

TRAJNOSTNI RAZVOJ V SLOVENIJI

Mentor: Bojan Golc
Belma Hodžić,
Dajla Dedić
Eva Jančič
Kaja Šoštarec

1. Uvod

- Nosilnost planeta je presežena
- Poglavitni problem je intenzivna gospodarska rast
- Evropa presega planetarno sprejemljiv ekološki odtis na prebivalca
- Spremeniti je potrebno tehnologijo in odpraviti količinsko ekonomsko rast (*vrednote in način življenja*)

2. Teoretične zasnove koncepta sonaravnega razvoja

- Globalni družbeno-ekološki, sistemski prehod je večplastno neobhoden
- Temelji okoljsko-podnebnega civilizacijskega prehoda so:
 - trajno delovanje vseh materialnih dejavnosti znotraj nosilnosti okolja
 - ohranjanje ekosistemske mreže
 - prehod na obnovljive vire energije

- Trajnostni razvoj

- večplastni dvig blagostanja prebivalcev
- odgovoren je za dvig:
 - materialnega blagostanja
 - socialnega blagostanja
 - okoljskega blagostanja

Brez ogrožanja eksistenčnih pogojev prihodnjih generacij in celotne biosfere!

- Koncept trajnostno sonaravnega razvoja

- antipod globalizaciji in trajnostno gospodarsko polje
- zavrača stalno (količinsko) rast gospodarstva
- poudarja okoljsko sprejemljiv način samooskrbe
- podpira obnovljive okoljske vire

3. Sonaravni in samooskrbni razvojno-varovalni potenciali Slovenije

- Slovenijo z vidika trajnostno sonaravnega razvoja označujejo:
 - stabilizacija prebivalstva in prebivalstvenih pritiskov na okolje in prostor
 - manjša mesta
 - velika razpršenost poselitve in majhnost naselij
 - kakovostno bivalno okolje na pretežnem delu ozemlja
 - bogati vodni viri
 - zelo ohranjena narava

- Ključni strateški razvojno-varovalni, samooskrbni potenciali so:

- raznovrstni ter bogati interni in tranzitni vodni viri
- gozdni ekosistemi in drugi obnovljivi viri
- obstoječa in potencialna kmetijska zemljišča

4. Sonaravna gospodarska usmeritev Slovenije

Izdelati in udejanjati je potrebno nacionalne trajnostne razvojne projekte za:

- sonaravno bivanje s podporo nastajanja pilotnih vzorčnih ekovasi in urbanih ekososesk
- povečanje prehranske in energetske samooskrbe
- sonaravno gospodarjenje in rabo lokalnih virov v različnih tipih varovanih območij
- sonaravni razvoj turizma na podeželju in v mestih
- prilagajanje celotnega gospodarstva, poselitve, načina življenja podnebnim spremembam
- ekoremediacija

5. Razvojno-okoljski preboj Slovenije in zelena delovna mesta

Glede na domače naravne vire, bi to z novimi delovnimi mesti (50.000–60.000) pomenilo:

- predelava lesa: **vsaj 20.000–30.000 novih delovnih mest**
- stabilizacija in povečanje kmetijskih zemljišč, dvig splošne prehranske samooskrbe s 50–60% na 80%, večja vloga sonaravnega, ekološkega kmetijstva: **najmanj 20.000 novih delovnih mest**
- sistematična energetska prenova zgradb: **7000–10.000 novih delovnih mest**
- učinkovita raba energije in večja raba obnovljivih virov energije: **najman 5000 novih delovnih mest**

- Umanotera in zaokrožena ocena potenciala zelenih delovnih mest

- ekološko kmetijstvo: **87.000 delovnih mest**
- gozdno-lesne predelovalne verige: **50.000 delovnih mest**
- ravnanje z odpadki: **do 5000 delovnih mest**
- raba obnovljivih virov energije za izgradnjo, instalacije, obratovanje in vzdrževanje: **do 11.400 delovnih mest**
- učinkovita raba energije, energetska sanacija zgradb: 1000 delovnih mest v začetku, ob prenovi celotnega stavbnega fonda **13.500 delovnih mest** in povečanje energetske učinkovitosti stavb
- trajnostni turizem: **nad 100.000 delovnih mest**

**CLIMATE
MARCH
LJUBLJANA**

- trajnostni ustvarjalni moči Slovenije sta:

- izjemen okoljski trajnostni kapital – domači obnovljivi naravni viri
- znanje

- prioritete razvojne investicije Slovenije se morajo usmeriti v:

- večjo, trajnostno regionalno rabo domačih naravnih virov
- ekologizacijo gospodarstva
- ohranjanje kakovosti javnih storitev
- vlaganje v trajnostno znanje ter zaposlitev mladih na tem področju

5. CENA BIODIVERZITETE IN EKOSISTEMSKE STORITVE

- Ohranjanje biotske raznovrstnosti se je izkazalo za zaželeno (trajnostni razvoj)
- Varovanje gozdov je dober začetek, tudi za gozdno Slovenijo, saj vsak porabljen dolar prinaša koristi v višini približno 10 \$
- Varovanje svetovnih mokrišč - ki prav tako prinaša dragocene storitve, vključno z zaščito obalnih območij in rečnih dolin - je tudi smiselno, saj zagotovi desetkratni dobiček vložka
- zaščita koralnih grebenov na Zemlji prinaša najvišje donose, ki znašajo 24 \$ za vsak vložen dolar
- Da bi zmanjšali izgubo koralnih grebenov za polovico bi stalo približno 3 milijarde dolarjev na leto, dobili pa bi najmanj 72 milijard dolarjev koristi

Okoljska globalizacija in krizni čas

- Velik pritisk na okolje
- Potrebno bi bilo uvesti nove strategije
- Za polovico je presežena zmogljivost celotnega planetarnega ekosistema
- Realnost 21. stoletja je globalnost okoljskih problemov

Izkoriščanje okolja

- Sedanji ne trajnostni razvoj nadaljuje eksistenčno tvegano razmerje človek – okolje
- Osredotočati bi se morali na etiko okolja in trajnostni razvoj, ki prinaša človekovo blaginjo

Kaj označuje družbo ravnovesnega in krožnega gospodarskega stanja?

- ✓ Trajnostni, stabilizirani količinski obseg proizvodnje in porabe
- ✓ Učinkovita alokacija virov
- ✓ Visoka kakovost življenja
- ✓ Omejitev socialnih razlik

Največji pritiski na okolje v Sloveniji

- Cestni in morski promet
- Gradbeništvo
- Trgovina
- Gospodinjstvo
- ...

Graf 1: Razvoj tovarnega prometa v Sloveniji

Ključni okoljski problemi Slovenije

- Čezmerna poraba naravnih virov
- Čezmerni izpusti trdnih delcev in plinov
- Povečan ekološki odtis
- Zmanjševanje biotske/pokrajinske raznovrstnosti

Močno onesnažena območja

- **Težke kovine**; Celje, Zasavje, Mežiška dolina...
- **Azbest**; Anhovo in kmetije
- **Radioaktivna jalovina**; Žirovski vrh
- **Prah**; Zasavje, Laško
- **Pesticidi**; Ob železnicah, Mursko polje, Dravsko polje, Ljubljana z okolico

Ključni cilji NEP

- Zagotovitev razmer za zanesljivo, konkurenčno in okoljsko trajnostno oskrbo
- Vzpostavitev razmer za prehod v nizkoogljico družbo
- Izkoriščanje OVE in doseganje njihovega 50% deleža
- Zmanjšati odvisnost od fosilnih goriv

Najbolj občutljive pokrajine

- Obalno območje, gorska območja, kraška območja, dolinska območja talne vode
- Z vidika stanja okolja in njegovih sestavin bi jih bilo treba izluščiti
- Čim manj emisijskega obremenjevanja; plinske emisije, odpadne vode, odpadki

Blok 6 TE Šoštanj

- Netrajnostna energetska odločitev
- Slovenijo zaklepa v umazano prihodnost
- Zmanjšuje investicijski potencial energetike v čistejše obnovljive vire
- Zdravstvene posledice

EPI

**Environmental
Performance
Index**

INDEKS OKOLJSKEGA UDEJANJANJA

KAJ JE EPI ?

- EPI razvršča nastop držav na okoljskih vprašanjih, na 2 širokih področjih: (varovanja zdravja ljudi pred okoljsko škodo in zaščito ekosistemov).
- 178 držav (99% svetovne populacije)

METODOLOGIJA

9 INDIKATORJEV :

1. VPLIV NA ZDRAVJE
2. KVALITETA ZRAKA
3. VODA & KOMUNALNA UREDITEV
4. VODNI VIRI
5. KMETIJSTVO
6. GOZDOVI
7. RIBOLOVNO OBMOČJE
8. BIOLOŠKA RAZNOLIKOST & ŽIVLJENSKI PROSTOR
9. PODNEBJE & ENERGIJA

MERILA

LESTVICA OD 0 – 100.

- 0 = najslabše
- 100 = cilj

SLOVENIJA

- 15. na lestvici

RANK ↕	COUNTRY ↕	SCORE ↕	TEN-YEAR CHANGE ↕
1	Switzerland	87.67	0.80%
2	Luxembourg	83.29	3.02%
3	Australia	82.40	2.32%
4	Singapore	81.78	0.94%
5	Czech Republic	81.47	3.47%
6	Germany	80.47	1.89%
7	Spain	79.79	1.82%
8	Austria	78.32	1.82%
9	Sweden	78.09	1.30%
10	Norway	78.04	2.79%
11	Netherlands	77.75	4.62%
12	United Kingdom	77.35	3.48%
13	Denmark	76.92	4.30%
14	Iceland	76.50	2.99%
15	Slovenia	76.43	15.16%
16	New Zealand	76.41	2.58%

SLOVENIJA

15

OVERALL RANK
OUT OF 178

76.43

OVERALL SCORE
OUT OF 100

+15.16%

10 YEAR TREND
OUT OF +45.88%

ISSUE SCORE
FOR 8 CORE ISSUES

\$22,810

GDP/CAPITA

2.06

MILLION PEOPLE

20,265

SQUARE KM

EPI SLOVENIJA

NAME OF INDICATOR	SCORE	RANK	10 YEAR CHANGE	
Overall Score	76.43	15	15.16%	⌵

 Health Impacts	100	1	1.77%	⌵

 Air Quality	78.13	96	22.12%	⌵

 Water and Sanitation	95.96	27	-0.03%	⌵

 Water Resources	53.99	38		⌵

 Agriculture	63.43	104	49.25%	⌵

 Forests	45.05	44		⌵

 Fisheries				⌵

 Biodiversity and Habitat	100	1	76.96%	⌵

 Climate and Energy	54.59	53		⌵

VPLIV NA ZDRAVJE

- Meri možnost smrti otrok med 1 – 5 letom starosti.
V tem času so vzroki smrti močno povezani z ekološkimi faktorji.
- SLOVENIJA = 100

KVALITETA ZRAKA

- Kakovost zraka je prikazana kot izpostavljenost ljudi do drobnih delcev v ozračju in odstotek prebivalstva, ki za kurjenje uporablja trda goriva.
- SLOVENIJA = 78.13

VODA & KOMUNALNA UREDITEV

- Meri procent populacije, ki ima izboljšane/dobre vire pitne vode in izboljšane/dobre sanitarije.
- SLOVENIJA = 95.96

VODNI VIRI

- Meri kako uspešne so države v porabi vode v svojem gospodarstvu & industriji preden porabljeno vodo spustijo v okolje.
- SLOVENIJA = 53.99

KMETIJSTVO

- Ukvarja se z učinki intenzivnega kmetijstva (denarna pomoč & regulacija pesticidov).
- SLOVENIJA = 63.43

GOZDOVI

- Meri procent spremembe površine zemlje pokrite z gozdovi med leti 2000 in 2012, v območjih z več kot 50% pokritosti z gozdovi.
- SLOVENIJA = 45.05

RIBOLOVNO OBMOČJE

- Zadeva države ki prakticirajo ribolov (oprema & velikost ulova).
- SLOVENIJA = /

BIOLOŠKA RAZNOLIKOST & ŽIVLJENSKI PROSTOR

- Meri oz. se ukvarja z varovanjem kopenskih in obmorskih območij, tudi z ogroženimi vrstami.
- SLOVENIJA = 100

PODNEBJE & ENERGIJA

- Sposobnost držav, da zmanjšajo uporabo energije in emisij ogljikovega dioksida.
- SLOVENIJA = 54.59

Viri in literatura

- Plut Dušan (2014): Sonaravni razvoj Slovenije – priložnosti in pasti, GeograFF 13, Filozofska fakulteta
- Plut Dušan (2014): Geografske zasnove sonaravnega razvoja in samooskrbe Slovenije, Dela, Filozofska fakulteta
- EPI (Environmental Performance Index) 2014
<http://epi.yale.edu/> (17.3.2015)
- Portal Project syndicate: The Price of Biodiversity, Bjørn Lomborg, 2015
<http://www.project-syndicate.org/commentary/biodiversity-price-sustainable-development-by-bj-rn-lomborg-2015-03> (17.3.2015)

HVALA ZA VAŠO
POZORNOST

