megértéséhez.

A szövetség szakértői – külön felkérésre – számos megyei és fővárosi konferencián, workshopon
és egyéb rendezvényeken vettek részt annak érdekében, hogy ismertessék a tervezési módszertan
sajátosságait, bemutassák a hazai éghajlat-politikai törekvéseket és klímavédelmi helyzetképet, vagy
épp ismertessék a települések számára készülő módszertani útmutatók jellegzetességeit.

A térségi tervezési tapasztalatokat mind a konferenciákon, mind a klímaplatformüléseken első
kézből ismerhették meg a szakmai munkát támogató szakértők, aminek nagy szerepe volt abban,
hogy a stratégiaalkotási folyamatokat meghatározó módszertanok finomodjanak, a tervezési tapasz-
talatok és a kialakított jó gyakorlatok beépülhessenek a különböző térségi stratégiákba.

A tervezési tapasztalatok eredményeinek részletes ismertetése azért is lehet fontos, mert a me-
gyei és a fővárosi klímastratégiai tervezési folyamatok lezárultával remélhetőleg egy újabb közigazga-
tási szinten, a helyi önkormányzatok esetében indulhat meg a helyi klímastratégiai tervezés európai
uniós társfinanszírozással támogatott kialakítása és a helyi klímavédelmi szemléletformálási tevékeny-
ségek megalapozása.

A megyei és a fővárosi klímastratégiák tervezési folyamatának
keretfeltételei
A megyei és a fővárosi klímastratégiai tervezés elindításakor alapvető fontosságú volt a pályázatok
időben való beadása, és hogy mihamarabb sor kerüljön a támogatási szerződések megkötésére a
támogató Nemzeti Fejlesztési Minisztérium Környezeti és Energiahatékonysági Operatív Programo-
kért Felelős Helyettes Államtitkárságával. A térségi közigazgatási intézmények eltérő leterheltsége, a
téma iránti elkötelezettsége, a pályázati és az adminisztrációs szervezeteik közötti jelentős erőforrás-
beli különbségeik okán azonban jelentős időbeli eltéréssel születtek meg a megvalósíthatósági ta-
nulmányok vagy a kiemelt projekt eljárásrendje által megengedett úgynevezett projektmegalapozó
tanulmányok.

117

A támogató a pályázati felhívásban lehetővé tette, hogy a projekt előkészítésére és a megvalósí-
tásának támogatására is lehessen pályázatot benyújtani. Az első esetben csupán projektmegalapozó
tanulmányt kellett benyújtani, és nem kellett megindítani a közbeszerzési folyamatokat sem. A má-
sodik esetben viszont egy hagyományos tartalmú, részletesebb tematikájú megvalósíthatósági tanul-
mányt kellett elkészíteni, és ezzel párhuzamosan fel kellett állítani a projektmegvalósító szervezetet,
és az első közbeszerzési eljárásokat is le kellett folytatni.

Erre a támogatáspolitikai iránymutatásra nagyon eltérő volt az érintettek reagálása, így az elsők
között pályázatot benyújtó önkormányzatok többnyire előkészítésre, míg a lassabban vagy megfon-
toltabban cselekvők – némi támogatói tapasztalatokkal felvértezve és a Klímabarát Települések Szö-
vetsége által is szorgalmazott módon – már egyből végrehajtásra pályáztak. Az indulási nehézségek
azonban nem feltétlenül csak ebből adódtak. A pályázati felhívásnak ugyanis volt egy szigorú előírása
a klímastratégiák elkészítésére vonatkozóan. A támogató úgy fogalmazott, hogy a tervezést támogató
módszertani útmutató megjelenésétől számítva nyolc hónap áll rendelkezésre a kedvezményezet-
teknek arra, hogy első változatban elkészítsék a térségi klímastratégiájukat.31

A módszertani útmutató 2017 márciusában látott napvilágot, ekkor azonban még számos ön-
kormányzatnak nem volt támogatási szerződése, illetve nem voltak birtokában azoknak a kapacitá-
soknak, amelyekre támaszkodva megindíthatták volna a tényleges tervezési folyamatot. A később
pályázó önkormányzatoknak így jóval kevesebb idejük maradt a stratégiájuk elkészítésére. Az is igaz
azonban, hogy a módszertani útmutatóban menet közben bekövetkező változásokat és további ter-
vezési segédleteket már ők is időben megkaphatták, valamint más megyei tervezési tapasztalatokból
is tájékozódhattak, és a szövetség is jóval felkészültebben reagálhatott esetleges módszertani, terve-
zési kérdéseik megoldására.

Jellegzetessége volt a tervezési folyamatnak, hogy míg egyes megyék a tervezést rábízták a közbe-
szerzési vagy versenyeztetési eljárással kiválasztott szakértő cégekre, más megyék megpróbálkoztak
az önkormányzaton belül megoldást találni a stratégiaalkotási feladatokra.

Voltak olyan térségi önkormányzatok, amelyek saját tulajdonú nonprofit gazdasági társaságra bíz-
ták a stratégia megalkotását, többnyire abból a megfontolásból, hogy nagyrészt e szervezetek a lebo-
nyolítói az önkormányzatok európai uniós fejlesztési projektjeinek, és sok esetben szakértő tervezői
gárda is rendelkezésükre áll, hiszen korábbi regionális fejlesztési ügynökségek tervező munkatársai
dolgoznak náluk. Így biztos kezekbe kerülhet a klímastratégia megalkotása is.

A tervezési folyamatok előrehaladásával párhuzamosan azonban nem egy kedvezményezett me-
gye projektlebonyolításért felelős vezetője ébredt rá, hogy nem tudja saját hatáskörben elkészíteni a
stratégiáját, így vagy közvetlenül, vagy áttételesen a megyei fejlesztési nonprofit társaságokon keresz-
tül szakértő cégeket, egyetemi műhelyeket vagy civilszervezeteket bíztak meg a stratégiai tervezési
feladatok lebonyolításával. Több esetben olyan szereplőket sikerült a kedvezményezetteknek találni,
akik nemcsak a tervezési feladatokat, hanem a szemléletformálási tevékenységek szakmai megala-
pozását, illetve lebonyolítását is vállalták.

Érdekességként említhető meg, hogy három megyében a Magyar Bányászati és Földtani Szolgálat
Nemzeti Alkalmazkodási Központja látta el a tervezési folyamatokat, illetve a szemléletformálási te-
vékenységeket, amely szervezet a szövetség megbízásából kidolgozta a klímastratégiai módszertani
útmutatót. Ezenkívül a szövetség szakértői is segítették egyes megyék esetében a tervezési folya-
matot, vagy mint minőségbiztosítók, vagy mint lektorok, vagy mint szakmai tanácsadók. Ez azért is

31	 Nemzeti Fejlesztési Minisztérium, 2016: KEHOP-1.2.0 kódszámú pályázati felhívás – Klímastratégiák kidolgozásához kapcsolódó módszertan-
	 és kapacitásfejlesztés, valamint szemléletformálás. Budapest, 17. https://www.palyazat.gov.hu/doc/4532 (letöltve: 2017. november 10.).

118

volt szerencsés, mert így mind a szövetség szakértői, mind a megyei tervező szakemberek közvetle-
nül megismerhették a tervezés során felmerülő problémákat, megoszthatták tapasztalataikat, és sok
többlettervezési feladattól megkímélhették a projekteket végrehajtó szakértőket.

4. táblázat: Térségi klímastratégiát készítő szervezetek

A stratégiakészítő szervezete A szervezet státusza Érintett megyék
Az elkészített

stratégiák
száma

Magyar Bányászati és Földtani Szolgálat
Nemzeti Alkalmazkodási Központ Főosztály

központi közigazgatási szerv
Borsod-Abaúj-Zemplén,

Hajdú-Bihar, Pest
három

Magyar Innováció és Hatékonyság
Nonprofit Kft.

gazdasági társaság
Békés, Fejér,

Komárom-Esztergom
három

MEGÉRTI Magyar Energetikai
Gazdaságtervező és Értékelő Tanácsadó
Iroda Kft.

gazdasági társaság
Bács-Kiskun,

Zala (társzerzőként)
kettő

Dipol Humánpolitikai Intézet Kft. gazdasági társaság Nógrád, Tolna kettő

MSB Zrt. gazdasági társaság Baranya egy

Vibrocomp Kft. gazdasági társaság Veszprém egy

Csongrád Megye Fejlesztéséért Nonprofit
Kft.

önkormányzati tulajdonú
gazdasági társaság

Csongrád egy

Jász-Nagykun-Szolnok Megyei
Területfejlesztési Ügynökség Nonprofit Kft.

önkormányzati tulajdonú
gazdasági társaság

Jász-Nagykun-Szolnok egy

Budapest Főváros Városépítési Tervező Kft.
önkormányzati tulajdonú

gazdasági társaság
Budapest főváros egy

B and B Projektmenedzser Kft.,
dr. Varga György egyéni szakértő

gazdasági társaság Somogy egy

North Communications Kft. gazdasági társaság Vas egy

Tenderix Kft. gazdasági társaság Győr-Moson-Sopron egy

Heves Megyei Önkormányzati Hivatal
Tender Assistance Kft.

közigazgatási szerv,
gazdasági társaság

Heves egy

Fenntartható Jövőért Egyesület nonprofit szervezet Zala egy

Integráció a Minőségi Fejlesztésért
Alapítvány

nonprofit szervezet Szabolcs-Szatmár-Bereg egy

Forrás: Klímabarát Települések Szövetsége

A Klímabarát Települések Szövetsége a tervezési folyamat keretében végig támogatta a fővárosi és a
megyei önkormányzatokat. A szövetség gondozásában a következő, tervezést támogató módszertani
segédanyagokhoz juthattak hozzá fővárosi és megyei tervezők:
• 	 megyei és fővárosi tervezési módszertan kidolgozása klímastratégiai tervezés támogatására;
• 	 megyei és fővárosi ÜHG-kalkulátorok kidolgozása, útmutatóval a megyei mitigációs helyzetértéke-

lés támogatására;
• 	 megyei éghajlati sérülékenységelemzések és térképek készítése az alkalmazkodási helyzetértéke-

lés támogatására a Nemzeti Alkalmazkodási Térinformatikai Rendszer (NATéR) alapján;
• 	 a magyar lakosság klímaváltozással kapcsolatos attitűdjének felmérése – tanulmány a szemlélet-

formálási helyzetértékelés támogatására
• 	 megyei klímastratégiai tervezéshez kapcsolódó képzések, tananyagok összeállítása.

119

Mindeközben a szövetség öt települési mintastratégiát is készített annak érdekében, hogy a tele-
pülések klímastratégiai tervezését támogató módszertani útmutatók tökéletesíthetők legyenek, és a
települések részére kiírandó, a klímastratégia-készítést támogató KEHOP- (Környezeti és Energiahaté-
konysági Operatív Program) pályázatokhoz már kipróbált módszertanok álljanak rendelkezésre. A ter-
vezési tapasztalatok alapján a szövetség munkatársai közel félszáz módosítási javaslatot fogalmaztak
meg, amelyeknek többségét a tervezési módszertanok felülvizsgálatának során figyelembe is vették.

A megyei klímaplatformok működésének tapasztalatai
A Klímabarát Települések Szövetsége az egyetlen szervezet, amely a KEHOP-1.2.0 támogatási konst-
rukció sajátosságaiból adódóan, valamint a kiemelt pályázati felhívásból fakadóan minden megyében
és a fővárosban is részt vehet az éghajlatváltozási platformok munkájában. Ezzel már az első ilyen
testület megalakulása óta lehetőség nyílt arra, hogy aktív szereplőként és a módszertani tapasztalato-
kat megosztóként, valamint a tervezési visszacsatolásokat becsatornázó szervezetként legyen jelen a
térségi klímastratégiai tervezési folyamatokban, és ezáltal aktívan tudja segíteni azokat.

A klímaplatformok közül volt olyan, amelyik már 2016 decemberében létrejött, míg más megyék-
ben csak 2017 szeptemberében tartották az alakuló ülést. Ez az eltérő metódus onnan eredt, hogy
nem minden kedvezményezett megye ugyanakkor kezdte a projektjét, illetve voltak olyan megyék,
amelyekben a szemléletformálási rendezvényekkel kezdték meg a projekt lebonyolítását, és a klíma-
platformot csak később hívták össze, illetve a tervezést is később indították.

A tapasztalat az volt, hogy azok a megyék jártak el leginkább szakmailag helyesen, és voltak a
legeredményesebbek, amelyek párhuzamosan több projektelemet is megindítottak. Így a klímaplat-
formok naprakész tájékoztatást kaphattak a klímastratégia készítésének helyzetéről, és tudták befo-
lyásolni annak szakmai tartalmát, ugyanakkor javaslatot tehettek a szemléletformálási események
szakmai programjára is. Egyes megyékben kifejezetten aktív közreműködés volt tapasztalható a klí-
mastratégiai készítés folyamatában, ilyenkor gyakrabban ülésezett a klímaplatform, és nagy számban
megjelentek a platformtagok.

Sok megyében csak a pályázati felhívásban kötelezően előírt tagokat hívták meg a klímaplatform-
ba, ugyanakkor szakmailag előremutatóbb gyakorlatot követtek azok a megyék és a főváros is, ahol
olyan szervezeteket is meghívtak, amelyek az adott térségben a környezeti, klímavédelmi ügyekben
aktívan tevékenykednek, vagy valamely térségi gazdasági, társadalmi folyamat befolyásolásában je-
lentős szerepük van. Az ilyen kibővített platformok jóval aktívabban vettek részt a projektfolyamatok-
ban, és jelentős hozzáadott értékkel járultak hozzá a klímastratégiák elkészítéséhez is.

A klímaplatformokat nemcsak a pályázat megvalósítása folyamán, hanem annak kötelező fenn-
tartási időszakában is működtetni kell. Ez az egyik biztosíték arra, hogy a tervezési és együttműködési
folyamatok során kialakított partnerség és jó gyakorlatok továbbvitelével elérhető legyen a klímastra-
tégiák eredményes végrehajtása és nyomon követése.

A térségi klímastratégiák minőségbiztosításának tapasztalatai
A megyei és fővárosi klímastratégiák első változatai a sok rendelkezésre bocsátott módszertani se-
gédanyag és a tervezést támogató koordinációs tevékenység ellenére igen változatos szakmai tarta-
lommal, terjedelemben és szakmai színvonalon készültek el. A Klímabarát Települések Szövetsége a
KEHOP Irányító Hatósággal és a Nemzeti Fejlesztési Minisztérium Klímapolitikai Főosztályával egyez-
tetve alakította ki a klímastratégiák transzparens minőségbiztosítási folyamatát annak érdekében,
hogy a térségi tervezőknek és a kedvezményezetteknek lehetőségük legyen több körben átalakítani

120

vagy kiegészíteni a klímastratégiák egyeztetési változatait. A különböző megyék tervezési tapasztala-
tainak megosztásával és a tervezésbe való visszacsatolásával, valamint a klímastratégiák rendszeres
véleményezésével a szövetség szakértői sok olyan módszertani visszajelzést is szereztek, amelynek
segítségével és beépítésével a települések számára készülő módszertani útmutatók is finomhangol-
hatók.

5. ábra: A megyei és fővárosi klímastratégiák minőségbiztosítási folyamata

Forrás: Dobozi E. nyomán (Klímabarát Települések Szövetsége)

A megyei klímastratégiák véleményezési és minőségbiztosítási folyamata során a következő pozitív
tapasztalatok voltak azonosíthatók:
• 	 Valamennyi megyében és a fővárosban is készült vagy készül klímastratégia, és a tervezők hasz-

nálják a módszertani segédanyagokat.
• 	 A megyék és a főváros is elhivatottak egy jó minőségű klímastratégia elkészítése iránt, ennek ér-

dekében többnyire hatékonyan működtetik a klímaplatformokat és a konzultációs fórumokat.
• 	 A projektek végrehajtói eredményesen integrálják a képzések tananyagát a tervezési tevékenysé-

gekbe és a szemléletformáló tevékenységek megalapozásába egyaránt.
• 	 Több megyében a klímastratégia-készítési és a szemléletformálási projektek egyértelműen a klí-

maváltozással kapcsolatos közösségi együttműködést, tovább gondolkozást és cselekvést kiváltó
tényezőknek bizonyulnak, ennek eredményeként további projektfejlesztési, illetve intézményfej-
lesztési folyamatok is elindulhatnak a jövőben.

Nem szabad megfeledkezni azonban azokról a visszajelzésekről sem, amelyek valamilyen formában
a tervezési nehézségeket azonosították, és amelyeknek a kiküszöbölésére tett lépések szintén be-
csatornázhatók a települések számára készülő klímastratégiai módszertani útmutatókba.
• 	 Több megyében is túl jelentéktelennek vélik magukat az egyes tervezési folyamatban részt vevő

szereplők abban a tekintetben, hogy a klímavédelemmel kapcsolatos tevékenységekhez nem
elég az ő pozitív hozzájárulások, mert ettől függetlenül az éghajlatváltozás megállíthatatlannak tű-
nik. Ezért fontos a figyelemfelhívás, az alkalmazkodást, a szemléletformálást célzó ténykedések és
a megyei koordinációs tevékenységek egyfajta túlhangsúlyozása.

• 	 A megyék korlátozott hatáskörük és intézményi erőforrásaik miatt szintén több esetben hangoz-
tatták, hogy az érdemi feladatok elvégzésére és ezáltal az eredmények elérésére nem feltétlenül

121

képesek. Ugyanakkor a tervezés előrehaladtával ez a vélemény több esetben finomodott, ahogy
megismerték az eredményeket, a célrendszert és az intézkedéseket, valamint az időközben zajló
szemléletformálási akciók sikerét.

• 	 A stratégiákban sokszor óvatosan nyúltak a konkrét célkitűzések meghatározásához, főleg ezek
számszerűsítéséhez. Ennek értelmezését azonban sikerült szinte minden esetben megvilágítani,
és így megszülethettek a számszerű célértékek is, amelyek természetesen nincsenek kőbe vésve,
később felülvizsgálhatók, ugyanakkor mérhetők és nyomon követhetők, ezáltal segítik az előre-
haladás mérését.

• 	 A stratégiák többségében rendkívül alaposan kidolgozott helyzetértékelési fejezetek készültek –
többek között a módszertani segédanyagoknak köszönhetően is –, ugyanakkor az intézkedések
megfogalmazása és alátámasztása sok esetben sablonosra sikerült. Ezek korrigálását is el kellett
végezniük a tervezőknek.

• 	 Általános jellemző volt, hogy a stratégiák kidolgozásakor a negatív tények bemutatásától tartanak
a tervezők, mintha ez befolyásolná egy térség fejlődését vagy megítélését. Ezek nélkül azonban
nem készíthető egzakt, tényeken alapuló problémafa, és a hangsúlyeltolódás következtében nem
jelölhetők ki reális célok. Ezek tisztázása alapvető fontosságú volt a véleményezési tevékenységek
ellátása során.

• 	 Sok megyében nehézséget okozott a mitigációs adatok egy részének (például ipari adatok), illetve
a klímavédelmet szolgáló fejlesztési projektek adatainak a begyűjtése, a válaszadási hajlandóság
nem egy helyen alig érte el a tíz százalékot. Ezért a központi adatbázisokból kellett kiegészíteni a
listákat. A korábbi uniós fejlesztési ciklus projektjeinek a szakmai indikátorai nem állnak rendelke-
zésre, így ezek alapján nem lehet a projekteket kiértékelni.

• 	 A módszertan sajátosságából adódott, hogy sok megye az alkalmazkodást szolgáló projekteket
nem gyűjtötte, csak a mitigációs és a szemléletformálási projektekkel foglalkozott. Ezért a telepü-
lési módszertani útmutatók már tartalmazni fogják az alkalmazkodási projektek gyűjtését is.

• 	 Az indikátorok meghatározásánál elsősorban az okozott problémát, hogy azok rendszeresen be-
gyűjthetők és hozzáférhetők-e. Elsősorban az eredményindikátorok okoztak nehézséget a straté-
giák készítése során, ezért javasolt ez ügyben további közös fejlesztéspolitikai tervezésmódszer-
tani gondolkodás elindítása.

Összességében beigazolódott, hogy a KEHOP-1.2.0 pályázati konstrukció valóban képes volt meg-
indítani egy olyan térségi együtt gondolkodást és klímapolitikai módszertani megújulást, amely jól
szolgálja a Nemzeti Éghajlatváltozási Stratégia fő célkitűzéseinek megvalósítását, így különösen a
magyarországi sérülékeny térségek felkészítésének elősegítését az éghajlatváltozásból következő ha-
tásokra.

Az eredmények és a támogatáspolitikai, valamint a klímapolitikai szándékok továbbvitelével pedig
biztosítható, hogy a települési önkormányzatok és közösségeik eredményesek legyenek a klímavál-
tozásra való felkészülésben, és lehetőséget kapjanak a helyi klímastratégiáik elkészítésére és a széles
körű szemléletformáló akcióik megtervezésére és lebonyolítására. Ehhez soha nem látott és kiérlelt
hazai módszertani háttér (útmutatók, leltárak, NATéR-rendszer), fejlesztéspolitikai támogatói akarat, a
Klímabarát Települések Szövetségének szakmai háttere is rendelkezésre áll, valamint olyan megyei
klímastratégiák, amelyek alapvetően magas színvonalon és egységes szerkezetben, ugyanakkor a
térségi specifikumok és hosszú távú, térségekre leskálázott éghajlati szcenáriók alapján készültek el,
először Magyarországon.

122

Bibliográfia

Antal Z. L., 2014: Klímaparadoxonok. L’Harmattan Kiadó, Budapest
Berrang-Ford, L., Ford, J. D., Paterson, J., 2011: Are we adapting to climate change? Global Environ-

mental Change, 21., 25–33.
Boswell, M. R., Greve, A. I., Seale, T. L., 2012: Local Climate Action Planning. Island Press, Washington
Belügyminisztérium – VÁTI Nonprofit Kft., 2011: Klímabarát városok – Kézikönyv az európai vá-

rosok klímaváltozással kapcsolatos feladatairól és lehetőségeiről. Belügyminisztérium – VÁTI,
Budapest

Bíró M., Kajner P., Dr. Pálvölgyi T., Rideg A., Selmeczi P., Taksz L., 2017: Klímastratégiai módszer-
tanok tudományos megalapozása és kidolgozása leendő térségi és helyi klímastratégiákhoz.
Szerk. Taksz Lilla. Magyar Földtani és Geofizikai Intézet, Budapest

Futerra, 2005: UK Communications Strategy on Climate Change. Prepared by: FUTERRA Sustain
ability Communications Ltd. Prepared for: Climate Change Communications Working Group.
http://www.bvsde.paho.org/bvsacd/cd68/ccc-strategy.pdf (letöltve: 2017. november 10.)

HM Government, 2006: Climate Change – The UK Programme 2006. Tomorrow’s Climate – To-
day’s challenge. CM6764 SE/2006/43. HM Government. https://www.gov.uk/government/
uploads/system/uploads/attachment_data/file/272269/6764.pdf (letöltve: 2017. novem-
ber 9.)

IPCC, 2014a: Climate Change – Impacts, Adaptation, and Vulnerability. Part A: Global and Sectoral
Aspects. Contribution of Working Group II to the Fifth Assessment Report of the Intergovern-
mental Panel on Climate Change. Field, C.B., Barros, V. R., Dokken, D. J., Mach, K. J., Mastrand-
rea, M. D., Bilir, T. E., Chatterjee, M., Ebi, K. L., Estrada, Y. O., Genova, R. C., Girma, B., Kissel, E.
S., Levy, A. N., MacCracken, S., Mastrandrea, P. R., and White, L. L. (eds.). Cambridge University
Press, Cambridge, United Kingdom and New York, NY, USA, 1132.

IPCC, 2014b: Climate Change 2014: Mitigation of Climate Change. Contribution of Working Group III
to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change. Edenhofer, O.,
Pichs-Madruga, R., Sokona, Y., Farahani, E., Kadner, S., Seyboth, K., Adler, A. Baum, I., Brunner, S. ,
Eickemeier, P., Kriemann, B., Savolainen, J., Schlömer, S., Stechow, C. von, Zwickel, T., and J. C. Minx
(eds.). Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA

Nemzeti Fejlesztési Minisztérium, 2016: KEHOP-1.2.0 kódszámú pályázati felhívás – Klímastratégi-
ák kidolgozásához kapcsolódó módszertan- és kapacitásfejlesztés, valamint szemléletformálás.
Budapest. 17. https://www.palyazat.gov.hu/doc/4532 (letöltve: 2017. november 10.)

Pálvölgyi T., 2008: Az éghajlatváltozás hatásai az épített környezetre és az infrastruktúrára. In A fenn-
tartható fejlődés és a megújuló természeti erőforrások környezetvédelmi összefüggései a Kár-
pát-medencében. Szerk. Fodor I., Suvák A. MTA Regionális Kutatások Központja, Pécs

Pálvölgyi T., Czira T., Dobozi E., Rideg A., Schneller K., 2010: A kistérségi szintű éghajlatváltozási sérü-
lékenységvizsgálat módszere és eredményei. Klíma-21 Füzetek, 62., 88–102.

Pálvölgyi T., Czira T., Fancsik T., 2016: Tudományos alapú döntés-előkészítő információk alkalmazása
a „klímabiztos” közpolitikai tervezésben. In Tudásmegosztás, alkalmazkodás és éghajlatváltozás.
A Magyar Földtani és Geofizikai Intézet kutatási-fejlesztési eredményei a Nemzeti Alkalmazkodási
Térinformatikai Rendszer létrehozására. Szerk. Pálvölgyi T. és Selmeczi P. Magyar Földtani és Geo-
fizikai Intézet, Budapest

Szabó É. E., 2009: Települési klímastratégiák kidolgozásának és megvalósításának lehetőségei Ma-
gyarországon. BME–Sorbonne, diplomamunka. Budapest–Párizs

123

Szalmáné Csete M.; Taksz L., 2016: A klímaváltozáshoz való alkalmazkodás európai és hazai irány-
zatai. In Tudásmegosztás, alkalmazkodás és éghajlatváltozás. Szerk. Pálvölgyi T., Selmeczi P.
Magyar Földtani és Geofizikai Intézet, Budapest

Takács-Sánta A., 2008: A települési klímaprogramok nemzetközi tapasztalatai – tanulságok a hazai
intézkedésekhez. Klíma-21 Füzetek, 54., 22–36.

Váradi et al., 2016: Az éghajlatváltozás kommunikációja. CLIM-NET/HUN TANANYAG: Együttműkö-
dés, kommunikációs és médiasegítség bevonása. C2-2 Nemzeti klímaadaptációs hálózat kialakí-
tása (CLIM-NET/HUN) projekt. 2016. április

125

A Szemléletformálás jelentősége
a klímapolitikában

Dr. Sági Zsolt
szakmai minőségbiztosító lektor, Klímabarát Települések Szövetsége

Bevezetés
A klímaváltozás elleni összehangolt szakpolitikai cselekvés egyik fontos területe a szemléletformálás,
amely napjainkra a nemzetközi és hazai klímapolitikában is meghatározó szerepet tölt be. A klíma-
politika kezdeti időszakában meghatározó szerepük volt az üvegházhatású gázok kibocsátásának
csökkentésére irányuló erőfeszítéseknek; ezt mitigációs területként definiáljuk. Az ÜHG-kibocsátás
mérséklési lehetőségei mellett – nem függetlenül annak részleges eredményeitől – napjainkban egy-
re fontosabb szerepet kapnak azok a beavatkozási területek, amelyek a megváltozott éghajlati viszo-
nyokhoz való alkalmazkodásra helyezik a hangsúlyt (adaptáció), illetve a legkülönbözőbb társadalmi
rétegek, csoportok célzott tájékoztatásában, szemléletformálásában, képzésében látják a hatékony
megoldásokat a felmerült problémák kezelésében.

A tanulmány bemutatja a szemléletformálás nemzetközi és hazai stratégiai kereteit, a szemlélet-
formálás és a képzések jelentőségét az ÜHG és primer energia megtakarításában. Megismerjük
azokat a kutatási eredményeket, amelyek alapvetően orientálják a szakpolitikai döntéshozókat és
tervezőket a szemléletformálással és a képzéssel kapcsolatos stratégiai és operatív tervezési és vég-
rehajtási lépésekben.

Górcső alá vesszük azokat a fejlesztési területeket, amelyeken az egyéni, háztartási szintű döntések,
tudatos fogyasztói magatartásminták vagy intézményi, szervezeti funkciók, működési minták átalakítá-
sa jelentős eredményeket hozhat a klímapolitika által kitűzött célok elérésében. Szót ejtünk azokról a
kommunikációs célokról, csatornákról, üzenetekről, amelyeknek az alkalmazása elkerülhetetlen akár
a nemzeti, akár a területi vagy települési szinten megfogalmazott klímapolitikai célok teljesítéséhez.
A tanulmány számba veszi a lehetséges klímapolitikai szemléletformálási eszközöket, intézkedéseket,
a meghatározó célcsoportokat és az oktatási-képzési, tanulási formákat, majd röviden elemzi ezek al-
kalmazásának hazai tapasztalatait, és javaslatot tesz jövőbeni felhasználásuk alternatíváira.

A szemléletformálás nemzetközi és stratégiai keretei

Nemzetközi szakpolitika
Az energia- és klímapolitikai szemléletformálás fogalomköre, céljai és eszközrendszere számos nem-
zetközi és hazai szakpolitikai és szakirodalmi dokumentumban szerepel, ennek ellenére nem beszél-
hetünk olyan megalapozott és kiérlelt klímapolitikai beavatkozási területről, mint például a mitigáció
esetén. Ennek részben oka maga a klímapolitika evolúciója, amelyben sokáig kizárólagos volt az
üvegházhatású gázok kibocsátásának csökkentésére irányuló beavatkozás, és csak jelen évtizedben
került előtérbe az alkalmazkodás és a szemléletformálás területe. A szemléletformálás esetén kevés-
bé beszélhetünk koherens, kutatásokkal minden tekintetben alátámasztott cél-, intézkedés- és indiká-

126

torrendszerről. Mind a nemzetközi, mind a hazai szakpolitikában az utóbbi időben jelentek meg azok
a mérvadó dokumentumok, amelyek egyenrangúvá emelik ezt a területet az üvegházhatású gázok
kibocsátásának csökkentésével, illetve a klímaváltozáshoz való alkalmazkodással.

A nemzetközi stratégiai keretek kialakításában mindenekelőtt az Egyesült Nemzetek Szervezete
(ENSZ) említhető, amely a klímaváltozás, a fenntartható fejlődés gondolatát elsőként formálta szak-
politikává, beleértve az intézményesülési folyamatokat is (például Fenntartható Fejlődés Bizottsá-
ga, Éghajlatváltozási Kormányközi Testület, Részes Felek Konferenciája). Az ENSZ keretében folyó
szakpolitikai munkában egyre hangsúlyosabbá vált a mitigáción túl az alkalmazkodóképesség és a
szemléletformálás területe. A 2030-as fenntartható fejlődési keretrendszer – Agenda 2030 elfoga-
dására 2015-ben került sor, amely 17 fenntartható fejlődési célt tartalmaz (SDG-k), köztük a 13.-at,
a „fellépés az éghajlatváltozás ellen” célt, de más elemei is közvetlenül köthetők a klímaváltozás el-
leni fellépéshez. A keretrendszer alapjait a kiegyensúlyozott társadalmi fejlődés, a tartós gazdasági
növekedés biztosítása és a környezet védelme alkotják. A 13. cél jelentősen épít a szemléletformá-
lásra, így például a 13.3 alcél a klímaváltozás kapcsán a mitigációt, az alkalmazkodóképességet, a
káros hatások csökkentését és a korai figyelmeztető rendszerek kialakítását, az oktatás fejlesztését,
a környezettudatosság, valamint a humán és intézményi kapacitások növelését tűzi ki. A szemlélet-
formálás – a stratégiákon, nemzetközi egyezményeken túl – megjelenik azokban a programokban és
szemléletformálási irányelvekben is, amelyek a lakosságnak és a nagyközönségnek szólnak (például
Be Change Initiative, Lazy Person’s Guide to Saving the World, World’s Largest Lesson).

A klímaváltozással összefüggő szemléletformálást előtérbe helyező globális szervezetek között
mindenképp szükséges megemlíteni a Nemzetközi Energiaügynökséget (IEA), amely a technoló-
giai kollaborációs programjai (TCP) között működteti az úgynevezett fogyasztóoldali szabályozási
programot (Demand Side Management – DSM). A program (Hull, L., 2014) azokra a stratégiákra
fókuszál, amelyek képesek módosítani az energiaszektor keresleti oldalát, és a végfelhasználók
technológiai megoldásaitól kezdve a szabályozási és pénzügyi ösztönzőkön át a magatartás, a vi-
selkedés változását támogató eszközökkel foglalkoznak. A kereslet, a fogyasztás csökkentésével,
illetve jellemzőinek az energetikai rendszerek szükségletei szerinti átalakításával az erőművekbe
és okosrendszerekbe való befektetés elhalasztható vagy elkerülhető, ami számos előnnyel jár egy-
részt a gyorsan növekvő gazdaságokban, amelyekben az erőmű-infrastruktúrát még jelentősen bő-
víteni kell, másrészt a fejlett gazdaságokban is, amelyekben az elavuló infrastruktúra egyre inkább
cserére szorul.

Az Európai Unióban megfogalmazódó, a klímapolitikával kapcsolatos stratégiákban is egyre fon-
tosabb szerepet játszik a szemléletformálás. Ugyanakkor az nem jelenthető ki, hogy a legfontosabb
átfogó stratégiai dokumentumokban a fő célok és beavatkozási területek között önálló irányként
megjelenne. (Az Európa 2020 stratégián belül az Energia és klíma 2020 csomag, illetve az Ener-
gia 2020 stratégia [COM/2008/ 30 végleges,32 COM/2010/ 639 végleges33], Európa 2030 klí-
ma- és energiakeretrendszer [COM/2014/ 015 végleges34], 2050-ig szóló energiaügyi ütemterv,
[COM/2011/ 0571 végleges35].) A stratégiák végrehajtását szolgáló európai uniós irányelvek, úgy-

32	 A Bizottság közleménye az Európai Parlamentnek, a Tanácsnak, az Európai Gazdasági és Szociális Bizottságnak és a Régiók Bizottságának
	 a 2020-ra 20-20%. Az éghajlatváltozásból származó lehetőségek Európa számára. Brüsszel, 2008. január 28.
33	 Communication from the Commision tot he European Parliament, the Coumcil, the European Economic and Social Committee and the
	 Committee of the Regions: Energy 2020 – A strategy for competitive, sustainable and secure energy. Brüsszel, 2010. november 10.
34	 A Bizottság közleménye az Európai Parlamentnek, a Tanácsnak, az Európai Gazdasági és Szociális Bizottságnak és a Régiók Bizottságának:
	 Éghajlat- és energiapolitikai keret a 2020–2030-as időszakra. Brüsszel, 2014. január 22.
35	 A Bizottság közleménye az Európai Parlamentnek, a Tanácsnak, a Gazdasági és Szociális Bizottságnak és a Régiók Bizottságának:
	 2050-ig szóló energiaügyi ütemterv, Brüsszel, 2011. december 15.

127

mint az energiahatékonyságról szóló 2012/27/EU irányelv és a megújuló energia támogatására vo-
natkozó 2009/28/EK irányelvek viszont megfogalmaznak a szemléletformálásra vonatkozó kötele-
zően teljesítendő intézkedéseket is. Ezek közül a legkiemelkedőbb iránynak a 2012/27/EU direktíva
által előírt fogyasztói tájékoztatás és pozíció erősítése, illetve a háztartások hatékony energiafelhasz-
nálásának elősegítése tekinthető.

Jó példaként említhető meg a stratégiai területen az Európai Unió alkalmazkodási stratégiája a
klímaváltozáshoz (COM[2009] 0147 végleges,36 illetve European Union, 201437), amelynek akció-
területei között megjelenik az „Ismerethiányok áthidalása” akciópont is. Ennek keretében az Európai
Bizottság együtt dolgozik a tagállamokkal és a legfontosabb aktorokkal annak érdekében, hogy azo-
nosítsák az adaptáció területén az információhiányokat, valamint azokat a releváns eszközöket és
módszereket, amelyek megoldást jelenthetnek ezen a területen. Az említett akció finanszírozására
lehetőséget teremt a Horizon 2020 program, amely elsődleges eszköze lehet annak, hogy erősebb
kapcsolatok alakuljanak ki a területen az akadémiai szektor, a politikai döntéshozók és a vállalkozá-
sok között.

A stratégiai szintnél jóval erősebben van jelen az EU klíma- és energiapolitikájában az a program-
szint, amely már régóta definiált eszközökkel és forrásokkal segíti a szemléletformálási célok teljesíté-
sét is. Ezek közül érdemes megemlíteni az Intelligens Energia Európa (IEE) programot (Decision No.
1230/2003/EC,38 illetve 1639/2006/EK határozat39), amely a technológiai újításokat és szemlélet-
formáló tevékenységeket magukba foglaló projekteken keresztül ösztönözte az energiahatékonysá-
got és a megújuló energiaforrások használatát. A program 2003–2006, illetve 2007–2013 között
működött két szakaszban, majd a Horizon 2020 program vette át a szerepét, amelynek alap- és alkal-
mazott kutatás-fejlesztési és innovációs programjai között a szemléletformálással foglalkozó területek
is szerepelnek. A fogyasztókra mint a jövő energiarendszerének meghatározó szereplőire irányuló
programok és kutatások az Európai Unió kiemelt támogatási területei lesznek a jövőben. (Energia- és
Klímatudatossági Szemléletformálási Cselekvési Terv, 2015)

2005 és 2011 között futott a Fenntartható Energia Európa (Sustainable Energy Europe) prog-
ram, amely az új energetikai rendszerek nagyobb arányú, privát felhasználását célozta meg. A kam-
pány évenként megrendezett fő eseménye a fenntartható energia európai hete volt (EU Sustainable
Energy Week). A program megvalósítása során az energiahatékonysággal és a megújuló energiafor-
rásokkal kapcsolatos jó gyakorlatokat ismerhetett meg a szakmai és a lakossági célcsoport, és fontos
szerepet kapott az egyének által kihasználható energiahatékonysági eszközök palettája is.

Kiemelt szerepe van továbbá a LIFE programnak is, amely az EU környezetpolitikájának megvalósí-
tását szolgálja. A LIFE éghajlat-politikai alprogramjának egyik kiemelt tématerülete az éghajlat-politikai
irányítás és információ (GIC), amelynek főbb célkitűzései közé tartozik az éghajlati kérdésekkel, a
fenntartható fejlődéssel kapcsolatos tudatosság és tudás növelése, az éghajlati kérdésekkel kapcso-
latos kommunikáció, irányítás és információterjesztés, a jó gyakorlatok megosztása, az érdekeltek kö-
zötti együttműködési platformok létrehozása és képzése, a döntéshozatallal és a politikaformálással
kapcsolatban a konzultáció kiszélesítése.

36	 Fehér könyv – Az éghajlatváltozáshoz való alkalmazkodás: egy európai fellépési keret felé {SEC (2009) 386} {SEC (2009) 387}
	 {SEC (2009) 388} /* COM/2009/0147 végleges */
37	 Adaptation to climate change, European Union, 2014.
38	 Az Európai Parlament és a Tanács 1639/2006/EK határozata (2006. október 24.) a versenyképességi és innovációs keretprogram (2007–2013)
	 létrehozásáról.
39	 Decision No 1230/2003/EC of the European Parliament and of the Council of 26 June 2003 adopting a multiannual programme for action
	 in the field of energy: “Intelligent Energy Europe” (2003–2006).

128

Hazai szakpolitika
A szemléletformálás hazai stratégiai kereteit illetően a legfontosabb dokumentumnak a magyar kor-
mány által 2017 májusában elfogadott második Nemzeti Éghajlatváltozási Stratégia (NÉS-2) tekint-
hető, amely magába foglalja a „Partnerség az éghajlatért” Szemléletformálási Tervet. A stratégia teljes
mértékben tükrözi azt a tudatosságot, amely nélkülözhetetlen a klímaváltozáshoz hasonló komplexi-
tású problémák már rövidebb távon is eredményeket felmutató megoldásához. A stratégiáról szóló
országgyűlési határozattervezet kimondja, hogy:

„A klímaváltozás lassítására irányuló törekvések, illetve az alkalmazkodás a megváltozott körül-
ményekhez akkor lehet hatékony, ha az intézkedéseket szakmai-tudományos, szakpolitikai és
társadalmi konszenzus övezi. Az éghajlatváltozással kapcsolatos szemléletformálás célja ezért a
klímatudatosság és a fenntarthatóság szempontjainak integrálása a tervezésbe, a döntéshozatalba
és a cselekvésekbe a társadalom minden szintjén.”

A második Nemzeti Éghajlatváltozási Stratégia az említett átfogó cél elérésének érdekében az „éghaj-
lati partnerség biztosítása” specifikus célt jelöli meg, amelyben számos szemléletformálási cselekvési
irányt fogalmazott meg:

– 	horizontális integráció és a NÉS-2 érvényre juttatása a közigazgatásban;
– 	partnerség a médiával;
– 	 szemléletformálás és gyakorlati cselekvésre nevelés az oktatásban;
– 	partnerség az egyházakkal;
– 	 társadalmi komplex kampányok a klímatudatosságért;
– 	hálózatépítés az érdekeltekkel;
– 	mintaprojektek;
– 	alkalmazkodással kapcsolatos képzések (NÉS-2, 14–17.).

A megfogalmazott cselekvési irányok rövid, közép- és hosszú távú blokkokra tagolódnak, figyelembe
véve, hogy eltérő előkészítést és partnerséget igényelnek, valamint különböző komplexitás jellemzi
őket. Az összehangolt, integrált cselekvés alapköve az államigazgatás és a közigazgatás minden szint-
jén és minden ágazatában a stratégia céljainak érvényesítése, akár stratégiai tervezésről, döntés-elő-
készítésről, akár döntéshozatalról beszélünk. A média szerepének megjelenítése hangsúlyosnak
tekinthető: a „zöld doboz” szemlélet oldása, azaz a klímaváltozással kapcsolatos információk mainst-
reamingje és a helyi, személyes információk előtérbe helyezése jelzi a progresszív kommunikációs
eszköztárak beemelését a szakpolitikába. Az oktatás szerepe is kellő súllyal jelenik meg: a köznevelé-
si, szakképzési és felsőoktatási tananyagok, kerettantervek klímavédelmi, fenntarthatósági szempontú
felülvizsgálata, a pedagógusképzés, a pedagógiai programok és munka fenntarthatósági szempontú
átértékelése és megújítása mind-mind a holisztikus megközelítést igazolják vissza. A népszerűsítéssel
kapcsolatos elképzeléseket fémjelzi, hogy növelik a kampányok komplexitását, dedikált „zászlósha-
jó”-kampányt alakítanak ki, és a lehető legszélesebb körű partnerséget keresik a kommunikációban
is. A mintaprojektek cselekvési iránya a jó gyakorlatok mozgósító, motivációs erejét használja ki, nép-
szerűsítve a helyi kisközösségi mintákat és a hálózatosodás szinergianövelő hatását is. A képzések
cselekvési iránya elsősorban az alkalmazkodást célozza, és a közigazgatási és hatósági eljárásokban
érintett szakemberek képzését, továbbképzését helyezi előtérbe.

A NÉS-2 megvalósítása az úgynevezett Éghajlatváltozási Cselekvési Tervvel veszi kezdetét, amely
hároméves időszakra, 2018–20-ra határozza meg a nemzeti szintű intézkedéseket. A szemléletfor-
málási program az egyik kulcseleme a cselekvési tervnek, és fő beavatkozási területként foglalja majd
össze azokat a lépéseket, amelyek a társadalom és a gazdaság klímaváltozással kapcsolatos maga-
tartásának, attitűdjeinek átalakítására irányulnak.

129

A Nemzeti Energiastratégia az ország energiapolitikai szempontú fejlesztésének tervezete, amely
a 2030-as év végéig igyekszik felvázolni országunk energetikai jövőképét. A stratégia kiemeli a szem-
léletformálásban rejlő lehetőségek kiaknázásának fontosságát, így az energiafogyasztási szokások
megváltoztatását és az energia- és környezettudatos fogyasztói társadalom kialakítását tűzi ki célul.
A szemléletformálás a kibocsátáscsökkentést és a klímaváltozáshoz való adaptációt egyaránt szolgáló
horizontális eszközként jelenik meg a dokumentumban.

A leghatékonyabb eszközkészlet magába foglalja az oktatás és képzés mellett a média szemlélet-
formálásban játszott szerepét is. A stratégia kiemeli, hogy a „környezettudatosság és a klímavéde-
lem az egyén szintjén az otthonokban kezdődik”. (Nemzeti Energiastratégia, 98.) Javasolja, hogy a
környezettudatos szemlélet kialakítását a köznevelés kezdetén, már az óvodában meg kell kezdeni,
majd a köznevelésben és a felsőfokú oktatásban következetesen érvényesíteni. A szakemberek kép-
zésében – és a környezettudatos lakossági magatartás kialakítását is szem előtt tartva – hangsúlyozza
a természettudományos oktatás fejlesztésének szükségességét. A szemléletformáló kampányokat
kulcselemnek tekinti a szemléletformálásban, amelyben a már működő országos állami és civil háló-
zatok (e-Magyarország-pontok, integrált közösségi szolgáltató terek, könyvtári szövetségek stb.) erő-
forrásait kívánja hasznosítani.

A szemléletformálás szempontjából a legspecifikusabb stratégiai dokumentumként – a Nemzeti
Energiastratégia által kezdeményezett és 2015-ben elfogadott – Energia- és Klímatudatossági Szem-
léletformálási Cselekvési Terv azonosítható. A cselekvési terv kulcsgondolata, hogy „a klímaváltozás
és az egyre szűkösebben rendelkezésünkre álló erőforrások miatt felmerülő energiaellátási kocká-
zatok mérséklésében […] az egyének felelőssége éppen annyira meghatározó, mint a gazdasági
szereplőké”. A stratégiai dokumentum egyértelműen leszögezi, hogy „a fenntartható fejlődés szem-
pontjainak társadalmi normává kell válniuk, amely folyamatnak távlati célja, hogy a természeti erő-
forrásokat tudatosan hasznosító gazdasági és társadalmi berendezkedést alakítsunk ki”. (Energia- és
Klímatudatossági Szemléletformálási Cselekvési Terv, 6.)

A terv elsődleges célja az energia- és klímatudatosság elterjesztése. Emellett az intézkedések
hosszú távú célja, hogy „a fogyasztók egyéni érdekükként kezeljék a fenntartható fejlődést szolgáló
energiafogyasztás kialakítását, és hogy a költségalapú szempontokon túl a környezetorientált és kö-
zösségi érdekek is jelentős súlyt képviseljenek fogyasztói döntésük meghozatalakor”. (Energia- és
Klímatudatossági Szemléletformálási Cselekvési Terv, 7.)

A lakosság szemléletformálásának közvetlen hasznai között a stratégia elsősorban az energia-
megtakarítást jelöli meg, amelyet az épületenergetikai rendszerek korszerűsítésével és az elektromos
háztartási eszközök cseréjével lehet elérni. A stratégia kiemeli, hogy az eszköz- és viselkedésbeli vál-
toztatások együttes hatásával jelentős, akár 20 százalékpontos megtakarítás is elérhető a háztartási
energiafogyasztás területén a különböző kutatások alapján. (Energia- és Klímatudatossági Szemlélet-
formálási Cselekvési Terv, 7.)

A cselekvési terv intézkedései öt fő tématerületet érintenek:
–	 energiahatékonyság és energiatakarékosság;
– 	megújulóenergia-felhasználás;
– 	 közlekedési eredetű energia megtakarítása és kibocsátáscsökkentés;
– 	erőforrás-hatékony és alacsony szén-dioxid-intenzitású gazdasági és társadalmi berendezkedés;
– 	 klímaadaptáció.
A klíma- és energiapolitikával foglalkozó további hazai stratégiai dokumentumok is számos pontban
kiemelik a szemléletformálás jelentőségét. Magyarország Megújulóenergia-hasznosítási Cselekvési
Tervének „9.” intézkedése elrendeli egy „zöldgazdaság információs adatbázis (portál) kialakítását”,

130

míg a terv szemléletformálási intézkedésének célja a megújuló energia hasznosításának fokozottabb
elterjesztése, a fogyasztók környezettudatosságának és a megújuló energiaforrásokról való ismeretei-
nek növelése. Magyarország III. Nemzeti Energiahatékonysági Cselekvési Terve a primerenergia-meg-
takarítási cél elérésének nagy jelentőséget tulajdonít, és ennek érdekében megfogalmazza a szük-
séges szemléletformálási intézkedéseket is. (Magyarország Megújulóenergia-hasznosítási Cselekvési
Terve, 50–63.)

A Nemzeti Fenntartható Fejlődési Keretstratégia a nemzeti erőforrásokat veszi számba, amelyek
közül a természeti erőforrások esetén hangsúlyozza, hogy azoknak – a fenntartható fejlődés érde-
kében – megfelelő mennyiségben és minőségben kell rendelkezésre állniuk a jövő generációk szá-
mára. Ennek megfelelően az oktatás mint a fenntarthatósággal kapcsolatos ismeretek átadásának
fő eszköze jelenik meg, különös tekintettel a rendszerszintű gondolkodási készségek elsajátításának
erősítésére. Figyelembe véve, hogy a köznevelés rendszerében a hatékonyság, az eredményesség
leginkább a pedagógustól függ, ezért a tanárok fenntarthatóságról szerzett szakmai ismereteinek bő-
vítése kulcsfontosságú, mindamellett nem megkerülhető ezeknek az ismereteknek a Nemzeti alap-
tantervben, kerettantervekben való megjelenítése sem.

A Nemzeti Vidékstratégia is célul tűzi ki a szemléletformáló képzési programok és akciók indítá-
sát, tanórai és extrakurrikuláris oktatását. A zöldóvodák és az ökoiskolák, továbbá az erdei óvodák és
iskolák rendszerének kibővítésével újabb szemléletformálási célzatú területek vonhatók be a környe-
zettudatos nevelésbe. Ezeknek az intézményrendszereknek a bevonásával ráadásul több diák kap-
csolódhat be a környezettudatos szemléletformálásba.

Az Országos Fejlesztési és Területfejlesztési Koncepció leírja, hogy a magyar társadalom környezet-
tudatossága nem kielégítő. Ennek okaként a koncepció részben a szemléletformáló tevékenységek-
kel ellentétes, indokolatlan fogyasztásra ösztönző piaci eszközök hatását határozza meg. A koncepció
fontos feladatként definiálja a környezettudatos gondolkodásmód erősítését, a környezeti nevelést,
a fenntartható termelési eljárásokat és fogyasztási szokásokat, továbbá a környezeti információkat
megosztó platformok fejlesztését.

A lakosság klímaváltozással kapcsolatos ismeretei,
attitűdjei a kutatások tükrében

Magyarországon a lakosság energetikai, környezet- és klímavédelmi ismereteinek, motivációinak, cse-
lekvési hajlandóságuknak a jellemzésére és számszerűsítésére több kutatás, felmérés készült 1992-
től. 1992-ben a Gallup nemzetközi intézete végzett egy huszonkét országra kiterjedő felmérést,
amely alapján hazánk volt az egyetlen olyan ország, ahol az ökológiai, környezeti problémákat egyet-
len válaszadó sem említette az első helyen. (Dunlap et al., 1993)

2007-ben a Magyar Tudományos Akadémia Társadalomtudományi Kutatóközpont Szociológiai
Intézete indított kutatást Klímabarát települések címmel, amely a hazai települések, önkormányza-
tok és a helyi lakosság klímaváltozással kapcsolatos attitűdjét vizsgálta A kutatás eredményei alapján
egyértelművé vált, hogy a kétezres években egyre erősebben megfigyelhető szélsőséges időjárási
jelenségek és a nyugtalanító éghajlati előrejelzések még nem voltak elegendőek ahhoz, hogy ön-
kormányzati szinten érdemi változások történjenek a klímaváltozás mérséklésére, a klímatudatosság
erősítésére. (Antal Z. L., 2014)

A Magyar Természetvédők Szövetsége 2009-ben készített egy környezettudatossági felmérést
(MTVSZ – Cognative Kft. Környezettudatossági felmérés, 2009). A kutatás eredményeképpen ki-

131

jelenthető, hogy az új évezred első évtizedének végére a lakosság túlnyomó többsége már ismerte
az éghajlatváltozás jelenségét, azonban hatásait, veszélyeit nem tekintette aggasztónak. Ennek be-
tudhatóan jelentősebb, az éghajlatváltozás mérséklésére vagy a hatásaihoz való alkalmazkodásra
vonatkozó lépéseket a lakosság nem tett, csak a társadalom egy része hajtott végre olyan akciókat,
amelyek mögött anyagi megfontolás állt, és jobbára kimerült néhány energiatakarékos megoldás al-
kalmazásában. (MTVSZ – Cognative Kft. Környezettudatossági felmérés, 2009)

Az Országos Meteorológiai Szolgálat 2012-ben végzett felmérést a klímaváltozásról (Kovács M. et
al., 2012). A kutatás alapján kijelenthető, hogy a lakosság többsége már veszélyként tekint az éghaj-
latváltozás várható hatásaira, azonban úgy véli, hogy a megfigyelhető változási jelenségek egy része
az éghajlat természetes változékonyságának tudható be. (Kovács M. et al., 2012)

A Magyar Tudományos Akadémia Közgazdaság- és Regionális Tudományi Kutatóközpontja 2015-
ben a lakosság klímaváltozással kapcsolatos attitűdjének vizsgálatát végezte el (Baranyai N., Varjú V.,
2015), amely kutatás megyei bontásban is reprezentatív eredményeket közöl. A vizsgálat alapján
elmondható, hogy a hazai lakosság klímaváltozással kapcsolatos tájékozottsága tovább nőtt, azonban
a környezet- és éghajlatvédelmi attitűd, egyes társadalmi csoportok esetén a szűkebb ismeretek, va-
lamint az anyagi lehetőségek gátat szabnak az érdemi egyéni szintű cselekvésnek. Ennek eredmé-
nyeképpen a kutatók inkább a háztartási szinten megvalósítható, kisebb, gyakorlati lépések szorgal-
mazását tartják célravezetőnek a szemléletformálás során. (Baranyai N., Varjú V., 2015)

2015-ben az Energiaklub a Klímaválasz projekt keretében az önkormányzatokat szólította meg
(a Klímaválasz projekt felmérése, Energiaklub 2015). A 2007-es MTA-kutatáshoz képest az éghaj-
latváltozás jelensége már jóval hangsúlyosabban jelenik meg a településvezetők szemléletében, kö-
zel ötven százalékuk szerint súlyos vagy nagyon súlyos, hetven százalékuk szerint pedig érzékelhető
problémáról van szó (a Klímaválasz projekt felmérése, Energiaklub, 2015).

Az említett kutatások alapján kijelenthetjük, hogy 1992 és 2016 között szignifikáns változás állt
be a szemlélet tekintetében, a lakosság és az önkormányzati vezetők tisztában vannak az éghajlatvál-
tozás jelenségével és problémakörével. Ugyanakkor számottevő ismeret- és információhiány lelhető
fel az éghajlatváltozás hatásai és az érintettek szerepvállalásának lehetőségei terén (hazai éghajlat-
változás fő trendjei, a mérséklés, alkalmazkodás lehetőségei). A lakosság legfőképpen a média által
közvetített információkból tájékozódik, és még nem érzékeli saját szerepvállalásának fontosságát,
azaz az érzékenységét és felelősségét sem. A lakosság a megoldást a kormánytól, az önkormány-
zatoktól várja, emellett azonban számos lehetőség kínálkozik az egyén és a közösség életmódjának
megváltoztatására. Az egyéni szerepvállalások a média és az internetes források által terjesztett min-
tákat hordozzák.

2016 őszén a Magyar Természetvédők Szövetsége a Klímabarát Települések Szövetségének meg-
bízásából felmérést készített a magyar lakosság éghajlatváltozással kapcsolatos attitűdjéről. A repre-
zentatív vizsgálat eredményei alapján kijelenthető, hogy a magyar lakosság döntő többsége, mintegy
kilencven százaléka tisztában van az éghajlatváltozás fogalmával, és tudja, hogy e globális folyamat
különböző formákban mindannyiunk életére hatást gyakorol.

132

1. ábra: Az éghajlatváltozás veszélyeinek, hatásainak megítélése a hazai lakosság körében 2016-ban

Forrás: Magyar Természetvédők Szövetsége, Klímabarát Települések Szövetsége (2016)

A klímaváltozás okaként a megkérdezettek közel kilencven százaléka az emberi környezetszennyezést
nevezte meg. A válaszadók többsége ugyanakkor tévesen ítéli meg az egyes gazdasági ágazatoknak a
klímaváltozás előidézésében játszott szerepét. A szektorok között leginkább felelősnek – tévesen – a
hulladéktermelést tartotta a válaszadók többsége, és csak jóval lemaradva követték azt sorrendben
a klímaváltozás előidézésében ténylegesen döntő szerepet betöltő ágazatok: a közúti közlekedés, az
energiatermelés, a légi közlekedés és a nagyüzemi mezőgazdaság.

A felmérés szembetűnő eredménye, hogy míg a klímaváltozás mérséklésére irányuló lehetősé-
gekkel többé-kevésbé tisztában van a lakosság, hiszen a megkérdezettek 86 százaléka tudott leg-
alább egy ezt szolgáló tevékenységet megnevezni, addig a már bekövetkezett vagy elkerülhetetlen
változásokhoz való alkalmazkodással kapcsolatban jóval bizonytalanabbak az emberek. A válaszadók
kétharmada tudott csak valóban alkalmazkodási tevékenységet megnevezni, amelyek között a víz-
gazdálkodás, a személyes változtatások, a zöldfelületek növelése és a jobb építési technológiák
domináltak.

A megkérdezettek leginkább a politikusok klímavédelmi cselekvésével elégedetlenek, továbbá
a nagyvállalatokat is felelősnek tartják a klímaváltozás előidézésében. Ezzel szemben a fogyasztó-
kat csak részben tartják felelősnek, aminek némileg ellentmondóan a válaszadók közel 75 száza-
léka teljesen vagy eléggé egyetért azzal, hogy neki magának is tennie kell az éghajlatváltozás ellen.
Mindez a számok nyelvére lefordítva azonban már korántsem ilyen kedvező, a válaszadók közel 60
százaléka szerint a magyarok csak akkor tesznek a klímavédelemért, ha az anyagilag is megéri nekik.
A megkérdezettek ötöde gondolja a magyarokról, hogy anyagi érdek nélkül is szívesen tesznek az
éghajlatváltozás ellen, egy másik ötöde azt, hogy nem is érdekli őket a téma. A válaszadók felének
többletfizetési hajlandósága 5–20 százalék közötti, ötödük egyáltalán nem hajlandó egy ilyen termé-
kért többet áldozni.

133

2. ábra: Az éghajlatváltozásra adható válaszlehetőségek gyakorisági említése a hazai lakosság körében 2016-ban

Forrás: Magyar Természetvédők Szövetsége, Klímabarát Települések Szövetsége (2016)

A válaszadók által az elmúlt években végzett klímavédelmi tevékenységek gyakorisági megoszlása
is azt támasztja alá, hogy a hazai lakosság elsősorban az alacsonyabb költséggel járó beruházásokat,
magatartási mintákat képes vagy hajlandó megvalósítani. A válaszadók több mint fele helyezett hang-
súlyt a hulladékmennyiség csökkentésére, valamint annak szelektív gyűjtésére, a fogyasztás vissza-
szorítására, a klímabarát (kerékpáros, közösségi) közlekedési módok igénybevételére, a zöldfelületek
növelésére, továbbá – vélhetően a korábbi évek ilyen irányú támogatási forrásainak hatására – az
energiahatékony háztartási eszközök beszerzésére. Ugyanakkor nagyobb beruházási igényű épület-
energetikai korszerűsítést és víztakarékos technológiák használatát a válaszadók kevesebb mint fele
valósított meg az elmúlt években.

134

3. ábra: A klímaváltozás hatásaira adható háztartási szintű válaszlépések említési gyakorisága a magyar lakos-
ság körében 2016-ban

Forrás: Magyar Természetvédők Szövetsége, Klímabarát Települések Szövetsége (2016)

A bemutatott felméréseken túl célzottabb kutatások is folynak a világon, amelyeknek célja az, hogy a
lakosság, a fogyasztók egy-egy piaci szegmensben való magatartását, annak mozgatórugóit feltárják
a megfelelő kereskedelmi vagy árpolitika kialakítása céljából.

A Nemzetközi Energiaügynökség már említett úgynevezett fogyasztóoldali szabályozási programja
részletesen feltárta az energetikai fogyasztói viselkedés összetevőit, amelyeket a 4. ábra szemléltet.
Az egyének viselkedését meghatározzák a saját attitűdjeik, képességeik és azok a társadalmi normák,
amelyek esetükben relevánsak. Mindezen túl fontos, hogy számításba vegyük a környezetüket és
azokat a lehetőségeket és akadályokat, amelyekkel találkozhatnak. Következésképp a vásárlók egy
csoportját célzó sikeres kezdeményezés a különböző látásmódoknak és hiedelmeknek köszönhe-
tően nem szükségszerűen hatékony egy másik csoport esetében hasonló környezetben. Ugyanígy,
ami működik a vásárlók egy csoportjánál, lehet, hogy az eltérő lehetőségek és akadályok miatt nem
fog működni egy másiknál egy másik környezetben.

135

4. ábra: Az energetikai fogyasztói viselkedés kialakulásának összetevői

Forrás: Hull, L. (2014)

Az energiával összefüggő viselkedésminták egy lehetséges csoportosítását mutatja az 5. ábra.

5. ábra: Lehetséges energetikai viselkedési típusok

Forrás: Hull, L. (2014)

Az Egyesült Királyságban kormányzati szinten foglalkoztak egy olyan keretrendszer kidolgozásával,
amelynek célja az volt, hogy tudományos tényeket biztosítson a szemléletformálást célzó kormány-
zati programok számára (Energia- és Klímatudatossági Szemléletformálási Cselekvési Terv, 2015).
A kutatás eredményeképpen a fogyasztói döntéseket meghatározó összefüggéseket definiálták.
A kutatók elméletüket a „döntés felépítésére” alapozták, és a szemléletformálási lehetőségeket a
közösségi marketingelvek és koncepciók figyelembevételével alakították ki. (Energia- és Klímatuda-
tossági Szemléletformálási Cselekvési Terv, 2015)

136

A fenntartható magatartás ösztönzésére irányuló szempontrendszer a „Mindspace”, amelynek ki-
lenc alapelve a következő:

– 	 „Közvetítés” (Messenger): az információ közvetítő jelentőségére hívja fel a figyelmet; az egyént
erősen befolyásolja a közvetítő személye.

– 	 „Motiválás” (Incentives): az ösztönzések nyomán kialakuló cselekvést megjósolható cselekvési
minták és a veszteség elkerülése befolyásolja.

– 	 „Normák” (Norms): a társadalmi közeg, környezet erős befolyással van az egyénre.
– 	 „Alapértelmezések” (Defaults): egy adott társadalmi mintát követve alakítjuk mindennapjain-

kat, amelyben előre beépített alternatívák közül választunk.
– 	 „Kiemelkedés” (Sailence): figyelmünket a dolgok újszerűsége és releváns tulajdonságai hatá-

rozzák meg.
– 	 „Megalapozottság” (Priming): cselekedeteinket sokszor tudattalan utasítások befolyásolják.
– 	 „Hatások” (Affects): az érzelmi asszociációk jelentős erővel befolyásolják cselekedeteinket.
– 	 „Elkötelezettség” (Commitments): igyekszünk, hogy társadalmi ígéreteink kapcsán következe-

tesek legyünk, és viszonozzuk a cselekvéseket.
– 	 „Egyéni érdek” (Ego): cselekedeteinket oly módon visszük véghez, hogy egyéni érdekeink ér-

vényesüljenek.
Összességében megállapíthatjuk, hogy komoly tartalékok vannak a klímapolitika és a fenntartható fej-
lődés szempontjából a szemléletformálás területén. A primer energiafogyasztással összefüggő, kibo-
csátáscsökkentést szolgáló alternatívák (például energiatakarékosságban való előrelépés, a megújuló
energia felhasználási arányának növelése, a közlekedési eredetű energia megtakarítása) mellett szá-
mos lehetőséget rejt az energia- és klímatudatosság a fogyasztói döntések meghozatala során is (pél-
dául anyagtakarékosság, helyi termékek előnyben részesítése, hulladék-újrahasznosítás növelése).

Szemléletformálási fejlesztési területek, irányok

A szemléletformálásról mint beavatkozási területről a legfontosabb azt leszögezni, hogy önálló keze-
lése ellenére a megelőzés, a mitigáció és az alkalmazkodás minden lépésének van szemléletformá-
lási és kommunikációs aspektusa. Ezzel együtt mindenképp javasolt minden dedikált klímavédelmi
stratégia készítésekor önálló célrendszert és stratégiarészt szentelni a szemléletformálásnak.

Nagyon fontos megállapítani, hogy a mitigáció szempontjából az energia- és klímatudatos szem-
lélet akkor tud elérni robusztus társadalmi szintű hatást, ha nem egyéni, hanem közösségi szinten
érvényesül, akár szomszédok, települések vagy civilszervezetek közti együttműködésekben ölt is tes-
tet és válik alapértékké. Ez különösen nagy kihívás Magyarországon, ahol a nemzetközi szociológiai
kutatások szerint a társadalomra alapvetően az individualizmus jellemző. Ezért van például kiemelt
szerepe az olyan közösségi kezdeményezéseknek, amelyek egyszerre több célt szolgálnak, és pél-
dául magukba foglalnak energiatudatossági és megújuló energiaforrásokra épülő közösségi és önkor-
mányzati beruházásokat, amelyek révén egyszerre érvényesül számos szinergikus, helyi gazdaság- és
közösségfejlesztő hatás (zöldgazdaság, zöldfoglalkoztatás, energiaszegénység kezelése).

Az Energia- és Klímatudatossági Szemléletformálási Cselekvési Terv több olyan szemléletformáló
fejlesztési irányt is azonosít, amelyekre a stratégiai tervezés egyéb szintjein (megyei, települési, válla-
lati) is célszerű reflektálni. Figyelembe véve, hogy hazánkban az üvegházhatású gázok kibocsátásáért
és az energiafogyasztás jelentős részéért az épületállomány (itt a háztartások szerepe a döntő), illet-
ve a közlekedés tehető felelőssé, ezért az ilyen irányú szemléletformálás kiemelt jelentőségű.

137

Mindkét említett területhez kapcsolódik az energiatakarékosság, energiatudatosság kérdésköre.
Az energiatakarékosság a tudatos fogyasztás része, de önmagában még nem jelent holisztikusan
energiatudatos viselkedési formát. Az energiatudatosság sem fed le minden energiatudatos cse-
lekvési lehetőséget, főként, ha a teljes termékéletciklus figyelembevételére gondolunk. Az energia-
hatékonyságot eredményező megoldásokat sokan ismerik, az ezekre vonatkozó támogatásokat a
lakosság, a közintézmények és a vállalati kör is egyre inkább használja. Fontos a klímatudatosság
kialakítása során annak hangsúlyozása, hogy a termékek és szolgáltatások környezeti hatásait „a böl-
csőtől a sírig”, azaz teljes életútjukon át figyelembe kell venni. A klímatudatos döntések propagálásá-
ban az életciklus-szemléletet alkalmazó szakkifejezéseknek és mutatóknak – úgymint: ökológiai láb-
nyom, karbonsemleges, karbonlábnyomérték – kitüntetett szerepet kell kapniuk annak érdekében,
hogy segítsék a fogyasztókat és a polgárokat.

Az energiatudatosság, a fogyasztói tudatosság kommunikációja kiterjeszthető a fenntartható
anyag- és erőforrás-gazdálkodásra, a természetes ökoszisztéma-rendszerek megóvására, az anyag-
használat általános csökkentésére.

A szemléletformálás egyik kitüntetett iránya kell hogy legyen a fenntartható vállalati szervezet,
működés és kultúra ösztönzése. Ennek alapelvei a következők: az erőforrás-használat optimalizálása,
az anyagáramhurkok lezárása, a szennyezés minimalizálása (hulladékmentes gazdaság), a tevékeny-
ségek erőforrás-intenzitásának csökkentése, a nem megújuló energiától való függés megszüntetése,
az ipari ökológia, az ipari szimbiózis alkalmazása, a helyi feltételekhez illeszkedő rendszerek meg-
alapozása, az innovációs kaszkádok létrehozása. Gyakorlati szinten ebbe a körbe tartozhat a zöld-,
fenntartható vállalatirányítási rendszerek kialakításának ösztönzése, a termék- és szolgáltatásportfólió
fejlesztése során a „zöldítés”, a fenntartható módon kialakított termékek körének szélesítése, a klíma-
tudatos, helyi erőforrásokra épülő beszerzés, szállítás, logisztika, a helyi nyersanyagok, energiaforrá-
sok és munkaerő előnyben részesítése (rövid termelési és fogyasztási láncok).

A következő lehetséges fejlesztési irány a megújuló energiaforrások intenzívebb felhasználásának ösz-
tönzése. A különböző felmérések szerint a lakosság többsége nyitott a megújuló energiaforrások felhasz-
nálására, de anyagi vagy egyéb okok miatt nem engedheti meg magának a kapcsolódó beruházásokat.

A közlekedés esetén az alternatív hajtásláncok és üzemanyagok elterjesztése, a közösségi köz-
lekedés fejlesztése, a nem motorizált közlekedési módok népszerűsítése nyújtotta lehetőségeken
túl az utazási, szállítási igények mérséklésében is nagy lehetőségek vannak a kibocsátáscsökkentés
tekintetében. Az infokommunikációs eszközök intenzívebb használatával, a rugalmas és alternatív
foglalkoztatási formák alkalmazásával (például távmunka), kiegyensúlyozottabb területi, regionális
struktúra ösztönzésével, a komodalitás (kapcsolódás, átszállások) fejlesztésével csökkenthető az áruk
és a személyek mozgási volumene.

A hulladékgazdálkodás, a szelektív hulladékgyűjtés terén még mindig sok tennivaló van lakossá-
gi, intézményi és önkormányzati szinten, ezért ezeknek a szemléletformálásban továbbra is fontos
szerepet kell játszaniuk. E területek fejlesztésekor a zéróhulladékú háztartás, a zárt hulladékáram
elveinek elterjesztése kívánkozik az élre, de addig is, amíg ez nem következik be, a legfontosabb cél-
kitűzés a hulladékképződés megelőzése és a hulladékok hasznosításának optimalizálása. A zöldhul-
ladék égetése helyett a biológiailag lebomló hulladékok komposztálását kell népszerűsíteni és széles
körben elterjedt gyakorlattá tenni. Az energetikai hasznosítás társadalmi elfogadottságát is növelni
kell, tudatosítva, hogy a hulladékégetőkre a legszigorúbb környezetvédelmi előírások vonatkoznak.

A klímaváltozáshoz való alkalmazkodásról, az alkalmazkodás módjairól nagyon kevesen rendel-
keznek információval, ezért az ezzel kapcsolatos szemléletformálást legalább annyira indokolt támo-
gatni, mint az üvegházhatású gázok kibocsátáscsökkentésével kapcsolatos akciókat.

138

Az állampolgárok jelentős része nincs tudatában önmaga és lakókörnyezete éghajlatváltozással
szembeni kitettségével, sérülékenységével, azok jellegével és mértékével, és a többség lebecsüli a
potenciális veszélyeket. Az adaptációra való felkészülés kommunikációjában tehát nagy hangsúlyt kell
helyezni a következő területekre:
– 	az éghajlatváltozás várható helyi hatásai; a sérülékeny helyi ágazatok, szektorok;
– 	hőhullámok esetén szükséges teendők a háztartásokban és a munkahelyeken;
– 	extrém időjárási események esetén célszerű magatartás (viharok, orkánerejű szél, intenzív csapa-

dékhullás, jégeső, tornádó stb.);
– 	a csapadékvíz-elvezető rendszerek karbantartásának szükségessége;
– 	az adaptáció előnyei, az adaptációs hajlandóság növelésének fontossága;
– 	az adaptációt elősegítő műszaki-technikai megoldások.

Szemléletformálási eszközök, intézkedések és
meghatározó célcsoportok

A szemléletformálás eszközeinek megtervezésénél és kivitelezésénél néhány alapelv betartása
szükséges ahhoz, hogy kellően eredményesek legyünk. A következőkben ezek összegzése olvas-
ható.

A kommunikációs üzeneteket fontos világosan felépíteni, az adott helyzetre és helyszínre szabni
és a célcsoport számára egyértelművé és érthetővé tenni. Ezeknek nemcsak a veszélyekre, hatásokra
kell figyelmeztetniük, hanem javaslatot is kell tenniük a cselekvésre. Fontos az üzenetet ahhoz iga-
zítani, amit a célközönség, célcsoport már tud, vagy egy közösen megélt jelenséghez (például nyári
hőhullámok) kapcsolni. Számottevő és pozitív hatása lehet, ha egy adott helyzetben olyan hétköz-
napi embereket tudunk bemutatni, akik pozitívan elkötelezték magukat az ügy mellett, illetve akár
már cselekedtek is az érdekében. A helyi közösségek különböző önszerveződéseinek (sportklub,
nyugdíjasklubok stb.), illetve a társadalmi hálózatok kulcsszemélyeinek a megnyerése és bevonása
révén a közösség saját kommunikációs stílusában, hiteles forrásként szólhatnak a közösségek tag-
jaikhoz, követőikhez. Ahogy azt számos kutatás bizonyítja, és a szemléletformálást célzó stratégiák
is hangsúlyozzák, az állampolgárok nagyobb valószínűséggel változtatnak viselkedésükön, fogyasztói
szokásaikon, ha az valamely csoporthoz való elkötelezettségből, közös identitásból fakad. Így a cél-
zottan, valamely jól definiált csoportnak szóló kezdeményezések, ösztönzők sikeresen használhatják
fel a társadalmi normák erejét, illetve az információs kaszkád jelenségét (egy személy más emberek
megfigyelt viselkedése alapján hoz döntést, alkot véleményt, figyelmen kívül hagyva saját tudását,
benyomásait).

A szemléletformálás intézkedéseinek tervezésénél célszerű azt is tekintetbe venni, hogy adott
esetben (a passzív többség mellett) lehetnek kételkedők, ellenállók, ellenzők. Érdemes figyelembe
venni, hogy a kommunikációt végző személy jelentősége kimagasló, mivel hitelessége, személye,
személyisége nagy hatással tud lenni arra, hogy az üzenetet milyen módon fogadja be az adott cso-
port, és hogy az milyen érzéseket kelt benne.

Általánosságban javasolható, hogy a tudományos tények felsorolása helyett használjunk szemé-
lyes történeteket, mutassunk, szólaltassunk meg olyan, a helyi közösségben ismert személyeket, akik
már valamilyen módon tapasztalták a klímaváltozás hatásait, és illusztráljuk a célcsoportnak releváns
példákkal, hogyan érintheti az ő hétköznapi életüket és a lakókörnyezetüket is a jelenben.

139

Ahogy az Energia- és Klímatudatossági Szemléletformálási Cselekvési Terv is megállapítja, a kom-
munikációs tevékenységek jellegzetessége, hogy többnyire akkor bizonyulnak sikeresnek, ha sze-
mélyre szabottak, és az adott témával kapcsolatos egyéni hasznot és személyes érintettséget hang-
súlyozzák. Hazánkban a lakosság esetében több okból kifolyólag a költségalapú kommunikáció lehet
a legeredményesebb és a legszélesebb körben alkalmazható, azaz a kommunikáció középpontjába
azt kell helyezni, hogy milyen kézenfekvő egyéni előnyökkel jár a fogyasztói magatartás megváltozta-
tása vagy akár egy kis léptékű beruházás, technológiai fejlesztés.

A hatékony szemléletformálás fontos tényezője a megfelelő időzítés. A területi és települési szintű
szemléletformálásra a következő alkalmak esetén nyílik számos lehetőség:

– egy kritikusnak tekinthető időszak előtt (figyelmeztetést adunk ki a lakosságnak, beszélünk a
lehetséges veszélyről, illetve arról, hogy milyen előkészületekkel lehet kivédeni a negatív hatásokat);

– krízis, katasztrófa megtörténte után; felkészülés a hasonló eseményekre;
– mitigációs vagy adaptációs jellegű beruházás tervezése, elfogadása, támogatása esetén;
– nagyobb léptékű önkormányzati terv, stratégia készítése, elfogadása során (az ezekben foglalt

intézkedések végrehajtási lépéseinek megtervezésekor stb.).
A szemléletformálás következő lényeges pontja a célcsoportok megfelelő definiálása, szegmen-

tálása, jellemzőinek feltárása és megismerése. Alaposan szükséges felmérni, hogy kikhez beszélünk:
mi jellemzi őket, mi érdekli őket, mi az, amit már tudnak, milyen legyen az egyes csoportokhoz cím-
zett üzenet természete – miről és milyen módon kell beszélni. A kommunikáció főbb célcsoportjai a
tervező vagy kivitelező szempontjából többféleképpen csoportosíthatók. A következő felsorolás egy
lehetséges csoportbontást mutat be:
– 	belső csoport (munkatársak, szervezeti egységek, felső vezetők, alsóbb szintű döntéshozók, adott

szektor szakemberei);
– 	 külső csoport (lakosság, egyes speciális lakossági csoportok, például idősek, vállalkozók, extrém

időjárási helyzetben érintettek, mentésben részt vevők);
– 	média.
Az Energia- és Klímatudatossági Szemléletformálási Cselekvési Terv is hangsúlyozza a célcsoportok
megfelelő azonosításának jelentőségét a stratégiai tervezés és megvalósítás kapcsán. A cselekvési
terv a következő célcsoportokat határozza meg, és mutatja be a sajátosságaikat:
– 	gyermekek, fiatalok;
– 	 lakosság;
– 	 vállalkozások – munkáltatók;
– 	önkormányzatok és közintézmények;
– 	államigazgatási szervek;
– 	 civil- és szakmai szervezetek;
– 	médiatulajdonosok, érdekelt vállalatok.
A cselekvési terv kiemeli továbbá, hogy a szemléletformálás beavatkozásainak, intézkedéseinek ki-
alakítása és végrehajtása során nagy figyelmet kell fordítani a célcsoportok között már meglevő inter-
akciók használatára (generációk között jó gyakorlatok, szemlélet átadása). A cselekvési terv az intéz-
kedéseit a következő csoportokba sorolja:
– 	 kommunikációs és tájékoztatási intézkedések;
– 	oktatási-nevelési tartalmú intézkedések;
– 	 támogatási intézkedések;
– 	 tervezést és végrehajtást segítő intézkedések.

140

A cselekvési terv következő táblázata jó összefoglalóját nyújtja a lehetséges intézkedéseknek.

Lehetséges szemléletformálási intézkedések

Szemléletformálási
terület Megoldási eszközök

Energiafogyasztás

–	A hazai lakóépület-állomány állapotából fakadó költségoldali és épület-egészségügyi
hatásokra való figyelemfelhívás.

–	Épületek korszerűsítési lehetőségeinek, azok várható költség-haszon értékeinek és az
azokhoz elérhető támogatásoknak az ismertetése.

–	Az energiahatékonysági beruházásoknak mint befektetéseknek a bemutatása.
–	Az egyéni energiafogyasztás mértékére és összetételére vonatkozó ismeretek átadása.
–	Energiaigények csökkentésére való figyelemfelhívás és az odafigyelést vagy kisebb

beruházást igénylő energiamegtakarítási és energiahatékonysági tanácsadás, különös
tekintettel a fűtési és energiatudatos lakás-korszerűsítési energiahatékonyságra.

–	Az energiafelhasználás és a klímaváltozás kapcsolatára való rávilágítás.
–	Az energiafelhasználás helyi és globális környezeti hatásaival kapcsolatos ismeretek átadása,

a következő generációk alapvető felelősségtudatának kiépítése az oktatási tantervek
fejlesztésével.

–	Vállalkozások esetében az energia- és környezetmenedzsment-rendszerek bevezetéséből,
továbbá a zöld- és kékgazdasági törekvésekből származó előnyökre való figyelemfelhívás,
valamint az építőipari energiatudatos hozzáállás kialakítása.

Megújulóenergia-
felhasználás

–	A lakosság által alkalmazható, megújuló energiaforrásokkal kapcsolatos ismeretek átadása.
–	A szolgáltatóktól vételezhető, megújuló alapú energiaszolgáltatásokkal (például „zöld” tarifa)

kapcsolatos információk átadása.
–	Helyi megújuló potenciálokkal kapcsolatos tájékoztatás.
–	A megújuló energiaforrást hasznosító távhőrendszerek bővítése és az új távhőrendszerek

kiépítése érdekében szükséges a távhő pozitív megítélésének növelése, ennek érdekében
elengedhetetlen a fogyasztók megfelelő informálása (például távhőökocímke segítségével).

Közlekedési eredetű
energia megtakarítása
és
kibocsátáscsökkentés

–	Alternatív közlekedési megoldások előnyeinek népszerűsítése (elektromos meghajtású
gépjárművek, kerékpáros, vasúti, közösségi és gyalogos közlekedés).

–	Közlekedési igények csökkentésére (lokális szolgáltatásokra, online ügyintézés előnyben
részesítésére) való figyelemfelhívás.

–	Gépjárműhasználattal kapcsolatos energia- és költségmegtakarítási lehetőségek ismertetése.
–	A fosszilis alapú közlekedésből származó egészségügyi hatásokkal kapcsolatos ismeretek

átadása.

Erőforrás-hatékony és
alacsony szén-dioxid-
intenzitású gazdasági
és társadalmi
berendezkedés

–	Figyelemfelhívás a kis karbonlábnyomú termékekre és szolgáltatásokra.
–	Életciklus-alapú fogyasztói szemlélet elterjesztése.
–	 Ipari szereplők, vállalatok és egyéb szervezetek figyelmének felhívása az alacsony szén-

dioxid-intenzitású termelés és fogyasztás megvalósításából származó piaci előnyökre.
–	Az üvegházgáz-kibocsátási célok elérését segítő energiatermelési módokkal kapcsolatos

társadalmi elfogadottság biztosítása.
–	A közösségi energia kezdeményezéseivel kapcsolatos lakossági és döntéshozói

szemléletformálás a jogi, az adminisztratív és a pénzügyi ösztönzés kialakítása érdekében.

Klímaadaptáció

–	A klímaváltozás Magyarországot érintő éghajlati, környezeti és egészségügyi hatásainak
ismertetése.

–	Az éghajlatváltozás hatásaihoz (például hőhullám) való alkalmazkodási lehetőségek, továbbá
ezen hatásokra való felkészülés hangsúlyosabb ismertetése.

–	Az éghajlatváltozásra érzékenyebben reagáló társadalmi csoportokra való odafigyelés
növelése.

–	Az Országgyűlés által elfogadott, alkalmazkodással és klímavédelemmel kapcsolatos
stratégiáknak és jelentéseknek a lakosság felé való hatékonyabb kommunikációja.

Forrás: Energia- és Klímatudatossági Szemléletformálási Cselekvési Terv (2015)

141

Bibliográfia

A Klímaválasz projekt felmérése. Energiaklub, 2015
Antal Z. L., 2014: Klímaparadoxonok. L’Harmattan Kiadó, Budapest
Baranyai N., Varjú V., 2015: A lakosság klímaváltozással kapcsolatos attitűdjének empirikus vizsgá-

lata. Publikon Kiadó, Pécs
Dunlap, Riley E., Gallup, Jr. George H., Gallup, Alec M., 1993: Health of the Planet: Results of a 1992

International Environmental Opinion Survey. George H. Gallup International Institute, Princeton,
NJ

Hull, L., 2014: Smart Grid Implementation: How to engage consumers Task 23: The Role of the
Demand Side in Delivering Effective Smart Grids. EA Technology Ltd, United Kingdom

Kovács M. et al, 2012: Kérdőív a klímaváltozásról. Értékelés. Országos Meteorológiai Szolgálat, Klí-
mamodellező Csoport

MTVSZ – Cognative Kft. Környezettudatossági felmérés, 2009

143

Az egyéni cselekvés szerepe az
éghajlatváltozás elleni fellépésben –
az energetikai szakreferensi rendszer
lehetőségei

Dr. Molnár Ferenc
Székesfehérvár Jövőjéért Egyesület

Az egyéni cselekvés és annak mozgatói a
fenntarthatósággal kapcsolatos témákban

Jelen cikkben a szerző célja, hogy az egyének cselekvéseit kiváltó okok elemzésén keresztül rávi-
lágítson: egy szervezeti-intézményi fókuszú beavatkozás (például állami szabályozás) nem csupán
a beavatkozási célterület, hanem az egyén és a szervezet kontextusában is olyan változásokat és
hatásokat indukálhat, amelyek más, magasabb szintű célok (lásd tulajdonképpen a fenntarthatóság
irányába való előremozdulás) teljesülése tekintetében is pozitív eredményre vezethetnek.

Ennek érdekében röviden áttekintjük a következő témákat:
– 	Hogyan cselekszik az egyén? Melyek cselekvésének ösztönzői és mozgatórugói?
– 	Mik hatnak az egyes egyének lokális cselekvésére, és milyen szakadékok alakultak ki az utóbbi

években az elvárt és a valós globális eredmények között?
– 	Milyen elemeket hozhat be egy külső beavatkozás, konkrétabban a szabályozás az egyén és a

szervezet szintjén ezen cselekvés- és viselkedésminták befolyásolására, az eredményszakadék
szűkítésére?

Tesszük mindezt egy olyan, az írás második részét alkotó gyakorlati példa elemzésének megala-
pozásáért, illetve annak előkészítéséért, amelyben az energetikai szakreferensi rendszert létrehozó
szabályozói döntés hatásait elemezzük és értékeljük az egyénekre való hatásútvonalak tekintetében.

Az alaphelyzet felvázolása
Az elmúlt években – főként a nemzetközi versenypiacokon jelen lévő nagy, nagyobb és közepes
vállalatok részéről – a vállalkozói lét integráns részévé vált a társadalmi tudatossághoz kapcsolódó
elemek bevonása mind az üzleti folyamatokba, mind azokba a kapcsolati hálókba, amelyek a célpia-
caikkal összekötik őket. A vállalatok, köztük az energetikai értelemben vett nagyfogyasztók stratégiá-
jának szerves részét alkotják a humán szenzitivitású témák, így a környezettudatosság, az energiatu-
datosság és a klímavédelem szempontjait is támogató, a fenntartható fejlődés felé való hatékonyabb
elmozdulást szolgáló működés, illetve a kapcsolódó eszköztárak alkalmazása. Ezen elemek az egyre
gyakoribb egyediségi faktort jelentő CSR- (Corporate Social Responsibility – vállalati, társadalmi fe-
lelősségvállalás) kampányok alaptémái is. Ez a gyakorlat a legkülönbözőbb területeken is terjed: ele-
gendő csak a lakossági szolgáltatók LED-égőcsere-programjaira (ÉMÁSZ, 2017) gondolni, de arról se
feledkezzünk meg, hogy még a McDonald’s is zöldebbre cserélte a logóját (Origo, 2009).

Ennek legfőbb oka a célpiacokban keresendő: a lakosság, azaz a végfogyasztók – és ma már nem
csak a jómódúak – körében is egyértelműen terjed az energiatakarékosság és a „zöldebb” életvitel

144

gondolata. Az egyénileg hatékonyabb és takarékosabb aktivitás ugyanakkor nem (volt) elegendő
globális eredmények realizálására: a legtöbb esetben ugyanis nem csökken az egyes országok, sőt a
térségek ökológiai lábnyoma sem. (Eurostat, 2006)

Mi okozhatja ezt a duális helyzetet, s vajon milyen szerepe lehet az egyénnek a közös ökológiai
célok elérésében? Mindemellett pedig mi okozza az egyéni cselekvés és az eredmény közötti kisebb-
nagyobb szakadék kialakulását?

A válasz összetett, s egyaránt magában rejt viselkedéstudományi, technológiai és szabályozási té-
nyezőket is. Utóbbira, azaz a szakreferensi szabályozásra és annak hatásaira a következő fejezetben
térünk ki részletesebben.

Európai kitekintés
„Nemzetközi vizsgálatok szerint azokban az országokban, amelyekben nagyobb az egy főre jutó GDP,
nagyobb a környezettudatosság szintje is, s egy országon belül általában a magasabb jövedelműek
környezettudatosabbak. Ennek ellenére Lenzen és szerzőtársai (Lenzen, M. et al., 2007) az ökológiai
lábnyom további növekedését prognosztizálták a fejlett országokban. A környezettudatos, a klímavé-
delem szempontjait is támogató magatartás terjedése, úgy tűnik, nem képes teljesen ellensúlyozni a
nem tudatosan követett fogyasztási minták káros környezeti hatását.” (Csutora M., 2014)

Az idézett kutatói állítást megerősíti az Eurostat övetkező ábrasora is, amelyben összevethetjük az
üvegházhatású gázkibocsátás tendenciáját a környezeti jellegű kiadások növekedési trendjével.

1. ábra: Az üvegházhatású gázok kibocsátásának tendenciája az Európai Unióban, 1990–2015

Forrás: Eurostat (2017a)

Az 1. ábrán egy igen pozitív képet kapunk. Úgy néz ki, hogy az Európai Unió teljesíti 2020-as ÜHG-ki-
bocsátási céljait, s az 1990-es bázisértékhez képest több mint húsz százalékkal kevesebb üvegházha-
tású gázt bocsát a levegőbe. Az ábrát alaposan megvizsgálva láthatjuk, hogy a 2008-as időszak pénz-
ügyi és gazdasági válsága is jelentős szerepet játszott egy közel ötszázalékos redukció elérésében.
Jelen görbét összevetve a következő két ábrával máris tovább árnyaljuk az elsőre igen impozánsnak
tűnő eredményt.

145

2. ábra: Az Európai Unió nemzetállami szintű környezetvédelmi költései

Forrás: Eurostat (2017a)

Amellett, hogy a spanyol kibocsátás szignifikánsan nőtt (Eurostat, 2017a), a 2. ábrát az 1. ábrával
összevetve érzékelhető, hogy az adott éves kiadások és az ÜHG-kibocsátás nem azonos ütemben
változnak, eltéréseket tapasztalunk a költések növekedése és kibocsátáscsökkenése között.

Ennek természetesen több indoka is lehet, például az egyes beruházások későbbi években ké-
szülnek el, hatásukat nem a költségek felmerülésének évében fejtik ki, de megjelenik az egyes cse-
lekvési formák és azok elvárt eredményei közötti szakadék is.

Ehhez a gondolatkísérlet lezárásaként vegyük hozzá a következő ábracsoportot, amely az Eurostat
biodiverzitás-indexének komponensein keresztül mutatja be az ökológiai lábnyomunk biodiverzitásra
gyakorolt hatását az elmúlt években.

3. ábra: Az Eurostat biodiverzitás-indexe egyes válogatott komponenseinek alakulása 1990–2015 között (ma-
dárfajok, pillangók)

Forrás: EEA (2017)

Az ábrák alapján látható, hogy a környezetvédelmi költések növekvő tendenciája ellenére sem sike-
rült a környezeti hatásoknak leginkább kitett fajok populációs számát megtartani vagy újra növelni, s
mind a madarak, mind a lepkék-pillangók tekintetében is a tendencia továbbra is csökkenő.

A biodiverzitás-index további (Eurostat, 2017b) elemeit tanulmányozva az elemzés elmélyíthető,
ám hasonló eredményre jutunk, mint a korábbi publikációk, s erre jó példákat hoz Csutora Mária
szakcikke. Az idézett cikk Kleijn és szerzőtársai (Kleijn, D. et al., 2004), Haslett és társai (Haslett,
J. R. et al., 2010), valamint Thøgersen és Grønhøj (Thøgersen, J., Grønhøj, A., 2010) kutatási ered-
ményei alapján egyértelműen kimutatja, hogy nemcsak az ÜHG-kibocsátás, de az egyéb biodiverzi-

146

tási, ökoszisztémákat érintő és szakmapolitikai célok sem teljesültek maradéktalanul, még akkor sem,
ha a bevont stakeholderek az előírásoknak megfelelően, azaz környezettudatosan, illetve fenntartha-
tóbb módon a klímavédelem szempontjait is támogatva viselkedtek.

Hogyan cselekszik az egyén és a nagyfogyasztó szervezet?
A nemzetközi szakirodalmakat áttekintve a környezettudatos, fenntartható és a klímavédelem szem-
pontjait is támogató viselkedés fő komponenseit dr. Zsóka Ágnes a következőkkel azonosította: öko-
lógiai tudás; környezeti értékek; környezeti attitűdök; cselekvési hajlandóság; tényleges cselekvés.
(Nemcsicsné Zs. Á., 2005) PhD-disszertációjában az első négy komponenst érzelmi, tudati faktornak
azonosította, amelyek feltételei az ötödik elemnek, azaz a tényleges cselekvésnek. (Lásd Nemcsicsné
Zs. Á., 2005)

Mindezek mellett fontos látnunk, hogy a környezettudatosan és a klímavédelem szempontjait is
támogató módon cselekvő ember is alapvetően racionálisan viselkedik, azonban az egyes viselke-
déselméleti módszerek szerint attitűdje és szubjektív normarendszere is befolyásolja a viselkedését.

Ajzen és Fishbein (1980) modellje szerint az attitűd és a szubjektív norma, valamint ezek relatív
fontossága a cselekvési szándékot befolyásolja, és ez utóbbi alakítja a magatartást. (Ajzen, I., Fishbein,
M., 1980) Az attitűdök mögött úgynevezett értékelő hiedelmek, a szubjektív norma mögött normatív
hiedelmek állnak (TORA-modell).

Ajzen később felülvizsgálta saját modelljét (1991), s a tervezett magatartás modelljét alakította ki
(TPB). Az új modell szerint az attitűd és a szubjektív norma mellett az észlelt magatartás-irányítás is
(például szabályozással) – hátterében a rá vonatkozó hiedelmekkel – befolyásolja a cselekvési szán-
dékot, sőt közvetlenül a magatartást is. (Ajzen, I., 1991)

Kollmuss és Agyeman modellje egy ennél is bonyolultabb megközelítést vázol fel: az egyén kör-
nyezettudatos és a klímavédelem szempontjait is támogató magatartását belső (motiváció, tudás, ér-
tékek, attitűdök, „tudatosság”, érzelmi kötődés, észlelt magatartás-irányítás, felelősség és prioritások,
szokások), valamint külső (intézményi, gazdasági, társadalmi-kulturális, politikai), továbbá demográ-
fiai tényezők befolyásolják. (Agyeman, J., 2002)

Bár mindegyik modellnek vannak hiányosságai, a Kollmuss-féle modell megállapításai mentén
haladunk tovább (lásd 4. ábra). Ez a racionális motivációs tényezők mellett az egyén érzelmi indít-
tatásait s a külső szabályozási és intézményi kereteket is igyekszik figyelembe venni, azonban a mo-
dell hátránya annak bonyolultsága és az egyes elemek összefüggései. Azok egymáshoz való viszonya
nehezen mérhető, empirikus kutatásokra nehezen használható.

147

4. ábra: A Kollmuss–Agyeman-modell40

Forrás: Researchgate.net

Ahogy a modellben látható, az egyén környezettudatos és a klímavédelem szempontjait is támogató
cselekvéseit saját racionális alaptudása mellett érzelmei és félelmei, érzelmi környezete szabályozza,
amely érzelmi faktorokkal a rendelkezésére álló információhiányt és a meglévő információk emocio-
nális alátámasztását igyekszik kezelni. Értékrendje és környezeti attitűdje alapvetően meghatározza a
döntéseit, azok irányát.

A legfontosabb megállapítás, hogy a belső tényezői mellett a környezettudatos, fenntarthatóbb
és a klímavédelem szempontjait is támogató cselekvésre az egyént külső hatások (is) motiválják.
Ezek közül is kiemeltek a politikai szabályozások és szubvenciók, a gazdasági helyzet és a környezeti
elvárások (lásd: a zöldmarketinget értékelik a fogyasztói; az ökocímkével ellátott termékek eladha-
tóbbak; stb.).

A pozitív vagy ösztönző hatások mellett az egyént a cselekvésben – hasonló modell szerint – kü-
lönféle korlátozó tényezők gátolják is, úgymint saját belső viselkedésmintái („viselkedéshorgonyai”),
belső motivációs korlátai, illetve mint extern faktorok a környezettudatos és a klímavédelem szem-
pontjait is támogató magatartásával kapcsolatos visszajelzések vagy ezek hiánya, a külső környezet
hiányos adottságai (például nincs szelektív hulladékgyűjtő kuka a közelben; összegyűjtött régi elekt-
ronikai eszközeit nem veszik át; stb.).

A személyek környezettudatos és a klímavédelem szempontjait is támogató viselkedésének pedig
kiemelkedő szerepe van az őket magukban foglaló nagyobb egységek, szervezetek, intézmények és
társadalmi halmazok fenntarthatóbb viselkedésének kialakításában is.

40	 A kifejezések fordításai felülről lefelé: Internal factors: belső tényezők – ezen belül egyéni adottságok, értékrend stb. / env. Consciousness:
	 környezettudatosság – tudás és a tudás hiánya, érzelmi cselekvésblokkolók, meglévő értékrend szembenállása az újdonságokkal, meglévő tudás
	 szembenállása az új információkkal, érzelmek és félelmek, attitűdök, indirekt környezeti akciók (például jogi szabályozás) / External Factors: külső
	 tényezők: infrastruktúra, politikai, társadalmi és kulturális tényezők, társadalmi helyzet stb. – a viselkedésről negatív vagy nem megfelelő
	 visszacsatolás, belső motiváció hiánya, környezettudatosság hiánya, külső lehetőségek (például finanszírozás) hiánya. Régi, beágyazott
	 viselkedésminták. Környezettudatos viselkedés.

148

A nagyobb egységek – köztük a nagyfogyasztó vállalatok – viselkedését vizsgálva szintén elmond-
ható, hogy az egyénhez hasonlóan ezek környezettudatos, illetve fenntarthatóbb, a klímavédelem
szempontjait is támogató működését is a következő faktorok határozzák meg:

– 	alapvetően racionális elemek (például felhasznált energia csökkentése, tisztább lokális környe-
zet létrehozása, megszabadulás a hulladéktól, anyagi motivációk stb.);

– 	belső érzelmi és kulturális tényezők (például társadalmi normáknak való megfelelés stb.);
– 	 külső, extern szabályozástechnikai, szakpolitikai és intézményi tényezők (lásd például a nagy-

vállalatok kötelező energetikai auditja, energetikai szakreferensi szabályozás stb.). (Nemcsicsné
Zs. Á., 2005)

	
Mi okozza az egyéni cselekvéstől elvárt eredmény
és a valóság közötti rést?
A környezettudatos és fenntartható, a klímavédelem szempontjait is támogató viselkedés és az an-
nak eredményeképpen kialakuló várt, elvárt és valós állapot közötti rés okait vizsgálva megállapítható,
hogy abban viselkedéstudományi és gazdasági-technológiai okok egyaránt fellelhetők, de köze lehet
hozzá a rendelkezésre álló információ hiányának vagy aszimmetriájának is (lásd Csutora M., 2014).
A helyzetet jól foglalja össze dr. Csutora Mária: „A cselekvés és annak eredményessége közötti kap-
csolat nem tételezhető automatikusnak és magától értetődőnek. A megvalósult cselekvés hatékony-
sága és hatásossága széles skálán mozoghat, jelentősen szóródhat, a szituációs feltételektől és más
szereplők akadályozó cselekedeteitől függően.” (Csutora M., 2014)

A szerző a viselkedés és az eredmény közötti szakadékot a következő faktorokkal indokolja: piaci
vagy társadalmi diszkriminációs hatás; információs deficit; félrevezető üzleti gyakorlat; infrastrukturális
hatás; kompenzációs hatás; interferáló cselekvések; kritikus tömeg; marginalitás; méretgazdaságos-
ság. (Csutora M., 2014)

Piaci vagy társadalmi diszkriminációról beszélünk akkor, amikor az egyén saját cselekedeteit a
társadalmi vagy piaci normák írják felül. Ilyen például, ha a nagyvállalat a termékeit újrahasznosított
csomagolásban kívánja értékesíteni, ám a piac és a versenytársak termékei a fogyasztók fejében a
drágább, csillogóbb, de nagyobb környezetterheléssel járó csomagolású termékek iránti vonzalmat
ültették el. De hasonló a hatás, amikor szélsőségesen leszakadt vagy kisebbségi társadalmi csopor-
tokban az egyén törekvéseit (továbbtanulás, -képzés, kitörés az adott helyzetből) annak mikrokörnye-
zete és szubkultúrája is visszafogja.

Klasszikus információs deficitről beszélünk, amikor a fogyasztó/cselekvő egyén nincs tisztában az
általa alkalmazott eszközök/módszerek valós hatásaival. Ennek természetesen oka lehet, hogy ön-
maga nem érdeklődik a téma iránt, vagy az adott információk nem, esetleg részletesen érhetők el a
piacon (például üzleti titok vagy az elektromosáram-veszteség, amely a környezeti hőmérséklet és
az akkuállapot függvényében más és más az elektromos autók töltése esetén – különösen jelentős
ez vállalati elektromosautó-flották tervezése esetében). Előbbi fogalmat kiegészíti a félrevezető üzleti
gyakorlat. Ezalatt azt értjük, amikor a kereskedő a standard termékére „öko” címkét helyez fel pusz-
tán azzal a céllal, hogy magasabb árkategóriába sorolhassa termékét úgy, hogy valójában semmilyen
hozzáadott értéket vagy gyártóoldali pluszbefektetést nem igényel a procedúra.

Infrastrukturális hatásnak nevezzük az épített környezetből, makro-infrastruktúrából s az azokhoz
fűződő üzleti folyamatokból eredő hatásokat. Jó példa erre, ha a környezettudatos egyén megújuló
energiás megoldásokba, például napelemrendszerbe fektet, vagy kerékpárral jár munkába. Előbbi
esetben a megtermelt zöldenergiát ellensúlyozhatja, ha az elektromos hálózat nem képes a meg-

149

termelt energia felvételére, s a helyi szolgáltató/elosztói engedélyes nem is kínál lehetőséget a fölös
energia átvételére, de a beruházás hatását önmagában is ellensúlyozza, hogyha a közelben létesülő
új erőmű hagyományos, fosszilis energiahordozók felhasználásával fejleszt áramot a régió ellátásá-
ra. Ugyanez a helyzet a nagyfogyasztó esetében is fennáll, ha a gyáregység épületeire napelem-
rendszert telepít, annak hatását tompíthatja a környezetben megnyíló új fosszilis kapacitás. A helyi
közlekedésben megspórolt ÜHG-kibocsátást pedig ellensúlyozza a településen, megyén, országon
áthaladó logisztikai útvonalak forgalmának növekedése. (Jó példa erre Magyarországon több, a for-
galmas autópályák mentén fekvő megye helyzete, például Komárom-Esztergom és Fejér megyéé.
(KEM, 2017)

Kompenzációs hatás például, amikor az ipari nagyfogyasztó/nagyvállalat olyan beszállítót választ,
amelyiknek a termékei hosszú szállítási útvonalak mentén érkeznek a termelőegységbe, innentől
kezdve pedig hiába vásárol „ökocímkés” terméket, ha azt magát a tengerentúlról vagy repülővel kell
az országba szállítani, hiszen a szállításhoz fűződő kibocsátás felülírja a termék előállítása során meg-
spórolt ÜHG-kibocsátást. Különösen igaz ez a nagy mennyiségű hús fogyasztására, hiszen e termé-
kek nemcsak jelentős szállítási, de hűtési kapacitást is igényelnek.

Az interferáló cselekvések és a kritikus tömeg: hiába gyűjtjük külön a lejárt akkumulátorokat és a
gyártósori fáradt olajat, hogyha nincs gazdaságos távolságban ezeket feldolgozó üzem, s a szelektív
hulladékgyűjtés is önmagában kevés, ha a szeparált hulladék később nem épül be új értékláncokba.
Azaz önmagában egy-egy környezettudatos és a klímavédelem szempontjait is támogató cselekedet
nem elég, ha a teljes cselekvési, illetve termékéletutat nem kíséri végig a környezettudatosság min-
den egyes lépésben.

Ezzel együtt a kritikus tömeg hatása is kiemelten fontos. A sporadikusan előforduló egyéni cselek-
vések elvesznek a társadalom tömegében, ha az egyéni aktorokat túlnyomó többségben a környezet-
tudatosság irányában semleges egyének veszik körül. Ha az egyéni környezettudatos és a klímavé-
delem szempontjait is támogató cselekvések nincsenek kellő számban az adott területen/régióban,
azok összegzett hatása sem érvényesülhet kellőképpen.

Marginalitás és méretgazdaságosság: hasonlóan sok nagyvállalati CSR-kampányhoz, a fogyasztók-
ra is jellemző, hogy környezettudatossági indíttatásaikat, lelkiismeretüket relatíve alacsony költségű
vagy kevés erőfeszítést kívánó akciókkal nyugtatják meg. Így bár úgy érzik, tettek a fenntarthatóságért,
napi életvitelük, ökológiai lábnyomuk fényében az eredmény valójában elenyésző. Jó példa erre, ha
nagyfogyasztó kkv állami támogatásból (például Gazdaságfejlesztési és Innovációs Operatív Program
[GINOP] 4 prioritás), a nagyvállalat pedig az anyacég támogatásából beruház fotovoltaikus rendszer-
be, azonban elavult HMV- (használati meleg víz) rendszerét, illetve az ellátó infrastruktúrát annak
költségessége miatt nem fejleszti.

A méretgazdaságosság a közgazdaságtanban használt fogalom, jelen kontextusában alkalmazva
elmondhatjuk, hogy akárcsak a termelésben, a társadalomban is a „nagyfogyasztók” – azaz éppen az
energetikai szakreferensi rendszer bevezetésével is megcélzott szereplők – és nagy vásárlóerejű réte-
gek érhetik el a leggyorsabb, leglátványosabb hatást. Ezen viszonylag alacsony számú nagyfogyasztó
(vállalkozás) és a tehetősebb lakosság „birtokolja” ugyanis a fogyasztás és az ehhez fűződő ÜHG-ki-
bocsátás és környezetterhelés jelentős részét.

150

Az 5. ábra az előbbiekben felsorolt hatások ökológiai lábnyomba való beépülését mutatja be

5. ábra: A hivatkozott kutatás eredményei

Forrás: Csutora Mária kutatása (2014)

Csutora hivatkozott kutatásának eredményei alapján megállapítható, hogy nincs egyértelmű kapcso-
lat s releváns eltérés a „zöld” fogyasztók és az átlagos, valamint károsnak ítélt fogyasztási mintákat
követő „barna” fogyasztók között.

A korábban említett nemzetközi kutatásokhoz hasonlóan itt is tapasztalhatjuk, hogy a „zöld” fo-
gyasztók ökológiai lábnyoma tartósan nem lesz alacsonyabb, mint a „nem zöld” társaiké – csak a
magas jövedelmi szegmensben alakul ez az érték náluk az átlag alatt. Sőt több esetben a vizsgált
mintában éppen az önmagukat „zöldnek” valló fogyasztók rendelkeztek a leginkább kiugró méretű
ökológiai lábnyommal. (A magyar elemzés is alátámasztotta a nemzetközi tapasztalatokat.)

A hazai és a nemzetközi kutatási eredmények alapján összefoglalóan elmondható, hogy:
– 	Kiemelt ugyan a jelentősége az egyéni magatartásnak, illetve a lokális cselekvésnek az ökológiai

szempontból romboló fogyasztási minták átformálásában, de a fogyasztók belső mozgatóin és be-
folyási körén kívüli – extern – tényezők szintén jelentős hatással vannak a környezettudatosságból
következő magasabb cél elérésének sikerességére. (Moll, L., González, N., Amanti, C., 2005)

– 	Bár makroszinten nem mutatkozik statisztikailag szignifikáns kapcsolat az önkéntes cselekvés és
a kollektíva ökológiai lábnyoma között, mégis van tere az egyéni cselekvésnek és környezetbarát
tetteknek, mert ezek hiányában vélhetően az összeredmény még rosszabb lenne. (Csutora M.,
2014)

– 	A visszapattanó hatás (Jevons, W. S., 1865) az egyik legmeghatározóbb faktor az egyéni cselekvés
megfigyelhető hatásának vagy éppen hatástalanságának kapcsán.

151

Hogyan változik az egyén cselekvése külső befolyásolás
hatására? Milyen külső normák befolyásolják a szereplők
viselkedését?

A tanulmány előző fejezetében sor került a környezettudatossági és fenntarthatósági, a klímavéde-
lem szempontjait is támogató cselekvés kialakulási folyamatának bemutatására, az elvárt és a valós
eredménye között létrejövő szakadék kialakulásának lehetséges magyarázataival egyetemben. Ezek
kapcsán a legfontosabb megállapításaink a következők:
– 	Az extern hatások kiemelt jelentőségűek a cselekvés kialakulása és annak eredményessége kap-

csán egyaránt.
– 	A tudásszint bővülésével javulás érhető el, ugyanis az eszköze lehet a visszapattanó hatás korláto-

zásának vagy megelőzésének is.
Klasszikus szakirodalmi forrásokból tudható, hogy a környezettudatos és a klímavédelem szempont-
jait is támogató viselkedés (például nagyfogyasztók és egyének esetében, de a vállalkozások szintjén
is) a következő (korábbi modellekben is felsorolt) extern módszerekkel befolyásolható:
– 	 szabályozástechnikai eszközökkel, intézményi normaképzéssel;
– 	példamutatással, minták felállításával;
– 	motivációs eszközökkel, például anyagi motivációval.

Szabályozás – állami beavatkozás
Dr. Bányai Orsolya (Bányai O., 2013) és Szigeti Cecília (Szigeti C., 2004) jó példákat tártak fel a
környezettudatosság és a megújuló energiaforrások felhasználására szolgáló szabályozás módszerta-
nából, a környezetvédelmi adók hatásairól. Kutatásuk feltárta, hogy a környezeti adóbevételek száza-
lékos aránya és a tagállamok környezeti tudatossága között szignifikáns kapcsolat van. A környezetileg
tudatosabb régi uniós tagállamokban például jellemzően nagyobb arányú a környezeti adóbevétel,
mint például a visegrádi négyek államaiban vagy a környezetileg kevésbé tudatos tagállamokban.
(Szigeti C., 2004)

A kutatás azt is megállapította, hogy hatékony szabályozással, adórendszerrel és az adóknak a
környezettudatosság és a klímavédelem szempontjait is támogató intézkedésekbe való visszaforga-
tásával növelhető a környezeti és ökológiai lábnyomot érintő célok teljesítésének eredményessége.
(Ilyen szabályozástechnikai eszköznek tekinthető az az energetikai szakreferensi szabályozás, amely-
nek kifejtése a következő alfejezetben lesz olvasható.)

Példamutatás, minták felállítása
A nagyvállalatok és a nagyfogyasztók esetében is léteznek olyan mintaképző akciók, amelyek a kör-
nyezettudatosság, az energiahatékonyság és a klímavédelem szempontjai támogatásának jegyében
igyekeznek jó gyakorlatokat – best practice-eket – mutatni az érintettek számára. Ilyen programok
hazánkban a teljesség igénye nélkül:
– 	Virtuális Erőmű Program – Energiahatékonysági Kiválósági Pályázat (VEPTM);
– 	Energiaközösségek versenye (E-ON, 2017);
– 	MVM Edison (MVM Magyar Villamos Művek Zrt., 2016).
Az egyes programok sikerei azt mutatják, hogy a stakeholderek cselekvési módja változásának kivál-
tásában nagy létjogosultsága van a klasszikus példamutatáson alapuló befolyásolásnak.

152

Motivációs eszközök
A klasszikus motivációelméleti eszközök a környezettudatos, fenntartható és a klímavédelem szem-
pontjait is támogató viselkedés kialakításánál is jelentős szerepet játszanak. A legismertebb modellek
a következők:
– 	Hertzberg kéttényezős modellje;
– 	elváráselméleti modell;
– 	Bernard Weiner háromdimenziós attribútumelmélete.
A kéttényezős modell szerint: „A higiénés tényezők javítása elégedettséget nem okoz, csak elégedet-
lenséget szüntet meg; a motivációs tényezők hiánya nem okoz elégedetlenséget, csak az elégedett-
ség hiányát. Az embereket elégedetté a motivációs tényezők teszik.” (Roóz, J., Heidrich, B., 2013)
Ezek alapján a környezettudatosságban és a fenntarthatóbb, a klímavédelem szempontjait is támoga-
tó életmódban a cselekvő nagyvállalatnak, illetve energetikai szakreferensének a szemszögéből higié-
nés tényező, hogyha megfelel a szabályozási normáknak, elkerüli a jogi szankciókat, míg motivációs
tényező a témában kiugró teljesítményért járó adócsökkentés, egyéb elismerés.

Az elváráselméleti modell három tényező relációját dolgozza fel: az erőfeszítés–teljesítmény (E–T)
tekintetében az egyén azt méri fel, hogy egy bizonyos szintű erőfeszítéséhez milyen teljesítmény tár-
sulhat, illetve, hogy erőfeszítéseinek eredményeképpen milyen valószínűséggel látja bekövetkezhe-
tőnek az egyes teljesítményszintek elérését. A teljesítmény–következmény (T–K) tekintetében arra
irányul az egyén várakozása, hogy az egyes elérhető teljesítményszintek milyen következményekkel
járhatnak számára. (Roóz, J., Heidrich, B., 2013) Azaz a nagyfogyasztó szervezet számára olyan célo-
kat kell kitűzni mind szabályozási, mind vezetői szinten, amelyeket a szervezet tagjai reálisan elérhető
célokként értékelnek. Ilyen például az ETS-rendszerben kiosztott karbonkreditek csökkenő tendenciá-
ja, amelynek esetén a kreditek kereskedelme valamelyest árnyalja és gyengítheti a csökkenő kredittel
kifejtett motivációs hatást.

A háromdimenziós attribútumelmélet esetében meg kell vizsgálni, hogy milyen stabil a moti-
válandó szervezet attribútuma: elkötelezettek-e a környezettudatosság és a klímavédelem iránt?
Teljesítették-e eddigi szabályozási kötelezettségüket? Például megfeleltek-e a kötelező nagyvállalati
auditkövetelményeknek? Ha igen, ez saját motivációjukat is növeli, ellenkező esetben tartanunk kell a
szabálykerülő magatartás megismétlődésétől. A második a kontroll eredete: ha a nagyfogyasztó szer-
vezet önnön hibájából nem teljesíti az energetikai audit feltételeit, valószínűleg motivációja alacso-
nyabb lesz a következő audit elvégeztetésére; míg ha például külső, eljárásrendi hiba miatt (például
a külső értékelő kicsúszik a határidőből) nem teljesíti, ez a veszély nagy valószínűséggel nem áll fenn.
Fontos maga a képesség a feladat–teljesítmény–cél kontrollálására: hasonlóan az előző ponthoz, ha
a szervezet csak saját felelősségének tekinti egy adott környezettudatossági és klímavédelmi motí-
vum implementálását, és elszalasztja azt, vagy az nem a kívánt eredménnyel jár, akkor vélhetően
nem fog újra próbálkozni vele (például napelemes beruházás a gyáregységben). Ha külső tényező
hátráltatta ilyen irányú viselkedésmintájának megvalósításában (például kivételesen viharos időszak
tette tönkre a napelemeket, vagy az éves esőzések miatt drasztikusan lecsökkent a napsütéses órák
száma), akkor vélhetően motiváltabb a környezettudatos és fenntartható, a klímavédelem szempont-
jait is támogató cselekvések újraapplikálására (például a napelemrendszer mellé kiegészítő megújuló
energiás megoldást tervez beépíteni).

Az attribútumelmélet egy viszonylag bonyolult módszertan, ám hatásosan jelenhet meg a kör-
nyezettudatos és klímabarát viselkedésminták meghonosításában. Energiaaudit esetén például: ha
az adott nagyvállalat/nagyfogyasztó nem felel meg a minősítésnek, fel kell hívni a figyelmét, ki kell
emelni azon pontokat, amelyekben helyesen jár el, és rá kell világítani a külső hatásokra, amelyek

153

miatt nem sikerült teljesíteni a fennmaradó feltételeket, így megmarad a motivációja a feladat tel-
jesítésére.

Az állami szabályozás mint lehetséges mozgatórugó
hatása az egyéni cselekvésre a szakreferensi szabályozás
példáján keresztül
Az előbbiekben bemutatott ökológiailábnyom-helyzetet és a hivatkozott szakirodalmi tanulmányo-
kat áttekintve kijelenthető, hogy az egyének mint piaci nagyfogyasztók, illetve mint kapcsolódó sta-
keholderek alapesetben racionális célok mentén adaptálják a környezettudatos és fenntartható, a
klímavédelem szempontjából is releváns viselkedésmintákat (például megfelelés a kötelező auditon,
adócsökkentés, megfelelés egy speciális vásárlói célcsoport elvárásrendszerének). Azonban külső
tényezőkkel, példamutatással (például virtuáliserőmű-program stb.), a járulékos előnyök bemutatásá-
val, illetve helyesen megválasztott szakpolitikai eszközökkel motiválhatók a többletteljesítmény válla-
lására. Sőt ezek hatékony alkalmazásának eredményeképpen lehetséges a spontán módon fennálló
cél–eredmény-szakadék csökkentése, vagy akár elkerülhetővé is válhat a kialakulása.

Ez alapján kiemelten fontos az ilyen akciók bevezetése és folyamatos alkalmazása mind nemzet-
gazdasági, mind lokális, mind magasabb (regionális, esetleg globális) aggregációs szinteken.

Jelen fejezet célja, hogy bemutasson egy olyan nemzetközi jó gyakorlatnak is tekinthető nemzeti
szabályozási elemet és annak gyakorlati implementációját, amely az iménti elemzéssel összhangban
katalizáló faktornak tekinthető mind a normaképzés, mind a jó gyakorlatok és a motiváció területein.

A szakreferensi szabályozás implementációjának első éve
Az energiahatékonyságról szóló 2015. LVII. törvény és a 122/2015. (V. 26.) Korm. rendelet módosítá-
sa, illetve a 2/2017. (II. 16.) MEKH rendelet által meghatározott energetikai szakreferensekről szóló jog-
szabályok közös néven, „szakreferensi szabályozásként” szerepelnek az elmúlt év óta Magyarországon.

A jogszabály a 400 ezer kWh/év villamos energia vagy 100 ezer m3/év földgázenergia vagy 3400
GJ/év hőmennyiség energiafelhasználás feletti vállalatok – azaz a nagyobb fogyasztók – számára kö-
telezővé teszi az energetikai szakreferens alkalmazását.

Az energetikai szakreferens alkalmazásának célja:
– 	a nagyobb energiafogyasztású vállalatok energiahatékony működésének elősegítése;
– 	energiahatékonysági beruházások megvalósításának támogatása;
– 	a munkavállalók fenntarthatósággal kapcsolatos szemléletváltozásának hatékony elősegítése;
– 	az energiatőzsdék folyamatos követésével az energiabeszerzési költségek optimalizálása;
– 	a végrehajtott energiamegtakarítási intézkedések hitelesített elszámolása az Európai Unió felé;
– 	hatóságok és vállalatok közötti szakmai támogatás (regisztrációk, lejelentések, bevallások).
A jogszabály bevezetése szabályozói és piaci szempontból is sikeresnek mondható, hiszen nem egé-
szen egy év alatt a kötelezettek többsége implementálta az előírásokat, és a kötelezettségeknek való
megfelelés kiszolgálására kialakult egy jól működő, új szolgáltatói piac is:
– 	3600 cég regisztrált, azaz az új belépők száma a becsült értékhez képest kilencven százalék feletti

(kvázi a teljes keresleti oldal létrejött). (Magyar Energetikai és Közmű-szabályozási Hivatal [MEKH],
2017)

– 	Közel százhatvan magánszemély és száz cég jelent meg a kínálati oldalon. (MEKH)

154

– 	A szolgáltatói oldalról a Magyar Mérnöki Kamara (MMK) folyamatosan ellenőrzi a szakmai tartal-
makat, és biztosítja azok minőségét és fejlesztését. (Az MMK folyamatosan képezi az új energeti-
kai auditorokat, és a képzés iránti jelentős érdeklődésnek köszönhetően kétheti rendszerességgel
tartott vizsgákat.)

Az energetikai szakreferensi jogszabály mindezeken túlmenően abból a szempontból is mintaérté-
kű, hogy az implementációja céges és nemzetgazdasági szinten is marginális költség mellett történt
meg, hasznai pedig meghaladják a költséget, azaz minden érintett és a gazdaság egésze számára is
megtérül.

A piac árjellemzői:
– 	Négyszáz darabos ügyfélmintán elvégzett reprezentatív felmérés alapján az átlagos szakreferensi

díj becsült nagysága: nettó 26 ezer Ft/hó/vállalat.
– 	Amennyiben az összes hazai szakreferensre kötelezett vállalat a 26 ezer Ft/hó/cég átlagos költ-

ségen szerződne, úgy az összes költség nemzetgazdasági szinten nagyságrendileg mintegy egy-
milliárd Ft/év lenne.

– 	Más, hasonló szabályozáshoz képest sem magasabbak a költségek (lásd: a munka- és tűzvédelmi
szakreferens átlagos díja szintén 20-30 ezer Ft/hó nagyságú).

– 	Az implementáció becsléseink szerint mindenkinek megtérül – céges és nemzetgazdasági szin-
ten is –, hiszen a szakreferens olyan megtakarítási potenciált tár fel, illetve olyan zöldmarke-
ting-potenciált generál, amelynek a haszna jóval meghaladja a költségeket, ezen túlmenően
pedig jelentősen javítja a nemzetközi versenyképességet (például kapcsolódási lehetőségeket
tár fel nemzetközi beszállítói láncokhoz; a fenntarthatóbb számvitel miatti kevesebb a rejtett
költség). (Az ügyfélmintán a tíz hónap alatt kimutatott energiamenedzsment – azaz beruházás
nélkül megvalósítható – megtakarítási lehetőségek mértékének jelenértéke mintegy 1,6-szere-
se az implementációs költségeknek a teljes minta átlagában.) (Saját empirikus kutatás, 2017.
november)

A szakreferensi szabályozás és az egyéni cselekvés kapcsolata
A jogszabály implementációja kapcsán kialakult energetikai szakreferensi szolgáltatási rendszer
két hatásútvonalon kapcsolódik az egyéni magatartáshoz: hat a vállalatvezetésre és a munka-
vállalókra.

A vállalatvezetőkre gyakorolt hatás
A vállalatvezetésre gyakorolt hatásról megállapítható, hogy az a normakövetés mellett a motiváció, a
mintakövetés és a képzési elemek esetében is hatékony.

A vállalat teljes energiafogyasztását és az ezzel együtt járó környezetterhelést telephelyi szinten
mérő és elemző havi riportok vizualizálják a menedzsment minden tagja számára. A havi riportok
– amennyiben a jogszabályok szellemében, annak teljes körű figyelembevételével készülnek – a kö-
vetkező elemzéseket tartalmazzák:
– 	havi összenergia-felhasználás vizsgálata energianemenként naturáliákban és költségben; fajlagos

energiaárak kiszámítása;
–	 tevékenységek szerinti (épület, technológia és szállítás) összenergia-felhasználás bemutatása

energianemenként naturáliákban és költségben; fajlagos energiaárak kiszámítása;
– 	 telephelyszintű energianemenkénti elemzés tevékenységek szerint naturáliában és költségben;

összehasonlítások (tavalyi azonos időszakkal, terv-tény);
– 	ÜHG-kibocsátás-elemzés;

155

– 	energiapiaci elemzés;
– 	energiahatékonysági javaslatok többek között a következő témákban:

1. 	hidraulikai beszabályozás;
2. 	hőtermelő berendezések és légkondicionáló rendszerek energetikai felülvizsgálata;
3. 	elektromos gépkocsik használata a „hagyományos” gépkocsik helyett;
4. 	gőzkazánok füstgázhőkinyerése;
5. 	kondenzációs gázkazánok beépítése az elavult „hagyományos” gázkazánok helyett;
6. 	napelemes rendszer beépítése;
7. 	inverteres split klímák beépítése a „hagyományos” split egységek helyett;
8. 	a HMV-előállítás energiahatékonyságának növelése napkollektoros rendszerrel;
9. 	elavult nyílászárók cseréje.

A rendszeres riportok önmagukban véve is döntéstámogató eszközök – pontosítják és bővítik a ve-
zetők tudását, és erősítik a menedzsment szándékát és hajlandóságát a megtakarítási lehetőségek
kihasználására. (A megnövelt beruházási aktivitás biztosíthatja az Európai Unió felé vállalt hazai ener-
giamegtakarítási kötelezettség teljesítését is. 1640 cég adott le adatszolgáltatást a MEKH számára a
2016. évről; ez 2017-ben csak a nagyvállalatok számára volt kötelezettség, a teljes érintett körnek
– nagyvállalatoknak és kkv-nak – 2018. májusig kell jelentést leadniuk a 2017-es évről. 2,5 PJ/év
energiamegtakarítást jelentettek le eddig összesen. Mindezek alapján a 2017-es évre várhatóan el-
érhető lesz a mintegy 4-5 PJ/év megtakarítási célkitűzés a szakreferensi szakpolitikai intézkedés ered-
ményeképpen, amennyiben az összes eddig regisztrált – 3600 – kötelezett cég leadja a jelentését.)

Ezen túlmenően az adatok mind egyéni (menedzserszintű), mind vállalati, mind nemzetgazda-
sági motivációs szempontból is kiemelkedő lehetőséget biztosíthatnak, ugyanis a négyszáz darabos
ügyfélmintán elvégzett elemzésünk alapján a vállalatok:
– 	összesen 8000 db, 160 különböző megtérülő energiahatékonysági beruházási javaslatot kaptak,

mintegy 50 milliárd Ft értékben;
– 	ezek teljes körű megvalósítása összesen mintegy 4 PJ/év energiafelhasználási megtakarítást ered-

ményezne.
Az is elmondható ugyanakkor, hogy a vállalatok menedzsmentjének csupán kis része műszaki szak-
ember, a könnyen értelmezhető adatok mindemellett érthetővé, szemléletessé teszik a vállalat jelen-
legi ökológiai lábnyomát minden – humán, pénzügyi, jogi, marketing- stb. – terület vezetője számára
is. Ez további személyes ösztönzőt jelenthet a döntéshozók szintjén.

Felmérésünkből az is kiderül, hogy a zöldmarketing, a fenntarthatóság iránti elköteleződés mint
vállalati érték egyre hangsúlyosabb szerepet kap, és megjelenik a vállalat marketingkommunikációjá-
ban, ami a beszállítók és a fogyasztók további szemléletformálását segíti elő. A piaci aktualitásokról, a
versenytársak fenntarthatósági programjairól, CSR-ről, trendekről, zöldmarketingről szóló havi vezetői
összefoglalók hatására a vezetőség felkészült és naprakész lesz, ami további lökést ad a vállalat fenn-
tarthatóság irányába tett elköteleződésének (peer grouping).

Szintén jelentős lehet a mintahatás érvényesülése is a vállalatokon belül. Amennyiben a me-
nedzsment fenntarthatóságról szerzett tudásszintje nő, a „zöldebb” működéshez való viszonya pedig
egyértelműen pozitív, és ezt kommunikálja is a cégen belül, nő a beosztottak és az egész cég ilyen
irányú elkötelezettsége is. A menedzsment pedig jobban el tudja fogadtatni önmagát és stratégiai
céljait a belső és a külső stakeholderek körében. A fenntarthatóság mint eszme érzelmeket vált ki,
közösséget épít, erősíti a munkaerő lojalitását, növeli hatékonyságát, érzelmi motivációját és meg-
tartásának esélyeit, valamint javítja a vállalatok versenyképességét.

156

Közvetett módon pedig minden vállalkozás menedzsmentje a munkavállalókon és a fogyasztó-
kon, illetve a versenytársakon és a beszállítókon keresztül hat más vállalkozásokra, egyénekre és ház-
tartásokra is – vagyis az egyén szintjén mintát mutatva pozitívan befolyásolhatja cselekvésük irányait.

Az alkalmazottakra gyakorolt hatás
A Nemzeti Energiastratégia előírja (Nemzeti Fejlesztési Minisztérium, 2015), hogy többek között
szemléletformálással a hazai lakossági bruttó végső energiafelhasználás jelenlegi, 215 PJ/év érté-
kéből 2020-ig 8 PJ/év megtakarítást szükséges elérni. Ezért a szakreferensi jogszabályon belül a
szemléletformálási kötelezettség is felértékelődik, hiszen a lakosság jelentős része a vállalatok által
érhető el. A beavatkozási logika alapjául szolgáló hatásútvonalak több csatornán keresztül, több esz-
köz bevonásával is megvalósíthatók. Ezek közül a legfontosabbak a következők:
– 	 szemléletformáló hírlevelek, magazinok;
– 	 játékok, kvízek, vetélkedők;
– 	 vállalati rendezvények.

Szemléletformáló hírlevelek, magazinok
Egyes szakreferens cégek minőségi tartalommal rendszeres havi hírleveleket, magazinokat készíte-
nek, amelyeknek központi témája az energiahatékonyságon és a megújuló energiaforrásokon ke-
resztül elérhető megtakarítás bemutatása. Ugyancsak megállapítható, hogy a vállalaton belül végre-
hajtható intézkedések mellett a témák nagy része a háztartásokat érinti.

Az ilyen jellegű hírlevelek elemzése során megállapítható, hogy ezek többsége nem a normakö-
vetés, hanem a mintaérték-bemutatási és a motiváció dimenzióiban hat az egyénekre – közvetlenül
a munkavállalókra, közvetve pedig azok egy háztartásban élő családtagjaira is. A következő témák
voltak a legnépszerűbbek:
– 	napelemes és napkollektoros megoldások;
– 	 klímaberendezések optimalizálása;
– 	 vízfelhasználás racionalizálása;
– 	energiahatékony fűtési és vezérlőrendszerek;
– 	 világítás-korszerűsítési kisokos;
– 	elektromos autók;
– 	 szelektív hulladékgyűjtés;
– 	energiatárolás;
– 	 távfűtés;
– 	energetikai alapfogalmak;
– 	életmódtanácsok.
Jelentősen növeli az üzenetátadás hatékonyságát, ha a személyükben elfogadott közösségi véle-
ményformáló, azaz „ismert” emberek jelennek meg az üzenetek mögött – a velük készített inter-
júkban kiemelten fontos a véleményvezérek fenntarthatósággal kapcsolatos elkötelezettsége, saját
tapasztalataik bemutatása.

Az is megállapítható, hogy e hírlevelek egyre hangsúlyosabb szerephez jutnak a vállalatok belső
kommunikációjában is, amelynek során a menedzsment ezekre építve ad át speciális üzeneteket a
munkavállalóknak. E szabad utas megoldások okán a döntéshozók mára számos eszközzel segítik is
ezen anyagok eljuttatását a munkavállalók felé. Ezek többek között:
– 	 vezetői e-mailekben;
– 	belső intranetrendszerekbe feltöltve;

157

– 	 interaktív táblákon, kijelzőkön megjelenítve;
– 	a közösségi terekben, faliújságokon figyelemfelkeltő módon elhelyezve.
Mivel a közel négyezer érintett cég esetében kétszáz fő körül alakul az átlagos munkavállalói létszám,
úgy ezen intézkedések pozitív hatásai közvetlenül nyolcszázezer embert érhetnek el minimum havi
rendszerességgel. Ha az elért munkavállalókkal egy háztartásban élő családtagokat is számításba
vesszük, akkor több mint hárommillió ember szemléletformálása kaphat jelentős közvetett támoga-
tást e jogszabály implementációjának segítségével.

Játékok, kvízek, vetélkedők
Az előbbiekben bemutatott passzív elérésekhez képest kisebb számú, de mélyebb megértés, ezáltal
nagyobb cselekvésváltozási hatás váltható ki az úgynevezett aktív elérésekkel, amelyeknek a leg-
gyakrabban használt változatai a fenntarthatósággal kapcsolatos vetélkedők, játékok és kvízek, az ISO
50001 tanúsítvánnyal rendelkező cégeknél pedig a kiscsoportos képzések.

A bevont egyénekre gyakorolt kiemelt – de alapvetően nem anyagi – motivációs hatás mellett itt
is jelentős a mintahatás ereje. A versenyek nyertesei példaképet jelenthetnek a többi munkavállaló
számára, és magán a versenyen való részvétel lehetősége is motivációs eszközként működhet (lásd
analóg módon az iskolai versenyek hatása a diákokra).

Vállalati rendezvények
A felmérésben részt vevő cégek 38 százaléka tervez, 11 százaléka a pedig már meg is valósított olyan
vállalati rendezvényeket, amelyek részben vagy egészben a fenntarthatóság, a környezetvédelem és
az energiahatékonyság tematikájára épültek.

Ezen rendezvényeken szakértők segítségével a munkatársak interaktív, játékos formában és a gya-
korlatban is megismerhetik a legújabb és „legzöldebb” olyan eszközöket és módszertanokat, illetve
azok alkalmazásának, telepítésének, engedélyeztetésének lépéseit, amelyek fontos megerősítést ad-
hatnak a valódi fenntarthatósági elköteleződés és a konkrét cselekvések irányába.

Itt is a tudásbővítés és a motivációt növelő érzékenyítő hatások a legfontosabbak.

A szakreferensi szabályozás összefoglaló értékelése
Az ismertetett kutatásunk alapján összefoglalóan megállapítható, hogy az energetikai szakreferensi
jogszabály bevezetése több dimenziót figyelembe véve is kiemelten sikeres volt, hiszen:
– 	egy új szolgáltatói piacot hozott létre nem egészen egy év alatt, minimális költség és közteher

mellett, oly módon, hogy a befektetett költség meg is térül az érintetteknek.
– 	Magas szintű műszaki, szakmai és a fenntartható fejlődésről szóló tudásbővülést generált mind a

keresleti, mind a kínálati oldal szereplőinél.
– 	Egy lehetséges megoldást jelent a jól képzett szakemberek hiányának orvoslására az energetika

területén is.
– 	A jogszabály implementációja számos közvetlen és közvetett pozitív egyéni magatartási és cselek-

vési hatást generált, érdemi negatív hatások nélkül.
A generált hatások közül – írásunk témájával összhangban – kiemelkedő a közel egymilliós közvet-
len és a mintegy hárommilliós közvetett egyéni, minimálisan havi rendszerességű elérés, a passzív
és aktív eléréseket egyaránt számolva. Ennek eredményeképpen jó eséllyel érdemi fenntarthatósági
tudásbővülés, valamint a cselekvés terén is jelentős előrelépés érhető el, figyelembe véve, hogy a
magatartásra gyakorolt hatásokat korlátozó valamennyi akadály megszüntetésének is pozitív a kime-
netele.

158

Összefoglalás

Az elemzésünk célja az egyéni cselekvés és annak változása, illetve az azzal elérhető eredmények
relációjának vizsgálatából kiindulva azonosítani, hogy mi okozza azt az utóbbi időben megfigyelhető
trendet, miszerint a fenntarthatósági tudatosság növelése nem hozta magával az ökológiai lábnyom
csökkenését.

Az írás röviden áttekintette, hogy melyek lehetnek az elvárt hatásoktól való elmaradásoknak, illetve
a céltól való eltéréseknek az okai, illetve azt, hogy a külső hatások képesek-e az eredményeket pozitív
irányba megváltoztatni.

A választ kutatva feltérképeztük az egyén környezettudatosabb, fenntarthatóbb és a klímavédelem
szempontjait is támogató viselkedése mozgatóinak módszertanát, és a mozgatórugók közül is ki
emelten elemeztük az extern elemeket – közülük is a szabályozó által közvetetten kiváltott hatásokat.

Az elemzést egy konkrét, 2017-es saját kutatásra alapozva az energetikai szakreferensi szabályo-
zás példáján keresztül hoztuk közelebb az olvasóhoz, és e kutatás konzekvenciái alapján értékeltük az
elért, illetve elérhető eredményeket. Az empirikus kutatás eredményeként összefoglalóan megálla-
pítottuk, hogy az energetikai szakreferensi jogszabály bevezetése több dimenziót figyelembe véve is
kimagaslóan sikeres volt, de a generált hatások közül – írásunk témájával összhangban – ezek közül
is kiemelkedő a közel egymillió közvetlen és a mintegy hárommillió közvetett egyéni, minimálisan
havi rendszerességű elérés. Ezek eredményeképpen jó eséllyel érdemi fenntarthatósági tudásbővü-
lés, valamint a cselekvés terén is jelentős előrelépés érhető el, figyelembe véve, hogy a magatartásra
gyakorolt hatásokat korlátozó valamennyi akadály megszüntetésének is pozitív a kimenetele.

159

Bibliográfia

Agyemann, Julian, 2002: A környezettudatos magatartás modellje. https://www.researchgate.net/
profile/Julian_Agyeman/publication/235363126/figure/fig3/AS:349438921986055@146032
4139437/FIG-7-Model-of-pro-environmental-behaviour-Kollmuss-Agyeman.ppm (letöltve: 2017.
november 21.)

Ajzen, I., Fishbein, M. 1980: Understanding attitudes and predicting social behavior. Englewood
Cliffs, NJ: Prentice Hall

Ajzen, I., 1991: The theory of planned behavior. Organizational Behavior and Human Decision Pro-
cesses. 50., 179–211.

Bányai Orsolya dr., 2013: Az energiafelhasználás csökkentésére és megújuló energiaforrásokra
irányuló szabályozás az ökológiai fenntarthatóság nézőpontjából. Doktori értekezés. Debreceni
Egyetem

Csutora Mária, 2014: Összegződnek-e az egyéni törekvések? A cselekvés és az eredmény közötti
szakadék problémája. Közgazdasági Szemle, 2014. május, 609–625.

ÉMÁSZ, 2017: Az ÉMÁSZ LED-izzócsere-programjának weboldala. https://elmuemasz.hu/#!ledprog-
ram (megnyitva: 2017. október 10.)

E-ON, 2017: Az E-ON Energiaközösségek versenye weboldal. http://www.eon.hu/Energiakozosse-
gek_versenye_iden_gyerekeket_is_var_az_EON (megnyitva: 2017. november 12.)

EEA, 2017: A European Environment Agency Biodiversity weboldala. https://www.eea.europa.eu/
data-and-maps/indicators/#c5=&c0=10&b_start=10 (megnyitva: 2017. október 10.)

Eurostat, 2006: Ecological Footprint and Biocapacity. Eurostat, Luxemburg
Eurostat, 2017a: Az Eurostat Greenhouse gas emission statistics weboldala. http://ec.europa.eu/

eurostat/statistics-explained/index.php/Greenhouse_gas_emission_statistics (megnyitva: 2017.
november 22.)

Eurostat, 2017b: Az Eurostat biodiversity statistics weboldala. http://ec.europa.eu/eurostat/web/en-
vironmental-data-centre-on-natural-resources/natural-resources/biodiversity (megnyitva: 2017.
október 22.)

Haslett, J. R., Berry, P. M., Györgyi, B., Jongman, R. H. G., Pataki Gy., Samways, M. J., Zobel, M., 2010:
Changing conservation strategies in Europe: a framework integrating ecosystem services and dy-
namics. Biodiversity and Conservation, 19/10., 2963–2977.

MEKH: Energiahatékonyság. Számolj a holnappal! A Magyar Energetikai és Közmű-szabályozási Hi-
vatal weboldala. http://enhat.mekh.hu/ (megnyitva: 2017. november 22.)

Jevons, W. S., 1865: A szénkérdés (The Coal Question). Macmillan and Co.
Kleijn, D., Berendse, F., Smit, R., Gilissen, N., Smit; J., Brak. B., Groeneveld, R., 2004: Ecological effec-

tiveness of agri-environmental schemes in different agricultural landscapes in The Netherlands.
Conservation Biology, 18/3., 775–786.

Klímabarát Települések Szövetsége, 2017: Módszertani útmutató a megyei klímastratégiák ki-
dolgozásához. http://klimabarat.hu/sites/default/files/document/2017/KBTSZ_modszertan-
fejl_MEGYE_END_KIKULD.pdf (letöltve: 2017. november 22.)

Lenzen, M., Wiedmann, T., Foran, B., Dey, C., Widmer-Cooper, A., Williams, M, Ohlemüller, R., 2007:
Forecasting the ecological footprint of nations: A blueprint for a dynamic approach. Sydney Uni-
versity–SEI, Sydney–Stockholm

160

KEM, Komárom- Esztergom megye, Fejér megye és Békés megye, 2017: Megyei klímastratégiák.
(kézirat)

MEKH, 2017: XXVI. Magyar Minőség Hét rendezvény. Budapest, 2017. november 8.
Moll, L., González, N., Amanti, C., 2005: Funds of knowledge: Theorizing practices in households,

communities, and classrooms. Routledge, Taylor and Francis Group, New York, NY.
MVM, 2016: Az MVM Edison program weboldala. http://mvm.hu/uncategorized/jovo-energetikai-in-

novacioit-keresi-az-mvm-edison-programja/ (megnyitva: 2017. november 19.)
Nemcsicsné Zsóka Ágnes, 2005: Következetesség és rések a környezettudatos szervezeti maga-

tartásban. Budapest
Nemzeti Fejlesztési Minisztérium, 2015: Nemzeti Épületenergetikai Stratégia. http://www.kor-

many.hu/download/d/85/40000/Nemzeti%20Épületenergetikai%20Stratégia%20150225.
pdf (letöltve: 2017. október 14.)

Origo, 2009: Tesztelik az első bezöldült McDonald’s-ot Budapesten. http://www.origo.hu/itt-
hon/20091207-tesztelik-az-elso-bezoldult-mcdonaldsot-budapesten.html (megnyitva: 2017.
november 24.)

Roóz József, dr., Heidrich Balázs, dr., 2013: Vállalati gazdaságtan és menedzsment alapjai. http://
www.tankonyvtar.hu/hu/tartalom/tamop412A/0007_c1_1054_1055_1057_vallalatigazdtan_
scorm/4_2_3_frederick_herzberg_kettenyezos_motivacios_elmelete_77X3l71J7qPAmrMw.html
(letöltve: 2017. november 14.)

Szigeti Cecília, 2004: Környezetvédelmi adók és általános gazdaságpolitikai eszközök hatékonysági
vizsgálata a gazdasági fejlődés differenciáltságának függvényében. Gödöllő

Thøgersen, J., Grønhøj, A., 2010: Electricity saving in households – a social cognitive approach.
Energy Policy, 38/12., 7732–7743.

Virtuális Erőmű Program: a Virtuális Erőmű Program weboldala. www.virtualiseromu.hu (megnyitva:
2017. október 30.)

161

Nemzetközi kitekintés a klímastratégiák
tervezéséhez: KKV-energiahatékonysági
programok konklÛziói tíz országból

Dr. Mezősi Balázs
Magyar Innovációs és Hatékonyság Nonprofit Kft.

Oletics Zoltán
IFKA Iparfejlesztési Közhasznú Nonprofit Kft.

A klímapolitikától az energiahatékonyságig

A klímaváltozás OECD által meghatározott fogalma Magyarországon is jól ismert, szabad fordításban
így hangzik: „A klímában változást azonosíthatunk, ha kulcsértékeinek átlaga vagy varianciája hos�-
szabb időkre (évtizedekre, akár évszázadra is) kileng. […] a klímaváltozás okai lehetnek természetes
és antropogén hatások, melyek többek közt az atmoszférában és a földhasználat során realizálód-
nak…”41

A klímapolitika, egyben a klímaváltozás (természetes és antropogén) hatásainak kezelése egy
rétegelt, több tématerületből felépülő diszciplína, amelynek kulcselemei között az üvegházhatású
gázok (ÜHG) kibocsátásának mérséklését, a várható klímahatások csökkentésének reményében a
meglévő hatások kezelését, az esetleges károk csökkentését, illetve a klímahatások érintettjeinek kép-
zését, szemléletformálását is megtaláljuk.

Az említett hármas egységben kiemelt szerepet kap az ÜHG kibocsátásának csökkentése, amely-
hez ismernünk kell a vizsgált terület-régió-ország ÜHG-kibocsátásának szerkezetét is. Jó példa erre a
hazai nemzetgazdasági ágak ÜHG-kibocsátásának megoszlása.

Egy rövid kitekintésben megállapíthatjuk, hogy a feldolgozóipar a teljes hazai ÜHG-kibocsátás
mintegy 15%-os részét teszi ki, ez az érték 2014-ben 15,65% volt. Nem meglepő módon (a tech-
nológiai állagából és a rendelkezésre álló erőművek típusaiból adódóan) a legnagyobb ÜHG-kibocsá-
tási tényező a hazai energiaipar. A szektor 23,87%-ot tett ki 2014-ben a teljes kibocsátásból. Az ága-
zati kibocsátási statisztikák dobogójának harmadik fokára a mezőgazdaság állhat, 12,7%-os értékkel.
Az értékelésben a háztartások nem tekinthetők nemzetgazdasági ágnak, azonban fontos kiemelni,
hogy a 2014-es kibocsátás legnagyobb egyedi tételét, 17 070 100 tonna szén-dioxid-ekvivalenst tet-
tek ki, azaz a teljes kibocsátás 25%-át.

41	 Forrás: OECD, a klímaváltozás és kapcsolódó fogalmak rendszere. https://stats.oecd.org/glossary/detail.asp?ID=360 (letöltve: 2017. október 10.).

162

1. ábra: A nemzetgazdasági ágak ÜHG-kibocsátásának megoszlása (adatok ezer tonna szén-dioxid-ekvivalens-
ben számítva)

Nemzetgazdasági ág 2011 2012 2013 2014

A 01–03 Mezőgazdaság, erdőgazdálkodás, halászat 7726,9 7533,6 8325,1 8677,6

B 05–09 Bányászat, kőfejtés 848,9 775,3 751,3 738,9

C 10–33 Feldolgozóipar 10 447,8 9752,7 10 016,4 10 696,2

D 35
Villamosenergia-, gáz-, gőzellátás, légkondi-
cionálás

20 096,2 18 842,4 16 689,3 16 310,8

E 36–39
Vízellátás; szennyvíz gyűjtése, kezelése, hulla-
dékgazdálkodás, szennyeződésmentesítés

4708,4 4717,0 4525,3 4439,5

F 41–43 Építőipar 745,5 711,4 800,6 931,8

G 45–47 Kereskedelem, gépjárműjavítás 1749,0 1635,7 1635,8 1654,5

H 49–53 Szállítás, raktározás 4275,0 3828,4 3805,1 4269,9

I 55–56 Szálláshely-szolgáltatás, vendéglátás 160,4 128,1 131,1 116,9

J 58–63 Információ, kommunikáció 520,9 453,8 459,5 412,3

K 64–66 Pénzügyi, biztosítási tevékenység 371,1 298,5 283,3 240,2

L 68 Ingatlanügyletek 634,5 531,9 552,0 454,1

M 69–75 Szakmai, tudományos, műszaki tevékenység 483,2 404,4 424,8 372,8

N 77–82
Adminisztratív és szolgáltatást támogató
tevékenység

512,6 464,1 479,6 489,4

O 84
Közigazgatás, védelem; kötelező társadalom-
biztosítás

859,4 737,8 777,5 713,8

P 85 Oktatás 352,3 294,9 283,3 271,8

Q 86–88 Humánegészségügyi, szociális ellátás 321,8 294,4 311,7 270,9

R 90–93 Művészet, szórakoztatás, szabad idő 89,8 73,2 79,6 73,9

S 94–96 Egyéb szolgáltatás 162,2 144,7 152,9 136,3

T 97–98
Háztartás munkaadói tevékenysége; termék
előállítása, szolgáltatás végzése saját fogyasz-
tásra

1,1 0,9 1,0 0,8

U 99 Területen kívüli szervezet – – – –

Nemzetgazdaság összesen 55 067,0 51 623,2 50 485,4 51 272,2

Háztartás 19 356,3 18 401,6 17 424,2 17 070,1

Teljes kibocsátás 74 423,3 70 024,8 67 909,6 68 342,3

Forrás: Központi Statisztikai Hivatal (2014)

Ha ezen felosztáshoz hozzávesszük, hogy az energiafelhasználásban az ipar és a vállalkozások fon-
tos szerepet vállalnak, könnyen belátható, hogy az ÜHG-kibocsátás egy jelentős szeletét képviselik a
vállalkozások, azon belül pedig a hazai vállalati szektor 99%-át kitevő mikro-, kis- és középvállalatok
(kkv-k). A vállalatok energiafelhasználásával kapcsolatos előbbi állítást alátámasztja a hazai megyék

163

klímastratégiáinak elemzése, amelyből látható, hogy például Komárom-Esztergom megyében a villa-
mosenergia-felhasználás több mint 63%-áért, Fejér megyében a felhasználás 67%-áért, míg Békés
megyében 39,4%-áért felelnek az ipari vállalkozások.42

Ha ehhez hozzávesszük a szolgáltató szektor teljesítményét is, még nagyobb részarányt kapunk,
és egy gyors becsléssel következtethetünk, hogy az ország iparának pusztán átlagos energiafogyasz-
tása (38,74%)43 alapján az ipari vállalkozások 6 315 741,76 tonna szén-dioxid-kibocsátásért felelnek
(jelen számításba nem kalkuláltuk bele az alaptevékenységből eredő natív kibocsátást sem).

Miért lényeges ez? A kkv-szegmens esetében több olyan gyakorlat is van, amely eredményesen
ültethető át az önkormányzati, közigazgatási szegmensbe. Az épületenergetikai megoldások, eszkö-
zök és programok könnyedén átültethetők, hiszen a legtöbb esetben (szemben a technológiai alapú
energiahatékonysággal) nincs lényegi eltérés a kkv-szegmens és a lakossági szektor/önkormányzatok
épületenergetikai adottságai és fogadókészsége között. Emellett az energiahatékonyság alapmotí-
vumai (úgymint takarékos útvonaltervezés, energiahatékony épületüzemeltetés, takarékoskodás az
erőforrásokkal) úgyszintén átültethetők az önkormányzati szegmens gyakorlataiba.

Ezen állítások alátámasztására és a hazai eredmények-lehetőségek összehasonlítására készült egy
átfogó, tíz országot érintő kutatás, amelyet jelen publikáció keretében mutatunk be.

Energiahatékonysági programok a vizsgált országokban

A vállalatok, azon belül a kkv-k energiahatékonyságának jelentős szerepe lehet a klímavédelemben
és az ÜHG-kibocsátás csökkentésében. Az e célcsoportot érintő beavatkozásoknak a kibocsátási po-
tenciál csökkentése mellett fontos hozadéka a szemléletformálás a vállalatok és partnervállalataik,
valamint a vállalatoknál dolgozó alkalmazottak, így közvetve a lakossági szektor körében is.

A helyzet feloldására, az energiahatékonyság proponálására hívta életre a Magyar Innováció és
Hatékonyság Nonprofit Kft. a Virtuális Erőmű ProgramTM-ot (VEP). A program célja, hogy összegyűjtse,
rendszerezze, számszerűsítse és közzétegye a vállalkozásoknak az energiahatékonyság terén elért
eredményeit. A kezdeményezés azonban ennél jóval több célt szolgál: a feltöltött adatok olyan adat-
bázist jelentenek, amely az energiaracionalizálást célul tűző vállalkozásoknak adhat ötleteket, így a
megosztott jó gyakorlatok egyfajta tudásbázisaként is funkcionálnak. Másrészt a VEP segít számszerű-
síteni, összesíteni és bemutatni a már elért megtakarításokat, így az aggregátumok az illetékes állami
szervek számára hasznos információforrást jelentenek a vállalkozási szféra energiahatékonyságáról.
Az aggregát adatok felhasználhatók az Európai Unió felé tett vállalások teljesítésének alátámasztásául,
továbbá elemzésük hátteret szolgáltathat a támogatási rendszer korszerűsítéséhez is.

A jelen fejezet elkészítésének megalapozása érdekében a Virtuális Erőmű Program keretében
végzett kiterjedt benchmark kutatás célja egy nemzetközi kitekintés segítségével olyan tudásanyag
összegyűjtése, amely több ország sikeres (és adott esetben sikertelen) energiahatékonysági prog-
ramjának tapasztalataira építve alapot szolgáltathat a magyarországi energiahatékonysági fejlesztési
és támogatási stratégiák, köztük kiemelten és végső soron a klímastratégiák kialakításához.

42	 Az adatok forrása: Komárom-Esztergom megye, Fejér megye és Békés megye klímastratégiái.
43	 Az adat forrása: KSH értékesített villamos energia, megyei bontás. Az adatsor nyilvánosan nem elérhető.

164

Kutatási módszertan

A kutatás fókuszában tíz ország44 energiahatékonyság-fejlesztési célú programjainak vizsgálata áll
az ipari és szolgáltatási szektor és ezeken belül kiemelten a kkv-szektor számára létrejött progra-
mok tapasztalatai alapján. A vizsgálat kiterjed az adott ország nemzeti (amennyiben tagállam, akkor
az európai uniós vállalásokon alapuló) és önkéntes kezdeményezésű programjaira is. Az országok
kiválasztása egy előzetes szűrés eredménye, amelyben valamennyi uniós tagállam és az energiafel-
használásuk volumene vagy annak strukturális adottságai miatt releváns ország (USA, Kanada, Japán,
Kína, India stb.) vett részt. Az előszűrés keretében az angol nyelvű internetes kutatás eredménye-
képpen elérhető kkv-energiahatékonysági programok számossága, relevanciája és részletezettsége,
valamint a megvalósítás tapasztalatainak elérhetősége szerepelt. Az előszűrés eredményeképpen hét
uniós, illetve az Európai Gazdasági Térség tagállamain kívül az USA, Kanada és Japán programjait,
beavatkozásait vizsgáltuk.

Munkahipotézisünk szerint a nemzetközi kkv-programok és azok tapasztalatai használhatók a hazai
klímastratégiák lokális, helyi igényekre és adottságokra épülő tervezése során. Úgy látjuk, hogy a hazai
önkormányzatoknak, érdekképviseleti szervezeteknek jelentős és egyre nagyobb szerepük van a klíma-
stratégiák kidolgozásában és megvalósításában. Az általános módszertan (lásd például KEHOP-1.2.0
módszertan) bár szakmailag szilárd alapként szolgál, és országos szinten koordinált tervezést és meg-
valósítást tesz lehetővé, a megvalósítás sikeréhez mégis szükséges a helyi specifikumok ismerete és
még inkább az ezt figyelembe vevő akciótervezés. A helyi lehetőségek (hatáskörök, költségvetések,
kapacitások, kompetenciák) figyelembevételével kialakított akciótervek készítése és eszközrendszeré-
nek megválasztása (helyi adókedvezmény, helyi közpolitikai intézkedés, helyi szabályozás vagy az alóli
felmentés stb.) során támpontot és inspirációt jelentenek a kipróbált nemzetközi gyakorlatok.

A kutatásunk szerepe és célja tehát az, hogy bemutassunk nemzetközi jó gyakorlatokat a kkv-kör
energiahatékonyságának javítására, amivel inspirálni szeretnénk az önkormányzati klímastratégia-ké-
szítőket és végrehajtás-tervezőket, hogy használják ezeket a gyakorlatokat (a megfelelő adaptációval),
amelyeknek a megértését és szelekcióját az általunk feldolgozott gyakorlatok konklúzióinak mint ter-
vezési elveknek az összefoglalásával igyekszünk támogatni.

A kutatásnak nem volt célja a vizsgált energiahatékonysági programok olyan szempontok szerinti
kategorizálása vagy periodizálása, hogy ezek mennyire hasonlítanak a jelenlegi magyar gazdasági, tá-
mogatási, fejlesztési, valamint ipari helyzetképhez. Annál inkább célja olyan sikeres és/vagy innovatív
példák felkutatása, amelyek inspirációul szolgálhatnak a hazai lokális beavatkozások tervezőinek és
végrehajtóinak.

A kutatás két fókusza – 1. milyen technológiák jelentik a beavatkozások preferált területét; 2. a létező
gyakorlatok alapján milyen átfogó konklúziók szűrhetők le a hazai programok kialakításához – alapján
azonosított, tíz ország vizsgálata kapcsán leszűrt eredmények a következő oldalakon találhatók.

Konklúzió 1.: Fontos a leginkább energiaintenzív és jellemző szektorok
azonosítása
A vizsgált országokban az összenergia-felhasználáson belül az ipar energiafogyasztása alapján el-
különíthetünk energiaintenzív országokat, ahol az ipar energiafogyasztásának aránya közel fele az
összesnek (például az USA, Finnország vagy Svédország), és energiaextenzív országokat, ahol az ipar
által felhasznált energia aránya kisebb, jellemzően 25 százalék körül alakul, például Szlovéniában

44	 Svédország, Egyesült Államok, Kanada, Hollandia, Szlovénia, Finnország, Japán, Egyesült Királyság, Svájc, Ausztria.

165

(Magyarországon 2011-ben 17% volt ez az arány45). (A közlekedés/szállítás, amely az iparhoz mér-
hető energiaintenzitású és egy sor sajátos jellemzővel rendelkező külön ágazat, nem volt az elemzés
témája.) Mindez jelentős hatással van az energiahatékony fejlesztésekkel megtakarítható energia
mennyiségére és a helyi energiahatékonysági politikák súlypontjaira.

Bár elmondható, hogy az adott országok iparának ágazati jellemzői nagyban különböznek, en-
nek ellenére az ipari energiafogyasztásból legnagyobb arányban részesülő ágazatok listája a legtöbb
vizsgált országban hasonló. Ez sok esetben nem feltétlenül az ágazatnak az adott ország iparában
elfoglalt jelentőségét jelezheti, hanem az adott ipari szektor energiaigényes mivoltát: például a vas- és
acélipar, a vegyipar és a papírgyártás esetében.46

Ezen állítások kapcsán a leginkább releváns hazai példa a Magyar Innováció és Hatékonyság
Nonprofit Kft. 2015-ös Hazai mikro-, kis- és középvállalkozások épületenergetikai felmérése című
projektjének47 egyik eredménydokumentuma. Ebben mintegy 120 ezer hazai kkv megkeresésé-
vel, 4000 kkv minimum hároméves havi földgáz- és villamosenergia-számlaadatai alapján és 300
kkv helyszíni épületenergetikai auditja alapján készített adatbázis elemzése szerint pusztán épület-
energetikai megtakarítás (technológia- és folyamatmegtakarítások vizsgálata nélkül) 1,35 TWh, ebből
0,3 TWh villamosenergia-eredetű, 1,05 TWh földgázeredetű megtakarítás. (Mi6, 2015) A megkérde-
zettektől felvett adatok alkalmasak a teljes magyar kis- és középvállalati szektor energiahatékonysági
állapotának, fejlesztési lehetőségeinek és fejlesztési hajlandóságának modellezésére. Néhány példa
az egyes országok legnagyobb energiafelhasználású ágazataiból:

2. ábra: Egyes országok legnagyobb energiafelhasználású ágazatai

Ország Vezető ágazatok energiafelhasználás szempontjából

Svédország cellulóz- és papíripar, vas- és acélipar, vegyipar, gépipar

USA vegyipar és olajfinomítók, papírgyártás, bányászat, építőipar

Hollandia vegyipar, vas- és acélgyártás, élelmiszer- és dohánygyártás

Szlovénia papíripar, vegyipar, gép- és fémtermékgyártás, vas- és acélipar

Forrás: saját kutatás

A több mint 16 ezer USA-beli ipari vállalat energiahatékonysági felméréseinek adatait tartalmazó In-
dustrial Assessment Centers Database program szektoronként (18 szektorra bontva) mutatja be az
energiafogyasztást, a fejlesztési potenciált és a fejlesztésre fordított vagy javasoltan fordítandó ös�-
szegeket. A szektorok vizsgálatával kiszűrhetők a nagy energiaigényű szektorok. A szektorok energia-
fogyasztása tükrözi a fő termelési folyamatokat, és így jól elkülöníthetők a folyamatok szempontjából
nagy energiahatékonysági potenciálú fejlesztések is.

Példaként egy fafeldolgozással foglalkozó üzem esetében (fakitermelés és faipar szektor) a fő
energiafogyasztás a motoroknál és a hajtóműveknél jelentkezik, így az energiahatékonysági potenciál
szinte kizárólag oda összpontosul, míg egy háztartási tisztítószereket gyártó üzem (vegyipari szektor)
energiafogyasztása jobban tagolható a motorokra, a világítási és a légtechnikai rendszerekre, így a
potenciál is jobban megoszlik.

45	 http://www.iea.org/publications/freepublications/publication/hungary2011_web.pdf (letöltve: 2017. október 10.).
46	 http://www.eia.gov/forecasts/ieo/industrial.cfm (letöltve: 2017. október 10.).
47	 http://www.mi6.hu/keop-790/ (letöltve: 2017. október 6.).

166

Konklúzió 2.: Jellemző kritérium kell legyen az összesített energiafogyasztás
szempontjából való differenciálás
Fontos közös eleme a vizsgált országok energiahatékonysági intézkedésrendszerének, hogy mind a
szakpolitikák, mind a konkrét programok és kezdeményezések szintjén külön kezelik a nagy energia-
fogyasztó és a kisebb energiafogyasztó vállalatokat. Országonként változó továbbá, hogy a vállalatokat
milyen mértékű energiafelhasználás alapján sorolják csoportokba.

A kkv-szektor energiacsoportokra osztása lehetővé teszi az energiafogyasztásnak a fogyasztás vagy
vállalkozásméret szerinti csoportosítását. A kialakított csoportokban található vállalkozások rugalma-
sabban képesek reagálni a jogszabályi változásokra, jobban megérinthetők a támogatási lehetősé-
gekkel.

Finnország, Energy Efficiency Agreements: a program három fogyasztási kategóriába (kisebb, mint
10 GWh/év; 10–70 GWh/év; nagyobb, mint 70 GWh/év) helyezi el és vizsgálja az energiaha-
tékonysági potenciált, valamint az elvégzett energetikai auditok számát a kkv-szektor vállalkozá-
saiban.

Hollandia, Long Term Agreement: az osztályozás alapja, hogy az adott vállalat vagy ágazat az európai
kibocsátáskereskedelmi rendszer hatálya alá tartozik-e. A holland Long Term Agreement rendszer
külön kezeli ezeket az EU Emission Trading System (ETS) alá tartozó vállalatokat a LEE-program
alatt.

Japán: a meghatározott határértéknél többet fogyasztók esetében az energiahatékonysági intézkedé-
sek meghozatala törvényi kötelezettség, míg a kisebb fogyasztók esetében önkéntes. Ez az ener-
giafogyasztás alapján való megkülönböztetés megnyilvánul mind a felkínált energiahatékonysági
tevékenységek típusa (nagyobb vállalatok komplexebb programokban vehetnek részt; kiválósági
programok), mind a konkrét beavatkozási területek terén (a két csoport jellemző tevékenységé-
hez igazított beavatkozási csomagok).

Finnország, Motiva: a Motiva a honlapján olyan potenciálbecslést kínál a kkv-k számára, amely az
éves fogyasztás függvényében megadja a statisztikai alapon várható eredményességet. A publikált
becslés eltérő az egyes fogyasztási szektorokban, ami indokolja, hogy a beavatkozásokat is (az
esetlegesen eltérő beruházási hajlandóság vagy megtérülési idő különbségeinek kezelése érdeké-
ben) eltérő módon pozicionálják az egyes fogyasztási kategóriák képviselőinek.

Egyesült Királyság, energiaszolgáltatói program és Business Energy Efficiency Programme (BEEP):
speciálisan célzott programcsomagok, amelyek az eltérő energiafelhasználású vállalatok számá-
ra eltérő energiahatékonysági intézkedéscsomagokat kínálnak: kisvállalkozások számára például
elsősorban tanácsadást, auditot, intelligens fogyasztásmérőt, míg közepes vállalatoknak az audit
mellett advanced metering megoldást és kirendelt projektmenedzsert.

Svájc, SAFE (Svájci Energiahatékonysági Ügynökség): a SAFE-program az energiafogyasztás alapján
differenciál. Az Easy-programban azok az ipari üzemek és jelentős kiterjedésű gépészeti berende-
zésekkel ellátott épületek pályázhatnak, amelyeknek a villamosenergia-felhasználása évi 10 és 50
GWh közé esik, valamint a megújítani kívánt rendszer tíz évnél idősebb.

Egyesült Államok, szövetségi programok: a programok felépítése segíti az energiahatékonyság külön-
böző szinteken és összetettséggel való megvalósítását: a Superior Energy Performance program
például még csak az egyes létesítmények szintjén fogalmaz meg célokat, és már elért teljesít-
ményt díjaz, míg a Better Buildings Better Plants nagyobb vállalatoknál már az egész cégre vo-
natkozó komplexebb célokat fogalmaz meg a jövőre nézve. A kisebb vállalkozások szervezeti és
kapacitásbeli problémáinak áthidalására több országban megjelenik az önkéntes programok köré-

167

ben az a megoldás, hogy a kisebb vállalatok egyfajta kollektív szerződés keretében csatlakozhat-
nak, így az adminisztratív terhek csökkennek, de az előnyökhöz hasonlóképpen hozzáférhetnek.

Svédország: Az országban számos energiahatékonysági hálózat működik, amelyeknek a segítségével
akár tíz-tizenöt cég összefogva dolgozhat energiahatékonyságuk fejlesztésén.

Konklúzió 3.: Kulcsfontosságúak az energiahatékonysági beruházásokat
megelőző felmérések
Az energiahatékonysági intézkedések végrehajtását megelőzően valamennyi vizsgált program hang-
súlyosan említi a megelőző felmérések jelentőségét mint a pontos és hatékony beruházások elő-
feltételét.

Ez jelenti egyfelől a nemzeti, illetve ágazati szinten való felméréseket, azaz annak meghatározását,
hogy milyen területeken milyen beavatkozásokkal lehet a legkevesebb befektetéssel és erőfeszítés-
sel a lehető legnagyobb energiamegtakarítást elérni. Ez a nemzeti, illetve ágazati energiahatékonysági
stratégiák és akciótervek feladata, amelyek a célrendszerükre alapozva gyakran konkrét beavatkozási
prioritáslistákat dolgoznak ki (például Szlovéniában). Európai ágazati szinten kidolgozott felmérési
módszertanra példa az Európai Ipari Szigetelési Alap (EIIF), amely saját hőenergetikai auditmódszert
(Technical Insulation Performance Check – TIPCHECK) dolgozott ki ipari szigetelési beruházások
előtti felmérésekhez.

A gyakorlatban a vállalatok szintjén a lehetséges beavatkozások azonosítása elsősorban auditok
révén valósul meg, amire számos példát találunk az egyes országok energiahatékonysági program-
jaiban.

Ausztria, Klima:aktiv program: az egyéb tevékenységei mellett például mintegy 370 főből álló ener-
gia-tanácsadói szervezettel elsősorban vállalkozások számára nyújt energetikai tanácsadást az
alaptechnológiák területén.

USA Industrial Assessment Center: kis- és középvállalatok részére ingyenesen végzi el létesítmények
mélyelemzését az energiahatékonysági fejlesztések, a hulladékcsökkentés és a termelékenységi
fejlesztések lehetséges megtakarításainak vizsgálatára.

Szlovénia, Nemzeti Energiahatékonysági Akcióterv: támogatásokkal ösztönzi a vállalatok szintjén ener-
giamenedzsment-rendszerek bevezetését, energiaauditok megvalósítását és megvalósíthatósági
tanulmányok készítését energiahatékonysági befektetésekhez az ipari vállalatoknál.

Egyesült Királyság, Npower energiaszolgáltató (nem állami program): az energiahatékonysági be-
ruházásokat megelőzően auditlehetőséget biztosít ügyfelei számára, amelynek során felmérik és
költséghatékonysági elemzés útján priorizálják a szükséges intézkedéseket; szerződéshosszabbí-
tás esetén az audit díjtalan.

Európa, Európai Ipari Szigetelési Alap: hőenergetikai audit, amelynek során az ipari szigetelési be-
ruházások előtt hőkamerás felvételekkel azonosítják a létesítmény azon pontjait, ahol a szigetelés
fejlesztése által a legnagyobb energiamegtakarítás érhető el, az audit lefolytatására kizárólag az
EIIF-képzésén részt vett TIPCHECK-mérnökök jogosultak. Önauditálásnak nevezhetjük a másik
elterjedt módszert, amelynek során az állami szervek könnyen használható eszközöket és út-
mutatókat bocsátanak a vállalkozások rendelkezésére energiahatékonysági állapotfelmérésre és a
lehetséges beavatkozások azonosítására – ilyen toolkit érhető el többek között a következő prog-
ramokon keresztül:
– 	Egyesült Államok, szövetségi program (például Energy Star program, Superior Energy Perfor

mance, Better Buildings Better Plants);

168

– 	Hollandia, Long Term Agreement: hosszú távú megállapodásokban részt vevő vállalatok ré-
szére nyújt megoldást, a módszer elsősorban önkéntes alapú rendszerekben jellemző, ahol
konkrét támogatások nem állnak rendelkezésre a részt vevő vállalkozások beruházásainak se-
gítésére.

Konklúzió 4.: Több eszköz is létezik a finanszírozási problémák kezelésére
A vállalatok energiahatékonysági beruházásainak fő akadálya legtöbb esetben a források hiánya. En-
nek áthidalására az egyes országokban eltérő pénzügyi eszközöket és finanszírozási formákat alkal-
maznak, amelyek a beruházásokhoz nyújtott közvetlen támogatástól (például pályázatok, támogatá-
sok útján) a kedvezményeken át (például adókedvezmények) a forrásszerzéshez nyújtott segítségig
(például ingyenesen elérhető toolkitek) terjednek.

A vizsgált országok energiahatékonysági programjainak az áttekintése alapján megállapítható, hogy
az országok a saját ipari berendezkedésükhöz, pénzügyi lehetőségükhöz és a korábbi intézkedések-
kel elért tapasztalataikhoz igazítják az energiahatékonyság érdekében megtett lépéseiket. A legjellem-
zőbb eszközök a pénzügyi támogatási formák, de megállapítható, hogy van létjogosultsága a szakmai
segítségnyújtásnak és az elért energiahatékonysági eredmények elismerésén alapuló motiválásnak.

Konkrét, a beruházásokhoz nyújtott pénzbeli támogatás:
Finnország, Ministry of Employment and the Economy: hosszú távon megtérülő energiahatékony-

sági fejlesztések megvalósításához nyújtott támogatás, amely fejlesztések megvalósítása támo-
gatás nélkül egyáltalán nem vagy kisebb mértékben realizálódna. A támogatás mértéke minden
évben az állami költségvetés függvényében változó, 2012-ben a maximális támogatási összeg
a teljes beruházás 20 százaléka volt, amennyiben ESCO-beruházás keretében valósul meg a
projekt, akkor a támogatás mértéke 5 százalékkal magasabb lehet. A támogatás minimális ös�-
szege 10 ezer euró, valamint évenként és cégenként 500 ezer euró maximális összeget is
meghatároztak.

Svájc, ProKilowatt program: legfeljebb hároméves futamidejű projekteket és programokat támogat, a
támogatási döntések aukción születnek, a döntés alapja a költséghatékonysági mutatószám, azaz
1 kWh energiamegtakarításhoz hány rappen (0,01 svájci frank) befektetésre van szükség, vala-
mint a megvalósítandó projekt innovációs értéke. A maximális támogatás – a beruházás legfeljebb
40 százaléka – kilowattóránként 15 rappen lehet, projektenként legfeljebb 20 ezer svájci frank.

Austria, Energiesparen in Betrieben (Üzemi Energiamegtakarítás) program: célcsoportjai elsősorban
kkv-k, amelyek energiahatékonysági beruházásokat hajtanak végre, meglévő épületeken épület-
energetikai fejlesztéseket végeznek vagy hővisszanyerő berendezéseket telepítenek, a támogatás
mértéke pedig a beruházási költségeknek legfeljebb 30 százaléka, illetve egyes intézkedésfajták
esetén fajlagos támogatás.

Vállalati energiahatékonysághoz kapcsolódó energiaaudit-költségek részleges vagy teljes átvállalása:
Egyesült Államok, az Industrial Assessment Center: ingyenes energiaaudit-szolgáltatás, a szakmai stáb

egyetemek mérnöktanszékei hallgatóinak csoportjaiból áll. Az audit a felmérést követően célzot-
tan ajánlásokat is megfogalmaz a vizsgált vállalatok számára.

Japán, Energy Conservation Center of Japan: ingyenes auditlehetőséget biztosít azon kis energiafel-
használású kkv-k és épületek esetében, amelyek nem tartoznak a vonatkozó törvények hatálya
alá. Az audit eredményeként intézkedési javaslatok megfogalmazására kerül sor, amelyeknek a
végrehajtása önkéntes.

169

Svédország, Energy Audit Cheques (EKC) konstrukció: a programban részt vevő vállalatok az ener-
gia auditköltségének 50 százaléka, de legfeljebb 30 ezer svéd korona (~egymillió forint, ~3300
euró) támogatást kapnak. Nem támogatható a konstrukció keretében az a felmérés, amely más
állami vagy európai uniós támogatásban részesült, PFE-programban részt vett, vagy amennyiben
törvény írja elő, hogy a létesítmény rendelkezzen energiaaudittal.

Ausztria, Klimafonds-támogatás: a program a vállalkozások energetikai beruházásai során felmerülő
energetikai tanácsadási költségeinek 90 százalékát (legfeljebb 675 eurót) téríti meg, ezzel kíván-
va elősegíteni, hogy feltárják a vállalkozások ÜHG-kibocsátási potenciálját, és az intézkedéseket
végre is hajtsák.

Szlovénia, Nemzeti Energiahatékonysági Akcióterv: az akcióterv keretén belül az állam társfinanszíro-
zásban támogatja energiaauditok végzését több szektorban.

Az állam által nyújtott adókedvezmény a legelterjedtebb módja az energiahatékonysági fejlesztések
támogatásának, amely megtalálható valamennyi vizsgált országban:
Egyesült Királyság: a klímavédelmi adóból igényelhető kedvezmény általános mértéke 65 százalék,

de bizonyos iparágak esetében ez magasabb – akár 100 százalék – is lehet.
Szlovénia, Energiahatékonysági Akcióterv: az akcióterv elemei a hatékony energiafogyasztást és az

üvegházhatású gázok csökkentését elősegítő tervezetek, amelyek az ezen a téren végrehajtott in-
tézkedésekért cserébe felmentést kínálnak a szén-dioxid-adó fizetése alól.

Hollandia, Energy Investment Allowance (EIA): adókedvezmény-program, amely közvetlen pénzügyi
előnyhöz juttatja azokat a vállalatokat, amelyek energiatakarékos eszközökbe és fenntartható ener-
giaforrásokba fektetnek be. A vállalkozók a befektetési költségek 44 százalékát levonhatják az ilyen
eszközök (vételi vagy gyártási) árának a vállalat adózás előtti profitjából abban a naptári évben,
amikor az eszközt vásárolták, maximum 113 millió euró összeghatárig évente.

Az állami hitelek rendszere:
Szlovénia, Nemzeti Energiahatékonysági Akcióterv: kedvezményes kamatozású kölcsönök formájá-

ban támogatja a vállalatok energiahatékonysági beruházásait.
Egyesült Királyság, „Green deal”: energiahatékonysági fejlesztésekre fordítható állami hitelkonstruk-

ció, jellegzetessége, hogy nem személyhez, hanem ingatlanhoz kötődik, így adásvétel esetén a
hitel átszáll az új tulajdonosra.

A nem állam általi finanszírozási formák:
Japán, ESCO: az energiahatékonysági beruházások 34 százaléka ESCO-finanszírozással valósul

meg. Az állam és egyéb szervek, esetenként energiaszolgáltatók által kis költségigényű, így gya-
kori eszköz auditszolgáltatások és egyéb, a cégek energiahatékonyságát elősegítő eszközök és
know-how átadása valósul meg a vállalkozások részére.

Egyesült Államok, szövetségi programok (mint az Energy Star, Superior Energy Performance, Better
Plants): eszközök és forrásanyagok széles körét bocsátják a vállalatok és létesítmények rendel-
kezésére, az energiamenedzsment kiépítéséhez, az energiahatékonyság felméréséhez és javí-
tásához szükséges ingyenes számítógépes programokat és útmutatókat, képzéseket nyújtanak,
valamint hasznos és konkrét információkkal szolgálnak a forrásteremtés módjait illetően.

170

Konklúzió 5.: Az elért eredményeket mérések útján kell igazolni
Az energiahatékonysági intézkedések eredményeit illetően az energiahatékonysági programok jel-
lemzően előírják, hogy az elért eredményeket méréssel kell igazolni; rendszerint ez a kiindulási
állapot felméréséből, majd a beruházási időszak végén meghatározott módon végzett eredmény-
felmérésből áll, amelyből látható a megtakarított energia mennyisége. Az eredmények mérésének
és értékelésének módja és kritériumai (például időintervallum, kötelezettségek, adatszolgáltatás/
adatbázisok és ezek felhasználása) országonként és ezen belül energiahatékonysági programtól
függően változóak, valamint az ezzel kapcsolatos követelmények rendszerint különböznek például
a nagyvállalatok, illetve a kkv-k esetében is.

Az energiafogyasztás csökkentésben elért eredmények mérését és igazolását jellemzően az
advanced metering rendszer fogyasztási helyekre bontva végzi. A fogyasztóhelyekre bontott ener-
giafogyasztás ismeretében a fogyasztó vállalkozásoknak módjukban áll optimalizálni az energia-
fogyasztást, sor kerül a nagy energiafogyasztó berendezések, a veszteségek, az igényekhez nem
illeszkedő túlzott fogyasztások azonosítására. (A fogyasztási szokások ismeretében a szolgáltatónak
lehetősége van egyedi árszabások alkalmazására, amelyek pontosan meghatározva tartalmazzák a
csúcs-, a völgy- és a mélyvölgy-időszaki [villamos]energia-árakat.)

Japán, Energy Conservation Law: a szabályozás hatálya alá tartozó japán nagyvállalatok számára a
jogszabály évi egyszázalékos energiaintenzitás-javulást ír elő, amelyről minden év végén köte-
lesek jelentést tenni.

Hollandia, Long Term Agreement: a programban részt vevő, hosszú távú megállapodásokat kötött
vállalatoknak négyévente kell energiahatékonysági tervet kidolgozniuk, amelyben feltérképezik
a vállalat energiahatékonysági céljait, az alkalmazni kívánt intézkedéseket, valamint egy ütem-
tervet a célok elérésére. A vállalatnak ezt követően évente április 1-jéig be kell nyújtaniuk a
monitoringadatokat a felügyelő szervnek.

Egyesült Királyság, Climate Change Agreement rendszer: a programban részt vevő brit vállalatok tíz
évre számszerűsített energiahatékonysági rész- és végcélokat kötelesek meghatározni, a célok-
hoz mért előrehaladást kétévente ellenőrzik.

Svédország, PFE-program (The Programme for Improving Energy Efficiency in Energy-intensive
Industries): a részt vevő vállalatoknak konkrét energiahatékonysági fejlesztéseket kell végrehaj-
taniuk az együttműködés ötödik évének végére, különben a kapott támogatásokat visszafizetni
kényszerülnek. A mérések fontossága nemcsak a második fázis (az 5. év) végén az eredmé-
nyek demonstrálása szekcióban jelenik meg, hanem az első fázisban is kiemelt szerepük van,
hiszen a mérések segítségével tűzhetnek ki a vállalatok valóban vállalható, teljesíthető projekt-
célokat. Ennek támogatására az első fázis végére a szervezetnek szabványos energiamenedzs-
ment-rendszert (ISO 50001 vagy EN 160001) és a nagyfogyasztók elemzésére alkalmas ener-
giamonitoring-rendszert kell kiépítenie, valamint meg kell alkotnia egy „energia-helyzetképet”,
amelyből látszanak az energiahatékonysági fejlesztési lehetőségek. A fejlesztések megvalósulá-
sának végeztével gyűjtött adatok a későbbiekben további elemzések, programfejlesztési lehető-
ségek számára is alapul szolgálnak, információt nyújtva egyfelől a program/beavatkozáscsomag
hatékonyságáról, másrészt segítik ezen intézkedések alanyainak jobb beazonosítását.

Finnország, Motiva: a Motiva honlapján olyan potenciálbecsléseket találhatunk az elektromosáram-,
a fűtésienergia- és -üzemanyag-, valamint a vízmegtakarítás területén, amelyek a kkv-szektor
szereplői számára könnyíthetik meg az energiahatékonysággal kapcsolatos fejlesztési projektek

171

tervezését. A megtakarítási becslések nem jöhettek volna létre, ha az eddigi projektek szám-
szerűsített eredménykimutatásai nem állnának rendelkezésre a húszéves múltra visszatekintő
szervezet adatbázisában (főként 1997–2007 közötti adatokra támaszkodnak a számítások).

Egyesült Államok, Industrial Assessment Center: az adatbázisban követhetők a felmérés után meg-
fogalmazott ajánlások megvalósulási arányai a vállalatok visszajelzései alapján.

Konklúzió 6.: Lényeges az elismerés, az elért sikerek disszeminációja
A vizsgált országok programjaiból megállapítható, hogy nagy jelentősége van a disszeminációnak,
amely egyrészt az elért eredmények bemutatásával és a nyilvánosság felé kommunikálásával a
részt vevő vállalatok számára motivációként szolgál az önkéntes alapú programokba való rész-
vételhez vagy az abban való továbblépéshez (egy magasabb elkötelezettséggel járó fokozat felé),
másfelől fontos információkkal szolgál más kezdeményezések és a csatlakozni kívánó vállalatok
számára.

A disszemináció és az eredmények kommunikálása számos formát ölthet: a vizsgált orszá-
gokban ilyenek többek között a program lebonyolító szerve által gyűjtött adatok és jó gyakorlatok
közzététele, díjak és címek kiosztása, valamint disszeminációs/kommunikációs toolkitek rendelke-
zésre bocsátása, fórumok létrehozása a részt vevő vállalatok közötti tapasztalatcserére.

Tapasztalatcserére létrehozott fórumok:
Egyesült Királyság: internetes közösségi portál létrehozása, ahol a regisztráló kkv-k megoszthatják

egymással az energiahatékonysági beruházásokkal kapcsolatos eredményeiket, tapasztalataikat.
Díjazással való motiváció:
Japán, Energy Conversation Center of Japan: minden évben díjazza az innovatív jellegű energia-

hatékonysági intézkedéseket, üzleti modelleket, munkahelyi jó gyakorlatokat és termékeket. Az
elért eredmények és adatok nyilvánosságra hozatala szintén fontos eszköz, mind az energia-
hatékonyságukat javítani kívánó, újonnan csatlakozó vállalatok és vezetők, mind az energiahaté-
konysági kérdések döntéshozói, mind pedig az energetikai szakemberek számára.

Egyesült Államok, IAC adatbázisa (Industrial Assessment Center Database): az adatbázis nyilvá-
nosan elérhetővé teszi a felmért intézmények adatait és az ezekhez kapcsolódó ajánlásokat;
információkat tartalmaz többek közt a felmért intézmény típusáról (méret, iparág, energiafel-
használás stb.) és az ez alapján megfogalmazott ajánlásokról (típus, energia- és pénzbeli meg-
takarítás stb.), ezzel nagy mennyiségű és részletes adattal segítve a döntéshozókat (akár válla-
lati, akár kormányzati szinten) és a szakembereket.

Svédország, The Programme for Improving Energy Efficiency in Energy-intensive Industries (PFE):
a programhoz csatlakozó szervezeteknek mind a program első fázisának végén (2. év), mind
az 5. év végén beszámolási kötelezettségük van a Svéd Energiahivatal irányába, amely tartal-
mazza a kitűzött célokat és az elért eredményeket. A hivatal ezen adatokat egy online rendszer
segítségével kezeli, amely automatikusan végzi a szektoronkénti és egyéb szempontú összeg-
zéseket akár azonnali elemzés céljára. A megküldött adatokat független szakértők segítségével
és akadémiai elemzések keretében a hivatal kontrollálja. Az együttműködés során az egyes
vállalatok esetében egyedi célértékek megállapítására nem kerül sor, de az összegzett sikerek-
ről a hivatal rendszeresen beszámol mind statisztikai formában, mind publikációk keretében.
Elérhető például a program első öt évében csatlakozott száz cég sikerbeszámolóját tartalmazó
összefoglaló, hat svéd vállalat, valamint egy auditáló szervezet tapasztalatainak – kicsit bővebb

172

– beszámolója az energiamenedzsment-rendszerek bevezetésének eredményeiről. Kommuni-
kációs és PR-toolkit ingyenes rendelkezésre bocsátásával segíti a tapasztalatok és jó gyakorlatok
terjedését.

Egyesült Államok, Energy Star program és még több más szövetségi program: lehetővé teszi a
vállalatok számára az ipari energiahatékonysági jó gyakorlatok közzétételét és eredményeik nyil-
vános megjelenítését.

Konklúzió 7.: Az iparvállalatok mint nagyfogyasztók szerepvállalása
szükséges
Fontos elem a részt vevő vállalatok részéről, hogy lehetőség szerint ne csupán a program által előír-
takat teljesítsék, hanem saját maguk is aktív szerepet vállaljanak és kezdeményezéseket indítsanak
az energiahatékonyság iránti motiváció erősítésében egy adott országon vagy ágazaton belül. A sze-
repvállalásról beszélhetünk egyrészt vállalati szinten, ami a beszállítók és partnerek, illetve ügyfelek
ösztönzését fedi energiahatékonyságuk javítására, valamint szektorális/ágazati szinten – ez magában
foglalhatja szektorális/ágazati szintű roadmapek, tervek készítését és belső követelményrendszerek
érvényesítését.

A beszállítók motiválása:
Svédország, IKEA: az IKEA 2000-ben publikálta az IWAY (the IKEA Way of Purchasing Home Fur-

nishing Products) elnevezésű irányelvét, amely többek között az energiahatékonyság kérdéseivel
is foglalkozik. Célja, hogy minden beszállítója megfeleljen ezen irányelveknek (2011-es adatok
alapján a cég 53 országban 1026 beszállítóval állt kapcsolatban), és hosszú távú együttműködé-
seket kössön azon partnerekkel, akik önkéntes alapon elkötelezik magukat energiahatékonyságuk
fejlesztésére, és megosztják tudásukat. A beszállítók megfelelőségét az IKEA Trading Service Offi-
ces ellenőrzi legalább kétévente, amely érezhetően erős motivációt biztosít a beszállítók számá-
ra, hiszen a célkitűzések teljesítésének elmaradása akár a szerződés felmondását is maga után
vonhatja.

Egyesült Királyság, Npower energiaszolgáltató: az ügyfélkörében lévő kis- és középvállalkozások szá-
mára kínál személyre szabott energiahatékonysági intézkedéscsomagokat (tanácsadás, audit, ad-
vanced metering).

Ágazati kezdeményezés:
Hollandia, Long Term Agreement (hosszú távú együttműködések rendszere): a legtöbb ágazat ki-

fejlesztett hosszabb távú roadmapet is, amelynek célja folyamatos innováció és fejlődés által a
szektorok fenntarthatóságának és versenyképességének biztosítása. A roadmapek nem csupán az
energia- és költségmegtakarításra koncentrálnak, hanem javítják a szektorok és a részt vevő válla-
latok (nemzetközi) versenypozícióját.

A vállalatok regionális alapon való hálózatba szerveződése:
Németország, Learning Energy Efficiency Network (LEEN): a program keretén belül tíz-tizenöt kü-

lönböző gazdasági szektorban tevékenykedő vállalkozás alakít egy hálózatot, amelyen belül meg-
osztják energiahatékonysági tapasztalataikat. Az egyes tagok energiaauditálása és a közös célmeg-
határozás után együttesen tűzik ki és teljesítik energiahatékonysági céljukat, az eddigi eredmények
alapján 30 százalék feletti átlagos belső megtérülési rátával.

173

Konklúzió 8.: Az energiahatékonyság nem energetikai előnyei segítenek az
„eladásban”
További fontos szempontként merül fel az egyes országok példái alapján az energiahatékonysághoz
kapcsolódó egyéb, nem energiával kapcsolatos előnyök kérdése. Több ország tapasztalatait összegez-
ve megállapítható, hogy akár háromszoros eredményesség érhető el, ha a nem energia-szempontú
előnyöket is számításba veszik a megtérülési számítások során. Ezek az eddig nem számszerűsített
eredmények nemcsak az energiahatékonyság „eladása” során, hanem annak vállalaton belüli vagy
kívüli disszeminációja során is még pozitívabb képet alakíthatnak ki a különféle energiahordozókon
megvalósított megtakarítási projektekről.

Ezek közül legtöbb említést a társadalmi előnyök kérdése kapja, azaz, hogy az energiahatékony
beruházások és tevékenységek társadalmi elismerése és arculatbeli előnyei erős motivációt jelente-
nek mind a vállalat, mind a vállalat dolgozói számára az intézkedések folytatására.

Az energiahatékony beruházások megkezdése szempontjából fontos motivációt jelenthetnek
egyéb tényezők is a résztvevők és a társadalom számára, amelyeknek a hangsúlyozása (például a
kínált technológiák és intézkedések költséghatékonyabb, biztonságosabb/egészségesebb volta, pro-
duktivitása, esztétikuma) ösztönözheti a vállalkozásokat ezen beruházások elindítására.

Svédország, Energia Hivatal és a Linköping University. Számos publikáció született arról, hogy az
energiaszámlákon megjelenő előnyök mellett a nem energia-szempontú előnyök akár két és
félszeres vagy háromszoros hasznot is hozhatnak a vállalatoknak.48 Ezen tanulmányok azt szor-
galmazzák, hogy az energiahatékonysági programok költség-haszon elemzésénél a vezetés ne
csak az energiaköltségek csökkenését vegye számításba, hanem egy rendszerszintű hatásvizsgálat
eredményét is.

Japán: a társadalom részéről elvárás a vállalatok energiahatékony működése. Az alulteljesítő cégekre
nem bírságot szabnak ki, hanem a name and shame elvet alkalmazva nyilvánosságra hozzák az
elmaradásaikat. Ez a fajta büntetés a pénzbírságnál nagyobb elrettentő erővel bír.

Németország, Dena: a program által 2006 óta az Iniciatíva Energieeffizienz keretében kiírt Energy Ef-
ficiency Award pályázat motivációs eleme elsősorban az eredmények kommunikációs értékében
rejlik. Ezt bizonyítja, hogy a potenciális résztvevők gazdasági mutatószámaihoz viszonyítva relatí-
ve alacsony pénzdíjak mellett is számos jelentkező van, közöttük igen jelentős nagyvállalatok és
nemzetközi cégek is.

Ausztria, Klima:aktiv program: a program pályázatán indulók közül a tizenöt legjobbnak ítélt üzem a
környezetvédelmi miniszter kitüntetését kapja meg, illetve minden projektpartner jogosulttá válik
a partnerlogó használatára (a pályázat pénzdíjakkal, pénzbeli támogatással nem jár).

48	 Ilyen előnyök például: a termelés aspektusaiból nézve a termelékenység növekedése, termékminőség-javulás, berendezések várható
	 élettartamának növekedése, folyamatok ciklus idejének csökkenése, csökkentett nyersanyag-felhasználás; az üzemeltetés szemszögéből
	 a csökkentett karbantartási költségek; a munkakörnyezet aspektusából a munkavállalók biztonsága, csökkentett zaj, jobb levegőminőség,
	 a hulladékmenedzsment szemszögéből a csökkentett szennyvíz vagy veszélyes hulladék; a vállalati imázs aspektusából a megnövekedett
	 munkamorál, a „zöld” szemléletmódból adódó értékesítési potenciál és a marketinglehetőségek.

174

Összefoglalás

Az eredmények alapján több felhasználható jó példa és párhuzam is azonosítható a nemzetközi és
a hazai gyakorlat között.

Az energiaintenzív ágazatok azonosításával megyei szinten is jól meghatározhatók azon aktorok,
amelyeknek az energiafelhasználásához a legtöbb energetikai eredetű üvegházhatású gáz kibocsátá-
sa köthető. A megyei klímastratégiák megalkotásakor ez a téma a mitigációs leltár elkészítésénél kerül
előtérbe a hazai módszertan szerint. Azaz ebben a témában erős a kapcsolat a hazai és a nemzetközi
gyakorlatok összességéből leszűrt konklúziók között.

A differenciálás az összesített energiafogyasztás alapján hazánkban is lényeges: az Európai Unió
tagjaként az egységes emissziókereskedelmi rendszerben (ETS) szereplő vállalkozások által vállalt
karbonkreditek nyomon követhetők. A differenciálás alapját a nagyvállalati státusz jelenti. Az energia-
hatékonyságról szóló 2012/27/EU irányelvnek a hazai gyakorlatba ültetésével az állam egy opció-
ként előírta a nagyvállalatok (majd később további vállalatok) kötelező auditáltatását négyévente, s ez
hosszú távon várhatóan az ipari energiafelhasználás csökkentését eredményezi. A rendszerben figye-
lembe kell venni a vonatkozó európai szabványokat – ilyen például az EN ISO 50001 (energiagazdál-
kodási rendszerek), amely már a hivatkozott energiahatékonyságról szóló törvény kapcsán is jelentős
mértékben előretört, vagy az EN ISO 14000 (környezetközpontú irányítási rendszerek), amennyiben
olyan energetikai auditot tartalmaznak, mint például az EN 16247-1 (energetikai auditok). A kkv-k
szintjén a villamosáram-kereskedői oldalon is találunk norma szerinti differenciálást. „A kis- és közép-
vállalatok felhasználói körébe azon MVM-ügyfelek tartoznak, amelyek éves villamosenergia-felhasz-
nálása nem haladja meg az 5 GWh értéket. 2008. január 1-jétől az egyetemes szolgáltatásra nem
jogosult felhasználók a jogszabályok szerint kötelesek a versenypiaci villamosenergia-kereskedők kö-
zül választani. Az egyetemes szolgáltatásra jogosult felhasználók szabadon dönthetnek arról, hogy
hatósági (egyetemes szolgáltatói) áron vagy valamelyik versenypiaci kereskedőtől vásárolják meg
az ellátásukhoz szükséges villamos energiát.” (MVM, 2017) Ezenfelül az MVM differenciáltan nyújt
szolgáltatásokat a kkv-knak, úgymint például tanácsadás napelemes rendszerek telepítése esetén,
pályázati tanácsadás, hőkamerás vizsgálatok, energetikai szakreferensi szolgáltatás stb. Emellett az
állam oldaláról nyitott differenciálási tényező (a nagyvállalati kötelező auditok mellett) a GINOP 4.
prioritás pályázatai, amelyben kkv-k energiahatékonysági és/vagy megújuló energetikai beruházásai
támogathatók.

Kulcsfontosságúak az energiahatékonysági beruházásokat megelőző felmérések, mérnöki mun-
kák – e nemzetközi kutatásokból levezethető konklúzióinkat többek közt a Nemzeti Épületenergetikai
Cselekvési Terv és Nemzeti Energiahatékonysági Cselekvési Terv is tartalmazza. Ilyen tevékenység
volt például a GINOP 4. prioritás keretében 2017 márciusában kiírt 4.1.1. felhívás empirikus előkészí-
tése (kkv-energiahatékonysági beruházások és megújuló energiás beruházások támogatása), illetve
a hazai energiahatékonysági felhívásokat támogató, KEOP 7.9-es konstrukcióban megvalósított nem-
zeti szintű felmérés, a Hazai mikro-, kis- és középvállalkozások épületenergetikai felmérése című
projekt. (MI6, 2015) A klímastratégiák esetében a megye célkitűzéseinek egyik iránya lehet, hogy a
mitigációs leltáron túl a klímahatásoktól védendő épületvagyon felmérését célként írják elő az egyes
stakeholderek, kkv-k és önkormányzatok számára, majd ezek alapján további célként jelölik ki a fel-
mérésekben javasolt beruházások megvalósítását. E célmegjelölésre több megyei klímastratégiában
is példát találhatunk.

Nemzetközi tapasztalatok is azt mutatják, hogy többféle megoldási lehetőség létezik a finanszíro-
zási problémák kezelésére, legyen szó piaci eszközrendszerről vagy állami (szakpolitikai, közpolitikai

175

vagy akár szabályozási) beavatkozásról. E területeken példa a hazai GZR (Gazdaság Zöldítési Rend-
szer) és ZBR (Zöld Beruházási Rendszer), amelyek az innovatív „zöld” projektek és beruházások,
köztük az elektromobilitás támogatására jöttek létre. Ezenfelül hazánkban a kormányzati szintű támo-
gatás alapja a vállalati szektorban az európai uniós társfinanszírozáson alapuló támogatás (GINOP 4.
prioritás, illetve KEHOP- és VP- [Vidékfejlesztési Program], valamint TOP- [Terület- és Településfej-
lesztési Operatív Program] konstrukciók), ezt támogatják a települési önkormányzatok jogkörébe tar-
tozó döntések, például települési szinten beruházói döntések támogatása vagy az adókedvezmények
megadása a „zöldülő” cégek számára.

A hazai szabályozásban és a klímaváltozáshoz kapcsolódó fejlesztéspolitikai feltételrendszerben
is megjelent előírás szerint mérések útján kell igazolni az elért eredményeket. E konklúziót a klíma-
stratégiák kialakításának módszertana egy egész fejezettel (monitoring) kapcsolja össze. A megyei
klímastratégiákban a célkitűzésként megjelölt várható, megyei szintű energiahatékonysági (és egyéb
klímavédelmi) eredmények megvalósulását tartósan nyomon kell követni, a monitoringra célszerű
külön helyi adatbázist létrehozni, valamint az eredmények várható értékeinek alakulása során a cse-
lekvési stratégiákban változtatásokat végrehajtani, ha azok elérése akadályokba ütközik. Országos
szinten a monitoringfeladatokért a Nemzeti Klímavédelmi Hatóság felel.

Az elért sikerek disszeminációjának fontosságát a hazai Energia- és Klímatudatossági Szemléletfor-
málási Cselekvési Terv is kiemeli. A terv célja és feladata az energiatudatossággal kapcsolatos oktatás,
az ismeretek médián keresztül való terjesztésével kapcsolatos kormányzati feladatok meghatározása.
A 2015-ben született tervezet részletekbe menően fejti ki azon fő tényezőket, amelyek az egyes
gazdasági szegmentumokban (ipar-agrárium-háztartások) a gazdaságos energiafelhasználás és az
ilyen irányú fejlődés alapkövét jelentik (például nagyfogyasztó eszközök korszerűsítése). Célrend-
szere korrelál a Nemzeti Energiastratégia és Nemzeti Épületenergetikai Stratégia céljaival, amelyek:
1. a fenntarthatósági szempontokhoz illeszkedő klíma- és energiatudatos viselkedések elterjesztése
és erősítése; 2. a klímaváltozás káros hatásaira való társadalmi felkészülés elősegítése; 3. az alacsony
üvegházgáz-kibocsátású energiatermelési módok elterjedésének támogatása. E pont kapcsán ki kell
emelnünk a 2017-ben bevezetett energetikai szakreferensi rendszer szemléletformáló hatásait és a
Virtuális Erőmű ProgramTM tevékenységét is, amely a sikeres vállalati energiahatékonysági projektek
társadalmasítását is célul tűzte ki, és hatéves működése alatt 8500 partnercég bevonásával a hazai
piacon egyedülálló katalizációs és szemléletformálási tevékenységet valósított meg.

Az iparvállalatok szerepvállalása hazánkban is fontos, ugyanakkor a klímastratégiákban főként az a
kérdés, hogy milyen feladatokat szán a kormányzat a települési és megyei szintnek, például megyei
szintű klímastratégiák koordinációja, monitoringja, jó gyakorlatok terjesztése. Az így defininált helyi fel-
adat és keretek alapján a helyi célokat már a megyei önkormányzatok és települési önkormányzatok
határozzák meg, amelyeknek a teljesítésébe a helyi érintetteket és így az iparvállalatokat és a lakos-
ságot is minél hatékonyabban és eredményesebben be kell vonniuk.

176

Bibliográfia

Energy Information Administration, 2017: International Energy Outlook http://www.eia.gov/fore-
casts/ieo/industrial.cfm (letöltve: 2017. október 10.)

International Energy Agency, 2011: Energy Policies of IEA Countries-Hungary. http://www.iea.org/
publications/freepublications/publication/hungary2011_web.pdf (letöltve: 2017. október 10.)

Klímabarát Települések Szövetsége, 2017: Módszertani útmutató a megyei klímastratégiák ki-
dolgozásához. http://klimabarat.hu/sites/default/files/document/2017/KBTSZ_modszertan-
fejl_MEGYE_END_KIKULD.pdf (megnyitva: 2017. október 10.)

Komárom-Esztergom megye, Fejér megye és Békés megye, 2017: Megyei klímastratégiák. Kézirat
KSH, 2017: A nemzetgazdasági ágak üvegházhatású gázkibocsátásának megoszlása. https://

www.ksh.hu/docs/hun/xstadat/xstadat_eves/i_ua002d.html (letöltve: 2017. október 14.)
Magyar Innováció és Hatékonyság Nonprofit Kft., 2015: Hazai mikro, kis- és középvállalkozások

épületenergetikai felmérése című projekt. http://www.mi6.hu/keop-790/ (letöltve: 2017. októ-
ber 6.)

Magyar Villamos Művek Zrt., 2017: Kis- és középvállalkozások villamosenergia-szolgáltatása. https://
www.mvmpartner.hu/hu-HU/KKV (megnyitva: 2017. október 10.)

Nemzeti Fejlesztési Minisztérium, 2012: Nemzeti Energiastratégia. http://2010-2014.kormany.hu/
download/4/f8/70000/Nemzeti%20Energiastratégia%202030%20teljes%20változat.pdf (le-
töltve: 2017. október 14.)

Nemzeti Fejlesztési Minisztérium, 2015: Nemzeti Épületenergetikai Stratégia. http://www.kormany.
hu/download/d/85/40000/Nemzeti%20Épületenergetikai%20Stratégia%20150225.pdf (le-
töltve: 2017. október 14.)

Nemzeti Fejlesztési Minisztérium, 2015: Energia- és Klímatudatossági Szemléletformálási Cselekvési
Terv. http://2010-2014.kormany.hu/download/0/0c/41000/Energia-%20és%20Kl%C3%AD-
matudatossági%20Szemléletformálási%20Cselekvési%20Terv.pdf (letöltve: 2017. október 14.)

OECD, 2017: A klímaváltozás és kapcsolódó fogalmak rendszere. https://stats.oecd.org/glossary/
detail.asp?ID=360 (megnyitva: 2017. október 10.)

Virtuális Erőmű Program, 2017: http://virtualiseromu.hu (megnyitva: 2017. október 10.)

177

Klímaváltozás egy Önkormányzat
szemszögéből, avagy mit tehet egy
önkormányzat?

Györe László
polgármester, Tápiószentmárton

Önkormányzati döntések
Az önkormányzat tágabb értelemben véve az adott település választópolgárainak összességét jelenti.
A választások alkalmával a polgárok kiválasztják maguk közül azokat az egyéneket, akiknek a dönté-
seiben bíznak, és akiktől elvárják a saját jólétük elérkezését, életkörülményeik javulását. Így jön létre
az önkormányzat két „szerve”, a polgármester és a képviselő-testület. Ezt követően az önkormányzati
tevékenységet a megválasztott személyek mint döntéshozók látják el. Az ő döntéseik (amelyeket jog-
szabályok korlátoznak) szerint működik a településen szükséges feladatellátás.

A meghozott döntések függenek az egyes települési döntéshozók szemléletétől, illetve a lakos-
sági igényektől. A döntéshozóknak fontos kérdésekben lehet és kell döntéseket hozniuk, mind a
klímaváltozás hatásainak enyhítése (mitigáció), mind pedig a már bekövetkezett hatásokhoz való
alkalmazkodás (adaptáció) területén, hogy a településük lakossága minél kisebb mértékben legyen
kitett az említett hatásoknak.

A klímaváltozás hatásainak csökkentése az optimalizált energiagazdálkodással is elérhető, de az
önkormányzatnak sok esetben a lakosság többségének igényeit előtérbe kell helyeznie. Ezért a te-
lepülési vezetők döntései mindig többrétűek, és nem mindig könnyű megtalálni a leghelyesebb
megoldást.

Az előrejelzések szerint a változás világszerte folyamatosan emelkedő tendenciát mutat, így arra
kell számítanunk, hogy a helyzet csak rosszabb lesz, amire mindenképpen fel kell készülnie az ön-
kormányzatoknak és a lakosságnak egyaránt.

Az önkormányzatok finanszírozási helyzete
Az önkormányzatok a jelenlegi rendszer szerint feladatalapú finanszírozás szerint kapják meg az ál-
lami finanszírozásokat. A feladataik körét két csoportra oszthatjuk: jogszabályokban meghatározott
kötelező feladatok és önként vállalt feladatok. A kötelező feladatok ellátásához az állam biztosítja a
forrást (amely nem minden esetben fedezi a szükségleteket), míg az önként vállalt feladatok finan-
szírozását a helyi adó- és egyéb bevételekből kell megoldani.

Az önkormányzat a kötelező feladatai keretében gondoskodik például az egészséges ivóvízzel való
ellátásról, az óvodai nevelésről, az egészségügyi és a szociális alapellátásról, a közvilágításról, a helyi
közutak és a köztemető fenntartásáról, a helyi közutakon és egyéb közterületeken közúti járművel
való várakozás (parkolás) és a helyi közösségi közlekedés biztosításáról. Vállalt feladatait a lakossági
igények szerint teljesíti közcélú vagy közhasználatú tevékenységek keretében, mint például sport-
csarnok, strand, mozi üzemeltetése vagy éppen az alapfokú orvosi ellátáson felüli szakrendelések
biztosítása.

Ez a rendszer a klímaváltozás hatásaival összefüggésben külön pénzügyi forrást nem biztosít,
csupán a helyi igények és a klímaváltozás összefüggése kapcsán létezik finanszírozás. Például: nincs
megcímkézett klímaváltozási alap, azonban van zöldfelület-karbantartásra kapott összeg, amellyel nö-

178

velhető a települések zöldfelülete. Amennyiben egy önkormányzati vezetés szemlélete nagymérték-
ben elkötelezett a környezetvédelem és egyben a klímaváltozás hatásainak csökkentése iránt, akkor
ennél sokkal nagyobb forrásokra van szüksége.

Ilyen forrásokat pályázatok kiírásával tud biztosítani például az Európai Unió, a Norvég Alap, de
előfordulnak kormányzati pályázatok vagy éppen az energiaszektor szolgáltatói által kiírt lehetőségek.

Nagyobb iparral és költségvetéssel rendelkező önkormányzatoknak lehetőségük van arra, hogy
adóbevételeikből saját belátásuk szerint klímaalapot hozzanak létre, amellyel biztosítani tudják a fo-
lyamatos küzdelmet a klímaváltozás hatásainak csökkentése érdekében.

Az önkormányzati feladatok és a klímaváltozás hatásainak kapcsolata
Az önkormányzatok kötelező feladatai és a klímaváltozás hatásai között szoros összefüggések mutat-
koznak. Ilyen például a közvilágítás biztosítása. Ez kötelező feladata minden települési önkormányzat-
nak, de hatásait tekintve nem mindegy, hogy ezt milyen energiafelhasználás mellett teszi meg. A mai
világban sokat hallani a LED-technológiáról, amellyel jelentősen csökkenthető az energiafogyasztás.
Azonban egy települési testületnek olyan szociális igényeket is figyelembe kell vennie, mint a lakos-
ság biztonságérzete, biztonságos közlekedésének kialakítása. Ezért ilyen intézkedést csak nagyon
átgondoltan érdemes meghozni, mert több település is esett már áldozatul a LED-technológiás köz-
világítás kialakításával kapcsolatban.

Az önkormányzat kötelező feladatai közé tartozik a településen belüli közösségi közlekedés biz-
tosítása is. Ennek kapcsán is vannak lehetőségek, hiszen a helyi tömegközlekedés tervezése során
is alkalmazhatók elektromos járművek, amelyek nem szennyezik a környezetet. Illetve a belső égé-
sű motorokhoz is kaphatók már olyan üzemanyag-adalékok, amelyek csökkentik a kibocsátott füst
mennyiségét, növelik a motor teljesítményét, mérsékelik a fogyasztását.49

További kötelező feladat az utak és a zöldfelületek karbantartása, amelynél újabb lakossági igé-
nyek merülnek fel. Ugyanis a lakosság jobban szereti, ha kikövezett vagy aszfaltos úton járhat, azon-
ban ez nem kedvez a klímaváltozási hatások csökkentésének. A nagyobb városokban, ahol több a
beton és aszfalt, ott erősen észlelhető az úgynevezett „hősziget”-hatás. Ez azt jelenti, hogy a nyári
forróbb napok alatt ezek a felületek magukba szívják a hőséget, amelyet a hűvösebb éjszaka alatt
visszatáplálnak a környezetükbe. Ez a jelenség okozza leginkább a nagyvárosokban azt a helyzetet,
hogy a település nem tud kihűlni, hiába van éjjel hűvösebb. Ez a hatás a kisebb települések felett is
kimutatható a nyári kánikula idején, de leginkább a nagyvárosokban okoz nagyobb problémát.

A helyzet megoldására a lehetőség a zöldfelületek növelése, fásítás lehet. Az önkormányzatnak
ebben is jelentős szerepe van. Nagyobb városokban nem csupán a föld szintjén érdemes gondol-
kodniuk a döntéshozóknak, hanem például tetőteraszok, zöldtetők kialakításában is. Ehhez azonban
a lakosságra is hatni kell!

A kötelező feladatok ellátása mellett az önkormányzati vezetők döntése alapján önként vállalt
feladatként is lehet tekinteni az említett hatások elleni küzdelemre. Több önkormányzat rendelkezik
klímaalappal, amelyet a lakossági adóbefizetések terhére tudnak létrehozni. Ezek az önkormányzatok
többnyire nagyobb adóerő-képességű városi települések. Kisebb lakosságszámú települések, ahol
kevesebb az ipar, nem jutnak ehhez megfelelő bevételi forráshoz. A kisebb önkormányzatok az euró-
pai uniós és esetleges állami pályázatokra támaszkodva tudnak tenni a klímaváltozás ellen.

Az Európai Unió, felismerve a ránk váró klímaváltozással összefüggő nehézségeket, elég nagy
hangsúlyt fektet arra, hogy lehetőleg minden pályázati kiírás tartalmazzon energiahatékonysági és/

49	 Információ: http://www.greenplusfuel.com/hu.htm (megnyitva: 2017. november 6.).

179

vagy klímabarát technológiát. Tapasztalatom szerint az önkormányzati vezetők többnyire szívesen
alkalmazzák ezeket, hiszen ezzel nem csupán a környezetünket óvjuk a továbbra is erősödő hatások-
tól, de egyben az így megtakarított, energiára el nem költött összeg miatt több pénz is marad a tele-
pülések további fejlesztésére, a lakosság kiszolgálására. Éppen ezért szükséges megragadni minden
pályázati és egyéb lehetőséget.

Mit tehet egy önkormányzat?
Az esetleges drasztikus intézkedések előtt javasolt többszöri szemléletformálással kezdeni, hogy a
lakosság is megértse a változások és a döntések fontosságát. A tájékoztatás után tud egy települési
önkormányzat szabályozó eszközökhöz nyúlni, vagy ha úgy tetszik, kötelezheti a lakosságot, hogy ve-
gyen részt a küzdelemben.

Az ilyen lehetőségek közé tartoznak például a település építési szabályzatának, településszerkezeti
tervének és arculati kézikönyvének olyanná kialakítása, hogy az már szolgálja a klímaváltozás lassí-
tását, hatásainak csökkentését. Az említett szabályozó rendszerekbe már beépíthetők olyan részek,
amelyek megállapítják egy (lakosság vagy vállalkozás által használt) terület beépíthetőségét, elő-
írhatja a minimális zöld terület nagyságát, sőt akár a tetőzet formáját, kivitelezését (zöldtető) vagy
(lehetőség szerint déli) tájolását. Az előírások természetesen minden esetben kizárólag az új építésű
ingatlanokra vonatkozhatnak. Gondoljunk csak bele, hogy az ilyen szabályok kialakítása milyen nagy
hatással lehet egy település életében hosszú távon!

A településszerkezeti terv kialakítása során a településvezetés övezetekre osztja a települést, és
többféle lakó-, üdülő-, külterületi, ipari, védett és egyéb területeket hoz létre. A helyi építési szabály-
zatban pedig meghatározza, hogy mely területeken milyen építési stílusban, milyen magasságú és
mekkora zöldfelülettel ellátott ingatlanokat kíván kialakítani. Az építési hatóság az ettől eltérően épülő
ingatlanokat nem engedélyezi, elbontathatja. Az állam törvényi intézkedéseit is alapul véve az ön-
kormányzat is hozhat olyan építési szabályozást, hogy az újonnan létesülő ingatlanok esetében az
építés során kötelező a megújuló energia alkalmazása, hiszen a törvény is előírja, hogy egy bizonyos
energiahatékonysági mutatónál rosszabb tulajdonságú ingatlan már nem építhető.

Az önkormányzatok a jelenlegi rendszer keretében saját maguk szabályozhatják a helyi adóikat,
ezért ez is lehetőséget adhat a lakossági normák alakítására. A hatályos jogszabályok alapján például
mindenki számára kötelező az esővíz megtartása, mégpedig a keletkezés helyén (amennyiben ez
megoldható). Ez azt jelenti, hogy a háztetőre hulló csapadékot a saját ingatlanon kellene elvezetni.
Azonban sokan kivezetik a település útjaira. Egy „esőadó” bevezetése például meggátolhatja az ilyen
hozzáállást, ha az útra való kivezetést – mondjuk – a tető méretének alapulvételével 10 ezer Ft/m2/
év adóval sújtja az önkormányzat.

Az ilyen intézkedéssel természetesen nem az önkormányzati bevételek növelése a cél, hanem a
helyes viselkedési normák kialakítása.

A klímaváltozás helyi szinten érezhető hatásai
A klímaváltozás mindannyiunkat érintő problémájára rövid és hosszú távon is készülnünk kell. Ezeket
a jeleket már a lakosság és a gazdálkodók is egyre nagyobb mértékben tapasztalják.

Mind több gondot okoznak a településeknek és a lakosságoknak az egyre forrósodó nyarak, a hir-
telen nagy mennyiségben lezúduló csapadék. A mezőgazdaságban sok kárt okoz az egyre sűrűsödő
jégkár, az időjárás kiszámíthatatlansága miatti fagykár vagy éppen aszály, az új kártevők és a növényi
betegségek, a növekvő öntözési igény, a csökkenő mennyiségű és rosszabb minőségű termés.

180

Ezek a természetben megfigyelhető változások sokak számára egészségügyi problémákhoz is ve-
zethetnek. Ilyenek a magas hőmérséklet-különbség által okozott alacsony vagy magas vérnyomás,
a hőguta, a szív- és érrendszeri betegségek, az allergiás megbetegedések szaporodása, fertőző be-
tegségek kialakulása. Az emberi szervezet az emelkedő hőmérséklethez rövid távon megközelítőleg
három-tíz nap alatt tud alkalmazkodni, azonban a hosszú távon fennálló magas hőmérséklethez való
alkalmazkodás akár évekbe is telhet, amit sok szervezet nem képes elviselni.

A klímaváltozás helyi szinten is érezhető hatási közé sorolható az egyre sűrűbben és hosszabb
ideig tartó hőségriadós napok száma is. Az Országos Meteorológiai Szolgálat feladata az erre vonat-
kozó előrejelzések figyelése és közlése. Az önkormányzatok a járási hivatalok vezetőitől kapják az
ilyen jellegű értesítéseket, felhívásokat. Ilyen esetekben az önkormányzat a helyben szokásos módon
értesíti a lakosságot a várható hőségről, illetve javaslatokkal látja el, hogy hogyan tudják elkerülni a
veszélyhelyzetet. Esetleg kijelölheti azon intézményeit, ahol légkondicionáló berendezés működik,
illetve szükség esetén friss ivóvízzel látja el a közterületein tartózkodókat, párakapukkal hűtheti a te-
lepülés nagy forgalmú utcáit.

Tápiószentmárton
(tapioszentmarton.hu)

1. ábra: Tápiószentmárton. Pozíció Magyarország térképén

Forrás: wikipedia.org/wiki/Tápiószentmárton

Tápiószentmárton bemutatása
Tápiószentmárton nagyközségi rangú és 5480 fő lakosú (KSH, 2017), Pest megye délkeleti részén,
az ország szívében (1. ábra) fekvő település. Területünk közel 103 négyzetkilométer, ezzel Pest me-
gye 187 települése közül a hatodik legnagyobb kiterjedésű községe.

A település megközelítőleg 96 százaléka mezőgazdasági terület, ezért nagyon kitettek vagyunk
a klímaváltozás hatásainak. Termőterületünk földjei között éppúgy találhatók homokbuckás részek,
mint kiváló minőségű löszös területek. Az Alsó- és a Felső-Tápió patak itt egyesül közös ággá.

Védendő természeti kincseink közé tartozik az eddigi kutatások alapján feltárt hatvanhatféle nö-
vényritkaság és a százhetvenhétféle védett állatfaj. Településünkön két horgásztó, vadászatra alkal-

181

mas erdőterület, tanösvények kiindulópontjai találhatók. Közös célunk és feladatunk a jelenlegi álla-
potuk megőrzése, védelme a klímaváltozás hatásaitól.

További turisztikai nevezetességeink közé tartoznak az ősi időkre utaló régészeti lelőhelyeink,
ahol megtalálták a híres szkíta aranyszarvast. Illetve az 1764-ben épült Blaskovich-kápolna, amelyet
jelenleg alapítványi tulajdonban az Egészséges és Erkölcsös Ifjúságért Alapítvány használ közösségi
célokra. A Blaskovich család fia, ebecki Blaskovich Ernő alapította azt a híres ménest, amelyben a
Kincsem nevű versenykancát is nevelték. Az ő nevét viseli a Kincsem Lovaspark, amely turisztikai
látványosságaink sorát bővíti. Itt található az Attila-domb is, amelyet gyógyító hatásúnak mondanak.
Tápiószentmártonban található még egy 2003 óta gyógyvízzé minősített termálfürdő, amely kiválóan
alkalmas mindenféle mozgásszervi és ízületi bántalmak kezelésére. A strandfürdő körül egy ezerhá-
romszáz ingatlanból álló üdülőterület is létrejött.

	
A klímaváltozás hatásai Tápiószentmártonban, jó gyakorlatok
Településünk 2008 óta tagja a Klímabarát Települések Szövetségének. A nagyközség vezetése teljes
mértékben elkötelezett a klímavédelem iránt, de az anyagi lehetőségeink igen korlátozottak, hiszen
ipar hiányában adóerő-képességünk csupán 7287 Ft/fő/év a 2016. évi adatok alapján. Azonban pró-
bálunk minden olyan lehetőséget megragadni, amely segítheti e törekvésünk megvalósítását.

Többnyire a lakossági szemléletformálással foglalkozunk a legtöbbet. A helyi újságban igyekszünk
folyamatosan, az aktualitásoknak megfelelően tájékoztatni a lakosságot a várható éghajlati viszonyok-
ról és a kialakulásuk megakadályozásához vagy az elkerülhetetlen változásokhoz való alkalmazkodás-
hoz szükséges teendőkről.

A klímaváltozás hatásainak enyhítését (mitigáció) szem előtt tartva több éve működött Tápiószent-
mártonban a szelektív hulladékgyűjtés, szigetes rendszerben. A hulladékszolgáltató közreműködésé-
vel ez jelenleg házhoz menő formában teljesül, mint ahogy a zöldhulladék elszállítása is. Elektronikai
hulladékokat a helyi általános iskola szervezői közreműködésével már minden tavasszal és ősszel,
általában a szokásos papírgyűjtéssel egy időben szervezünk. Ennek köszönhetően alkalmanként nem
ritka a két-három furgonnal zajló elszállítás sem, ami a lakosságszám tekintetében jelentős nagyság-
rendet képvisel. A helyi boltokban és az önkormányzatnál évek óta gyűjtjük a használt fénycsöveket,
izzókat, szárazelemeket, ezzel is mentesítve környezetünket. Településünk immáron harmadik éve
csatlakozik az országos TeSzedd! mozgalomhoz, és tisztítjuk meg ennek keretében az útjainkat és
erdőinket a felelőtlen emberek által szétdobált szeméttől. Sajnos ez nem elegendő, így év közben is
több alkalommal szükséges az illegálisan lerakott hulladékok összegyűjtése és ártalmatlanítása.

Vezetésünk fontosnak tartja, hogy már az alapokat úgy tanítsuk meg településünk gyermekeinek,
hogy ez legyen a természetes számukra, ezzel is formálva szemléletüket, hogy a gyermek szóljon rá
a szüleire, ha ők nem követik a klímabarát gondolkodást. A szemléletformálási kezdeményezésnek
megfelelően indultunk a „Zöld Óvoda” címért, amelyet mindhárom óvodai telephelyünk elnyert. To-
vábbi célunk az „Örökös Zöld Óvoda” cím elnyerése.

A nevelők képzésére is hangsúlyt fektetünk, ezért óvónőink közül többen is elvégezhették a klíma-
referens-képzést, amelyre önként jelentkeztek. Általános iskolánk 7–8. osztályos tanulói a Samsung
cég felajánlásainak köszönhetően legalább évente részt vehetnek egy úgynevezett „zöldórán”, ame-
lyet a cég környezetvédelemmel foglalkozó szakemberei tartanak vetélkedős formában, társadalmi
felelősségvállalásuk keretében. A vetélkedőn legjobban teljesítő tanuló egy tabletet kap ajándékba.

A kellő alapozás után már „csak” példát kell mutatni a lakosságnak, ezért ennek jegyében minden
pályázati projektet (amennyiben releváns) úgy alakítunk ki, hogy az tartalmazzon energiahatékonysá-
gi beruházást is, illetve szolgálja a klímaváltozás megállítását.

182

Tápiószentmárton a KEHOP 5.2.9. energiahatékonysági pályázat keretében, száz százalék támo-
gatás mellett, 210 millió forint európai uniós forrást nyert, ennek köszönhetően lehetőségünk lesz
négy épület energetikai korszerűsítésének kivitelezésére. A munkák során külső hőszigetelés, nyílás-
zárócsere és napelemes rendszer felszerelése valósulhat meg a Sportcsarnok és Tanuszoda, az álta-
lános iskola és könyvtár, egy orvosi rendelő és egy óvoda épületén. Ezzel jelentős mértékben tudjuk
csökkenteni településünkön az üvegházhatású gázok kibocsátását.

A KEHOP 1.2.0. pályázat jóvoltából ingyenesen készülhetett el Tápiószentmárton és Tápióbicske
közös klímastratégiája mint a kis-közepes települések lehetséges megoldásait tartalmazó pilotprojekt.
Az E-ON segítségével egy energiatérkép készülhet településünkről, amelyen rámutatnak, hogy me-
lyek Tápiószentmárton legrosszabb energiahatékonyságú épületei.

A KEHOP 5.4.1. pályázat keretében ötmillió forint európai uniós támogatási igényt nyújtottunk be
lakossági szemléletformálás elősegítésére, amelynek keretében lakossági felmérést és tájékoztatást
szeretnénk végezni, rendezvényi keretek között a klímaváltozásról szóló gyermekműsorral igyekszünk
hatni a legkisebbekre és szüleikre, és szemléletformáló kiadványokat készítenénk. A pályázat ered-
ménye még nem ismert.

Támogatási igényt nyújtottunk be a VP-6.7.4. számú vidékfejlesztési pályázatra, településképet
meghatározó épületek korszerűsítésének céljára. Ebben a pályázatban is előtérbe kerültek az energia-
hatékonysági beruházások. A kiírásnak hála, a külső hőszigetelés, a nyílászárócsere mellett lehetőség
adódott a fűtés-korszerűsítés és megújuló energiaforrásokat felhasználó technológiák beszerzésére
is. Ennél a pályázatnál a maximalizált végösszeg szabott csak határt elképzeléseink megvalósításának.
A pályázat eredménye még nem ismert. A Pest megyei kompenzáció pályázatain belül egy további
orvosi rendelő és egy további óvoda energetikai felújítására nyújtottunk be pályázatot, amelyeknek
az elbírálása még tart.

A jövőt tekintve folyamatosan figyeljük a pályázati lehetőségeket, mert további terveink megvaló-
sításához elengedhetetlenül szükséges az ilyen források igénybevétele.

Az európai uniós és a hazai forrásokon kívül további lehetőséget jelenthet az önkormányzatok
számára, ha olyan konstrukciókban gondolkodnak, amelyek nem igényelnek azonnali nagy összegű
beruházást, mert az azonnal jelentkező megtakarítás összege a fedezet a beruházási költségekre.
Például Tápiószentmárton szeretne egy gázmotort beszerelni a Sportcsarnok és Tanuszoda fűtési
rendszerének helyére. A gázmotor földgázból állít elő elektromos áramot, amellyel kiváltható a lé-
tesítmény teljes villanyszámlája. Emellett a folyamat melléktermékeként úgynevezett „hulladékhő”
keletkezik, ez teljesen alkalmas az intézmény fűtésére. Ezzel további ÜHG-kibocsátás előzhető meg.
Terveink között szerepel még a teljes intézmény világításának kiváltása LED-technológiával. Továbbá
szóba került a település közvilágításának átállítása LED-technológiára, de a rossz tapasztalatok miatt
ez egy nagyon átgondolandó változtatás.

Mindezen tervek megvalósításának forrása a kivitelező cégek beruházásával teremtődhet meg,
aminek fejében az így megtakarított összeget kell fizetnünk a kikalkulált ideig. Viszont ennek hozo-
mányaként már azonnal csökkenteni tudjuk az ÜHG-kibocsátásunkat. Ezek a tervek, intézkedések a
klímaváltozás jövőbeni alakulását, lassítását szolgálják.

A már meglévő hatásokhoz való alkalmazkodást (adaptáció) is ugyanennyire fontosnak tartjuk. Min-
den településen vannak öreg, vágásra érett fák. Tápiószentmártonban sok-sok évvel ezelőtt a nyárfák
telepítése dominált, ezért a mai faállományunk már igencsak vágásérett. A klímaváltozás miatt felerő-
södő hirtelen viharok téptek, törtek már ki fákat. Óriási szerencsére nagyobb károkozás nem történt,
de legközelebb lehet baj. Az ilyen fákat az önkormányzatnak sajnos ki kell vágatnia, de nem mindegy,
milyen és mennyi fát ültetünk a helyére. Tápiószentmártonban igyekszünk minden kivágott nyárfa

183

helyére valamely őshonos és hosszú életű fát telepíteni. A gyakorlat szerint legalább kétszer annyi fa
ültetése szükséges, mint a kivágottak száma. Évente próbálunk civil- és egyházi szervezetek bevonásá-
val minél több fát elültetni, hogy ezzel is biztosítani tudjuk a jövőbeni szén-dioxid-megkötést. Minden
önkormányzat más módon köti össze a lakossággal a faültetés ügyét, érdekeltté téve őket abban, hogy
később gondozzák is az elültetett fát. Vannak, akik a ballagó diákoknak ültetnek fát, vannak, akik egyházi
ünnepekhez kötik, mások civilszervezetekkel együtt ültetnek. A lényeg mindig az, hogy az ember a sa-
ját maga által végzett munka folytán aktív személyes kapcsolatot, kötődést érezzen a természethez, így
már a szemlélete is megváltozik, és talán nyitottabb lesz arra, hogy megállítsuk a globális felmelegedést.

Településünkön jelenleg nincs légkondicionált épület, ezért a hőségriadós napokon a lakosság
tájékoztatása a fő tevékenységünk. Mindenkit otthon maradásra biztatunk, de emellett a boltok több-
sége csatlakozott ahhoz a kezdeményezésünkhöz, hogy egy piktogramot („ivóvízszerzési pont”) ki-
helyezve az üzlet ablakába, szükség esetén friss ivóvízhez juttassa az arra járót.

Terveink között szerepel, hogy a felújítandó épületeinkbe napelemmel működtetett VRV- (hű-
tő-fűtő) rendszereket telepítsünk, amelyek segíthetik a hőségriadós napok átvészelését, de addig is
párakapuk kialakítását vettük célba.

A 2015. évben megkezdtük tervezni a csapadékvíz-elvezető rendszereket azokban az utcákban,
ahol a legnagyobb problémákat okozza a hirtelen lezúduló nagy mennyiségű csapadék. A tervek el-
készítése milliókba kerül, a kivitelezésük pedig több száz millióba, nem beszélve arról, hogy a vízjogi
engedélyek beszerzése akár két évig is eltarthat. Az önkormányzatoknak éppen ezért időben kell
gondoskodniuk arról, hogy a vízelvezető árkok elkészüljenek, kapacitásuk elegendő legyen. Az elké-
szült rendszert pedig tisztán és épen szükséges tartani, hiszen nem tudhatjuk, mikor jön egy akkora
csapadékmennyiség, amelyet már a jelenlegi árokrendszer nem lesz képes elvezetni.

A csapadékvíz elvezetésénél azonban érdemes előre gondolkodniuk a település vezetőinek, plá-
ne Tápiószentmárton tekintetében, hiszen a település túlnyomó része mezőgazdasági terület, ahol a
nyári forróságban bizony vannak aszályos időszakok. Ezekben az időkben egy összegyűjtött és tárolt
csapadék megoldhatja az öntözési igények egy részét. Ezt a lehetőséget kihasználva egy jó döntéssel
erőteljesen növelhetjük a község gazdáinak versenyképességét, ezáltal a település iparűzési adóból
származó bevételeit is. A lakosság házaira hulló csapadékvíz összegyűjtésével mindenki a saját kertjét
locsolhatja, ami által kevésbé fogy a vízkészlet, és energiát takaríthat meg.

A szemléletformálás fontossága
Ismételten alá kell húzni a helyi közösségek szempontjából a szemléletformálás jelentőségét. Az új
szemlélet kialakítása során szükséges a lakossággal megismertetni, hogy a hétköznapjaink történései
hogyan függnek össze a klímaváltozás kiváltó okaival és hatásaival, és annak milyen várható követ-
kezmenyei lehetnek. Meg kell ismertetni a lakossággal, hogyan tudnak alkalmazkodni a megváltozott
körülményekhez, mit tehetnek a további változások lassításának érdekében. De legfőképpen tuda-
tosítani kell bennük, hogy ez nem kizárólag politikai, állami vagy önkormányzati feladat! Mert gyors
eredményt csak úgy érhetünk el, ha a mindennapjainkban egyre többen mind több apró dolgot te-
szünk környezetünkért.

Ahhoz, hogy az egyre sűrűbben előforduló és mind nagyobb pusztítással járó klímaváltozási hatá-
sokat csökkenteni, megállítani tudjuk, ahhoz mindenképpen együtt gondolkodva, együtt cselekedve
kell eljárnunk. Mint az írásomból is látszik, a globális felmelegedés számos területen támad ránk,
amit kizárólag egy globális stratégiával, átfogó szabályozással és azok betartásával leszünk képesek
megállítani. Ehhez nem elegendő egy-két magányos harcos, pár szervezet vagy éppen néhány ön-
kormányzat elkötelezettsége.

184

Kutatások alapján az emberek többsége nem is tud meghatározni olyan dolgot, amely egyenesen
összeköthető a klímaváltozással. Többnyire olyan kérdések foglalkoztatják őket, mint az egészségügy
helyzete, a megbetegedések növekvő száma, a pazarló és környezetszennyező életmód, az elszegé-
nyedés, a növekvő árak, a közbiztonságot veszélyeztető terrorizmus vagy éppen a migráció.

Azonban átgondolva a dolgokat, ezek mindegyike visszavezethető a globális felmelegedés okozta
klímaváltozáshoz. A migráció sok esetben azokról a helyekről indul, ahol a felmelegedés miatt már
nincs víz, és nincs elég élelmiszer. A hazánkat is sújtó időjárási viszontagságok miatt nőnek az árak,
a kevesebb és rosszabb termés miatt emelkednek a termelői költségek, így a kereskedelmi árak is,
ennek pedig következménye lehet az elszegényedés.

Ennek ellenére az emberiség valóban pazarló és környezetszennyező életmódot folytat. Ameddig
ez nem változik, addig csak reménykedhetünk, hogy túléljük a következő évtizedet, évszázadot.

A gyermekeink és unokáink élhető jövőjének megteremtése most rajtunk múlik. Ahhoz, hogy ez
valósággá válhasson, mindenkinek egyénileg is tennie kell.

Mit tehetünk egyénileg?
Az úton könnyű elindulni. Nap mint nap tehetünk a jövőért. Itt persze nem nagy dolgokról van szó,
csupán apróságokról. Gyűjtsük szelektíven a hulladékot, a kijelölt helyre vigyük a veszélyes hulladé-
kot, zöldítsünk, fásítsunk. Amit lehet, hasznosítsunk újra, vásároljunk újrahasznosított és helyi ter-
mékeket. Háztartásunk fogyasztását csökkentsük LED-technológia alkalmazásával, építkezés, felújítás
esetén tervezzünk a költségekbe megújulóenergia-használatot.

A mindennapi életünk során választhatjuk a gyalogos vagy a közösségi közlekedést vagy éppen a
kerékpározás lehetőségét, ennek révén nemcsak környezettudatos, de egészséges életet is élhetünk.

A ház körüli növények öntözésére használjuk fel az esőzések alkalmával összegyűjtött csapadékot,
hiszen ezzel átvészelhetők az aszályosabb időszakok. A kerti zöldhulladékot lehetőségeinkhez mér-
ten komposztáljuk. Ültessünk árnyékot adó fákat, bokrokat, ezzel enyhíteni tudjuk a nyári kánikula
hatásait.

Miért foglalkozzunk ezzel? Megéri? Megéri!
A klímaváltozás hatásainak csökkentése többnyire a takarékossági intézkedésekkel, egészséges élet-
móddal is összefügg. Tehát általánosságban is elmondható, hogy az alkalmazkodással és a megelő-
zéssel egy egészségesebb és alapjaiban gazdaságosabb élet várhat ránk.

Néhány példa a megtérülésre:
– 	A szelektív gyűjtés kihasználásával csökkenthető a kommunális hulladék mennyisége, amely ki-

sebb gyűjtőedényben is elfér, ezáltal csökkennek a háztartás havi kiadásai (évi pár ezer forinttal),
mindemellett a szelektív hulladék újrahasznosítható érték, míg a kommunális hulladék égetendő
szemét.

– 	Magyarországon az éves átlagos csapadékmennyiség 500–750 milliméter között van. Ez azt je-
lenti, hogy Tápiószentmártonra négyzetmilliméterenként 540 liter csapadék hullik egy évben.
Amennyiben az épületünk tetőzete száz négyzetméter, akkor az évente felfogható csapadék
mennyisége 54 köbméter. Ezt a mennyiséget megspórolhatjuk a hálózatból vagy a fúrt kútból
vételezett mennyiségből, ami ismét a pénztárcánkat kíméli (akár évi több tízezer forinttal), és egy-
ben kíméli a vízkészleteket, nem használ áramot.

– 	Helyben a gyalogos vagy kerékpáros közlekedést választva üzemanyagot spórolhatunk (akár évi
több tízezer forintot), nem beszélve a károsanyag-kibocsátás csökkentéséről, amivel máris hozzá-
járulhatunk a klímaváltozás lassításához.

185

– 	A LED-technológia alkalmazásával 80-90 százalékkal csökkenthető az áramfogyasztás, ami ismé-
telten pénzügyi megtakarításokat és kevesebb ÜHG-kibocsátást eredményez.

Ezen pénzbeli megtakarításokat összegyűjtve hosszabb távon már megújuló energia kialakításá-
ban is gondolkodhatunk. Magyarország átlagos napsütéses óráinak száma 2100 körül van (Tápió
szentmártonban 2000 óra). Ennek köszönhetően gazdaságosan telepíthető például napelemes
(elektromos áramot termelő) vagy napkollektoros (meleg vizet termelő) rendszer.

Az ilyen és ehhez hasonló takarékossági intézkedésekkel idővel elérhető egy közel önellátó rend-
szer kiépítése, amely létbiztonságot, egészséges és környezettudatos életet biztosít az alkalmazkodó
lakosságnak!

Az önkormányzatoknak az a jelentős szerep jut mindebben, hogy eszközeivel formálja, szabályoz-
za, irányítsa a lakosságot, hogy közösen állítsuk meg a Föld pusztulását. Az emberek szemléletének
változása meghozhatja a jövő biztonságát. Gondolja át, és cselekedjen velünk!

186

187

Tartalomjegyzék

Kovács Lajos
Bevezető . . 3

Dr. Faragó Tibor
A nemzetközi környezet- és klímapolitikai együttműködés . 5
A környezettudományi és környezetpolitikai együttműködés kibontakozása.
Környezeti globalizáció . 5
A „savas esők” és az ózonkárosító anyagok . 8
Éghajlatváltozás: az okokkal, a hatásokkal, a teendőkkel foglalkozó együttműködés 9
A jelenlegi változások értékelése és a jövőképek . 10
Nemzetközi klímapolitikai megállapodások . 12
A klímatudományi és klímapolitikai együttműködés jövője . 18
Bibliográfia . 19

Dr. Botos Barbara
Hazai klímapolitika . 21
Hazai klímapolitika . 21
Nemzetközi klímapolitika . 27
Bibliográfia . 29

Dr. Lakatos Mónika és Zsebeházi Gabriella
Az éghajlat megfigyelt tendenciái és várható alakulása Magyarországon 31
Megfigyelt éghajlati változások . 31
A magyarországi éghajlat várható alakulása . 41
Bibliográfia . 49

Bartus Gábor
Fenntarthatóság és klímapolitika . 51
A fenntartható fejlődés politikája . 51
Klíma- és fenntarthatósági politika a településeken . 56
Bibliográfia . 60

Szalmáné dr. Csete Mária
Felkészülés és alkalmazkodás . . 61
Bevezetés . 61
Felkészülés és alkalmazkodás a települések jövőbeni sikerességének záloga 62
Kockázatcsökkentés és a települési alkalmazkodás tervezhetősége . 69
Összefoglalás . 73
Bibliográfia . 74

188

Prof. Szlávik János
A klímaváltozás hatásai a gazdaságra . 75
Bevezető gondolatok . 75
A klímaváltozás gazdasági elemzése DPSIR-modellben . 78
Az üvegházgáz-kibocsátás befolyásolásának útjai . 79
Megoldási módok és eszközök . 81
Egy eset az ökológiai lábnyom példájával . 84
Következtetések . 85
Bibliográfia . 86

Antal Z. László
Éghajlatváltozás és társadalom . 87
I. Éghajlatváltozás és szociológia . 88
II. Éghajlatváltozás és társadalmi mozgalmak . 94
III. Az éghajlatváltozás és a szociológia változó társadalmi jelentősége . 99
Bibliográfia . 100

Dr. Pálvölgyi Tamás – Dr. Czira Tamás
A klímastratégiák módszertana és elkészítésük szakmai tapasztalatai 101
Bevezetés . 101
Kibocsátáscsökkentési intézkedések . 102
Épületenergetika . 103
Közlekedés . 104
Az éghajlati alkalmazkodás lehetőségei . 106
Térségi és települési szintű éghajlati partnerség . 110
Következtetések, ajánlások a térségi és települési klímastratégiák kialakításához 114
A klímastratégiák kidolgozásának szakmai tapasztalatai . 116
Bibliográfia . 122

Dr. Sági Zsolt
A szemléletformálás jelentősége a klímapolitikában . . 125
Bevezetés . 125
A szemléletformálás nemzetközi és stratégiai keretei . 125
A lakosság klímaváltozással kapcsolatos ismeretei, attitűdjei a kutatások tükrében 130
Szemléletformálási fejlesztési területek, irányok . 136
Szemléletformálási eszközök, intézkedések és meghatározó célcsoportok 138
Bibliográfia . 141

189

Dr. Molnár Ferenc
Az egyéni cselekvés szerepe az éghajlatváltozás elleni fellépésben – az energetikai
szakreferensi rendszer lehetőségei . 143
Az egyéni cselekvés és annak mozgatói a fenntarthatósággal kapcsolatos témákban 143
Hogyan változik az egyén cselekvése külső befolyásolás hatására?
Milyen külső normák befolyásolják a szereplők viselkedését? . 151
Az állami szabályozás mint lehetséges mozgatórugó hatása
az egyéni cselekvésre a szakreferensi szabályozás példáján keresztül . 153
Összefoglalás . 158
Bibliográfia . 159

Dr. Mezősi Balázs – Oletics Zoltán
Nemzetközi kitekintés a klímastratégiák tervezéséhez: kkv-energiahatékonysági
programok konklúziói tíz országból . 161
A klímapolitikától az energiahatékonyságig . 161
Energiahatékonysági programok a vizsgált országokban . 163
Kutatási módszertan . 164
Összefoglalás . 174
Bibliográfia . 176

Györe László
Klímaváltozás egy önkormányzat szemszögéből,
avagy mit tehet egy önkormányzat? . 177
Tápiószentmárton . 180

1126 Budapest, Böszörményi út 23–25.
www.klimabarat.hu • szovetseg@klimabarat.hu

