

MALE OTOŠKE DRŽAVE IN SPREMEMBE PODNEBJA: PROFIL IN DELOVANJE SKUPINE AOSIS

ZLATKO ŠABIČ, PETRA PAVŠIČ

Zlatko Šabič, Petra Pavšič

**MALE OTOŠKE DRŽAVE IN SPREMEMBE PODNEBJA: PROFIL IN DELOVANJE
SKUPINE AOSIS**

Elektronska knjižna zbirka **Analize CMO / CIR Analyses**

Urednica: Sabina Kajnč

Uredniški odbor: Sabina Kajnč, Andreja Jaklič, Matija Rojec, Ana Bojinović Fenko

Izdajatelj in založnik: Fakulteta za družbene vede: Založba FDV

Za založbo: Hermina Krajnc

Recenzenta: dr. Milan Jazbec in dr. Katja Vintar Mally

Oblikovanje naslovnice: Luka Kaše

Dostopno prek: <http://www.mednarodni-odnosi.si/cmo/cir-analyses.htm>

Copyright © FDV, 2011.

Fotokopiranje in razmnoževanje po delih in v celoti je prepovedano.

Vse pravice pridržane.

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

551.588.7(100)(0.034.2)

ŠABIČ, Zlatko

Male otoške države in spremembe podnebja [Elektronski vir] :
profil in delovanje skupine AOSIS / Zlatko Šabič, Petra Pavšič. -
El. knjiga. - Ljubljana : Fakulteta za družbene vede, 2011. -
(Elektronska knjižna zbirka Analize CMO = Electronic book series
CIR analyses)

Način dostopa (URL): <http://www.mednarodni-odnosi.si/cmo/cir-analyses.htm>

ISBN 978-961-235-431-2

1. Pavšič, Petra
255632896

ZLATKO ŠABIČ, PETRA PAVŠIČ

**MALE OTOŠKE DRŽAVE IN
SPREMEMBE PODNEBJA:
PROFIL IN DELOVANJE SKUPINE
AOSIS**

Ljubljana, 2011

POVZETEK

Ta študija, prva v Sloveniji, je posvečena problematiki malih otoških držav in kompleksnosti njihovega bivanja v sodobni mednarodni skupnosti, ko gre za obravnavo in iskanje rešitev za problem, ki za prebivalce teh držav pomeni dilemo med obstojem in izumrtjem. Ta problem se imenuje podnebne spremembe.

Večina malih otoških držav je suverenih, mednarodno priznanih držav, članic Organizacije združenih narodov (OZN), toda delež njihovega prebivalstva v globalnem merilu je praktično zanemarljiv. Ena najmanjših malih otoških držav, članic OZN, Nauru, ima podobno število prebivalcev kot občina Postojna, približno 9.000. Po drugi strani pa te države po svojem številu predstavljajo kar petino članstva OZN. Kot take so pomembna 'volilna baza' za uveljavljanje interesov različnih držav, zato se, ko gre za uveljavljanje lastnih interesov, povezujejo v samostojno skupino. Toda ta moč članstva je relativna, ko gre za vprašanje podnebnih sprememb. Ta tematika je namreč vedno bolj v domeni t. i. visoke politike, kar pomeni, da so v središču nacionalnih interesov vseh, tudi najmočnejših držav. Problematiko podnebnih sprememb se zato postopoma umika iz mednarodnih institucij s programskimi cilji (mednje spada tudi OZN) v ožje, bolj zaprte odločevalske forume, kjer sodelujejo le gospodarsko in politično najvplivnejše države.

V tem kontekstu se male otoške države v multilateralnih forumih pri zagovarjanju svojih argumentov za aktivnejšo politiko do omejevanja oz. odprave posledic podnebnih sprememb srečujejo s številnimi izzivi. Študija pokaže, da so male otoške države pri soočanju s temi izzivi zaradi pragmatičnega ravnanja industrijskih držav le deloma uspešne, saj slednje v svojih politikah še vedno dajejo prednost industrializaciji in se manj ozirajo na njeno okoljsko sprejemljivost. Toda posledice podnebnih sprememb, ki jih spodbuja industrializacija, vedno bolj izpostavljajo človekovo nemoč pred naravo. Predstavniki malih otoških držav v zagovarjanju svojih interesov zato upravičeno opozarjajo na univerzalnost vremenskih pojavov: zaradi podcenjevanja okoljskih problemov in posledic podnebnih sprememb ter nedorečene aktivne podnebne politike male otoške države utegnejo biti prve, vsekakor pa ne bodo zadnje žrtve.

KAZALO

PREDGOVOR	11
UVOD	15
ZGODOVINA OKOLJEVARSTVA IN NJEGOVA INTERNACIONALIZACIJA	19
Zgodnja razmišljanja	19
Stockholmska konferenca	22
Konferenca v Riu	23
Nadaljnji razvoj: Johannesburg in Rio + 20.....	25
OKOLJSKA DIPLOMACIJA IN MALE OTOŠKE DRŽAVE	27
PROFIL ZVEZE MALIH OTOŠKIH DRŽAV (AOSIS) IN NJENE AKTIVNOSTI	35
Kdo so države, vključene v AOSIS?	35
Cilji, strategije in sredstva AOSIS pri zasledovanju njihovih interesov	40
Tematska srečanja kot sredstvo zagovarjanja interesov AOSIS	44
Delavnice kot vsebinska priprava za delo AOSIS v multilateralnih forumih	46
Nagovori	48
OCENA DEJAVNOSTI AOSIS – PODNEBNA POGAJANJA	53
Pogajanja o sklenitvi Okvirne konvencije Združenih narodov o spremembi podnebja	53
Kjotski protokol	55
Koebenhavnsko zasedanje	57
SKLEP	63
Seznam virov in literature	67
Stvarno kazalo	81

»Lepota in pestrost kultur malih otokov sveta privabljata obiskovalce od blizu in daleč. Za mnoge so ti otoki raj na zemlji, z veliko sonca, peščenimi plažami in čistimi morji. Toda to je le del zgodbe o malih otokih ... njihova dragocena in krhka biološka raznolikost je med najbolj ogroženimi na svetu ... njihov obstoj se zdi prepuščen na milost in nemilost morju in vedno hitrejšemu dvigovanju njegove gladine, ki ga povzroča globalno segrevanje.«

(Kofi Annan, nekdanji Generalni sekretar Organizacije združenih narodov, v uvodniku za brošuro *Small Islands* (1998))

»Naš cilj je preživetje ljudi in planeta ... Najprej pa je treba zaščititi nekaj milijonov prebivalcev malih otoških držav, ki predstavljajo eno petino celotnega prebivalstva držav članic Organizacije združenih narodov in so najmanj prispevali k današnji okoljski krizi.«

(Dessima Williams, stalna predstavnica Grenade pri Organizaciji združenih narodov in trenutna predsedujoča Zvezi malih otoških držav, v intervjuju za *the Commitment*, pred 15. konferenco strank pogodbenic Okvirne konvencije Združenih narodov o spremembi podnebja, decembra 2009 v Koebenhavnu)

»Kakršen koli resen pristop k trajnostnemu razvoju bo zelo verjetno pripeljal do premisleka ... o novi globalni etiki, ki bo narekovala naše ravnanje. Vsaka družba je lahko bogata na dva načina: imeti veliko ali terjati malo. Če ne bomo zmogli slediti tempu industrializacije, ki smo mu priča v zadnjih sto letih oz. bo gospodarska rast naletela na nepremostljive ovire, si bomo na vprašanje, kaj pomeni bogata družba, morali odgovoriti.«

(Kai N. Lee v Mackenzie, 1998, 453)

PREGOVOR

Pričujoča publikacija je rezultat sodelovanja in skupnega interesa obeh avtorjev za posebno skupino držav, ki se prepogosto znajde na marginah regionalnih in globalnih procesov odločanja. To skupino imenujemo male otoške države. Če se nam včasih zdi, da so že problemi, ki se odvijajo nekje na obrobju Evrope, denimo v Afriki, dovolj daleč, da nam zanje ni treba skrbeti, potem se ne gre čuditi, če nas države, kot tiste na območju Tihega oceana, do katerih je recimo iz Združenih držav Amerike več kot 5 ur leta, kjer pod seboj ne vidimo drugega kot morje, ali pa je za 'skok' nanje najprej treba pripotovati na Novo Zelandijo, zanimajo še manj. Pogosto te države povezujemo z bogatim turizmom, kar še posebej velja za male otoške države iz karibskega območja. Toda pri tem pozabljamo, da je za te države prav turizem pogosto edini vir dohodka. A denar tem državam ni vse. Že zdavnaj so uvedle režime, s katerimi tudi turiste, polne denarja, prisilijo k odgovornemu obnašanju, npr. glede onesnaževanja okolja, hoje po koralnih grebenih, ipd. Toda tak trud je le kaplja v morje pri reševanju mnogo večjih problemov. Male otoške države lahko zelo malo naredijo takrat, ko občutljivi ekosistemi, ki jih najlepše predstavijo prečudoviti grebeni, polni raznovrstnih koral in tropskih rib, začnejo odmirati, ne toliko zaradi neodgovornih turistov, kot zaradi podnebnih sprememb. Še huje pa je, ko podnebne spremembe, ki se izražajo v dvigu morske gladine, začnejo ogrožati bivališča in življenja ljudi, ki tam živijo. Prav slednje – dvig morske gladine – najbolj skrbi prebivalce malih otoških držav. To je posledica globalnega segrevanja, ki se delno izraža v termalni ekspanziji morij, pretežno pa v taljenju ledu z Antarktike. Konservativne projekcije napovedujejo, da naj bi se morska gladina do leta 2100 dvignila do 0.6 metra (Barnett in Campbell 2010: 9). Toda glede na nepričakovano hitro taljenje ledu z Antarktike v zadnjem obdobju (analize kažejo, da Antarktika trenutno izgublja 114 milijard ton ledu letno), se lahko zgodi, da se bo v primeru nespremenjene hitrosti taljenja ledu morska gladina do leta 2100 dvignila tudi do 1.5 metra (Dnevnik 2009).

Predstavniki malih otoških držav se na različnih multilateralnih forumih borijo za osnovno pravico, ki jo druge države jemljejo kot samoumevno – pravico do fizičnega obstoja. Običajen sklep pogajalcev, ki ne želijo sprejeti strogih obvezujočih dogovorov, da je treba počakati na nedvoumne dokaze glede podnebnih sprememb in njihovih posledic za okolje ter šele potem ukrepati, malim otoškim državam ne pomaga. Te za dolgotrajna pogajanja, kjer bi se države lahko pred zavezujočimi sklepi vedno skrile za pomanjkanjem 'sprejemljivih'

dokazov preprosto – nimajo več časa. Vse bolj jih skrbijo poročila strokovnjakov, ki obetajo nadaljnji dvig morske gladine, kar bi prenekatero suvereno državo lahko dobesedno potisnilo pod vodo.

Globalno zavedanje problemov, ki jih povzročajo podnebne spremembe antropogenega izvora, se je dejansko začelo šele v sedemdesetih letih prejšnjega stoletja. To dejstvo morda lahko pojasni, zakaj države pri obravnavanju tega problema v večini – vsaj tako dokazujejo globalne okoljske konference na vrhu – še vedno razmišljajo tako, kot da je narava podrejena človeku in ne obratno. A prav problemi, s katerimi se srečujejo male otoške države, dokazujejo ranljivost človeške družbe. Predstavniki malih otoških držav opozarjajo, da podnebne spremembe ne bodo terjale davka zgolj pri njih, ampak tudi pri drugih, mnogo večjih državah. Na nek način jim ekstremni vremenski pojavi po celem svetu in vedno večje število ljudi, ki za divjanje narave plačajo z življenjem, ponovno izgradnjo svojih domov, ali celo prisilno izselitvijo iz domačega kraja, pritrjujejo.

Študija ne odgovarja na vsa vprašanja, ki se porajajo ob problematiki malih držav in njihovega delovanja v mednarodni skupnosti. Toda za disciplino mednarodnih odnosov v Sloveniji, ki med svojimi raziskovalnimi opredelitvami posebno pozornost namenja malim državam, je pomembno, da svoje poznavanje razširi tudi na skupino, ki predstavlja petino celotnega članstva Organizacije združenih narodov. V ta namen sva se avtorja odločila predstaviti vso bibliografijo, ki je služila najini raziskavi, in ne samo neposrednih virov, na katere se naslanja. Upati je, da bodo zbrane informacije in viri prispevali k novim razpravam na to temo. Okoljska problematika pač nima meja in izkušnje boja proti tistim podnebnim spremembam, za katere je soodgovorna sodobna industrijska družba, kakor tudi izkušnje pri odpravljanju ali omilitvi posledic podnebnih sprememb so dragocene – ne glede na to, od kod prihajajo.

Naj omeniva, da se je najina raziskava, objavljena v tem besedilu, zaključila po 15. zasedanju držav pogodbenic Okvirne konvencije Združenih narodov o spremembi podnebja, ki je potekala leta 2009 v Kopenhavnu, in pred naslednjim zasedanjem, ki je bilo med 29. novembrom in 10. decembrom 2010 v Cancunu, Mehika. Države, ki sodelujejo v Zvezi malih otoških držav (*Alliance of Small Island States* – AOSIS), so se tudi na cancunska pogajanja zelo dobro pripravile in javnost še naprej opozarjale na neizogibne posledice zanje, če države pogodbenice Okvirne konvencije ne bi sprejele odločnejših ukrepov za omejevanje nekaterih učinkov podnebnih sprememb, predvsem globalnega segrevanja. Antonio Lima, podpredsednik AOSIS, je tako ponovno poudaril, da je kar nekaj držav soočenih z realno grožnjo, da bodo morali zapustiti svoje domove, s čimer se bo na žalosten način končal del zgodovine človeštva. To velja predvsem za Kiribati, Tuvalu, večino Cookovih otokov, Marshallove otoke ter Maldive. »Mi ne želimo biti prvi v vrsti v procesu izumiranja človeške rase in nočemo biti žrtvovani [zaradi nedejavnosti mednarodne skupnosti] – želimo preživeti in pozivamo k solidarnosti vse tiste, ki lahko kaj storijo glede

tega vremena,« je sklenil.¹ Zdi se, da so ti pozivi naleteli na več razumevanja med državami pogodbenicami, kot je to bilo v preteklosti. Razvite države so se namreč odločile nameniti več sredstev, natančneje 30 milijard dolarjev, v posebne sklade, ki bodo ranljivim in še posebej malim otoškim državam olajšale prilaganje na podnebne spremembe.² Za države AOSIS takšen sklep, za katerega so si same zelo prizadevale,³ pomeni korak naprej. Toda še vedno niso dosegle, da bi države prikimale njihovi temeljni zahtevi: sprejeti konkretne zaveze za zmanjšanje emisij toplogrednih plinov. V tem kontekstu zgodba o boju malih otoških držav za svoje preživetje, s katero začenjava v naslednjem poglavju, tudi po Cancunu ni končana.

Na koncu se želiva iskreno zahvaliti recenzentoma; njune pripombe in natančen pregled besedila so nama bile pri pripravi končne različice v izjemno pomoč. Posebna zahvala gre uredniški ekipi ACMO za prijazno in potrpežljivo vodenje skozi recenzijski postopek.

Ljubljana/Tolmin, januar 2011

1 Cancun climate change summit: small island states in danger of 'extinction', *The Telegraph*, 1 December 2010, <http://www.telegraph.co.uk/earth/environment/climatechange/8170075/Cancun-climate-change-summit-small-island-states-in-danger-of-extinction.html>.

2 Glej 95. točko IV. poglavja poročila delovne skupine za pripravo sklepov iz Cancuna (*Finance, Technology and Capacity Building*), na voljo na http://unfccc.int/files/meetings/cop_16/application/pdf/cop16_lca.pdf. Celotna dokumentacija zasedanja iz Cancuna je na voljo na <http://unfccc.int/2860.php>.

3 Glej npr. Small island states seek global fund, *China Daily*, 2 December 2010, http://www.chinadaily.com.cn/usa/2010-12/02/content_11643767.htm.

UVOD

Mednarodno varstvo okolja je eno najbolj dinamičnih področij raziskovanja, a hkrati tudi eno tistih, kjer je najtežje doseči mednarodnopolitični konsenz glede smernic naslavljanja okoljskih problemov, ki se pojavljajo kot posledica industrializacije. Ne glede na razlike v mnenjih v stroki in politiki obstaja konsenz, da so podnebne spremembe tudi antropogenega izvora, zato se mednarodna skupnost z njimi mora ukvarjati (Mackenzie 1998: 419–38). Toda na dejstvo, da je z industrijsko revolucijo prišlo do skokovitega povečanja porabe fosilnih goriv in s tem do večjega izpusta toplogrednih plinov v ozračje, ter da se kot posledica industrializacije globalna temperatura zraka zvišuje (kar neposredno vpliva na kvaliteto življenja stotin milijonov ljudi⁴), se mednarodna politika preprosto ne odziva dovolj hitro. Večina znanstvenikov danes podpira stališče, da so globalne podnebne spremembe, ki smo jim priča v zadnjem stoletju, antropogenega izvora. Vendar je z vidika mednarodne politike varstva okolja manjšina t. i. okoljskih skeptikov (Lomborg 2001) glasna in hkrati zelo pomembna za tiste države, ki industrializaciji dajejo prednost pred okolju prijaznimi gospodarskimi politikami; ne glede na škodo, ki jo gospodarstva, ki pretežno temeljijo na izkoriščanju fosilnih goriv, utegnejo povzročiti okolju. V to skupino držav sodijo predvsem Združene države Amerike (ZDA) in večje države v razvoju, kot sta Indija in Kitajska.

Drugo stran, t.j. države, ki si prizadevajo za dvig standardov mednarodnega varstva okolja, sestavljajo številne visokotehnološke (predvsem) evropske države, a tudi male, pogosto revnejše države,⁵ v katerih ima industrializacija bistveno večje učinke na gospodarstvo in kvaliteto življenja. V tej kategoriji držav so še posebej občutljive t. i. male otoške države in male države z nizkoležečimi obalnimi predeli. Mednje štejemo tiste, ki se zaradi svojih geografskih značilnosti najtežje spopadajo s posledicami podnebnih sprememb. Označuje jih maloštevilno prebivalstvo, pomanjkanje človeških in naravnih virov, večja podvrženost naravnim nesrečam ter visoki stroški vzpostavljanja in vzdrževanja infrastrukture (Small

4 Ponazoritev povezave med podnebnimi spremembami in kvaliteto življenja glej v Kajfež Bogataj (1995: 45).

5 O malih državah načeloma govorimo takrat, ko obseg njihovega teritorija in število prebivalcev (ter s tem obseg človeških virov) ne omogočata bistvenega vpliva na mednarodno politiko (Keohane 1969). Ni pa to nujno najboljše izhodišče; dober primer je Luksemburg, ki ima manj kot 500.000 prebivalcev, je pa ena najbogatejših in evropskem kontekstu tudi ena bolj vplivnih držav. O konceptu malih držav in problematičnosti kriterijev za njihovo prepoznavanje glej še Šabič (2002: 3–8).

Island Developing States Network 2007). Gre za skupino 43 držav, med katerimi so nekatere (npr. Tonga) zaradi dvigovanja morske gladine že na robu izginotja, čeprav same prispevajo le minimalen delež svetovnih izpustov toplogrednih plinov v ozračje. Te države so se leta 1990 povezale v skupino, imenovano Zveza malih otoških držav (*Alliance of Small Island States* – AOSIS) in delujejo kot interesna skupina v različnih multilateralnih forumih ter mednarodnih organizacijah.

V študiji postaviva dejavnost AOSIS v kontekst novonastajajoče, t. i. okoljske diplomacije, ki se razvija kot posledica usmeritve političnega diskurza mednarodnega okoljevarstva na koncept trajnostnega razvoja, kot ga je razvila Brundtlandina komisija (*Our Common Future* 1987) in ki temelji na tezi, da v odločevalskih procesih na področju mednarodnega varstva okolja o gospodarskem in družbenem razvoju ter varstvu okolja ni mogoče razmišljati ločeno. Gre za, kot pravijo MacNeill, Winsemius in Yakushiji (1991: 4), novo realnost s korenitimi posledicami za mednarodno skupnost in njene institucije, tako nacionalne kot mednarodne. V tem smislu okoljska diplomacija pomeni umestitev tradicionalne diplomacije v nove okvirje odločevalskih procesov, kjer, vsaj ko gre za mednarodno varstvo okolja, sklepov brez hkratnega upoštevanja ekonomskih, okoljskih in družbenih dejavnikov preprosto ni mogoče več sprejemati (Kjellén 1999: 171).

Male otoške države si prizadevajo kar najbolj sodelovati v teh procesih. Za države AOSIS je pomembno tudi dejstvo, da je sodobna mednarodna skupnost visoko institucionalizirana. Obstoječe mreže mednarodnih organizacij in niz multilateralnih konferenc, ki se osredotočajo na okoljsko problematiko, spodbujajo 'trodimenzionalno' oblikovanje mednarodnih okoljskih politik ter hkrati omogočajo šibkejšim državam, da najvplivnejše akterje – industrializirane države – s svojimi problemi soočijo pred celotno mednarodno skupnostjo; v bilateralnih stikih so takšne možnosti omejene.

In kakšen je učinek aktivnosti malih otoških držav v multilateralnih forumih? Čeprav ga je težko meriti, analiza glavnih dokumentov, ki obravnavajo podnebne spremembe (Okvirna konvencija Združenih narodov o spremembi podnebja ter Kjotski protokol, kot tudi nedavni Koebenhavnski dogovor) kaže, da države AOSIS igrajo dokazljivo vlogo pri oblikovanju teh dokumentov, pri čemer pa je prepoznavnost njihove vloge pogojena z objektivnimi dejavniki, ki vplivajo na njihov položaj pri odločevalskih procesih (geografska oddaljenost od globalnih centrov moči, gospodarska razvitost in skromni človeški viri) ter odvisna od konsenza med državami, ki v absolutnem smislu največ prispevajo k onesnaževanju planeta.

Na začetku študije je podana kratka zgodovina razvoja razmišljanj o okoljevarstvu, ki so postopoma pripeljala do zavedanja o čezmejnih, regionalnih in globalnih učinkih onesnaževanja okolja. Prikaz naj bralcu služi kot podlaga za razumevanje okolja in okoliščin, v katerih male otoške države skušajo realizirati svoje interese v boju proti podnebnim spremembam antropogenega izvora. Sledi osrednji del analize, kjer bo ovrednotena aktivnost držav AOSIS v globalnih institucijah, kjer države obravnavajo in razvijajo skupne politike v boju proti podnebnim spremembam. V ospredju bodo Generalna skupščina Organizacije

združenih narodov, kjer je bil leta 1992 izpogajan krovni dokument, ki naslavlja podnebne spremembe, imenovan Okvirna konvencija Združenih narodov o spremembi podnebja ter tisti deli pogajanj, ki so sledili tej Okvirni konvenciji in dobro ponazorijo vlogo in dileme malih otoških držav v okoljskih pogajanjih. Študijo zaokrožijo kratke sklepne misli.

ZGODOVINA OKOLJEVARSTVA IN NJEGOVA INTERNACIONALIZACIJA

ZGODNJA RAZMIŠLJANJA

Okoljevarstvo je tako novo kot staro področje proučevanja. Staro zato, ker so skrb za okolje izkazovali že srednjeveški teologi. Novo pa zato, ker je večina pozornosti okoljevarstvenim problemom osredotočena na novejšo zgodovino človeštva, še posebej od sedemdesetih let prejšnjega stoletja dalje.

Med srednjeveškimi misleci je najbolj pogosto omenjan Sveti Frančišek Asiški, ki ga je papež Janez Pavel II leta 1979 razglasil za zavetnika ekologov. Iz njegovega ravnanja in še posebej stihov, ki jih je zapisal v Sončni pesmi (imenovani tudi Hvalnica stvarstva), je razviden njegov napreden odnos do narave, ki nasprotuje antropocentrizmu. Zanj človek ni nadrejen naravi, temveč je »*primus inter pares* v demokratičnem bratstvu in sestrstvu vseh božjih bitij« (Mlinarič 2004: 41). Tako za Svetega Frančiška kot tudi za mnoge druge pisce, ki so mu sledili, je dolgo bila glavna tema, povezana z varstvom narave, ohranitev flore in favne. Z razvojem industrije se je pozornost, namenjena varovanju okolja, še povečevala. Sprejetih je bilo nekaj dokumentov, ki so krepili politično zavest o varstvu okolja ter o nujnosti vzpostavitve mednarodnopravnega varstva okolja. Že leta 1872 je švicarska vlada, sicer neuspešno, predlagala ustanovitev mednarodne komisije, zadolžene za zaščito ptic selivk (Caldwell 1996: 49). John Muir, ameriški naravovarstvenik, je leta 1892 ustanovil *Sierra Club*, nevladno organizacijo, ki je danes eden najvplivnejših akterjev v mednarodnem nevladnem okoljevarstvenem sektorju.⁶ Leta 1899 se je na Haški konferenci vprašanje varovanja okolja razširilo na pravila vojskovanja. Na tej konferenci so namreč sprejeli deklaracijo, v kateri so se države podpisnice zavezale, da v medsebojnih spopadih ne bodo uporabljale bojnih plinov.⁷ Leta 1900 so kolonialne sile podpisale konvencijo za zaščito živali, ptic in rib v Afriki ter opozarjale na vedno večjo nevarnost nenadzorovanega iztrebljanja živalstva na tem kontinentu.⁸

6 Dostopno prek: <http://www.sierraclub.org/welcome/> (19. marec 2010).

7 Deklaracija o uporabi izstrelkov, katerih cilj je razširitev zadušljivih in strupenih plinov – *Declaration on the Use of Projectiles the Object of Which is the Diffusion of Asphyxiating or Deleterious Gases*, dostopno prek http://avalon.law.yale.edu/19th_century/dec99-02.asp (10. april 2010).

8 Uvod v Afriško konvencijo o zaščiti narave in naravnih virov – *An Introduction to the African Convention on the Conservation of Nature and Natural Resources*, dostopno prek <http://data.iucn.org/dbtw-wpd/edocs/EPLP-056-rev.pdf> (12. marec 2010), str. 3.

Leta 1902 je enajst evropskih držav podpisalo Konvencijo o zaščiti ptic, koristnih za kmetijstvo (Barrett 2003: 135). Leta 1911 so podpisali Severnopacifiško konvencijo o lovu na morskega medveda.⁹ V letu 1928 so države s posebnim, t. i. Ženevskim protokolom med prepovedi vključile tudi uporabo bioloških sredstev v vojaške namene.¹⁰

Leta 1940 so v Organizaciji ameriških držav (tedaj še Panameriški uniji) sprejeli Konvencijo o zaščiti narave ter ohranitvi živalskega sveta v zahodni hemisferi.¹¹ Kasneje je bila na regionalni in globalni ravni podpisana še vrsta konvencij oziroma sporazumov o zaščiti flore in favne. Tako lahko omenimo na primer Mednarodno konvencijo za zaščito atlantske tune (1966).¹² V Evropi je bila sprejeta vrsta sporazumov, kot na primer Sporazum držav članic Sveta Evrope o omejitvi uporabe nekaterih detergentov ter drugih pralnih in čistilnih sredstev, podpisan leta 1968 ter dopolnjen leta 1983, ki je torej že zelo zgodaj identificiral škodljive učinke detergentov v naravi. Podpisnice sporazuma so se zavzele, naj bodo pralna in čistilna sredstva vsaj v 80 odstotkih biološko razgradljiva ter naj kot celota ne vsebujejo substanc, ki bi kakor koli lahko škodovala človekovemu zdravju.¹³

Vse večja uporaba nafte kot vira energije je vodila do podpisa Konvencije za preprečevanje onesnaževanja morja z nafto (1954),¹⁴ ki jo dopolnjuje Konvencija za onesnaževanje morja z ladij iz leta 1973.¹⁵ Na področju onesnaževanja okolja zaradi uporabe jedrske energije je pot k okoljevarstvenemu režimu utrla Pogodba o Antarktiki iz leta 1959, ki v svojem petem členu izrecno prepoveduje kakršne koli jedrske poskuse ter odlaganje radioaktivnih odpadkov.¹⁶ Velja omeniti še pogodbo

9 Dostopno prek: <http://celebrating200years.noaa.gov/events/fursealtreaty/welcome.html#treaty> (27. marec 2010).

10 Protokol za prepoved zadušljivih plinov v vojni, kakor tudi bakterioloških vojnih sredstev – *Protocol for the Prohibition of the Use in War of Asphyxiating Gas, and of Bacteriological Methods of Warfare*, dostopno prek http://avalon.law.yale.edu/20th_century/geneva01.asp (11. april 2010). Popolna prepoved proizvodnje, shranjevanja in uporabe biološkega orožja je urejena s posebno Ženevsko konvencijo, sprejeto leta 1975. Besedilo konvencije je dostopno prek http://avalon.law.yale.edu/20th_century/bact.asp (11. april 2010).

11 Dostopna prek <http://sedac.ciesin.columbia.edu/entri/texts/wildlife.western.hemisphere.1940.html> (21. marec 2010).

12 Dostopna prek <http://sedac.ciesin.columbia.edu/entri/texts/atlantic.tunas.1966.html> (21. marec 2010).

13 Zahteva je opredeljena v tretjem členu pogodbe. Dostopno prek <http://conventions.coe.int/treaty/en/Treaties/Word/064.doc>, <http://conventions.coe.int/Treaty/EN/Treaties/Htm/115.htm> (21. marec 2010).

14 Dostopno prek: <http://sedac.ciesin.org/entri/texts/pollution.of.sea.by.oil.1954.html> (21. marec 2010).

15 Dostopno prek: <http://sedac.ciesin.columbia.edu/entri/texts/pollution.from.ships.1973.html> (21. marec 2010).

16 Dostopno prek: <http://sedac.ciesin.columbia.edu/entri/texts/acrc/at.txt.html> (21. marec 2010).

o (delni) prepovedi jedrskih poskusov iz leta 1963.¹⁷ V drugi polovici devetdesetih (1996) ji je sledila Pogodba o splošni prepovedi jedrskih poskusov, ki pa je še v postopku ratifikacije.¹⁸

Zavest med državami o potrebi po vzpostavitvi spleta okoljevarstvenih režimov¹⁹ je postajala čedalje bolj razvidna. K temu je zagotovo pripomogla tudi razvijajoča se globalna civilna družba, saj je v začetku šestdesetih let prejšnjega stoletja njeno zanimanje za okoljske probleme zelo naraslo. Leta 1962 je Rachel Carson izdala odmevno knjigo *Silent Spring* (Carson 1962). Knjiga je zagovarjala za tisti čas revolucionarno stališče, da uporaba pesticidov v kmetijstvu dosega kritične vrednosti in da so pesticidi škodljivi, saj negativno učinkujejo na zdravje tako živalskega sveta kot ljudi. Utrdila je spoznanje, da naše okolje ni sposobno v celoti absorbirati negativnih učinkov industrializacije.

V istem obdobju so začele nastajati nove (mednarodne) nevladne organizacije, ki so svoje dejavnosti osredotočile na varstvo okolja. Proučevale so posledice industrializacije in zagovarjale preventivno ravnanje. Med bolj znanimi organizacijami, ki so nastale v tistem obdobju, velja omeniti *Greenpeace* (1971) ter Prijatelje zemlje (*Friends of the Earth*), ki so se organizirali leta 1969 (ameriška skupina) in 1971 (britanska skupina).²⁰

Pomemben mejnik v razvoju mednarodne politike varstva okolja predstavlja leta 1971 objavljeno Poročilo iz Founexa (*Founex Report*).²¹ Gre za omizje strokovnjakov, ki so poudarili, da bo pri reševanju mednarodnih okoljskih problemov treba vključiti tudi vprašanja razvoja. Menili so, da je sicer res, da industrializacija in prevelika, za okolje obremenjujoča poraba, onesnažujeta okolje. Toda hkrati so poudarjali, da mnogi okoljski problemi izvirajo prav iz razvojnih razlik in da brez odprave slednjih ni mogoče pričakovati uspešnega boja za čistejše okolje. Danes ta dilema – okolje ali razvoj – usodno zaznamuje politiko mednarodnega varstva okolja, kar je prišlo do izraza že na prvem svetovnem okoljskem zasedanju leta 1972 v Stockholmu.

17 Dostopno prek: <http://sedac.ciesin.columbia.edu/entri/texts/acrc/Nuke63.txt.html> (21. marec 2010).

18 Mednarodna skupnost je s to pogodbo dobila novo mednarodno organizacijo, s sedežem na Dunaju, katere mandat je promocija ratifikacije pogodbe in vzpostavitev mehanizma nadzora upoštevanja sprejetih obveznosti. Države, katerih sodelovanje je nujno za vzpostavitev učinkovitega mehanizma, vendar pogodbe do danes še niso ratificirale, so Kitajska, Pakistan in Izrael. Več o procesu ratifikacije glej <http://www.ctbto.org/> (18. marec 2010).

19 Za poglobljeno analizo mednarodnih okoljevarstvenih režimov glej Breitmeier, Young in Zürn (2006).

20 Spletna stran organizacije *Greenpeace* je <http://www.greenpeace.org/international/>, stran *Friends of the Earth* pa <http://www.foe.org/> (21. marec 2010).

21 Poročilo je dostopno prek <http://www.stakeholderforum.org/fileadmin/files/Earth%20Summit%202012new/Publications%20and%20Reports/founex%20report%201972.pdf> (21. marec 2010).

STOCKHOLMSKA KONFERENCA

Prva vrhunska konferenca na temo mednarodnega varstva okolja se je odvijala med 5. in 16. junijem 1972. Na njej je sodelovalo 114 držav, 19 medvladnih in prek 400 nevladnih organizacij;²² slednje so, vzporedno z meddržavno konferenco, organizirale tudi lastno zasedanje. To je bil svojevrsten medijski dogodek, ki je zakoličil razvoj tako imenovane tematske diplomacije, kjer se nevladni akterji sestanejo na podobno temo kot države in po neformalnih poteh na kraju samem skušajo vplivati na potek konference. Na Stockholmski konferenci je bilo tovrstno lobiranje oteženo, saj so se države problematike globalnih okoljskih problemov lotile podcenjujoče. O pomenu, ki so ga pripisovale konferenci, govori že dejstvo, da sta se konference na najvišji ravni udeležili le dve državi; Švedska kot gostiteljica ter Indija.

A, kot rečeno, je na konferenci zelo hitro prišla do izraza temeljna dilema – kako doseči optimalno varstvo okolja in obenem državam zagotoviti možnost razvoja, kot so ga imele sedanje gospodarske (vele)sile. Zaključni dokument konference, neobvezujoča deklaracija,²³ ki vsebuje 26 načel, dokazuje, da države odgovora na to vprašanje niso našle. Pristale so na niz kompromisov, ki si deloma celo nasprotujejo.

Tako na primer sprejeta deklaracija na več mestih opredeli osnovna načela ravnanja z okoljem. V tretjem, četrtem in petem načelu je poudarjena skrb za ustrezno ravnanje z obnovljivimi viri (voda) in odpravljanje vzrokov, ki grozijo obstoječi flori in favni. Po drugi strani pa deklaracija v načelih od 9 do 12 dovoljuje pogojevanje s strani držav v razvoju, ki mednarodno varstvo okolja tesno povezujejo z lastnim gospodarskim razvojem. Tako države udeleženke v devetem načelu ugotavljajo, da bi precej okoljskih problemov najlažje odpravili s finančno in tehnološko podporo gospodarsko manj razvitim državam. Deseto načelo poudarja nujnost 'ustrezne cene' surovin oz. primarnih produktov, ki so v tistem času predstavljali večji del izvoza držav v razvoju. V 11. načelu je zapisano opozorilo, da mednarodne politike na področju varstva okolja ne smejo škodovati razvojnim možnostim držav v razvoju. Na podoben način 12. načelo opozarja na nujnost kompenzacije držav v razvoju, če naj bi te sodelovale pri uveljavljanju mednarodnih okoljevarstvenih standardov, saj si zaradi pomanjkanja finančnih sredstev uvajanja takšnih standardov ne morejo privoščiti. Na koncu 21. načelo opozarja na suvereno pravico držav, da s svojimi viri razpolagajo v skladu z lastnimi okoljskimi politikami, pri čemer morajo poskrbeti, da njihovo ravnanje ne prizadene okolja sosednjih ali drugih držav.

22 Po podatkih, dostopnih na portalu Wikipedia: http://en.wikipedia.org/wiki/United_Nations_Conference_on_the_Human_Environment (21. marec 2010).

23 Dostopno prek <http://www.unep.org/Documents.Multilingual/Default.asp?DocumentID=97&ArticleID=1503> (21. marec 2010).

Deklaracija je torej v pretežni meri predvsem katalog želja udeležencev, ki se o prioritetah glede mednarodnega varstva okolja niso mogli zediniti. Težko je bilo pričakovati, da bodo bogate države podpirale razvojne projekte in politike gospodarsko manj razvitih držav z ignoriranjem tržnih zakonitosti, npr. s sprejemanjem arbitrarno določenih (višjih) cen za surovine in primarne produkte. Po drugi strani je bilo enako iluzorno pričakovati, da bodo države v razvoju brez konkretnih zunanjih spodbud za njihov gospodarski razvoj sprejele kaj več kot dokument, v katerem bodo izrazile načelno skrb glede onesnaževanja okolja. Tudi ostala dva rezultata konference, in sicer akcijski načrt (ki obsega 109 priporočil, ki naj bi jih države in drugi akterji upoštevali pri svojem ravnanju z okoljem) in odločitev, da se ustanovi institucija za koordinacijo programov za mednarodno varstvo okolja, na osnovi katere je kasneje v okviru Generalne skupščine OZN nastal Program Združenih narodov za okolje,²⁴ nista veliko obetala. Za akcijski načrt je prav tako mogoče reči, da je bil premalo konkreten. Glede UNEP-a je bilo v tistem času težko reči, kakšno vlogo bo sploh lahko igral. Ta institucija namreč ni dobila nobenih pristojnosti, ki bi državam narekovele, kako naj ravnajo. Države so poskrbele tudi za to, da UNEP ne bi postal preveč vpliven akter pri oblikovanju mednarodnih okoljevarstvenih politik. UNEP namreč ni bil ustanovljen kot klasična mednarodna vladna organizacija, bil je zgolj dodan Generalni skupščini kot eden njenih podorganov, njegov sedež pa je v Nairobiju, daleč stran od centrov globalne politične in gospodarske moči.

Kljub temu lahko sklenemo, da je konferenca dosegla svoj osnovni cilj. Države, zastopane na konferenci, so priznale, da so okoljski problemi globalni. Do naslednje konference, v Rio de Janeiru leta 1992, je sicer preteklo 20 let, toda v tem času sta se zavest pa tudi raven mednarodnega spremljanja okoljskih problemov precej dvignili. Že po Stockholmu je okoljska tematika zelo hitro postala stalnica tako v zunanji kot v notranji politiki držav. Kot ugotavlja Engfeldt (2002), so se po konferenci v več kot stotih državah oblikovala okoljska ministrstva ali javne agencije, v dvajsetih letih od stockholmske konference pa je nastalo prek 100.000 nevladnih in mednarodnih vladnih organizacij, katerih področje delovanja je povezano z (mednarodnim) varstvom okolja.

KONFERENCA V RIU

Države in nevladni akterji so udeležbi na konferenci v Riu namenili večjo pozornost kot tisti v Stockholmu. Udeležilo se je 178 držav, med njimi več kot

24 V angleškem jeziku *United Nations Environment Programme* (UNEP), katerega nastanek ima podlago v resoluciji Generalne skupščine Organizacije Združenih Narodov št. 2997 (XXVII) z dne 15. decembra 1972.

100 šefov držav ali vlad, prek 1.000 nevladnih organizacij ter več tisoč novinarjev (Halpern 1992). Številčna udeležba najvišjih predstavnikov držav je bila dokaz, da so bila pripravljala dela na konferenco uspešna. V Riu so z vidika razvoja politike in prava mednarodnega varstva okolja sprejeli več pomembnih dokumentov:

- Deklaracijo o okolju in razvoju;²⁵
- kompendij nalog za bodočo zaščito okolja, imenovan Agenda 21;²⁶
- Okvirno konvencijo Združenih narodov o spremembi podnebja (*United Nations Framework Convention on Climate Change* – UNFCCC);
- Konvencijo Združenih narodov o biološki raznovrstnosti (*United Nations Convention on Biological Diversity*);²⁷
- Izjavo o načelih glede gozdov (*The Statement of Forest Principles*).²⁸

Deklaracija iz Ria o okolju in razvoju obsega 27 načel in se glede na svoje temeljne usmeritve ne razlikuje posebej od Stockholmske deklaracije. Med temeljnimi načeli poleg skrbi za okolje ohranja suvereno pravico držav do izkoriščanja virov znotraj njihovih meja, kakor tudi pravico do razvoja. S tem osnovni problem mednarodne politike varstva okolja – razkol med interesi večine gospodarsko razvitih držav (ki dajejo prednost varstvu okolja) in interesi držav v razvoju (ki dajejo prednost industrializaciji), ostaja prisoten.

Deklaracija vseeno prinaša nekaj novosti. Prvič, omenja se sodelovanje držav pri doseganju tako imenovanega trajnostnega razvoja. Samo načelo trajnostnega razvoja v deklaraciji ni posebej definirano, je pa to nalogo že poprej opravila tako imenovana Brundtlandina komisija,²⁹ ki je zastavila programske usmeritve za razvoj mednarodne okoljske politike (*Our Common Future* 1987). Trajnostni razvoj je razumljen kot pravica sedanjih generacij do razvoja in zdravega življenjskega okolja, vendar ne na način, ki bi ogrožal razvoj in življenjsko okolje prihodnjih generacij. Drugič, deklaracija priznava pravico do sodelovanja pri skrbi za okolje številnim akterjem, ne samo državam, o čemer deklaracija govori v načelih št. 20 do 22. Tretjič, deklaracija uveljavlja za razvoj mednarodne okoljevarstvene zakonodaje izjemno pomembno načelo št. 15, ki zagovarja preventivno delovanje. Države naj ne bi reagirale na okoljske probleme le takrat, ko bodo znanstveni dokazi nesporni, ampak že prej.

25 Dostopno prek <http://www.unep.org/Documents.Multilingual/Default.asp?DocumentID=78&ArticleID=1163> (23. marec 2010).

26 Dostopno prek <http://www.unep.org/Documents.Multilingual/Default.asp?documentID=52> (21. marec 2010).

27 Http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/zakonodaja/konvencije/biolska_raznovrstnost.pdf (15. marec 2009).

28 Dostopno prek <http://www.un.org/geninfo/bp/enviro.html> (23. marec 2010).

29 Komisija je imenovana po njeni vodji, nekdanji norveški premierki Gro Harlem Brundtland.

Pomemben izid konference v Riu je bila Agenda 21. Gre za obsežen dokument (sestavlja ga 40 poglavij), ki predstavlja načrt uresničevanja trajnostnega razvoja. Razdeljen je v štiri glavne sklope, in sicer:

- družbenoekonomske razsežnosti, kjer je govora o ukrepih za odpravo revščine, demografski dinamiki in podobno;
- pereči okoljski problemi, kjer Agenda 21 govori o ukrepih, ki naslavljajo probleme, kot so nenadzorovana sečnja, onesnaževanje atmosfere in ogrožanje biološke raznovrstnosti;
- vloga posameznih akterjev, kot na primer nevladnih organizacij, lokalnih oblasti in podjetij, ki je obravnavana v tretjem sklopu;
- v četrtem, zadnjem sklopu, pa so opredeljeni načini izvajanja ciljev, med katerimi najpomembnejše mesto zavzemajo načrti pridobivanja finančnih sredstev.

Agenda 21 je predvidela tudi institucionalno strukturo, v okviru katere naj bi države in zainteresirani akterji spremljali aktivnosti za doseg zadanih ciljev. V ta namen so države ustanovile novo institucijo, Komisijo za trajnostni razvoj. Komisija in njene funkcije obravnavajo točke 38.11 do 38.14 Agende. Za svoje delo je Komisija odgovorna Ekonomskemu in socialnemu svetu OZN, ki jo je leta 1993 tudi formalno ustanovil, in sicer z resolucijo št. 207. Funkcije Komisije oziroma njeno delovanje so natančneje opredeljene v Resoluciji Generalne Skupščine OZN št. 47 iz leta 1993.³⁰

Po mnenju nekaterih avtorjev bi se morala Agenda 21 takoj na začetku uveljavljati na nacionalni ravni, da bi lahko dosegla zelene učinke (Elliot 1998: 25). Realno seveda ni bilo mogoče pričakovati, da se bo to tudi zgodilo. Toda po drugi strani je zelo pomembno dejstvo, da gre za prvi resni, vseobsegajoči programski dokument v zgodovini mednarodnega okoljevarstva. Kot tak je lahko služil kot navdih drugim, še posebej nevladnim akterjem, za izvrševanje pritiska na države članice, da tudi s praktičnimi dejanji sledijo svoji načelni podpori Agendi 21.

NADALJNI RAZVOJ: JOHANNESBURG IN RIO + 20

Konferenca v Johannesburgu, ki se je odvijala konec avgusta in v začetku septembra 2002, je potekala v težkih časih, saj so se 11. septembra 2001 ZDA soočile s terorističnimi napadi na centre njene politične in gospodarske moči, kar je povzročilo globalno politično krizo. Udeležba na konferenci je bila sicer rekordna: na njej je sodelovalo 191 držav, skoraj 10.000 predstavnikov različnih interesnih

30 Spletno stran Komisije najdemo na http://www.un.org/esa/dsd/dsd/dsd_index.shtml (3. april 2010). Glej še Elliott (1998: 114–5).

skupin, kar 8.000 nevladnih organizacij in več kot 4.000 novinarjev (National Institute of Environmental Health Sciences 2002), kar je dokazovalo ogromen interes za analizo stanja na področju mednarodnega varstva okolja. Toda kvaliteta udeležbe na strani držav je dajala drugačen vtis. Konference se je na ravni predsednikov ali šefov vlad udeležilo le 82 držav. ZDA, ki so v tistem času še vedno največ prispevale k onesnaževanju planeta,³¹ so bile prisotne le simbolično, s kratkim nagovorom tedanjega zunanjega ministra Colina Powella na koncu konference, ki pa med okoljskimi aktivisti ni bil dobro sprejet (Guardian 2002).

Konferenca v Johannesburgu v primerjavi z Riom večjega učinka na razvoj mednarodne politike varstva okolja na normativnem področju sicer ni imela.³² Na njej niso sprejemali tako daljnosežnih dokumentov kot v Riu, večji poudarek je bil dan razpravi o napredku glede izvajanja Agende 21. V sklepni deklaraciji so se prisotne države zavezale k nadaljnjemu zasledovanju trajnostnega razvoja,³³ sprejele načrt za implementacijo Agende 21 ter v tem kontekstu obravnavale druge predloge za bolj učinkovito delovanje na tem področju, kot je npr. javno-zasebno partnerstvo.³⁴

Naslednji sestanek na vrhu, poimenovan Rio + 20, bo potekal leta 2012 v Riu de Janeiru.³⁵ Čeprav je o pričakovanih težko govoriti, pa živahne razprave o realnih dimenzijah okoljskih problemov, ki smo jim priča na prehodu v novo tisočletje, kakor tudi simboličen naziv konference, ki navdih išče v do sedaj najbolj produktivni konferenci v moderni zgodovini politike mednarodnega varstva okolja, obetajo velik politični pritisk na države, da se zavežejo k novim obveznostim in normam v mednarodni skrbi za človekovo okolje in razvoj. Od tega vrha bodo veliko pričakovale tudi male otoške države, še posebej glede zavez za zmanjšanje emisij ogljikovega dioksida (Mace 2007). Njihovo vključevanje v mednarodna pogajanja in prizadevanje za uresničevanje nacionalnih interesov bodo analizirani v nadaljevanju.

31 Leta 2007 je primat prevzela Kitajska, ki pa pospešeno vlaga v ukrepe, namenjene preprečevanju in odpravi posledic škode okolju, ki jo povzroča njena industrializacija (Irish Times 2010).

32 Za podrobnejšo analizo rezultatov okoljskega vrha v Johannesburgu glej *La Vina, Hoff in De-Rose* (2003).

33 Deklaracija je dostopna prek http://www.un.org/esa/sustdev/documents/WSSD_POI_PD/English/POI_PD.htm (2. april 2010).

34 Načrt je dostopen prek http://www.un.org/esa/sustdev/documents/WSSD_POI_PD/English/POIToc.htm (11. april 2010).

35 Dostopno prek <http://www.earthsummit2012.org/> (21. marec 2010).

OKOLJSKA DIPLOMACIJA IN MALE OTOŠKE DRŽAVE

Kot že rečeno v uvodu, je razvoj okoljske diplomacije, ki postaja vse bolj uveljavljen termin (Susskind 1994; Kjellén 1999; Benedick 1998: 192) posledica sprememb v odločevalskih procesih – kreiranju politik – na področju mednarodnega varstva okolja, ki v ospredje postavljajo nujnost trajnostnega razvoja, s tem da pri sprejemanju odločitev hkrati upoštevajo tri dejavnike: gospodarskega, okoljskega in družbenega. Okoljska diplomacija se v tem kontekstu, z drugimi besedami, ukvarja s problemi trajnostnega razvoja, kot so omejitve oz. posledice gospodarske rasti, degradacija naravnega, in s tem človekovega, življenjskega okolja ter vprašanja posledic za delovanje tega okolja in življenja v njem. Od klasične multilateralne diplomacije se razlikuje po vsebini, vlogi znanosti in znanstvenikov, kompleksnosti pogajanj, problemu nepristranosti ter inovativnih pristopih (Jazbec 2009: 89). Okoljska diplomacija se je razvila kot posledica čezmejne narave okoljskih problemov; njihov neposredni učinek na posameznika in visoki stroški, povezani s spremembo obnašanja in prilagajanjem na spremembe v naravi terjajo, da se v pogajanja in procese odločanja intenzivno vključujejo tudi drugi akterji, ne samo države, kot to velja za tradicionalno diplomacijo (Susskind 1994: 11). Pomembna je vključenost civilne družbe, vse od nevladnih organizacij in skupin pritiska do splošne javnosti in posameznikov, saj na nobenem drugem področju niso vprašanja tako konkretna in pomembna tako za posameznika kot skupnost (Jazbec 2009: 90). Pestrost akterjev močno vpliva na priprave in potek pogajanj: v primeru okoljskih zasedanj na vrhu se priprave začnejo par let prej, posamezni krogi pogajanj trajajo več tednov, število strani dokumentacije pa je praktično nemogoče sešteti (Benedick 1998: 8). Treba je upoštevati tudi dvonivojsko strukturo mednarodnih pogajanj (Putnam 1988), ki predpostavlja prenašanje sklepov, vsebinskih razprav ter predlogov politik v notranjepolitični diskurz. Tudi tu države oz. njihovi organi igrajo pomembno, vendar ne izključno vlogo. Uspeh mednarodnega reševanja okoljskih problemov je namreč odvisen tudi od razvitosti kolektivne zavesti o nujnosti akcije na določenem področju, zato je aktivna vloga (mednarodnih) nevladnih organizacij tudi v notranjepolitičnem oziru zelo pomembna.

Vseeno pa se okoljska diplomacija sooča z omejitvami, ki izvirajo iz pragmatičnega pristopa držav k mednarodnim pogajanjem. Procesi globalizacije in z njo liberalizacije svetovnega gospodarstva naj bi prispevali k večji razvitosti mednarodne skupnosti kot celote. Toda problem liberalizacije trgovinskih tokov je njen poudarek na antropocentričnem odnosu do narave, ki v ospredje postavlja človekovo blaginjo in s tem materialne kazalce razvitosti. Ugotovitve, da npr. v nekaterih delih sveta živijo z dolarjem na dan, so lahko šokantne. Vendar ti podatki

hkrati nakazujejo, da skokovitega izboljšanja materialnega statusa prizadetih prebivalcev ni mogoče doseči npr. z okolju prijaznimi tehnologijami, saj so te predrage in relativno težko dostopne, ali pa z rabo obnovljivih virov, saj ti še vedno predstavljajo skromen delež v celotni proizvodnji energije in ni pričakovati, da bi v naslednjih dvajsetih letih preseгли 25 % celotne svetovne porabe.³⁶ Preostane zgolj konvencionalen način pridobivanja energije (črpanje nafte, izkop premoga, sečnja gozdov), kar pa negativno vpliva na okolje.

Državam v razvoju, ki v zadnjem času doživljajo gospodarski preporod prav zaradi globalizacijskih procesov (predvsem Kitajska in Indija), ni mogoče preprečiti uveljavljanja nacionalnega interesa postati prvorazredna gospodarska in vojaška sila, četudi gre to na škodo naravnega okolja. Enako nemogoče je prepovedati gospodarsko razvitim državam, da ohranijo relativno prednost pred novo nastajajočimi centri moči – ne glede na škodo, ki jo takšno delovanje utegne povzročiti okolju.

Glede na to, da je za države primarno zasledovanje konkretnih, za njihove državljanje otipljivih nacionalnih interesov in ob dejstvu, da so pogajanja, kjer na sprejetje odločitve vpliva hkratnost okoljskih, gospodarskih in družbenih dejavnikov, izrazito kompleksna in dolgotrajna, se manevrski prostor za okoljska pogajanja, ki bi postregla s konkretnimi (zavezujočimi) globalnimi odločitvami, namenjenimi boju s podnebnimi spremembami, močno zoži. Kompleksnost procesov odločanja na področju mednarodnega varstva okolja še povečuje dejstvo, da nekaterih sprememb v okolju ni mogoče stoodstotno napovedovati in nanje ni mogoče vplivati čez noč. Zato je za večino prebivalcev tega planeta potreba po oblikovanju globalnih okoljskih politik težko prepoznavna kot prioriteta, primerljiva z za posameznika v vsakdanjem življenju mnogo bolj pomembnimi nacionalnimi politikami, na primer tistimi, namenjenimi dvigu njegovega življenjskega standarda.

Politične elite se v tej luči pri oblikovanju mednarodnih politik varstva okolja pri odločitvah o sprejetju obvezujočih sklepov obnašajo racionalno. Praviloma se odzovejo le na konkretno in dokazano grožnjo, pa še to le v primerih, ko imajo za takšne rešitve podporo drugih akterjev, predvsem gospodarskih subjektov.³⁷

36 Glede na podatke in projekcije do leta 2030; na voljo na <http://www.eia.doe.gov/oiaf/ieo/world.html> (12. april 2010).

37 Takšna podpora ni samoumevna. Korporacija Du Pont, največji svetovni proizvajalec freonov, ki negativno učinkuje na ozonsko plast (Vrhovec 1999), je tarča kritik, da skuša v javnosti vzdrževati podobo okolju prijaznega podjetja, hkrati pa z intenzivnim lobiranjem upočasnjuje procese presoje o okoljski sprejemljivosti različnih freonov in drugih okolju škodljivih proizvodov, dokler firma ne razvije okolju prijaznejših alternativ. V tem smislu je Du Pontovo razvitje 'boljših' freonov igralo pomembno vlogo pri dinamiki nastanka tako imenovanega ozonskega režima, ki ga utemeljujeta Dunajska konvencija o varstvu ozonskega plašča iz leta 1985 in Montrealski protokol o substancah, ki škodljivo delujejo na ozonski plašč, iz leta 1987. Slednji je eden redkih okoljevarstvenih sporazumov z jasno določenimi obveznostmi držav pri uveljavljanju njegovih določil v praksi (Benedick 1998: 30–4; Doyle 1992). Besedilo konvencije je dostopno prek <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:21988A1031%2801%29:SL:NOT>; besedilo protokola pa prek <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:21988A1031%2802%29:SL:NOT> (21. November 2010).

Države so še najbolj pripravljene podpisati tiste sporazume, ki zanje ne pomenijo prevelikih obveznosti in torej vsebujejo zgolj načela ali splošne usmeritve za reševanje problematike na določenem področju mednarodnega varstva okolja. Dostikrat se pogajalci ravnajo po reklu bolj vsaj nek sporazum kot nikakršen sporazum, zato so pripravljene tudi na zelo široke kompromise, ki konsenz za takšen sporazum lahko zagotovijo. V nekaterih primerih obstajajo konkretna določila, ki državam zagotavljajo, da jih sprejeti sporazum ne more zavezovati, če same tega ne želijo. Primer za to je Mednarodna konvencija za urejanje kitolova iz leta 1946. Po eni strani je pomembna zato, ker so njene podpisnice praktično vse, za mednarodno urejevanje kitolova pomembne države. Po drugi strani pa Konvencija pušča precej odprtega prostora za uveljavljanje nacionalnih interesov posameznih kitolovnih držav. V tretji točki petega člena namreč določa, da lahko vsaka država članica vloži ugovor proti ukrepu glavnega organa, Mednarodne komisije za kitolov³⁸ (ki je zadolžena za spremljanje izlova kitov in lahko sprejema ukrepe za njegovo omejitev) ter doseže, da je sklep Komisije ne zavezuje.³⁹

V mednarodni skupnosti sicer že obstajajo splošno priznana načela, ki vplivajo na način spoštovanja mednarodnih okoljevarstvenih zavez. Primer takega načela je 'onesnaževalec plača'.⁴⁰ Manj pa so razviti preventivni mehanizmi, ki bi državam in drugim akterjem preprečevali, da do okolju škodljivih učinkov sploh ne pride. Preventivno delovanje je za države, še posebej največje onesnaževalke, predrago, še posebej zato, ker po njihovem mnenju predvideni učinki temeljijo na osnovi domnev, ki sicer imajo močno oporo v znanosti, vendar jih ni mogoče v celoti in natančno napovedati oz. empirično dokazati. Nekateri opazovalci temu pritrjujejo in opozarjajo, da je že iz nedavne pretekle prakse mogoče sklepati, da ni nobenega zagotovila, da bi se 'kataklizmične' napovedi, ob neaktivnosti in nesodelovanju držav, dejansko lahko tudi uresničile (Stossel 2007).

Kako v takšen svet, v katerem se razvija okoljska diplomacija, umestiti male otoške države? V splošnem se diplomacija kot sredstvo zunanje politike, ko gre za male otoške države, seveda ne razlikuje od diplomacije drugih držav. Osnovna razlika je v kontekstu sodelovanja malih otoških držav v svetu diplomacije:

- male otoške države so bolj kot katera koli druga skupina držav soočene z grožnjo fizičnega izginotja z zemljevida sveta, kar bi se izražalo kot neposredna posledica sprememb v okolju;
- zaradi svoje majhnosti in neugodnih naravnogeografskih razmer so bolj podvržene naravnim katastrofam ter elementarnim težavam, kot je preskrba s pitno vodo;

38 [Http://iwcoffice.org/commission/convention.htm](http://iwcoffice.org/commission/convention.htm) (12. april 2010).

39 To možnost je npr. izkoristila Norveška. Glej Final Press Release from The International Whaling Commission's 52nd annual meeting in Adelaide, Australia 2000. Dostopno prek <http://www.iwcoffice.org/meetings/meeting2000.htm> (2. april 2010).

40 Razdelavo načel glej npr. v Birnie in Boyle (2002) ali Kiss in Shelton (2007).

- podnebne spremembe, ki se kažejo v dvigovanju morske gladine, delujejo uničujoče: voda poplavlja nižje obalne predele, povzroča erozijo prsti in s tem slabša pogoje za preživetje;
- segrevanje morja povzroča degradacijo in beljenje koralnih grebenov, vpliva na selitve živalskih vrst in celo povzroča njihovo izginotje,⁴¹ negativno vpliva na lokalno kmetijstvo in zdravje ljudi, poplavljanje pa uničuje otoško kulturno dediščino (Mimura in drugi 2007: 689–702);
- vse večje število orkanov dodatno slabi male otoške države. Tako je na primer orkan Ofa leta 1990 otoško državo Niue⁴² za dve leti spremenil iz države izvoznice hrane v državo, popolnoma odvisno od uvoza hrane. Leta 1995 je orkan Luis pustošil po vzhodnem delu Karibskega otočja. Saint Kitts in Nevis je takrat izgubil tri četrtine svojih zgradb, škoda na otoku Antigua in Barbuda je bila ocenjena na 300 milijonov ameriških dolarjev. Dominika je zaradi orkana izgubila 90 odstotkov letnega pridelka banan, mesec kasneje je orkan Marilyn odnesel še ostalih 10 odstotkov (Acharya 1995: 24).
- Gospodarski potenciali malih otoških držav so skromni; zanje so značilne omejene proizvodne zmogljivosti, majhni trgi in posledično velika odvisnost od uvoza ter nezadostna sredstva za ustvarjanje domačih pogojev, ki bi vodili k razvoju proizvodov in storitev, ki imajo visoko dodano vrednost (Briguglio 1995: 1616–7).
- Odnos do okoljskih problemov z vidika malih otoških držav spodbuja tudi moralna in etična vprašanja – zdi se, kot da je mednarodna skupnost pripravljena sprejeti izgubo življenjskega prostora ter gole eksistence prebivalcev številnih suverenih držav, ki si sami ne morejo pomagati.

41 Koralni grebeni se nahajajo na območjih, kjer je povprečna temperatura morja 26,7° C, ta pa nikoli ne pade pod 16° C in se ne dvigne nad 34,4° C. Če temperatura za 2 do 3 dni preseže najvišjo dovoljeno temperaturo za več kot 3° ali 4° C ali če so koralne več tednov izpostavljene od 1° do 2° C višji sezonski temperaturi, te zaradi t. i. ekološkega stresa izločijo svojo rastlinsko partnerico, ki jim daje značilno barvo. Beljenje koral se pojavi tudi ob spremembi slanosti morja, prevelikem onesnaženju in tropskih ciklonih oziroma vsakršni spremembi okolice. Območja koralnih grebenov, ki se razprostirajo na območju 300 tisoč km², med 30 stopinjami severne in južne geografske širine, vsebujejo bogato raznovrstnost rastlinskih in živalskih vrst. Koralni grebeni pomenijo dom mnogim rastlinskim in živalskim vrstam, saj na tem območju živi kar 30 odstotkov vseh vrst rib na svetu. Znanstveniki domnevajo, da je zaradi spremembe bivalnega okolja 30 odstotkov koral resno poškodovanih, 60 odstotkov naj bi jih izumrlo do leta 2060, kar bo povzročilo izumrtje nekaterih rastlinskih in živalskih vrst (Trstenjak 2009).

42 Niue je od leta 1974 samostojna država, vendar je v prosti zvezi z Novo Zelandijo. Ima svojo ustavo, ki je bila sprejeta 19. oktobra 1974 in predstavlja najpomembnejši pravni akt v državi. Prebivalci otoka Niue ostajajo državljani Nove Zelandije. Nova Zelandija skrbi tudi za vodenje zunanje politike in obrambo otoka, poleg tega mu je dolžna pomagati na področju ekonomije in pri administrativnih zadevah (Government of Niue 2009).

Vsi ti procesi in dogodki utrjujejo znanstvenike v prepričanju, da se male otoške države nahajajo v obdobju, kritičnem za njihov nadaljnji razvoj in obstoj, čeprav same prispevajo neznamenit delež k negativnim učinkom industrializacije na okolje, npr. manj kot odstotek izpustov toplogrednih plinov v ozračje.⁴³ Številni prebivalci se z manjših otokov že selijo v sosednje države (Barnett v Mimura in drugi 2007: 708). Na otokih v Tihem in Indijskem oceanu, natančneje na Kiribati, Maldivih in Salomonovih otokih, je opazno intenzivno preseljevanje iz obalnih predelov v notranjost otokov (Donner v Mimura in drugi 2007: 708). Posebej je ogrožen otok Tuvalu, ki leži povprečno le 2,5 metra nad morsk gladino. Zato njegova vlada pospešeno išče novo ozemlje, kamor bi za stalno preselila prebivalce, ko bo otok postal neprimeren za življenje. Pomoč je obljubila Nova Zelandija (Taplin 2004: 12). V veliki nevarnosti so tudi Maldivi, saj se, kot opozarjajo, kar 80 odstotkov površine njihovih otokov nahaja slaba dva metra nad morsk gladino.⁴⁴ Njihova vlada je 17. oktobra 2009 svetovni javnosti na domiselni način ponazorila problem dvigovanja morske gladine s tem, ko je svojo sejo opravila kar pod morsk gladino (BBC News 2009a). Podnebne spremembe grozijo tudi Marshallovim otokom. V primeru, da se tam morska gladina dvigne za en meter, bo pod vodo ostalo 80 odstotkov atola Majuro, na katerem živi polovica že tako skromnega skupnega števila vseh prebivalcev te države (65.000) (Burns 2000: 235).

Specifičnost položaja malih otoških držav predstavlja posebno razsežnost v sodobni diplomaciji. Diplomati teh držav se soočajo s pomanjkanjem osebja, znanja, finančnih sredstev in tehnologije, težave predstavljajo tudi stroški udeležbe različnih (tematskih) sestankov (Larson 2005: 3). Malim otoškim državam primanjkuje izurjenih strokovnjakov na okoljskem področju. Za večje, strokovno podkovanе delegacije, nimajo zadostnih finančnih sredstev. Včasih se zasedanj udeleži kar predstavnik veleposlaništva, čigar udeležba pomeni le potrditev prisotnosti neke države in ne zagotavlja resnega sogovornika. Če pa se srečanja že udeležijo izurjeni diplomati, so zaradi visokih stroškov velikokrat prisotni le kratek čas in ne skozi celotni pogajalski proces, zato težko vplivajo na njihov izid (Chasek in Rajamani 2001: 7–8).

Zaradi teh omejitev so se politiki malih otoških držav morali prilagoditi in domisliti pristope, ki bi jim omogočili biti kar najbolj enakovreden pogajalec ostalim, predvsem najbolj industrijsko razvitim oz. razvijajočim se državam. Poleg ustrezne definicije ciljev in strategij (o čemer bo govora v naslednjem poglavju), je za male

43 Leta 1996 je povprečen izpust CO₂ za 32 malih otoških držav znašal 0,9 tone. Večina držav Aneksa I UNFCCC v ozračje izpusti 6 ton *per capita*, ZDA celo prek 19 ton (Byrne in drugi 2001: 446). V države Aneksa I so uvrščene tako imenovane razvite države. Seznam teh držav je dostopen na http://unfccc.int/parties_and_observers/parties/annex_i/items/2774.php (19. februar 2010).

44 Po nekaterih poročilih je na Maldivih povprečna razlika med višino kopnega in gladino morja celo le nekaj več kot en meter (BBC News 2004).

otoške države medsebojno povezovanje ključnega pomena. Na ta način je nastala AOSIS. Znotraj AOSIS je treba zagotoviti ustrezno kohezivnost. Ker je slednjo nemogoče pričakovati na vseh področjih, je pomembno, da se male otoške države osredotočijo na tisto, kar jih najbolj druži. Spremembe podnebja so problemsko področje, ki združuje interese vseh malih otoških držav.

Za male otoške države je nujna racionalnost pri njihovem delovanju. S svojimi predstavniki so aktivne le pri obravnavi skrbno izbranih, zanje prednostnih tem, prav tako sodelujejo le v tistih delovnih skupinah, ki so z vidika zasledovanja zadanih ciljev zanje najpomembnejše. Pomembna je tudi delitev dela. Če države, kljub svoji raznolikosti, identificirajo skupni interes, potem je mogoče predpostaviti, da bodo države, ki so tak interes identificirale, delovale timsko. Posamezna država, članica skupine, ki zagovarja skupni interes, se bo posvetila določeni problematiki, ki ta skupni interes zadeva, z vedenjem, da bodo ostale prednostne teme in udeležbo na tamkajšnjih razpravah prevzeli drugi člani koalicije oz. zveze.

Povezovanje v koalicije z ostalimi državami daje malim otoškim državam relativno večjo moč v multilateralnih forumih ter večje možnosti mreženja in nenazadnje dostop do strokovnjakov določenega področja za boljše pokrivanje vseh segmentov pogajanj (Boyer v Chasek in Rajamani 2001: 8). V pripravah na pogajanja se male otoške države poslužujejo različnih sredstev, namenjenih prepričevanju držav o nujnosti konkretnih in zavezujočih politik ter zagovorništvu idej in vrednot (pravica do življenja, do fizičnega obstoja, do čistega okolja, itd.), ki bi grožnje, s katerimi se srečujejo male otoške države, postavile v ustrezen politični kontekst. V ta namen države veliko pozornosti posvečajo pripravi tematskih srečanj, delavnic, na moralne zaveze ostalih držav pa s svojimi nagovori opozarjajo na globalnih multilateralnih forumih, kot je Generalna skupščina OZN. Male otoške države veliko komunicirajo tudi z nedržavnimi akterji. Cilj teh aktivnosti je podoben: zagovarjati svoje interese ter udeležence prepričati o nevezdržnosti posledic industrializacije, še posebej ko gre za podnebne spremembe. Hkrati pa se male otoške države tudi same trudijo poučiti o določeni temi, natančno želijo spoznati stališča svojih potencialnih partnerjev in sposobnosti njihovih delegatov. V tem smislu so jim v pomoč nevladne organizacije, ki predstavnike malih otoških držav izobražujejo in jim s svojim znanjem pomagajo tudi na samih pogajanjih (Chasek in Rajamani 2001: 12–4).

Spodnji prikaz ponazarja delovanje malih otoških držav v mednarodnih pogajanjih oz. mednarodnih odnosih nasploh. Kot že omenjeno, se njihove aktivnosti koordinirajo v AOSIS. Na dejavnike, ki slabijo njihovo delovanje, je treba posebej opozoriti; kakor tudi na to, da so male otoške države oz. skupina AOSIS kljub težavam dokaj dobro organizirane in sposobne opraviti ustrezne priprave na pogajanja ter aktivno in vsebinsko delovati na 'diplomatskem parketu'. O vsem tem bo več govora v naslednjih poglavjih.

Prikaz 1: Organiziranost malih otoških držav (AOSIS) v okoljskih pogajanjih

PROFIL ZVEZE MALIH OTOŠKIH DRŽAV (AOSIS) IN NJENE AKTIVNOSTI

KDO SO DRŽAVE, VKLJUČENE V AOSIS?

AOSIS združuje otoške in obalne države, katerih ozemlje navadno leži le nekaj metrov nad morsk gladino. Te države se soočajo s skupnimi razvojnimi izzivi in se zanimajo za okolje, predvsem zaradi svoje ranljivosti kot posledice podnebnih sprememb. Zveza znotraj OZN zagovarja interese malih otoških držav v razvoju, znanih kot države SIDS (*Small Island Developing States*) (Alliance of Small Island States 2009a). V AOSIS je vključenih triinštirideset malih otoških držav in držav z nizkoležečimi obalnimi predeli. Devetintrideset med njimi ima status sodelujočih držav, štiri pa so opazovalke (Alliance of Small Island States 2009a).

Do leta 2004 sta v AOSIS sodelovali tudi Malta in Ciper. Obe državi sta izstopili iz AOSIS po vstopu v Evropsko Unijo (EU) (Grech in Pogiatis 2010). Čeprav Malta ne sodeluje več v AOSIS, zvezo še vedno podpira v njenih prizadevanjih (Grech 2010). Ciper je bil pred letom 2004 zelo dejaven znotraj AOSIS. Leta 2001 je celo gostil delavnico AOSIS, na kateri je sodelovalo 40 držav. Še danes pa spremlja njeno delovanje in jo podpira v njenih prizadevanjih (Pogiatis 2010).

Sedemintrideset držav, sodelujočih v AOSIS, je članic OZN. V njej predstavljajo skoraj 28 odstotkov vseh držav v razvoju in 20 odstotkov vseh držav članic. V globalnem merilu pa prebivalstvo teh držav tvori zgolj pet odstotkov vsega svetovnega prebivalstva (Alliance of Small Island States 2009a).

Zvezo vodi predsedujoči. Prvi predsedujoči in hkrati ustanovitelj AOSIS je bil veleposlanik Robert Van Lierop iz države Vanuatu; zvezo je vodil med letoma 1991 in 1994 (Alliance of Small Island States 2009a). Svojo državo je v OZN predstavljal več kot desetletje in utrl prve korake k prepoznavnosti AOSIS na mednarodnem prizorišču (Jackson 1996). Sledili so mu veleposlanica Annette des Iles iz Trinidada in Tobaga (1994–1997), veleposlanik Samoe Tuiloma Neroni Slade (1997–2002), veleposlanik Jagdish Koonjul z Mauritiusa (2002–2005), veleposlanik Enele Sopoaga s Tuvaluja (2005–2005), veleposlanik Julian R. Hunte s Svete Lucije (2005–2006), veleposlanik Agnus Friday z Grenade (2006–2009), trenutno pa zvezo vodi veleposlanica Dessima Williams z Grenade (Alliance of Small Island States 2009a).

Tabela 1: Predstavitev držav, vključenih v AOSIS⁴⁵

Država AOSIS ¹	Območje	Površina (km ²) ²	Število prebivalcev (2010) ³
Antigva in Barbuda	Karibi	442	82.800 (2005)
Bahami	Karibi	13943	345.700
Barbados	Karibi	430	256.600
Belize	Karibi	22966	312.900
Cookovi otoki	Tihi ocean	236	15.700
Dominika	Karibi	751	71.000 (2006)
Dominikanska republika	Karibi	48671	10225.500
Fidži	Tihi ocean	18272	854.100
Grenada	Karibi	344	104.300
Gvajana	Južna Amerika	214969	761.400
Gvineja Bissau	Atlantski ocean	36125	1647.700
Haiti	Karibi	27750	10188.200
Jamajka	Karibi	10991	2729.900
Kiribati	Tihi ocean	726	100.800
Komori	Indijski ocean	2235	691.400
Kuba	Karibi	109886	11204.400
Maldivi	Indijski ocean	300	313.900
Marshallovi otoki	Tihi ocean	181	54.400
Mauritius	Indijski ocean	2040	1296.600
Mikronezija	Tihi ocean	702	111.100
Nauru	Tihi ocean	21	10.000
Niue	Tihi ocean	260	1.500
Palau	Tihi ocean	459	20.500
Papua Nova Gvineja	Tihi ocean	462840	6888.400
Saint Kitts in Nevis	Karibi	261	45.800 (2001)
Saint Lucia	Karibi	539	173.900
Saint Vincent in Grenadine	Karibi	389	109.300
Salomonovi otoki	Tihi ocean	28896	535.700
Sao Tome in Principe	Atlantski ocean	964	165.400
Sejšeli	Indijski ocean	455	87.300 (2009)
Singapur	Južno kitajsko morje	705	4836.700
Surinam	Južna Amerika	163820	524.300
Timor - Leste	Tihi ocean	14874	1171.200
Tonga	Tihi ocean	747	104.300
Trinidad in Tobago	Karibi	5130	1343.700

45 Uporabljen je seznam držav, sodelujočih v AOSIS, ki se nahaja na uradni spletni strani zveze (dostopna prek <http://www.sidsnet.org/aosis/> (20. aprila 2010)).

Tuvalu	Tihi ocean	26	11.100
Vanuatu	Tihi ocean	12189	245.800
Zahodna Samoa	Tihi ocean	2831	178.900
Zelenortske otoki	Atlantski ocean	4033	512.600
Ameriška Samoa (opazovalka)	Tihi ocean	199	65.900
Nizozemski Antili (opazovalka)	Karibi	800	200.700
Gvam (opazovalka)	Tihi ocean	541	179.900
Ameriški Deviški otoki (opazovalka)	Karibi	347	109.300

Politični sistemi posameznih držav, ki sodelujejo v AOSIS, se med seboj razlikujejo.⁴⁹ Večina držav, sodelujočih v AOSIS, je odvisna od uvoza energije. Male otoške države niso le območja največje kulturne raznolikosti na

46 Slovenska imena držav so navedena v skladu s slovenskim standardom (SIST ISO 3166: 1996) z naslovom Kode za predstavljanje imen držav in drugih ozemelj, ki ga je sprejel, založil in izdal Urad Republike Slovenije za standardizacijo in meroslovje pri Ministrstvu za znanost in tehnologijo.

47 Uporabljeni so statistični podatki publikacije Statistical Yearbook 2010, dostopno prek: <http://unstats.un.org/unsd/syb/syb53/SYB%2053%20Final%2020%20jan%202010.pdf> (3. 12. 2010). Podatki so za leto 2007.

48 Uporabljeni so statistični podatki baze Združenih narodov, dostopno prek: <http://unstats.un.org/unsd/demographic/products/indwm/tab1a.htm> (3. 12. 2010). Navedeni podatki so za leto 2010, razen pri državah, pri katerih je letnica posebej zapisana za podatkom o številu prebivalcev.

49 Največ držav zveze, natančneje 22, ima v svojem uradnem imenu zapisano, da so republike. Mednje sodijo Dominika, Dominikanska republika, Fidži, Gvajana, Gvineja Bissau, Haiti, Kiribati, Komori, Kuba, Maldivi, Marshallovi otoki, Mauritius, Mikronezija, Nauru, Palau, Sao Tome in Principe, Sejšeli, Singapur, Surinam, Trinidad in Tobago, Vanuatu in Zelenortske otoki. Monarhične države v zvezi so Antigva in Barbuda, Bahami, Belize, Grenada, Jamajka, Papua Nova Gvineja, Samoa, Salomonovi otoki, Saint Lucia, Saint Kitts in Nevis, Saint Vincent in Grenadine, Tonga in Tuvalu. Veliko držav ima tudi urejen parlamentarni sistem. Mednje sodijo na primer Bahami, Grenada, Jamajka, Mauritius in Vanuatu. Kuba se deklarira kot socialistična država, avtoritarna predsedniška republika pa je Haiti. Cookovi otoki in Niue sta samoupravni ozemlji, ki pripadata Novi Zelandiji. Posebej imajo demokratično ureditev v uradnem imenu zapisane države Fidži, Gvajana, Sao Tome in Principe in Singapur.

zemlji,⁵⁰ tam živi tudi največji delež vseh rastlinskih in živalskih vrst na planetu⁵¹ (Jackson 1996).

Pojavljane malih otoških držav v mednarodni skupnosti je bilo na začetku neorganizirano, vsaka država je v skladu s svojimi zmožnostmi skušala predstaviti le svoje interese (Heilemen 1993: 55). Konec osemdesetih let prejšnjega stoletja pa so te države začele razmišljati o skupnem delovanju na okoljskem področju. Spodbudile so jih katastrofalne poplave na maldivijskih otokih leta 1987, ki so jih zaradi hude nevihte povzročili visoki valovi (Maldives: State of the Environment 2002: 31). Takratni predsednik Maldivov, Maumoon Abdul Gayoom, je dogodek predstavil mednarodni skupnosti in jo opozoril na onesnaženje zraka, globalno segrevanje in dvigovanje morske gladine kot osnovne težave, s katerimi se države, kot so Maldivi, spopadajo (Maldives: State of the Environment 2002: 34).

Maldivijska vlada je sklicala Konferenco malih držav o dvigovanju morske gladine, ki je potekala novembra 1989 v mestu Malé na Maldivih. Konferenca je pomenila prvo tovrstno srečanje, na katerem so razpravljali o skupnih problemih s področja okolja, oblikovali skupne zamisli in strategijo za delovanje v prihodnosti. Končni rezultat konference je bilo sprejetje Maléjske deklaracije o globalnem segrevanju in dvigovanju morske gladine.⁵² V deklaraciji je zapisano, da so se

50 Za primer vzemimo karibske otoke. Karibi predstavljajo območje, kjer se je skozi pet stoletij dogajalo neprestano mešanje ljudstev in kultur, kar se še danes kaže v izjemni heterogenosti. Pred prihodom Krištofa Kolumba sta na karibskih otokih živeli dve plemeni Indijancev, in sicer Arawaki in Karibi. Živeli so v gozdu. Arawaki so živeli v ureditvi, imenovani teokratska kraljevina, verjeli so v bogove, ki so bili hierarhično razvrščeni, vasi so vodili poglavarji. Karibi so največji poudarek namenjali vojski in so veljali za najbolj krvoločne vojake. Po prihodu Evropejcev v 15. stoletju so se nekateri asimilirali, veliko jih je v bojih umrlo, nekateri pa še danes živijo v posebnih rezervatih in ohranjajo svojo kulturo. Španci so na karibske otoke prinesli svojo kulturo in svoj jezik. V naslednjih dveh stoletjih so si svoje kolonije v karibskem otočju vzpostavili tudi Angleži, Francozi in Nizozemci. Otoki so bili zanimivi zaradi možnosti gojenja sladkornega trsa, kasneje so vzpostavili cel sistem plantaž. Prišleki so na otoke prinesli svojo kulturo, pravni sistem, denarno enoto in vzorec političnih institucij, ki so vsaj deloma spremenili delovanje na otokih. V 18. in 19. stoletju so na otoke pripeljali tudi Afričane, ki so kot sužnji delali na plantažah. Ti pa so s seboj prinesli svoje navade in svojo kulturo. V začetku 19. stoletja je postalo suženjstvo prepovedano, črnci pa so že postali številčna manjšina na območju Karibov. Danes na karibskih otokih prevladuje prebivalstvo z afriškimi koreninami. Sovraštva in diskriminacije na podlagi spola, rase, nacionalnosti in barve ni pogosto zaznati. Kljub skupnemu uradnemu jeziku, skupnim institucijam in zgodovini ima vsak otok drugačne kulturne značilnosti (Meditz in Hanratty 1987). Za male otoške države je značilna tudi izjemna lingvistična pestrost. Samo na Papui Novi Gvineji naj bi se med 6 milijoni prebivalcev govorilo kar 800 jezikov, čez 100 pa na otoku Vanuatu, ki ima vsega nekaj več kot 220.000 prebivalcev (Barnett in Campbell 2010: 7).

51 Samo na območju Tihega oceana, kjer živi le 0,1 odstotka svetovnega prebivalstva, živi skoraj polovica vseh morskih rastlinskih in živalskih vrst (Jackson 1996).

52 Maléjska deklaracija o globalnem segrevanju in dvigovanju morske gladine – *Malé Declaration on Global Warming and Sea Level Rise*, sprejeta 18. novembra 1989 na Konferenci malih držav o dvigovanju morske gladine v mestu Malé na Maldivih. Dostopno prek: <http://www.islandvulnerability.org/slr1989/declaration.pdf>.

ministri držav odločili ustanoviti delovno skupino, v katero so bili uvrščeni Kiribati, Malta, Maldivi, Mauritius ter Trinidad in Tobago. Njena naloga je bila pripraviti akcijski načrt malih otoških držav za delovanje na nacionalni ravni (Heilemen 1993: 55), in hkrati oblikovati skupen pristop držav k temam o podnebnih spremembah, globalnem segrevanju in dvigovanju morske gladine, vplivati na vsebino globalnih in regionalnih odgovorov na tem področju in si prizadevati za čim hitrejše sprejetje okvirne konvencije o podnebnih spremembah (Ministry of Housing, Transport & Environment of Maldives 2008).

Naslednji korak je bil predlog ustanovitve zveze AOSIS, ki je bil leta 1990 uradno predstavljen na podnebni konferenci⁵³ v Ženevi. Tja so male otoške države prišle še kot članice G-77, s katero pa niso našle skupnega jezika pri oblikovanju skupnih stališč.⁵⁴ Minister za okolje in notranje zadeve Trinidada in Tobaga, Lincoln Myers, je možnost ustanovitve skupne zveze predstavil kolegom drugih malih otoških držav. Odziv je bil dober. V zvezo se je na začetku vključilo 24 držav. AOSIS je že na tej konferenci imela pomembno vlogo, saj je zagotovila, da je bil CO₂ z besedo vključen v končni dokument konference (Heilemen 1993: 55).

53 Gre za konferenco, ki jih organizira Svetovna meteorološka organizacija (*World Meteorological Organization* – WMO). Druga svetovna podnebna konferenca je potekala med 29. oktobrom in 7. novembrom 1990 v Ženevi. Na njej se je zbralo 130 predstavnikov držav članic OZN z namenom pregledati ugotovitve, zapisane v 1. Poročilu Medvladnega odbora za podnebne spremembe (*Intergovernmental Panel on Climate Change* – IPCC), ki je izšlo istega leta, in dogovoriti se o delovanju na okoljskem področju v prihodnosti (*Global Climate Change Digest* 1990). Države so se konference udeležile z velikimi pričakovanji, saj naj bi na njej sprejeli smernice pred 1. zasedanjem medvladnega pogajalskega odbora za Okvirno konvencijo o spremembi podnebja (*Intergovernmental Negotiating Committee for a Framework Convention on Climate Change* – INC/FCCC). Sprejeta ministrska izjava je bila nekakšna manifestacija priprave na oblikovanje pogodbe o podnebnih spremembah. Znanstvena skupnost je že na tej konferenci pozvala države, naj zmanjšajo izpuste toplogrednih plinov v ozračje kljub obstoječim znanstvenim nejasnostim glede človekovega vpliva na podnebne spremembe. Na koncu predstavniki držav niso sprejeli obvezujočih ciljev, za koliko in do kdaj morajo države zmanjšati izpuste toplogrednih plinov. To je sprožilo nezadovoljstvo med nekaterimi državami, saj so želele sprejeti predlog Evropske skupnosti, da naj do leta 2000 industrijsko razvite države zmanjšajo izpuste toplogrednih plinov na raven iz leta 1990. So se pa države uspele dogovoriti o nekaterih točkah. Sprejele so sklep, da mora podnebnim spremembam skrb nameniti celotna mednarodna skupnost. Strinjale so se, da je potrebno upoštevati načela skupne, vendar različne odgovornosti, enakosti in varnostno načelo. Spodbudile so nadaljnje raziskave o vzrokih za podnebne spremembe. Pozvale razvite države, ki so v tistem času bile odgovorne za 75 odstotkov svetovnih izpustov toplogrednih plinov, naj se odločijo za obvezujoče cilje in razvijejo ustrezne nacionalne strategije za zmanjševanje izpustov. Priznale so, da bodo izpusti toplogrednih plinov držav v razvoju v prihodnje naraščali, saj se bodo te gospodarsko razvijale. Vendar so jih pozvale, naj razmislijo o svojem prispevku k boljšemu okolju. Pozvale so k sprejetju ustrezne okoljske konvencije in njenih protokolov, ki bi vsebovali obvezujoče cilje. Konvencija naj bi bila sprejeta leta 1992 na konferenci v Rio de Janeiru (*Information Unit on Climate Change* 1993).

54 Nekatero državo AOSIS so tudi članice G-77, zato skušajo svoja stališča promovirati tudi tam in jih umestiti med uradna stališča G-77 (Heilemen 1993: 56).

AOSIS je sčasoma pritegnila pozornost mednarodne skupnosti predvsem zaradi vztrajnega opozarjanja na položaj malih otoških držav. Njeno udejstvovanje uživa podporo in razumevanje zaradi čedalje bolj prepričljivih znanstvenih dokazov o resnosti podnebnih sprememb. Države, vključene v AOSIS, so od samega začetka dosledno izražale prepričanje, da bi morale imeti glavno vlogo pri oblikovanju in vodenju mednarodnih okoljskih pogajanj, saj same najbolj občutijo posledice podnebnih sprememb (Ministerial Conference on Environment and Development in Asia and the Pacific 2000).

CILJI, STRATEGIJE IN SREDSTVA AOSIS PRI ZASLEDovanJU NJIHOVIH INTERESOV

Države AOSIS podpirajo cilje, ki jih zveza zagovarja od pogajanj za Okvirno konvencijo Združenih narodov o spremembi podnebja dalje. S temi cilji nagovarja predvsem industrijsko razvite države, ki po mnenju AOSIS lahko odločilno prispevajo k rešitvi ali vsaj ublažitvi okoljskih problemov. Ti cilji so:

- takojšnje in občutno zmanjšanje izpustov CO₂ in ostalih toplogrednih plinov s strani industrijsko razvitih držav;
- takojšnja preventivna akcija, saj mora mednarodna skupnost, kljub nekaterim dvomom znanstvenikov, začeti delovati takoj, da bi zaustavila globalno segrevanje;
- nov in primeren mehanizem investiranja, ki bo prepoznal potrebe malih nizkoležečih in obalnih držav, med katerimi je mnogo takih, katerih obstoj je zaradi podnebnih sprememb ogrožen;
- hiter in nepristranski prenos okolju prijazne tehnologije iz razvitih držav v države v razvoju;
- skladno z načelom onesnaževalec plača naj razvite države finančno podprejo države v razvoju, ki bodo s to podporo lažje odpravljale posledice podnebnih sprememb;
- obvezno varčevanje z energijo in zavezanost k razvoju alternativnih virov energije (Laban 1991).

Delovanje AOSIS v multilateralnih forumih in mednarodnih organizacijah, ki naslavljajo problematiko podnebnih sprememb, temelji na naslednjih strategijah: preprečevanje, transformacija in vladanje. Preprečevanje se nanaša na omejitve oz. odpravljanje antropogenih vzrokov za onesnaževanje okolja. V skladu s tem si države, ki sodelujejo v AOSIS, prizadevajo dvigniti zavedanje ljudi o okoljskih temah, povečati podporo načelu preventive in zagovarjajo pravično in nepristransko investiranje v trajnostni razvoj. Transformacija se nanaša na spremembo relativnega položaja malih otoških držav v mednarodnih odnosih. V tem smislu AOSIS išče taka zavezništva, ki bi ji omogočila aktivnejšo vlogo znotraj multilateralnih

forumov, ki obravnavajo mednarodno politiko varstva okolja oz. odločajo o njej. Vladanje male otoške države razumejo kot vzpostavljanje mednarodnih okoljskih režimov, ki predstavljajo določeno avtoriteto, skrbijo za smotrno porabo finančnih virov in terjajo odgovornost za okolju škodljive aktivnosti ter izpolnjevanje nalog v zadanem časovnem okviru (Larson 2005: 8–9).

Pri uporabi sredstev za doseg svojih ciljev so, kot že rečeno, države AOSIS omejene s svojim relativnim položajem v mednarodni skupnosti ter interesi ostalih držav, predvsem seveda tistih, ki imajo največji vpliv na (globalne) procese odločanja o okoljskih zadevah. AOSIS kot celota se, to velja še enkrat poudariti, sooča s tremi temeljnimi izzivi. Prvi je spodbujanje solidarnosti med državami. Zveza si namreč prizadeva za globalno zavedanje o resnosti podnebnih sprememb ter nujnosti prenosa bremen na visoko industrializirane države, ki edine zmorejo uveljavljati politike boja proti podnebnim spremembam antropogenega izvora. Vplivati želi na tiste države, ki nasprotujejo obvezam na okoljskem področju in se znanstvenim dokazom o podnebnih spremembah zoperstavljajo z njim nasprotujočimi, da pri oblikovanju njihovih stališč upoštevajo, da številnim državam zaradi podnebnih sprememb grozi fizično izginotje. Drugi izziv je logistični. Države, zbrane v zvezi, so večinoma geografsko oddaljene od gospodarskih in političnih centrov, kjer se odvijajo odločevalski procesi, kar zmanjšuje možnosti izvajanja neformalnih pritiskov in soočenj (lobiranj). Tretji izziv je opravilna sposobnost malih otoških držav, ki imajo težave že z osnovnimi pogoji za vodenje mednarodnih odnosov, kot je razpoložljivost finančnih sredstev in človeških virov (prim. Larson 2005: 3–4).

Države AOSIS si zato, v želji kar najbolj omejiti svojo relativno šibkost glede na ostale države, predvsem ko gre za pomanjkanje finančne moči in človeških virov,⁵⁵ prizadevajo izgraditi mrežo podpornikov, ki zvezi pomagajo uveljavljati njene okoljske interese. Z vidika AOSIS so v tej 'mreži' generalni sekretarji OZN, zaradi svoje politične vloge in medijske prepoznavnosti, vedno igrali pomembno vlogo, saj mednarodno skupnost pogosto opozarjajo na probleme, s katerimi se soočajo male otoške države. Leta 1998 je Kofi Annan, tedanji generalni sekretar, v svojem letnem poročilu o delovanju organizacije izpostavil dve temi, ki najbolj pestita mednarodno skupnost: po eni strani vojne, po drugi pa naravne nesreče, za katere je trdil, da so posledica podnebnih sprememb. Poudaril je, da se naravnim nesrečam ni mogoče izogniti, da pa je človekova aktivnost zagotovo vplivala na njihovo pogostost in intenzivnost v zadnjem obdobju. Izpostavil je znanstvene

55 Pri tem kaže opozoriti, da problematika človeških virov ni nujno problem, ki ga vse države AOSIS čutijo enako. Za države skupine Caricom (*Caribbean Community*) npr. velja, da so v postkolonialnem obdobju za razvoj lastne infrastrukture za vodenje zunanjih zadev imeli soliden nabor kadrov iz administracij britanskih kolonij. Danes sistem izobraževanja v večini karibskih držav, kljub pogostim migracijam, omogoča zadovoljiv dotok izobražencev, primernih za diplomatsko službo doma (Braveboy-Wagner 2008: 214–5).

meritve temperature zraka in navedel, da je 18 najtoplejših let od leta 1960 dalje, ko so pričeli izvajati meritve, nastopilo v zadnjih dveh desetletjih. Leto 1998 pa je bilo sploh najtoplejše leto v obdobju od leta 1960 do leta 1998. Med prvimi žrtvami podnebnih sprememb je posebej poudaril male otoške države; mednarodna skupnost se po njegovem mnenju neprimerno in prepočasi odziva na njihove probleme ter nasploh na posledice podnebnih sprememb (United Nations General Assembly 1998).

Tudi sedanji generalni sekretar OZN, Ban Ki-moon, je izpostavil problem podnebnih sprememb in njihovih posledic za mednarodno skupnost. Poudaril je, da podnebne spremembe ogrožajo stabilnost mednarodne skupnosti enako kot vojne ter povzročajo odvisnost revnih in otoških držav ter držav v razvoju od zunanje finančne pomoči (Osborne 2007). Leto 2009 je Ban Ki-moon imenoval za leto podnebnih sprememb, v upanju, da bodo države članice OZN decembra leta 2009 na zasedanju pogodbenic UNFCCC v Kopenhavnu sprejele dokument, ki bi vseboval učinkovite dogovore in obveze, ki bi nasledile tiste iz Kjotskega protokola (United Nations Radio 2009).

Generalna skupščina je kot forum za zagovorništvo interesov malih otokov za države AOSIS enako pomembna institucija. Leta 2001 je bil z resolucijo Generalne skupščine OZN A/RES/56/227 ustanovljen Urad visokega predstavnika za najmanj razvite kopenske države v razvoju in male otoške države. Z isto resolucijo je Generalna skupščina OZN pozvala vse svoje države članice, organe in agencije ter druge pristojne organizacije, naj z Uradom sodelujejo in mu pomagajo. Naloge, ki jih visoki predstavnik opravlja, so zapisane v 17. odstavku poročila A/56/645.⁵⁶

Zveza aktivno sodeluje tudi z drugimi državami ter mednarodnimi vladnimi in nevladnimi organizacijami. Tipičen primer takega sodelovanja je konferenca OZN o malih otoških državah, ki se je leta 2005 odvijala na Mauritiusu. Konferenca se je poleg prizadetih držav udeležilo 2.000 predstavnikov nevladnih institucij ter 15 mednarodnih organizacij, posebno finančno pomoč za organizacijo konference pa je nudila Indija (UNIS Vienna 2005). Konferenca se je končala s sprejetjem

56 Visoki predstavnik za najmanj razvite kopenske države v razvoju in male otoške države mora pomagati generalnemu sekretarju pri koordiniranju izvedbe in nadzora akcijskega načrta za najmanj razvite države sveta tako na državni kot regionalni in globalni ravni. Pomoč nudi tudi ECOSOC-u in Generalni skupščini OZN pri ocenjevanju razvoja teh držav in pri zbiranju podatkov za sestavo letnega poročila o uspešnosti izvajanja Barbadoškega akcijskega načrta. Nadalje mora pomagati najmanj razvitim kopenskim državam v razvoju in malim otoškim državam pri iskanju mednarodne pomoči in sredstev za uspešno izvajanje načrta (UN-OHRLS 2007a). Funkcijo visokega predstavnika za najmanj razvite kopenske države v razvoju in male otoške države je 6. julija 2007 prevzel Cheick Sidi Diarra iz Malija.

načrta za izvajanje barbadoškega dokumenta (glej spodaj)⁵⁷ ter deklaracijo,⁵⁸ ki mednarodno skupnost opozarja na neenakopraven položaj malih otoških držav v mednarodni trgovini (Small Islands Big Stakes 2005).

Državam AOSIS podpora nudi tudi Evropska unija (EU). Tako so se 6. septembra 2007 na srečanju, naslovljenem »Podnebne spremembe: tukaj in zdaj!« sešli predstavniki Evropske komisije, skupine Prijatelji podnebnih sprememb,⁵⁹ UNEP-a in AOSIS v sodelovanju s šolo pomorskih in atmosferskih znanosti univerze Stony Brook v New Yorku. Namen srečanja je bil povečati ozaveščenost držav o podnebnih spremembah in spodbuditi razpravo med udeleženci pred srečanjem z generalnim sekretarjem OZN 24. septembra istega leta, na katerem so predstavniki držav članic OZN razpravljali o načinih in pogojih za aktiven boj proti podnebnim spremembam antropogenega izvora in za omejevanje njihovih posledic. Države AOSIS so udeležence srečanja, kjer je bila močno zastopana Evropska komisija, udeležili pa so se je tudi predstavniki bogatejših držav (kot npr. Nemčija, Velika Britanija in Luksemburg), seznanile z neposrednimi izkušnjami, ki jim jih prinašajo podnebne spremembe. Srečanje ni prineslo konkretnih sklepov, so pa bile, poleg predstavitve problemov malih otoških držav, načete tudi nekatere druge, zanje pomembne teme. Tako so nekateri udeleženci opozorili, da kljub prizadevanjem tudi za male države velja, da v svetovnem gospodarstvu pogosto šteje profit, ne simpatije do posameznih držav ali ljudstev. Zato bodo male otoške morale države nekaj postoriti tudi za trženje svojih prednosti (European Union 2007).

V zadnjem času je tudi vlada ZDA postala bolj dovzetna za potrebe malih otoških držav. Leta 2008 je glavni pogajalec za podnebne zadeve in posebni predstavnik ministrstva za zunanje zadeve ZDA, Harlan L. Watson napovedal sodelovanje z AOSIS, in sicer na področjih obnovljive energije ter širjenja zavedanja o podnebnih spremembah in njenih posledicah na razvoj okoljsko ranljivih držav. Ameriška agencija za mednarodni razvoj pa je AOSIS namenila finančna sredstva, s katerimi so lahko njeni predstavniki sodelovali na četrti globalni konferenci o oceanih, obalnih predelih in otokih, ki je potekala istega leta v Vietnamu (Watson 2008).

Že na pogajanjih za končno besedilo dokumenta Agenda 21 na konferenci v Rio de Janeiru leta 1992 so si države AOSIS prizadevale, da bi postala njihova okoljska ranljivost posebej prepoznana znotraj mednarodne skupnosti. Uspešno so izpogajale vključitev programa o zaščiti oceanov, vseh vrst morij in obalnih predelov malih

57 Osnutek strategije iz Mauritiusa za nadaljnjo izvajanje Akcijskega programa za trajnostni razvoj malih otoških držav – *Draft Mauritius Strategy for the further Implementation of the Programme of Action for the Sustainable Development of Small Island Developing States*, dostopno prek: http://www.un.org/smallislands2005/pdf/sids_strategy.pdf (25. januar 2011).

58 Deklaracija je dostopna prek <http://www.un.org/smallislands2005/pdf/mauritiusdeclaration.pdf> (25. januar 2011).

59 Gre za skupino 25 razvitih držav in držav v razvoju, ki si v Generalni skupščini prizadevajo za odpravljanje in hkrati prilagajanje na podnebne spremembe (Alliance of Small States and the United Nations Foundation 2008: 8).

otoških držav v 17. poglavje Agende 21. To poglavje je nakazalo potrebo po sklicu Globalne konference o trajnostnem razvoju malih otoških držav, na kar se je odzvala Generalna skupščina OZN z resolucijo 47/189.⁶⁰ Konferenca je potekala od 25. aprila do 6. maja 1994 na otoku Barbados⁶¹ (Chasek 2005: 22). Na njej je bil sprejet t. i. Barbadoški akcijski načrt,⁶² politični dokument, ki zajema gospodarske, družbene in okoljske poglede na trajnostni razvoj in služi kot osnova za delovanje vseh držav, sodelujočih v AOSIS. Dokument obsega tako temeljna načela delovanja kot tudi konkretne akcije za doseg trajnostnega razvoja, ki jih morajo male otoške države izvesti na nacionalni, regionalni in mednarodni ravni (Small Island Developing States 2004). Poleg tega načrt poudari pomen nevladnih organizacij, ki malim otoškim državam pomagajo pri reševanju njihovih problemov in skrbijo za večjo ozaveščenost ljudi o podnebnih spremembah (United Nations General Assembly 1994).

TEMATSKA SREČANJA KOT SREDSTVO ZAGOVARJANJA INTERESOV AOSIS

Predstavniki držav, sodelujočih v AOSIS, se srečujejo na posebnih, t. i. tematskih srečanjih, ki služijo kot vsebinska priprava na kasnejša pogajanja v Generalni skupščini OZN. Na srečanjih razpravljajo o aktualnih okoljskih temah ter oblikujejo predloge za odpravljanje posledic podnebnih sprememb, ki jih bodo zagovarjali v Generalni skupščini OZN. Na svoja srečanja vsakokrat povabijo strokovnjake, predstavnike gospodarsko razvitih držav in mednarodnih okoljskih organizacij. Srečanja dokumentirajo s posebnim poročilom, ki je posredovano generalnemu sekretarju OZN, z njim pa seznanijo tudi vse države članice OZN.

Države AOSIS na teh srečanjih dosledno poudarjajo svojo zaskrbljenost nad, po njihovem prepričanju, vse vidnejšimi posledicami podnebnih sprememb. Nobeno

60 Resolucija Generalne skupščine OZN A/RES/47/189 o Sklicu globalne konference o trajnostnem razvoju malih otoških držav – *Resolution adopted by the General Assembly 47/189 on the convening of the Global conference on the sustainable development of small island developing states*, sprejeta 22. decembra 1992 na 47. zasedanju Generalne skupščine OZN. Dostopna prek: <http://un-documents.net/a47r189.htm>.

61 Globalne konference o trajnostnem razvoju malih otoških držav se je udeležilo 125 predstavnikov držav, od tega 46 predstavnikov malih otoških držav ali ozemelj. Namen konference je bil iskanje odgovorov na vprašanje, kako naj se male otoške države spopadejo z izzivi, s katerimi se soočajo. Med te izzive sodijo tudi slabšanje kakovosti okolja, podnebne spremembe, pretirano izkoriščanje morskih virov, onesnaženost prsti, pomanjkanje pitne vode, naravne nesreče, razvoj človeških virov in ureditev področja turizma. Spopadanje s temi izzivi jim otežujejo maloštevilno prebivalstvo, odvisnost od mednarodne trgovine, visoki stroški prevoza in komunikacijskega sistema in drage administrativne storitve (United Nations Environmental Programme 2009).

62 Barbadoški akcijski načrt – *Barbados Programme of Action*, sprejet 6. maja 1994 na Globalni konferenci o trajnostnem razvoju malih otoških držav v razvoju na otoku Barbados. Dostopno prek: <http://www.sidsnet.org/docshare/other/BPOA.pdf> (15. marec 2009).

srečanje ne mine brez opozarjanja na nezadostno finančno pomoč, ki jo državam AOSIS v njihovem boju proti podnebnim spremembam namenjajo razvite države. V nadaljevanju je predstavljenih nekaj primerov takšnih srečanj, ki jih je organizirala AOSIS.

Srečanja, ki je 25. septembra 1999 potekalo na sedežu OZN v New Yorku, so se poleg veleposlanikov držav, sodelujočih v AOSIS, udeležili tudi predstavniki regionalnih in mednarodnih okoljskih organizacij ter predstavniki specializiranih agencij OZN. Na srečanju so države AOSIS izpostavile pomanjkanje mednarodne finančne pomoči, zaradi česar niso mogle pričeti z izvajanjem številnih lastnih projektov.⁶³ Ti projekti so se nanašali na področja obnovljivih virov energije, turizma, kmetijstva, ribištva, preskrbe s pitno vodo in ohranjanja biološke raznovrstnosti. Razpravljale so tudi o podnebnih spremembah. Kjotski protokol so opisale kot prvi korak v smeri boja proti podnebnim spremembam antropogenega izvora ter proti posledicam, ki jih podnebne spremembe prinašajo za male otoške države (Alliance of Small Island States 1999).

Zelo pomemben dogodek za AOSIS je bila že omenjena konferenca OZN o malih otoških državah, ki se je začela 12. januarja 2005 na Mauritiusu. Tam so male otoške države opozorile, da je njihov položaj v boju proti podnebnim spremembam vse slabši. Predstavniki držav AOSIS so izpostavili revščino kot enega izmed glavnih razlogov, zakaj se je idealu trajnostnega razvoja težko približati. Izrazili so zaskrbljenost nad dejstvom, da se je gospodarska in okoljska ranljivost malih otoških držav od sprejetja Barbadoškega akcijskega načrta še povečala. Poleg tega se je za 50 odstotkov zmanjšala uradna razvojna pomoč razvitih držav, prav tako so se zmanjšale tuje neposredne investicije v male otoške države. Izrazili so tudi zaskrbljenost nad vedno intenzivnejšimi posledicami podnebnih sprememb, ki so se kazale v dvigovanju morske gladine, številčnejših sušnih dneh in ekstremnih vremenskih pojavih, kot so orkani. Sprejeli so posebno strategijo za izvajanje Barbadoškega akcijskega načrta, hkrati pa pozvali vse države, ki še niso ratificirale Kjotskega protokola, da to storijo čim prej. Tiste, ki so ga že podpisale, pa naj si aktivno, ne samo na papirju, prizadevajo za izvrševanje njegovih določil. Srečanja se je udeležil tudi takratni generalni sekretar OZN, Kofi Annan, ki je potrdil, da se zaveda resnosti opozoril držav AOSIS. Obljubil jim je, da bodo ugotovitve tega srečanja upoštevane pri oceni izvajanja milenijskih ciljev⁶⁴ (Alliance of Small Island States 2005a).

63 Teh naj bi bilo takrat kar okoli 300 (Alliance of Small Island States 1999).

64 Leta 2000 je 189 voditeljev in vlad držav članic OZN sprejelo Milenijsko deklaracijo in Milenijske razvojne cilje. Deklaracija predstavlja plod sodelovanja med bogatimi in revnimi državami v boju proti skrajni revščini in za doseganje dostojnejšega življenja milijonov ljudi po svetu. Deklaracija vsebuje osem ciljev, in sicer izkoreniniti skrajno revščino in lakoto, zagotoviti osnovno izobrazbo vsem ljudem na svetu, izenačitev spolov, zmanjšanje smrtnosti otrok, izboljšanje zdravja mater, boj proti boleznim HIV/AIDS, malariji in drugim, zagotoviti trajnostni razvoj okolja in razviti globalno partnerstvo za razvoj (UNICEF 2004). O milenijskih razvojnih ciljih ter dinamiki njihovega doseganja obvešča posebna spletna stran, in sicer na <http://www.un.org/millenniumgoals/>.

Šestega novembra 2008 so se države AOSIS zbrale v Singapurju, da bi se pripravile na 14. konferenco strank pogodbenic Okvirne konvencije Združenih narodov o spremembi podnebja (*Conference of the Parties to the United Nations Framework Convention on Climate Change – COP UNFCCC*), ki je potekala decembra istega leta v Poznanu na Poljskem. Namen srečanja je bil interne narave. Države AOSIS so se dogovarjale o tem, kako bodo nastopile v Poznanu. Na srečanju konkretni sklepi niso bili sprejeti, medijem pa so države AOSIS poslali dve sporočili. Prvič, da je treba pozvati gospodarsko razvite države, da sprejmejo zavezujoče ukrepe za zmanjšanje izpustov toplogrednih plinov v ozračje in pri tem prevzamejo vodilno vlogo, s čimer bi postale zgled državam v razvoju. Drugič, da finančna kriza ne sme vplivati na mednarodne aktivnosti za preprečevanje podnebnih sprememb: narava se na dinamiko svetovne ekonomije pač ne ozira (Xinhua News Agency 2008).

DELAVNICE KOT VSEBINSKA PRIPRAVA ZA DELO AOSIS V MULTILATERALNIH FORUMIH

Delavnice služijo izobraževanju o tematiki podnebnih sprememb, izmenjavi informacij med državami AOSIS in strokovnjaki ter podajanju različnih pogledov na podnebne spremembe in odpravljanje njihovih posledic. Nekatere delavnice organizirajo države AOSIS same, na druge jih povabijo države, ki ne sodelujejo v zvezi, vendar si prav tako prizadevajo za boj proti podnebnim spremembam ter za omejitve in odpravo njihovih posledic. V nadaljevanju je predstavljenih nekaj primerov.

Med 14. in 16. julijem 1999 je na Marshallovih otokih potekala prva delavnica AOSIS z naslovom Podnebne spremembe in čista tehnologija.⁶⁵ Sodelujoči so razpravljali o mehanizmu čistega razvoja, določenem v Kjotskem protokolu.⁶⁶ Pri tem so ocenili možnosti njegove uresničitve in uporabe obnovljivih virov energije kot nujne za omejitve če že ne preprečitev podnebnih sprememb, ki so antropogenega izvora. Na delavnici so sprejeli tudi Majuro izjavo o podnebnih spremembah⁶⁷

65 Poleg predstavnikov držav AOSIS so se konference udeležili tudi strokovnjaki OZN in regionalnih okoljskih organizacij, predstavnik nevladne mednarodne okoljske organizacije in posebej vabljeni predstavniki naslednjih držav: Filipini, Mavretanija, ZDA, Velika Britanija, Avstralija, Norveška, Nova Zelandija in Švica. Te države so delavnico tudi podprle, bodisi finančno bodisi strokovno (Sustainable Developments 1999a).

66 Mehanizem čistega razvoja predstavlja glavno orodje za premostitev razlik med razvitimi državami in državami v razvoju. Državam v razvoju omogoča doseganje trajnostnega razvoja. Razvitim državam pa omogoča zmanjšanje izpustov toplogrednih plinov v ozračje in s tem upoštevanje obvez, ki jim jih nalaga Kjotski protokol (Focus 2009).

67 Majuro izjava o podnebnih spremembah – *Majuro Statement on Climate Change*, sprejeta 16. julija 1999 na Marshallovih otokih na delavnici AOSIS z naslovom Mehanizmi čiste tehnologije, predvideni v Kjotskem protokolu. Dostopno prek: <http://www.iisd.ca/sd/aosis/statement.htm>.

(Sustainable Developments 1999a). V njej so se sodelujoči na delavnici strinjali, da so tovrstne delavnice zelo pomembne za AOSIS, saj predstavnike njenih držav dodatno izobražujejo, povabljeni gostje pa se lahko neposredno prepričajo o posledicah, ki jih podnebne spremembe prinašajo malim otoškim državam. V izjavi je AOSIS pozvala mednarodno skupnost, naj poskrbi za prenos tehnologije iz razvitih držav v države v razvoju in naj nameni posebno pozornost otoškim državam in državam v razvoju, saj morajo te izboljšati svojo sposobnost za boj proti podnebnim spremembam. Države AOSIS so se še zavezale, da bodo skupaj usmerjale donatorska sredstva in jih prvenstveno namenile za krepitev sposobnosti prilaganja na podnebne spremembe (Majuro izjava o podnebnih spremembah 1999).

Delavnica AOSIS je potekala tudi med 15. in 19. januarjem 2001 v Nikoziji na Cipru.⁶⁸ Financirale so jo novozelandska, norveška in švicarska vlada. Potekala je na temo podnebnih sprememb in energije ter je služila kot priprava na 9. zasedanje Komisije za trajnostni razvoj. Na delavnici se je zvrstilo več srečanj, na katerih so obravnavali teme, povezane z energijo. Poseben poudarek so dale na problematiko obnovljivih virov energije⁶⁹ (Intersectoral Platform on Small Island Developing States 2001).

Od 27. do 31. avgusta 2007 so se predstavniki držav, sodelujočih v AOSIS, udeležili delavnice o izvrševanju določil UNFCCC. Delavnica je potekala na Dunaju. Sodelujoči na delavnici so poudarili, da otoške države prispevajo zanemarljiv delež k svetovnemu izpustu toplogrednih plinov v ozračje. Zato je AOSIS ponovno pozvala gospodarsko razvite države, naj omogočijo finančno in tehnološko podporo malim otoškim državam in naj svoje gospodarske dejavnosti prilagodijo cilju, da se temperatura zraka dolgoročno ne sme zvišati nad 2° C glede na predindustrijsko obdobje. To bi pomenilo, da bi morale države pogodbenice UNFCCC zmanjšati izpuste toplogrednih plinov za 50–80 odstotkov do leta 2050 glede na leto 2000. Ustanovljen bi moral biti poseben sklad, v katerega bi denar prispevale razvite države,⁷⁰ zbrani denar pa bi bil namenjen prilagajanju malih otoških držav podnebnim spremembam. Poleg tega bi bilo po mnenju držav AOSIS treba izpogajati nov dogovor, ki bi nadgradil in ne nadomestil Kjotski protokol (Workshop on United Nations Framework Convention on Climate Change 2007).

68 Ciper je bil leta 2001 še član zveze AOSIS.

69 Tihomorski otoki so še vedno preveč odvisni od fosilnih goriv, enako velja za karibske otoke. Se pa te države bolj sistematično ozirajo tudi k obnovljivim virom energije. Tem se je na Barbadosu relativno zgodaj začela posvečati večja pozornost, saj ima npr. tam skoraj vsaka stavba že sončne kolektorje, ki skrbijo za ogrevanje vode (Intersectoral Platform on Small Island Developing States 2001).

70 Višina denarnega prispevka v sklad bi bila odvisna od razmerja med količino izpustov toplogrednih plinov v ozračje in BDP indeksom določene države. Količina izpustov toplogrednih plinov določa odgovornost, BDP indeks pa plačilno sposobnost države (Workshop on United Nations Framework Convention on Climate Change 2007).

NAGOVORI

Nagovori v splošnih organih mednarodnih organizacij se niso razvili kot nekaj samoumevnega, zato je pomembno pojasniti okoliščine, v katerih se je to zgodilo. V pripravljanih delih za vzpostavitev Društva narodov je malo načrtovalcev razmišljalo o dejanski vlogi splošnega organa, ki se je imenoval Skupščina Društva narodov. V praksi se je ta vloga hitro izoblikovala. Na svojem prvem rednem zasedanju (od 15. novembra do 18. decembra 1920) je morala Skupščina med drugim sprejeti tudi poročilo Sveta Društva narodov o njegovem delu. Sprejem poročila je bil, z gledišča tedanjih velesil, mišljen zgolj kot formalnost. Toda, kot je zapisal Walters (1969: 118–9), se 'ostale' države članice niso strinjale s tako omejeno vlogo. Zato so se številne med njimi odločile, da bodo na poročilo Sveta namesto pripomb podale lastna stališča o perečih problemih in prioriteth nalogah mednarodne skupnosti. Kot se je izkazalo, je imela uvedba te prakse zgodovinske razsežnosti. Splošna razprava je, denimo, postala sestavni del zasedanj Generalne skupščine OZN. Kot pravi Walters (prav tam), je tak način dela tedanje skupščine Društva narodov in sedanje Generalne skupščine OZN svojevrsten prispevek k večji demokratičnosti mednarodne skupnosti, saj tudi šibkejšim državam daje možnost biti slišane na globalni ravni.

V tem smislu so nagovori Generalne skupščine OZN, pa tudi drugih multilateralnih forumov oz. institucij, kot oblika zagovarjanja ukrepov v boju proti podnebnim spremembam izjemnega pomena za države AOSIS. Zato se slednje na te nagovore še posebej dobro pripravijo. Za ilustracijo bo v tej analizi predstavljenih nekaj teh nagovorov: nagovor nekdanjega predsedujočega zvezi in veleposlanika Samoe pri OZN, Tuilome Neroni Sladea, ki ga je podal na 53. rednem zasedanju Generalne skupščine OZN 29. septembra 1998;⁷¹ nagovor maldivijskega zunanjega ministra, Abdulla Shadida, ki ga je podal ob srečanju z generalnim sekretarjem 24. septembra 2007 na sedežu OZN v New Yorku;⁷² nagovora, ki sta ju predsednik Marshallovih otokov, Litokwa Tomeing, in predsednik Kiribatija, Anote Tong, podala 25. septembra 2008 na zasedanju Generalne skupščine OZN;⁷³ ter

71 Statement to the Fifty-Third Session of the United Nations General Assembly (1998) *Statement by HE Mr Tuiloma Neroni Slade permanent representative of Samoa to the United Nations to the fifty-third session of the United Nations General Assembly*; 29. september 1998.

72 Permanent Mission of the Republic of Maldives to the United Nations (2004) *Speech by His Excellency Abdulla Shahid, Minister of the Foreign Affairs of the republic of Maldives to the United Nations, on "The Future is in Our Hands: Addressing the Leadership Challenge of Climate Change*.

73 Na zasedanju Generalne skupščine OZN je AOSIS v svojem nagovoru napovedala predložitev resolucije, s katero je od Varnostnega sveta zahtevala uvrstitev problema podnebnih sprememb na njegov dnevni red in s tem njegovo izenačitev z ostalimi prednostnimi varnostnimi zadevami. 7. oktobra 2008 je AOSIS resolucijo tudi uradno predstavila. Vprašanje razširitve obravnavanih tem Varnostnega sveta z okoljsko temo se je sicer pojavilo že 17. aprila 2007, ko

nagovor veleposlanika Marshallovih otokov, Phillipa H. Mullerja, ki ga je podal 3. junija 2009 v Generalni skupščini OZN (Yokwe Online 2009).⁷⁴

V svojih nastopih govorniki dosledno poudarjajo ranljivost in nemoč malih otoških držav soočiti se s posledicami podnebnih sprememb. Veleposlanik Slade je to nemoč utemeljeval s pomanjkanjem finančnih in materialnih sredstev. Minister Shahid je kritično izpostavljenost malih otoških držav podnebnim spremembam ponazarjal s primerom Maldivov; omenjal je poplave ter dvig povprečne temperature in zakisljevanje oceanov, ki nastajata zaradi naraščanja koncentracije toplogrednih plinov v ozračju, in ki uničujeta koralne grebene ter negativno vplivata na ribištvo, turizem in gospodarski razvoj države (Permanent Mission of the Republic of Maldives to the United Nations 2007). Predsednik Tomeing je zatrjeval, da je tematika podnebnih sprememb za male države pomembna tudi z varnostnega vidika. Po njegovem mnenju namreč orkani in dvigovanje morske gladine za male otoške države predstavljajo grožnjo, primerljivo s posledicami vojne.⁷⁵ Zato je predlagal, naj se s podnebnimi spremembami začne intenzivneje ukvarjati tudi Varnostni svet OZN. Veleposlanik Muller pa je ranljivost in nemoč malih otoških držav povezoval z njihovo pravico do uživanja temeljnih človekovih pravic in s pravico do preživetja.

V omenjenih nagovorih govorniki izražajo hvaležnost načelni mednarodni podpori in siceršnjim prizadevanjem mednarodne skupnosti za reševanje okoljskih problemov, ki jih povzročajo podnebne spremembe. Hkrati pa poudarjajo, da dosedanji ukrepi ne prispevajo bistveno k omejevanju podnebnih sprememb, s tem pa grožnja malim otoškim državam v njihovem boju za preživetje ostaja bolj ali manj enaka. Veleposlanik Slade je tako pozdravil sprejetje UNFCCC in Kjotskega

je Velika Britanija v Varnostnem svetu organizirala enodnevno razpravo na temo podnebnih sprememb. Negativno so se odzvale države v razvoju s kritiko, da sodijo teme podnebnih sprememb med pristojnosti Generalne skupščine OZN in ne Varnostnega sveta. Na zasedanju Generalne skupščine OZN 26. septembra 2008 so predstavniki malih otoških držav kljub temu poudarili, da so podnebne spremembe povezane z varnostjo in samim obstojem malih otoških držav. Zato so izrazile prepričanje, da je Varnostni svet najprimernejši organ za naslavljanje tega globalnega problema (Gronewold 2008).

- 74 V New Yorku je 3. julija 2009 potekalo plenarno zasedanje Generalne skupščine OZN, na katerem je bil osnutek resolucije, poimenovane Podnebje in njegove možne varnostne posledice, soglasno sprejet. Osnutek resolucije poziva organe OZN, naj okrepijo svoja prizadevanja za naslovitev varnostnih posledic podnebnih sprememb (Government of the Federal States of Micronesia 2009).
- 75 Ko govorimo o varnostnih vidikih malih otoških držav, velja omeniti, da večina držav na svetu pravico do zagotovitve lastne varnosti in pravico do samoobrambe jemlje kot dano. To pa ne velja nujno za male otoške države. Lemon (1993: 38) citira nekdanjega zunanjega ministra Gvajane, članice AOSIS, ter dolgoletnega generalnega sekretarja Commonwealtha, Sonnya (Shridatha) Ramphala, ki je leta 1984 nemoč teh držav soočiti se s kakršno koli grožnjo, komentiral takole: »Kaj je pravica do samoobrambe, če se nimaš s čim braniti? Kakšna je to suverenost, če realnost odvzame vsako možnost izbire?«

protokola, vendar je hkrati izrazil prepričanje, da ne bosta pripomogla k zado-
stnemu zmanjšanju izpustov toplogrednih plinov v ozračje. Države je pozval, naj
sprejmejo konkretne nove obveze v boju proti negativnim učinkom podnebnih
sprememb in naj jih takoj začnejo tudi izvajati. Veleposlanik Shahid pa je pou-
darjal, da bodo le konkretna dejanja rešila male otoške države pred izginotjem.
Poudaril je pomen skupnega delovanja in upoštevanja štirih stebrov politike pod-
nebnih sprememb – ublažitve, prilagoditve, prenosa tehnologije in financiranja.⁷⁶

Zagovarjanje odločnejših in konkretnejših ukrepov v boju proti podnebnim
spremembam govorci dosledno podkrepijo z izsledki znanstvenih dognanj. Vele-
poslanik Slade se je tako skliceval na ugotovitve IPCC-ja, da so se male otoške dr-
žave najmanj sposobne prilagoditi posledicam podnebnih sprememb. In prav to bi
moralo biti, po njegovem mnenju, vodilo za oblikovanje novega dokumenta, ki bo
nadgradil UNFCCC in Kjotski protokol. Menil je, da je treba izpuste toplogrednih
plinov zmanjšati vsaj za 60 odstotkov glede na leto 1990. Izražal je zaskrbljenost
zaradi industrijskih lobijev, ki po njegovem prepričanju podcenjujejo ugotovitve
znanstvenikov IPCC-ja o podnebnih spremembah in v javnih nastopih prepričujejo
ljudi, da problem podnebnih sprememb ni tako resen, kot ga predstavlja IPCC.

Tudi minister Shahid je izpostavljala znanstvene ugotovitve, še posebej četrto
poročilo IPCC-ja iz leta 2007.⁷⁷ V njem so namreč objavljeni zaključki, da so pod-
nebne spremembe brez dvoma resničen pojav, da napredujejo in da na njihovo
napredovanje vpliva industrializacija. Povzel je tudi opozorilo IPCC-ja, da pod-
nebne spremembe niso več le znanstvena teza temveč vsakdanja težava milijon-
ov ljudi po celem svetu. Spremembe ekosistemov in naravne nesreče se bodo po
njegovem prepričanju v prihodnosti še okrepile. Ugotovitve IPCC-ja je Shahid
podkrepil z izsledki iz Sternovega poročila,⁷⁸ ki dokazuje, da je cena pasivnosti

76 Septembra 2008 je Ban Ki-moon najavil ustanovitev posebnega centra za podnebne spre-
membe, ki naj bi med drugim omogočil malim otoškim državam boljši dostop do tehnične
pomoči in sredstev OZN (Gronewold 2008). V času priprave tega prispevka center še ni
zaživel.

77 Poročilo je dostopno prek strani IPCC, <http://www.ipcc.ch/#>.

78 Sternovo poročilo, katerega tema je ekonomika podnebnih sprememb, je bilo objavljeno 30.
oktobra 2006 v Veliki Britaniji. Gre za poročilo sira Nicholasasa Sterna, vodje Vlade ekonomske
službe in nekdanjega glavnega ekonomista Svetovne banke. Gre za najbolj temeljito po-
ročilo na tem področju do leta 2006. V njem Stern trdi, da če vlade, gospodarstveniki in
posamezniki ne bodo pričeli takoj ukrepati, bodo podnebne spremembe povzročile škodo
svetovnemu gospodarstvu, in sicer v višini najmanj 20 odstotkov svetovnega BDP-ja letno.
Podnebne spremembe bodo najbolj prizadele države v razvoju, dom bo zaradi poplav in suš
moralo zapustiti 200 milijonov ljudi. Gospodarske in družbene posledice podnebnih spre-
memb bodo podobne tistim, ki sta jih povzročili obe svetovni vojni in tedanja gospodarska
recesija. Če pa bi v naslednjih deset do dvajset letih 1 odstotek svetovnega BDP bil namenjen
boju proti podnebnim spremembam, bi se še bilo mogoče izogniti takšni katastrofi. Odgovor-
nost za zmanjševanje izpustov toplogrednih plinov v ozračje pa morajo po njegovem mnenju
nositi razvite države (OVE 2007).

višja od cene prilagajanja na podnebne spremembe ter odpravljanja antropogenih vzrokov teh sprememb. Z drugimi besedami: čeprav je res, da v tem trenutku podnebne spremembe najbolj prizadenejo male otoške države, se morajo ostale države zavedati, da jih ob pasivnem spremljanju podnebnih sprememb in njihovih posledic utegne pričakati podobna usoda.

OCENA DEJAVNOSTI AOSIS – PODNEBNA POGAJANJA

POGAJANJA O SKLENITVI OKVIRNE KONVENCIJE ZDRUŽENIH NARODOV O SPREMEMBI PODNEBJA

Zaradi omejenih možnosti svojega vplivanja se države AOSIS osredotočajo na delovanje v tistih multilateralnih forumih, kjer se oblikujejo dokumenti, ki bi utegnili voditi k odločitvam, zavezujočim za države. Med takšne spadata tudi Okvirna konvencija Združenih narodov o spremembi podnebja (UNFCCC) in Kjotski protokol. UNFCCC predstavlja osnovni dokument, v katerem so zapisani splošni cilji mednarodnih prizadevanj za boj proti podnebnim spremembam antropogenega izvora ter odpravo oz. omilitev njihovih posledic. V Kjotskem protokolu pa so dogovorjene konkretne obveznosti držav podpisnic, skladne z določili, podanimi v UNFCCC.

Oba dokumenta torej tvorita jedro globalnega režima boja proti podnebnim spremembam, saj opredelita njegova načela, norme, pravila in procese odločanja (Betsill 2005: 108). Začetek razvoja režima lahko postavimo na 11. december 1990, ko so države članice na 45. rednem srečanju Generalne skupščine OZN ustanovile INC/FCCC, katerega naloga je bila, s pomočjo UNEP-a in WMO-ja, pripraviti učinkovito ogrodje za podnebno konvencijo. Na petih srečanjih so predstavniki iz več kot 150 držav sveta razpravljali o obvezah, ciljih in rokih za zmanjšanje izpustov toplogrednih plinov v ozračje, finančnih mehanizmih, prenosu tehnologije in skupni, vendar različni odgovornosti gospodarsko razvitih držav in držav v razvoju. Države so z UNFCCC skušale doseči zmanjšanje koncentracije toplogrednih plinov v ozračju in ne le njihovih izpustov, saj samo zmanjšanje izpustov zaradi dolge življenjske dobe toplogrednih plinov v ozračju ne pomeni tudi upada njihove koncentracije (Betsill 2005: 109).

AOSIS je aktivno sodelovala na pogajanjih o UNFCCC. Njen pomen pri oblikovanju konvencije je bil simbolično priznan s tem, ko sta bila predstavnika Maldivov in Vanuatuja izvoljena za podpredsednika konference v Rio de Janeiru, kjer je bila UNFCCC uradno potrjena (Shibuya v Larson 2005: 6). Sicer pa je AOSIS podala številne predloge, katerih sprejetje je razumela kot minimalne pogoje za uspešno konferenco. Predlogi so vključevali prenos tehnologije od razvitih držav k državam v razvoju in mehanizme financiranja ter izravnave po načelu onesnaževalec plača. Predlagan je bil še mednarodni mehanizem za zavarovanje, s katerim bi bila poravnana škoda, ki so jo otoki utrpeli zaradi podnebnih sprememb (Boer in drugi 1998: 164). Mednarodni mehanizem za zavarovanje ni bil neposredno

vklučen v UNFCCC,⁷⁹ vendar je okvir za njegovo oblikovanje razviden iz členov 4.4 in 4.8 UNFCCC⁸⁰ (Wilford 1993: 2).

AOSIS si je prizadevala za vključitev obvezujočih ciljev in točno določenih časovnih rokov za zmanjšanje izpustov toplogrednih plinov v končno besedilo konvencije. Pri tem sta jo podpirali EU in G-77. ZDA in države JUSCANNZ, na katere je vplivalo združenje naftne industrije, so ji nasprotovale, saj so se bolj nagibale k vključitvi prostovoljnih obvez brez določenega urnika. Ker so bile ZDA odgovorne za četrtnino vseh izpustov toplogrednih plinov v ozračje, je bilo bolje zasledovati manj ambiciozne cilje in s tem zagotoviti nadaljnjo vključenost ZDA v pogajanjih⁸¹ (Betsill 2005: 111–2).

UNFCCC je bila sprejeta 9. maja 1992, v veljavo pa je stopila 21. marca 1994. Države pogodbenice so v preambuli konvencije priznale človekov vpliv na podnebne spremembe ter različno odgovornost držav pri tem. V preambuli je posebej omenjena ranljivost malih otoških držav in nizkoležečih območij zaradi dvigovanja morske gladine, njihova podvrženost poplavam, sušam in širjenju puščav (United Nations Framework Convention on Climate Change 1992). Po sprejetju UNFCCC se je INC/FCCC sestala še petkrat in razpravljala o danih obvezah, ureditvah za finančne mehanizme in tehnični ter finančni pomoči državam v razvoju (A Reporting Service for Environment and Development Negotiations 1995).

-
- 79 Predlog o mednarodnem mehanizmu za zavarovanje je AOSIS predstavila na tretjem srečanju INC/FCCC-ja, leta 1991 v Nairobiju. Predlog je bil vključen v osnutek besedila in je užival široko podporo držav. V osnutku je ostal do zadnjega srečanja INC/FCCC-ja, ki je potekalo maja 1992 v New Yorku. Predlog je predvideval osnovanje posebnega sklada, v katerega bi na začetku prispevale vse države. Prispevek bi bil odvisen od količine izpusta toplogrednih plinov, predvsem CO₂ v ozračje. V začetnem obdobju – deset let – nobena država ne bi imela pravice zahtevati denarja iz sklada, razen v izjemnih razmerah, ko se mali otoki in nizkoležeča območja zaradi nepredvidenih posledic podnebnih sprememb (npr. če bi se morska gladina višala hitreje od napovedi) ne bi mogli uspešno prilagoditi ali bi jim bila povzročena huda škoda (Hayes in Smith 1993; Wilford 1993: 2). Denar iz sklada bi se porabil tudi za plačilo stroškov IPCC-ja, ki bi razvijal strategije odgovorov na podnebne spremembe (Hayes in Smith 1993).
- 80 Tako 4.4 člen UNFCCC nalaga razvitim državam, da morajo pomagati okoljsko najbolj ranljivim državam v razvoju pri pokrivanju stroškov prilagajanja na škodljive učinke podnebnih sprememb. Člen 4.8 UNFCCC nadalje določa, katera dejanja, ki izhajajo iz konvencije, so potrebna, vključno s financiranjem, zavarovanjem in prenosom tehnologije, da bi se države odzvale posebnim potrebam in skrbem držav v razvoju. Med države v razvoju konvencija posebej uvršča tudi male otoške države in države z nizkoležečimi obalnimi predeli (Wilford 1993: 2).
- 81 ZDA so na konferenci v Rio de Janeiru skušale doseči sprejetje čim bolj ohlapnega dogovora, kar so opravičevale z dvema argumentoma. Trdile so, da ne obstajajo dovolj jasni in neizpodbitni dokazi za obstoj podnebnih sprememb, zaradi katerih bi bilo potrebno drastično spremeniti nacionalno zakonodajo. Poleg tega bi spremembe negativno vplivale na ameriško gospodarstvo. Tedanji ameriški predsednik Bush je celo razmišljal, da se te konference ne bi udeležil (Shibuya 1996: 548–51).

Za AOSIS je sprejetje UNFCCC pomenilo zadovoljiv uspeh (Ashe in drugi 1999). Vseeno so bile države AOSIS do besedila UNFCCC zelo kritične, saj jim v končno besedilo konvencije ni uspelo vključiti natančno opredeljenih omejitev izpustov toplogrednih plinov in časovnih rokov, do kdaj se mora to zgoditi. Poleg tega v končno besedilo niso bile vključene trajne in jasne finančne zaveze za boj proti podnebnim spremembam, manjkala pa je tudi določitev posebnih ukrepov za upravljanje obalnih predelov najbolj ranljivih držav (Ashe in drugi 1999). AOSIS je tudi izrazila upanje, da predstavlja UNFCCC le prvi korak k urejanju izpustov toplogrednih plinov v ozračje in napovedala svojo aktivno vlogo pri nadgrajevanju te konvencije (Ministry of Housing, Transport & Environment of Maldives 2008).

KJOTSKI PROTOKOL

Zaradi nedorečenosti UNFCCC so države pogodbenice nadaljevale pogajanja. AOSIS je že leta 1994 države pozvala, da je treba izpogajati tak protokol k UNFCCC, ki bi vse zavezal k zmanjšanju izpustov toplogrednih plinov (Alliance of Small Island States 2005b). V ta namen je AOSIS predložila lasten osnutek protokola.⁸² Države so osnutek obravnavale na prvem zasedanju COP UNFCCC, ki je aprila 1995 potekal v Berlinu (Ministerial Conference on Environment and Development in Asia and the Pacific 2000). Na konferenci je AOSIS vodil njen takratni podpredsedujoči, veleposlanik Tuiloma Neroni Slade, ki je, v sodelovanju z veleposlanikoma Barbadosa ter Trinidada in Tobaga pri OZN, sklenil partnerstvo z večino držav G-77 in Kitajsko, ki so se odločile podpreti AOSIS protokol (Jackson 1996).

AOSIS je med pogajanja tesno sodelovala z znanstveniki in strokovnjaki. Ker je šlo za oblikovanje nove pogodbe, je bilo za zvezo posebnega pomena sodelovanje

82 V skladu s 17. členom UNFCCC, ki ureja področje protokolov h konvenciji, je AOSIS na prvem zasedanju COP UNFCCC leta 1994 predstavila osnutek protokola A/AC.237/L.23. Predstavila ga je takratna predsedujoča AOSIS, Annette des Illes iz Trinidada in Tobaga. V preambuli osnutka AOSIS protokola je zapisano, da morajo razvite države še vedno imeti glavno vlogo pri lažšanju podnebnih sprememb. Pomemben je tretji člen osnutka, ki določa, naj države Aneksa I UNFCCC do leta 2005 zmanjšajo izpuste CO₂ za vsaj 20 odstotkov glede na leto 1990. 3.1 (b) člen določa, naj države Aneksa I sprejmejo tudi cilje za omejevanje izpustov drugih toplogrednih plinov v ozračje. 3.3 člen pa določa, da zgoraj navedene obveze veljajo le za države Aneksa I in ne za druge (Carpenter in drugi 1995). Njeno stališče je bilo osnovano na zahtevi, da se povprečna temperatura zraka ne sme zvišati za več kot 2° C glede na predindustrijsko obdobje in da se morska gladina ne sme dvigniti za več kot 20 centimetrov glede na leto 1990 (Slade 1997). Nadalje sedmi člen osnutka določa, da naj bo tehnologija pod pravičnimi pogoji iz razvitih držav prenesena v države v razvoju, deveti člen pa, da se za države v sporu uporabijo določila UNFCCC (Carpenter in drugi 1995).

z Združenjem za mednarodno okoljsko pravo in razvoj (*Foundation for International Environmental Law and Development* – FIELD), nevladno organizacijo s sedežem v Londonu.⁸³ FIELD je na prošnjo predsedujočega AOSIS pripravil strokovno podlago za pogajalska izhodišča, njegovi člani pa so v imenu posameznih držav celo aktivno sodelovali na kjotskih pogajanjih (Yamin in Depledge 2004: 38).

AOSIS je na pogajanjih nastopala enotno in s številnimi predlogi aktivno sodelovala pri oblikovanju končnega besedila protokola. Že na prvem COP UNFCCC v Berlinu leta 1995 so se države pogodbenice UNFCCC dogovorile, da mora biti končni rezultat pogajanj dogovor bodisi o protokolu bodisi o amandmajih, ki bodo dopolnili UNFCCC. Na pogajanjih v Kjotu je AOSIS skupaj z EU, Japonsko, Rusko federacijo, Švico, Bolgarijo, Estonijo, Latvijo, Poljsko in Slovenijo predlagala, naj se dogovor zapiše v obliki protokola, kar je bilo kasneje tudi sprejeto (Depledge 2000: 11–21).

Protokol je bil podpisan 11. decembra 1997.⁸⁴ Z njim so se industrijsko razvite države zavezale, da bodo med letoma 2008 in 2012 zmanjšale izpuste toplogrednih plinov za vsaj pet odstotkov glede na leto 1990. Podpora protokolu sicer ni bila takšna, kot so si želele države AOSIS (A Reporting Service for Environment and Development Negotiations 1995). Še posebej problematično je bilo zanje dejstvo, da je protokolu nasprotovala tedaj največja onesnaževalka okolja na planetu, ZDA (Shibuya 1996: 554). Vseeno pa je bil Kyoto s strani držav AOSIS razumljen kot korak naprej, saj so države s podpisom protokola priznale, da so podnebne spremembe problem globalnih razsežnosti. V tem smislu je protokol predstavljal dobro podlago za nadaljnja pogajanja v prihodnosti, ki naj bi zaveze iz protokola še nadgradila (A Reporting Service for Environment and Development Negotiations 1995).

Nekatere svoje predloge je AOSIS uspela v celoti vključiti v končni dokument. Tako je bil npr. sprejet predlog o izboljšanju energetske učinkovitosti držav Aneksa I pri zasledovanju cilja zmanjšati izpuste toplogrednih plinov in je vključen v 2. 1 (a) (i) člen protokola. Predlog o ureditvi upravljanja z gozdovi je prav tako vključen v končno besedilo. To področje ureja 2. 1 (a) (ii) člen, ki opozarja na pomen ohranjanja gozdov in prepoveduje pretirano sečnjo. Predlog AOSIS o ureditvi trajnostnega kmetijskega sektorja je vključen v 2.1 (a) (iii) člen, ki določa spodbujanje trajnostnih oblik kmetijstva, ki morajo biti prilagojene trenutno

83 FIELD je neprofitna organizacija, ustanovljena leta 1989. Ukvarja se z vprašanji energetike in podnebnih sprememb, biološke raznovrstnosti in morskega ekosistema ter trgovine, investicij in trajnostnega razvoja. V njej delujejo pravniki iz različnih držav sveta, ki svetujejo šibkejšim državam ter posameznikom pri vprašanjih mednarodnega okoljskega prava. Njeno delo vključuje vodenje kampanj in izvajanje raziskav ter izdelave pravnih ekspertiz. Sodeluje z lokalnimi, državnimi in mednarodnimi nevladnimi organizacijami. Z AOSIS še vedno sodeluje. Tako ena izmed zaposlenih pri FIELD, pravnica Linda Siegele, sodeluje v mednarodnih okoljskih pogajanjih kot predstavnica Cookovih otokov (Karklina 2010).

84 Informacije o kjotskem protokolu ter besedilo protokola so na voljo na http://unfccc.int/kyoto_protocol/items/2830.php (11. januar 2010).

razpoložljivemu znanju o nastanku in razvoju podnebnih sprememb (Depledge 2000: 21–3).

Nekateri predlogi, ki so bili posebej pomembni za AOSIS, predvsem glede izpustov toplogrednih plinov v ozračje, pa niso bili vključeni v končno besedilo. Za države AOSIS je bilo še posebej boleče dejstvo, da med cilje in načela protokola niso uspeli uvrstiti dveh, zanje ključnih točk: zaveze o preprečitvi zvišanja povprečne temperature zraka za več kot 2° C glede na predindustrijsko dobo ter zaveze o ukrepih, ki bi prispevali k zaustavitvi dvigovanja morske gladine na manj kot 20 cm glede na leto 1990 (Depledge 2000: 100).

Na ratifikacijo je Kjotski protokol čakal kar osem let, saj je v veljavo stopil šele 16. februarja 2005. V sporočilu za javnost, ki je bilo objavljeno na dan uveljavitve protokola, so države AOSIS poudarile, da podnebne spremembe ostajajo najmanj enako velika če ne celo večja grožnja celemu svetu in še posebej malim otoškim državam. Zveza je nadalje poudarila, da so kjotske zaveze praktično že preživete: industrijsko razvite države so sicer naredile določene korake v smeri zmanjšanja izpustov toplogrednih plinov v ozračje, toda ta korak čaka zdaj še države v razvoju, ki pa prilagoditve ne bodo zmogle brez finančne in tehnične pomoči industrijsko razvitih držav. AOSIS je zato dala pobudo za nov dogovor, ki bo nasledil Kjotski protokol in v katerem se bodo prav vse države zavezale h konkretnemu zmanjšanju izpustov toplogrednih plinov v ozračje (Alliance of Small Island States 2005b).

KOEBENHAVNSKO ZASEDANJE

Po sprejetju Kjotskega protokola so se države pogodbenice še naprej srečevale na rednih zasedanjih COP,⁸⁵ AOSIS je na teh srečanjih dosledno zastopala stališče, da Kjotski protokol predstavlja le vmesni cilj, ki ga bo treba nadgraditi z novim dogovorom, ki bo boljše ščitil male otoške države. Vrhunec teh naporov se je odvijal v letu 2009, ko so se države AOSIS pripravljale na petnajsto srečanje držav pogodbenic (t. i. COP-15) decembra istega leta v Kopenhavnu.

Tako je že marca 2009 v Bonnu potekala delavnica, na kateri so sodelujoče države in predstavniki mednarodnih organizacij razpravljali o dovoljeni ravni izpustov toplogrednih plinov držav Aneksa I UNFCCC, ki bi bila vključena v končno besedilo Kopenhavnskega dokumenta. Na delavnici je sodeloval tudi predstavnik AOSIS, Leon Charles, ki je opozoril na 3.3 člen UNFCCC, ki pravi, da mora biti prioriteta držav pogodbenic UNFCCC sprejetje ukrepov, ki bodo odpravili ali omilili vzroke podnebnih sprememb antropogenega značaja. Na delavnici je Charles povedal, kakšno stališče bo AOSIS zagovarjala na konferenci v Kopenhavnu. Dejal

85 Glej <http://unfccc.int/documentation/decisions/items/3597.php?dec=j&such=j&cp=/CP#beg> (10. januar 2010).

je, da bo AOSIS zahtevala, da do leta 2050 vse države svoje izpuste toplogrednih plinov zmanjšajo za 85 odstotkov glede na stanje leta 1990, medtem pa naj države Aneksa I UNFCCC svoje izpuste zmanjšajo za 40 odstotkov glede na leto 1990 že do leta 2020. Obveze, ki naj bi bile zapisane v novem dokumentu, bi morale postati pravno zavezujoče. Charles je nagovor končal z besedami, da je dvig temperature zraka, ki bi bil višji od 2° C, za AOSIS nesprejemljiv, saj bi takšno zvišanje pomenilo, da se bo do leta 2100 morska gladina najverjetneje dvignila za 50–140 cm glede na leto 1990 in s tem izbrisala nekatere otoke – tudi suverene države – iz svetovnega zemljevida (Alliance of Small Island States 2009b).

Države AOSIS so do koebenhavnskega zasedanja svoje aktivnosti stopnjevale. Tako so se 21. septembra 2009 na zasedanju Generalne skupščine OZN v New Yorku poimenovali kot 'moralni glas Koebenhavna'. Na srečanju so sprejele Deklaracijo AOSIS o podnebnih spremembah,⁸⁶ v kateri so zapisale cilje, ki jih bodo zasledovale na konferenci v Koebenhavnu (BBC Monitoring Asia Pacific 2009). Naslednji dan, 22. septembra 2009, so se v New Yorku na newyorškem tednu okolja zbrali predstavniki vseh držav članic OZN. Natanko sto dni pred pričetkom konference v Koebenhavnu sta države k odločnejšemu pristopu k naslavljanju problematike podnebnih sprememb pozvala generalni sekretar OZN, Ban Ki-moon, in nekdanji britanski premier, Tony Blair. Države članice OZN sta povabila, naj se javno zavežejo k reševanju problema globalnega segrevanja in hkrati opredelijo (ter tudi izvedejo) kratkoročne, srednjeročne ter dolgoročne akcije v tej smeri (Edmonton Journal 2009). Na srečanju je zbrane nagovoril tudi maldivijski predsednik, Mohamed Nasheed,⁸⁷ in jih pozval k opustitvi dejanj, ki škodujejo okolju (BBC Monitoring South Asia 2009).

Pred konferenco v Koebenhavnu so se države članice OZN srečale še oktobra 2009 v Bangkoku. Na tem srečanju niso bile več tako optimistične. Po prvem tednu pogajanj so predstavniki držav AOSIS ugotovili, da države še niso blizu dogovora o tem, za koliko bo treba zmanjšati izpuste toplogrednih plinov v ozračje. Leon Charles, ki je delegacijo AOSIS vodil tudi na tem srečanju, je poudaril, da AOSIS ne bo spremenila stališča, ki ga je zagovarjala na predhodnih srečanjih, a hkrati izrazil

86 Deklaracija AOSIS o podnebnih spremembah iz leta 2009 – *Alliance of Small Island States on Climate Change 2009*, sprejeta 21. septembra na posebnem srečanju AOSIS na sedežu OZN v New Yorku. Dostopno prek: <http://www.sidsnet.org/aosis/documents/AOSIS%20Summit%20Declaration%20Sept%2021%20FINAL.pdf> (18. februar 2010).

87 Nasheed je bil eden izmed osmih voditeljev držav in vlad, ki jih je posebej povabil generalni sekretar, naj nagovorijo zbrane udeležence srečanja. Kot rešitev problema podnebnih sprememb je navedel tri področja, in sicer sprejetje ambicioznih in obvezujočih ciljev zmanjšanja izpustov toplogrednih plinov v razvitih državah, pripravljenost razvitih držav sprejeti omejitve v skladu z načelom skupne, vendar različne odgovornosti ter zagotovitev dodatnega financiranja za uspešno prilagajanje malih otoških držav in držav v razvoju posledicam podnebnih sprememb. Rast in razvoj držav v razvoju ne bi smela izostati, če bi se držali novih predlogov, ki vključujejo uporabo čiste tehnologije in obnovljivih virov energije (BBC Monitoring South Asia 2009b).

zaskrbljenost, da v Kopenhavnu ne bo prišlo do sklenitve dogovora, na katerega so upali v AOSIS, kar bo še poslabšalo položaj malih otoških držav (Bom 2009).

Predsedujoča AOSIS, veleposlanica Dessima Williams iz Grenade, je pred pogajanjem v intervjuju za *The Jakarta Post* izražala optimizem glede izida pogajanj v Kopenhavnu. Izjavila je, da ima AOSIS pripravljen načrt za akcijsko naravnane sklepe in zadostno podporo zanj med ostalimi državami, tako da je bila prepričana, da bodo na Danskem uspeli. Poudarila je, da države AOSIS ne nameravajo iskati krivca za sedanje stanje na okoljskem področju, ampak bodo še naprej zagovarjale načelo skupne, vendar različne odgovornosti (The Jakarta Post 2009). Kot zelo spodbudno je navedla dejstvo, da so predstavniki skupine G-8, ki so se julija istega leta sestali v italijanski L'Aquila, sprejeli sklep, da bodo njihove države do leta 2050 zmanjšale izpuste toplogrednih plinov za 80 odstotkov, čeprav je opozorila, da te države niso sprejele nobenih kratkoročnih ciljev. Poleg tega skupina G-8 o sprejetju omejitev ni uspela prepričati Indije in Kitajske. Nezadovoljstvo nad nepripravljenostjo držav G-8 za sprejetje konkretnih zavez je izrazil tudi generalni sekretar OZN, Ban Ki-moon (Xinhua News Agency 2009).

Petnajsti COP UNFCCC je potekal od 7. do 18. decembra 2009. Na njem naj bi države sprejele zavezujoč dokument, ki bi leta 2012 nasledil Kjotski protokol in veljal do leta 2017. Takoj na začetku pogajanj je AOSIS predstavila svoj osnutek Kopenhavnskega protokola,⁸⁸ ki je obsegal 20 strani (Sharma 2009). AOSIS je v svojem osnutku ponovno zahtevala, naj države Aneksa I UNFCCC sprejmejo nove in strožje omejitve izpustov toplogrednih plinov v ozračje. Povprečna temperatura zraka se po njenem mnenju ne sme zvišati za več kot 1,5° C. Da bi to dosegli, bi morale države podpisnice novega protokola do leta 2050 zmanjšati izpuste toplogrednih plinov v ozračje za 85 odstotkov glede na leto 1990. COP bi morala redno ocenjevati napredek držav glede izpolnjevanja obveznosti iz protokola, predvsem glede izvajanja ukrepov za omejitev ali odpravo posledic podnebnih sprememb, pa tudi glede vprašanj financiranja okoljskih projektov ter prenosa tehnologije. Ocena bi morala temeljiti na znanstvenih ugotovitvah IPCC-ja in že opaženih posledicah podnebnih sprememb v okoljsko najranljivejših državah. AOSIS je podala predloge tudi glede prilagajanja držav na podnebne spremembe. Predlagala je, naj se ustanovi Multilateralni sklad za podnebne spremembe,⁸⁹ prek

88 Predlog Zveze malih otoških držav za končno besedilo Kopenhavnskega protokola k Okvirni konvenciji Združenih narodov o spremembi podnebja – *Proposal by the Alliance of Small Island States for a Copenhagen Protocol to Enhance the Implementation of the United Nations Framework Convention on Climate Change*, sprejet 18. decembra 2009 na 15. srečanju COP UNFCCC v Kopenhavnu na Danskem. Dostopno prek: <http://www.washingtonpost.com/wp-srv/photo/homepage/AOSIS1.pdf> (10. januar 2010).

89 COP UNFCCC bi izvolila izvršni odbor, ki bi sklad upravljal. Imel bi 19 članov; po tri iz vsake regionalne skupine OZN, dva člana SIDS in dva člana najmanj razvitih kopenskih držav. Denar zanj bi prispevale razvite države. Na osnovi česa bi določili višino prispevka, bi se odločili naknadno. Vanj bi morale denar prispevati tudi države, ki bi bile kaznovane zaradi neupoštevanja določil novega protokola.

katerega bi razvite države zagotavljale državam v razvoju finančno in tehnično pomoč, s katero bi se slednje lažje prilagodile na podnebne spremembe.⁹⁰

AOSIS je nadalje vztrajala, da se v končno besedilo novega dokumenta vključi zahteva, da se morajo vse države enako truditi za omejitev oz. odpravo posledic podnebnih sprememb. Delovati morajo po načelu skupne, vendar različne odgovornosti, razvite države pa morajo prevzeti vodilno vlogo v boju proti podnebnim spremembam. Države Aneksa I bi tako morale do leta 2020 zmanjšati izpuste toplogrednih plinov za 45 odstotkov glede na leto 1990. Za države v razvoju AOSIS ni podala natančnih ciljev, čeprav je predlagala, da morajo tudi one razvijati svoje strategije prilagajanja podnebnim spremembam. Razvite države bi po mnenju AOSIS morale sekretariatu UNFCCC do leta 2012 predložiti strategijo zmanjševanja izpustov toplogrednih plinov, vse države podpisnice pa bi morale vsakih pet let oddati poročilo o upoštevanju sprejetih zavez. Prvo poročilo naj bi oddale leta 2015, do leta 2012 pa bi COP UNFCCC določila, katere podatke bi morale države podpisnice v poročilo vključiti. Države, ki ne bi upoštevale na novo sprejetih omejitev izpustov toplogrednih plinov v ozračje, bi bile obravnavane skladno z 18. členom Kjotskega protokola, ki naslavlja taka neskladja.

Države pogodbenice UNFCCC so 18. decembra 2009 potrdile končni dokument 15. COP UNFCCC.⁹¹ Sprejet je bil t. i. Koebenhavski dogovor, ki so ga predstavile ZDA, Kitajska, Indija, Brazilija in Južnoafriška republika (Andersen 2009b). Dogovor – neobvezujoča politična izjava – obsega manj kot tri strani in je za večino udeležencev pomenil splošno razočaranje (BBC News 2009b).

Sicer ni mogoče reči, da interesov AOSIS v tej izjavi ni mogoče razbrati. Tako je npr. v prvi točki dogovora zapisano, da se države zavedajo resnosti podnebnih sprememb in si bodo prizadevale za boj proti njim po načelu skupne, vendar različne odgovornosti. Tretja in osma točka dogovora potrjujeta zavezo, da morajo razvite države zagotoviti državam v razvoju (vključno z malimi otoškimi državami) finančna in tehnična sredstva za uspešno prilagajanje posledicam podnebnih sprememb. Razvite države naj bi tako zagotovile 30 milijard ameriških dolarjev pomoči državam v razvoju za obdobje med letoma 2010 in 2012.

Vseeno pa najpomembnejši predlogi ponovno niso bili vključeni v končno besedilo dokumenta. V prvi točki dogovora je sicer deklarirano spoznanje držav, da v znanosti prevladuje prepričanje, da se globalna temperatura zraka v bodoče ne sme dvigniti za več kot 2° C, če želijo zavarovati okoljsko najbolj ogrožene

90 Prilagoditvene akcije naj bi potekale na projektni, sektorski in državni ravni. Obsegale bi administrativne in zakonodajne akcije in zaščito ljudi, ki so se zaradi posledic podnebnih posledic morali preseliti. Dostop držav do nje naj ne bi bil otežkočen z dolgotrajnimi postopki, prednost pa bi imele najbolj okoljsko ranljive države.

91 Države udeleženske 15. COP UNFCCC se skozi celotna pogajanja niso mogle zediniti o končnem besedilu dokumenta. Dogovor, ki je bil na koncu sprejet, so 18. decembra 2009, na petkov večer, sestavile ZDA, Kitajska, Indija, Brazilija in Južnoafriška republika, v soboto zjutraj pa je postal uradni dokument srečanja (Andersen 2009a).

države. Toda dlje od načelne opredelitve, da je ta cilj treba doseči, države niso prišle. Druga točka dogovora sicer določa, da je treba zmanjšati izpuste toplogrednih plinov v ozračje, vendar ne določa, za koliko. V četrti točki pa je državam Aneksa I UNFCCC prepuščeno, da same določijo, za koliko bodo zmanjšale izpuste toplogrednih plinov do leta 2020.

Države, sodelujoče v AOSIS, so večkrat javno izrazile svoje nezadovoljstvo nad končnim rezultatom. Collin Beck, veleposlanik Salomonovih otokov pri OZN, je dejal, da ta dogovor ne bo pripomogel k rešitvi pred izginotjem nekaterih nizkoležečih tihomorskih otokov, kot so na primer Tuvalu, Kiribati in del Salomonovih otokov. Mohamed Nasheed, predsednik Maldivov, je izjavil, da se je med pogajaji srečal z voditelji 25 razvitih držav in nihče med njimi ni bil pripravljen v imenu svoje države zagotoviti radikalnega zmanjšanja izpustov toplogrednih plinov v ozračje (Edmonton Journal 2009; Solomon Star 2009). Veleposlanica Dessima Williams, predsedujoča AOSIS, je po sprejetju dogovora dejala, da je bila pred konferenco prepričana, da bodo države dosegle pravičen dogovor in da bo o 'pravičnosti' končnih sklepov sodil čas (Williams-Lahari 2009). Vseeno pa države AOSIS dogovora niso zavrgle, spet v prepričanju, da je, ko gre za omejitve človekovega vpliva na podnebne spremembe, tudi slab dogovor boljši kot nikakršen dogovor. Nasheed pa je optimistično sklenil z upanjem, da dejstvo, da so se glede skupnega besedila dogovorile vse največje onesnaževalke planeta, utegne napovedati konkretnejša pogajanja na prihodnjih konferencah držav pogodbenic UNFCCC (Solomon Star 2009).

SKLEP

Male otoške države od devetdesetih let dalje dosledno opozarjajo na lastne izkušnje in znanstvene izsledke, da je človek s svojo dejavnostjo pospešil podnebne spremembe. Opozarjajo, da smo priče procesom, ki jih še pred nekaj desetletji ni bilo mogoče zaznati: višji povprečni temperaturi zraka, dvigovanju morske gladine in taljenju ledu in snega na skrajnem severnem in južnem polu ter drugod po svetu, npr. v Himalaji, Alpah in drugod po visokogorju. Kot posledica podnebnih sprememb se vse pogosteje pojavljajo prisilne migracije – npr. preseljevanje celih skupin prebivalstva zaradi poplavljanja nižje ležečih predelov držav. Male otoške države, ki so zaradi svojih geografskih značilnosti, kot je npr. nizka nadmorska višina, med najbolj verjetnimi žrtvami podnebnih sprememb, si prizadevajo za spremembo odnosa mednarodne skupnosti do okolja in pozivajo k zavezujočim dokumentom, ki bi načelne zaveze spremenile v konkretne.

Ker zaradi svoje majhnosti kot samostojni akterji težko pomembneje vplivajo na končna besedila mednarodnih okoljskih dogovorov, hkrati pa že čutijo posledice podnebnih sprememb ali se celo bojijo za svoj obstoj, je bilo povezovanje v zvezo, poimenovano AOSIS, nujen, pa čeprav pozen korak naprej za male otoške države. Šele z ustanovitvijo AOSIS (1990) so male otoške države postale resnično prepoznavne v globalnih odločevalskih procesih, kljub določenim dejavnikom, ki njihovo delovanje ovirajo. Poleg geografske oddaljenosti je tu treba omeniti še gospodarsko (ne)razvitost ter večinoma skromne človeške vire. A sčasoma so male otoške države oblikovale svoje cilje in strategije ter se za nastopanje na multilateralnih pogajanjih tudi ustrezno organizirale. Iz analize strategije in sredstev za njihovo delovanje je mogoče sklepati, da AOSIS največji poudarek daje prepričevanju. To se zdi smiselno, saj so razmerja moči na multilateralnih pogajanjih preveč očitna, časa za spremembe osnutkov dokumentov, namenjenih sprejetju, pa zelo malo. So pa države AOSIS zelo aktivne, odprte za sodelovanje, nabiranje znanj, naklonjene so povezovanju z drugimi državami ter nedržavnimi akterji, kot so mednarodne nevladne organizacije in znanstveno-raziskovalne institucije.

Zveza vseskozi aktivno sodeluje na zasedanjih različnih multilateralnih forumov, posvečenih okoljski tematiki. Prepričuje predstavnike držav in druge akterje mednarodne skupnosti, da je treba ukrepati. Prizadeva si za institucionalizacijo neposrednih stikov z državami ter vplivnimi mednarodnimi organizacijami. Med take oblike institucionalizacije štejeta organiziranje tematskih srečanj in delavnic, kjer države AOSIS predstavijo svoje probleme, interese ter pogosto na kraju samem dokazujejo posledice, ki jih zanje prinašajo podnebne spremembe. V procesih odločanja na različnih multilateralnih forumih, kot so pogajanja

glede UNFCCC in Kjotskega protokola, države AOSIS podajajo številne predloge za končno besedilo okoljskih dokumentov in pri tem dosegajo določene uspehe, ki pa so daleč od tistega, kar bi si AOSIS želele: v prvi vrsti drastično zmanjšanje izpusta toplogrednih plinov.

Državam, ki sodelujejo v AOSIS, ni mogoče oporekati naporov, ki jih vlagajo v prepričevanje najmočnejših držav, da v boju proti podnebnim spremembam pristopijo k obvezujočim sklepom, ki bodo nadgradile Kjotski protokol. Rezultati za AOSIS niso zadovoljivi. Največji problem zanje predstavljajo interesi gospodarsko razvitih in hitro razvijajočih se držav. Te sicer priznavajo, da antropogenih učinkov na podnebne spremembe ni mogoče v celoti izključiti in potrjujejo, da se zavedajo resnosti znanstvenih dokazov o podnebnih spremembah ter njihovega vpliva na male otoške države. Priznavajo pomen AOSIS in odobravajo, celo spodbujajo njeno aktivno delovanje. Vseeno pa se zavezujočim dogovorom izogibajo: čeprav jim ni mogoče očitati pasivnosti pri prilagajanju podnebnim spremembam, te države vseeno dajejo prednost industrializaciji kot pogoju za hiter razvoj (Indija in Kitajska) ali kot pogoju za ohranjanje relativne prednosti v globalnem gospodarstvu (ZDA).

Toda 'krivde' ne kaže iskati samo pri industrijskih državah. Tudi male otoške države puščajo malo prostora za kompromise. AOSIS pogosto predlaga drastična znižanja izpustov toplogrednih plinov v ozračje, v času priprav na konferenco v Kopenhagenju celo do 85 odstotkov glede na leto 1990. Zveza bi morala presoditi, ali bi zmernejša politika zmanjševanja emisij toplogrednih plinov privedla do boljših rezultatov kot maksimiranje zahtev, ki že v osnovi odbija ostale države. Moralni in etični vidik problemov, s katerimi se soočajo male otoške države, seveda z zmernejšo politiko ne bi bil nič manjši, prav tako se z zmernejšimi zahtevami ne bi zmanjšala nevarnost izginotja posameznih otoških držav. Toda v danih okoliščinah je politika malih korakov pri oblikovanju okoljskih politik, še posebej ko gre za tako kompleksno problematiko, kot so podnebne spremembe, edina, ki bo sprejemljiva za vse akterje.

Čeprav AOSIS agresivno nastopa na okoljskih pogajanjih, nujno potrebuje jasno razvidne prioritete znotraj same zveze. Podnebja ne bo mogoče spremeniti čez noč, zato bo treba sprejemati politike, ki bodo namenjene tudi prilagajanju na podnebne spremembe. Glede teh prioritet so si države, ki sodelujejo v AOSIS, neenotne, med njimi nastajajo trenja, ki jih ni vedno lahko preseči,⁹² kar slabi delovanje AOSIS navzven. Zaradi številnih (pre)široko zastavljenih prioritet AOSIS tvega izgubo podpore drugih držav.

Nadalje bi morala zveza oz. države, sodelujoče v njej, razmisliti o iskanju 'tržnih niš', ki bi jim omogočile optimiziranje izkoriščanja njihovih naravnih danosti in to kljub nespodbudni gospodarski sliki večine teh držav. Poudarek turizmu

92 Na to v svoji študiji delovanja držav AOSIS, ki sodelujejo v skupini Caricom, opozarja tudi Braveboy-Wagner (2008: 151–2).

je zagotovo pomembna orientacija, na kateri morajo te države vztrajati, pri njej lahko računajo tudi na finančno podporo tako zasebnega sektorja kot tudi bogatejših držav. Dodaten razmislek bi države AOSIS morale opraviti v smeri, da bi njeni otoki postali naravni laboratorij za raziskavo obnovljivih virov. Ideja ni nova ali neraziskana, kar dokazuje obsežna raziskava inštituta GENI (*Global Energy Network Institute*; Garcia in Meisen 2008), toda nikoli ni bila resnično udejanjena. Takšni projekti bi državam AOSIS omogočili hitrejši dostop do sicer drage tehnologije ter olajšali finančno breme pri investiranju v projekte, namenjene lažšanju posledic podnebnih sprememb.

Študijo bi težko zaključili s stavkom, češ, čas bo pokazal, kako se bodo ti problemi reševali. Čas je namreč vse prej kot zaveznik malih otoških držav, zato je zaveznike treba iskati drugod. Dejstvo je, da male otoške države o svoji prihodnosti ne morejo razmišljati brez partnerstva, ki vključuje tako nedržavne akterje kot države, še posebej največje onesnaževalke – vendar ne na podlagi igre ničelne vsote. Le s takim partnerstvom in posledično sprejetjem proaktivnih ukrepov v boju proti podnebnim spremembam in njihovim posledicam bodo zgoraj omenjene usmeritve nadaljnjega delovanja in razvoja držav, sodelujočih v AOSIS, dobile smisel in spodbudo za njihovo uresničevanje.

SEZNAM VIROV IN LITERATURE

- Acharya, Anjali (1995) Small Islands Awash in a Sea of Troubles. *World Watch* 8 (6): 24.
- Agenda 21 – *Agenda 21*, sprejeta 14. junija 1992 na Konferenci Združenih narodov za okolje in razvoj v Rio de Janeiru. Dostopno prek: <http://habitat.igc.org/agenda21/ch-01.html> (10. marec 2009).
- Alder, John in David Wilkinson (1999) *Environmental Law & Ethics*. Houndmills, Basingstoke, Hampshire in London: Macmillan press LTD.
- Alliance of Small Island States (1999) *Communique of the Third Summit of the Heads of State and Government of the Alliance of Small Island States (AOSIS)*, sprejet 25. septembra 1999. Dostopno prek: www.un.int/mauritius/Documents/AOSIS/Summit%20Communiques/3rd%20AOSIS%20summit%20communique.pdf (12. november 2009).
- (2000) *Agreed Joint Statement by Italy and AOSIS*. Dostopno prek: http://clima.casaccia.enea.it/ipcc/focalpoint/infoclima/2001/AOSIS-Italy_Statement.html (2. junij 2009).
- (2002) *Communique of the Fourth Summit of the Heads of State and Government of the Alliance of Small Island States (AOSIS)*, sprejet 1. septembra 2002. Dostopno prek: <http://www.un.int/mauritius/Documents/AOSIS/Summit%20Communiques/4th%20AOSIS%20summit%20communique%20v3.pdf> (12. november 2008).
- (2005a) *Communique of the Fifth Summit of the Heads of State and Government of the Alliance of Small Island States (AOSIS)*, sprejet 12. januarja 2005. Dostopno prek: http://www.sidsnet.org/docshare/other/20050214141539_AOSIS_Communique.pdf (12. november 2008).
- (2005b) *AOSIS Media Release; The Alliance of Small Island States (AOSIS) Warmly Welcomes the Entry into Force of Kyoto Protocol*. Dostopno prek: <http://www.un.int/mauritius/Documents/AOSIS/Press%20Releases/AOSIS%20Media%20Release.pdf> (12. november 2008).
- (2009a) *The Alliance*. Dostopno prek: <http://www.sidsnet.org/aosis/index-2.html> (20. oktober 2007).
- (2009b) *Scale of Emission Reduction, Objectives by Annex I Parties; Presentation by AOSIS*. Dostopno prek: http://unfccc.int/files/kyoto_protocol/application/pdf/1_9_aosis.pdf (24. maj 2009).
- Alliance of Small States and the United Nations Foundation (2008) *Global Climate Change and Small Island Developing States: Financing Adaptation. Draft Green Paper for Review*. Dostopno prek: http://www.un.int/wcm/webdav/site/suriname/shared/documents/papers/CLIMATECHANGEAOSIS_GreenPaper_Feb52008_.pdf (18. marec 2010).
- Andersen, Morten (2009a) *The World Reflects on Copenhagen Process*. Dostopno prek: [http://www.denmark.dk/en/menu/Climate-Energy/COP15-Copenhagen-2009/Selected-COP15 news/The-world-reflects-on-Copenhagen-process.htm](http://www.denmark.dk/en/menu/Climate-Energy/COP15-Copenhagen-2009/Selected-COP15%20news/The-world-reflects-on-Copenhagen-process.htm) (20. januar 2010).
- (2009b) *A Copenhagen Accord it is*. Dostopno prek: <http://en.cop15.dk/news/view+news?newsid=3070> (9. januar 2010).
- Annan, Kofi (1998) At a Glance: Small Island Developing States. V UNEP: *Small Island States*. Dostopno prek: http://www.unep.org/OurPlanet/imgversn/103/08_small.htm (17. september 2009).
- (2005) Tsunami Highlights Needs of Small Island States. *UN Chronicle* 42 (1): 36–7.
- AOSIS deklaracija o podnebni spremembi iz leta 2009 – *Alliance of Small Island States on Climate Change 2009*, sprejeta 21. septembra na posebnem srečanju AOSIS na

- sedežu OZN v New Yorku. Dostopno prek: <http://www.sidsnet.org/aosis/documents/AOSIS%20Summit%20Declaration%20Sept%2021%20FINAL.pdf> (15. december 2009).
- A Reporting Service for Environment and Development Negotiations (1995) *Earth Negotiations Bulletin*. Dostopno prek: <http://www.iisd.ca/download/pdf/enb1225e.pdf> (25. april 2009).
- Ashe, J. W., R. Van Lierop in A. Cherian (1999) The Role of the Alliance of Small Island States (AOSIS) in the negotiation of the United Nations Framework Convention on Climate Change (UNFCCC); Abstract. *Natural resources forum* 23 (3): 209–20. Dostopno prek: <http://cat.inist.fr/?aModele=afficheN&cpsid=1923925> (24. maj 2009).
- Barrett, Scott (2003) *Environment and statecraft: the strategy of environmental treaty-making*. Oxford: Oxford University Press.
- Barbadoški akcijski načrt – *Barbados Programme of Action*, sprejet 6. maja 1994 na Globalni konferenci o trajnostnem razvoju malih otoških držav v razvoju na otoku Barbados. Dostopno prek: <http://www.sidsnet.org/docshare/other/BPOA.pdf> (15. marec 2009).
- Barnett, Jon in John Campbell (2010) *Climate Change and Small Island States: Power, Knowledge and the South Pacific*. London in Washington DC: Earthscann.
- BBC Monitoring Asia Pacific (2009) Island states want tougher Copenhagen target, adopt declaration, (23. september).
- BBC Monitoring South Asia (2009) Maldives president urges world leaders seize opportunity before Copenhagen, (24. september).
- BBC News (2004) Maldives: Paradise soon to be lost. Dostopno prek: http://news.bbc.co.uk/2/hi/south_asia/3930765.stm (17. marec 2010).
- BBC News (2009a) Maldives government makes a splash. Dostopno prek: <http://news.bbc.co.uk/2/hi/8311838.stm> (17. marec 2010).
- BBC News (2009b) Climate summit most chaotic show on earth – Miliband. Dostopno prek http://news.bbc.co.uk/2/hi/uk_news/politics/8423227.stm (21. april 2010).
- Benedick, Richard E. (1998) Diplomacy for the Environment. V *Environmental Diplomacy: Conference Report*, 3–13. Washington: American Institute for Contemporary German Studies, Johns Hopkins University.
- Betsill, Michele M. (2005) Global Climate Change Policy: Making Progress or Spinning Wheels? V R. S. Axelrod, D. L. Downie in N. J. Vig (ur.) *The Global Environment; Institutions, Law and Policy*, 103–24. Washington D.C: A division of Congressional Quarterly Inc.
- Bindoff, N. L., J. Willebrand, V. Artale, A. Cazenave, J. Gregory, S. Gulev, K. Hanawa, C. Le Quéré, S. Levitus, Y. Nojiri, C.K. Shum, L. D. Talley in A. Unnikrishnan (2007) Observations: Oceanic Climate Change and Sea Level. V S. Solomon, D. Qin, M. Manning, Z. Chen, M. Marquis, K. B. Averyt, M. Tignor in H. L. Miller (ur.) *Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change*, 385–432. Cambridge, United Kingdom in New York: Cambridge University Press. Dostopno prek: <http://www.ipcc.ch/pdf/assessment-report/ar4/wg1/ar4-wg1-chapter5.pdf> (20. oktober 2008).
- Boer, Ben, Ross Ramsay in Donald R. Rothwell (1998) *International Environmental Law in the Asia Pacific*. London: Kluwer Law International Ltd. Dostopno prek: http://books.google.si/books?id=GroSDYt1V5oC&printsec=frontcover&source=gbs_v2_summary_r&cad=0#v=onepage&q=&f=false (12. junij 2009).

- Bom, Marianne (2009) *Small islands: Copenhagen set up for failure*. Dostopno prek: <http://en.cop15.dk/news/view+news?newsid=2283> (9. januar 2010).
- Braveboy-Wagner, Jacquelline Anne (2008) *Small States in Global Affairs: The Foreign Policies of the Caribbean Community (Caricom)*. New York in Houndmills, Basingstoke, Hampshire: Palgrave Macmillan.
- Breitmeier, Helmut, Oran Young in Michael Zürn (2006) *Analyzing International Environmental Regimes*. Cambridge, Mass.: MIT Press.
- Briguglio, Lino (1995) Small island developing states and their economic vulnerabilities. *World Development* 23 (9): 1615–32.
- Brown, Paul (2003) *Sinking islands block attempt to postpone climate change talks*. Dostopno prek: <http://www.guardian.co.uk/environment/2003/dec/13/climatechange.climatechangeenvironment> (22. december 2009).
- Burns, William C. G. (2000) The Impact of Climate Change on Pacific Island Developing Countries in the 21st Century. V A. Gillespie in W. C. G. Burns (ur.) *Climate Change in the South Pacific: Impact and Responses in Australia, New Zealand and Small Island States*, 233–50. New York etc.: Kluwer Academic Publishers.
- Caldwell, Lynton Keith (1984) *International Environmental Policy*. Durham, NC: Duke University Press.
- Caribbean Community Secretariat (2009a) *The West Indies Federation*. Dostopno prek: http://www.caricom.org/jsp/community/west_indies_federation.jsp?menu=community (23. december 2009).
- (2009b) *The Caribbean Free Trade Association (CEFTA)*. Dostopno prek: <http://www.caricom.org/jsp/community/carifta.jsp?menu=community> (23. december 2009).
- (2009c) *The Caribbean Community*. Dostopno prek: http://www.caricom.org/jsp/community/community_index.jsp?menu=community (23. december 2009).
- Carpenter, Chad, Pamela Chasek, Annila Cherian, Langston James Goree VI in Steve Wise (1995) Agenda Item 1 (b): Introduction of the AOSIS Draft Protocol. *Earth Negotiations Bulletin* 12 (4). Dostopno prek: <http://www.iisd.ca/download/asc/enb1204e.txt> (7. januar 2010).
- Carson, Rachel (1962) *Silent Spring*. Boston: Houghton Mifflin.
- Chasek, Pamela S. (2001) *Earth negotiations; Analyzing Thirty Years of Environmental Diplomacy*. Tokyo, New York, Paris: United Nations University Press.
- (2005) *Margins of Power: Coalition Building and Coalition Maintenance of the South Pacific Island States and the Alliance of Small Island States. Working draft*. Dostopno prek: http://www.allacademic.com//meta/p_mla_apa_research_citation/0/6/9/5/6/pages69563/p69563-1.php (2. april 2009).
- (2009) Intervju z avtorico. Tolmin - New York, 28. julij.
- Chasek, Pamela S. in Lavanja Rajamani (2001) *Steps Towards Enhanced Parity: Negotiating Parity and Strategies of Developing Countries; Draft*. Dostopno prek: <http://www.undp.org/globalpublicgoods/globalization/pdfs/background-paper-chasek.pdf> (15. januar 2009).
- Christensen, J. H., B. Hewitson, A. Busuioc, A. Chen, X. Gao, I. Held, R. Jones, R. K. Kolli, W.T. Kwon, R. Laprise, V. Magaña Rueda, L. Mearns, C. G. Menéndez, J. Räisänen, A. Rinke, A. Sarr in P. Whetton (2007) Regional Climate Projections. V S. Solomon, D. Qin, M. Manning, Z. Chen, M. Marquis, K. B. Averyt, M. Tignor and H. L. Miller (ur.) *Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change*,

- 847–940. Cambridge, United Kingdom and New York: Cambridge University Press. Dostopno prek: <http://www.ipcc.ch/pdf/assessment-report/ar4/wg1/ar4-wg1-chapter11.pdf> (10. oktober 2008).
- Deklaracija iz Ria o okolju in razvoju – *Rio Declaration on Environment and Development*, sprejeta 14. junija 1992 na Konferenci Združenih narodov za okolje in razvoj v Rio de Janeiru. Dostopno prek: <http://www.unep.org/Documents.Multilingual/Default.asp?DocumentID=78&ArticleID=1163> (15. marec 2009).
- Demokracija (2009) Neslavne obletnice. Dostopno prek: <http://www.demokracija.si/index.php?sekcija=clanki&clanek=10751> (29. december 2009).
- Depledge, Joanna (2000) *Tracing the Origins of the Kyoto Protocol: An article-by-article textual history*. Dostopno prek: <http://unfccc.int/resource/docs/tp/tp0200.pdf> (5. februar 2009).
- DeSombre, Elizabeth R. (2000) Developing Country influence in Global Environmental Negotiations. *Environmental Politics* 9 (3): 23–42.
- (2002) *The Global Environment & World Politics; International relations for the 21st century*. London, New York: Continuum.
- Dnevnik (2009) Grožnja dviga morske gladine: Ledeniki na Antarktiki hitreje polzijo v ocean. Dostopno prek: <http://www.dnevnik.si/novice/znanost/1042247644> (15. december 2010).
- Doyle, Jack (1992) Hold the Applause. A Case Study of Corporate Environmentalism. *The Ecologist* 22 (3): 84–90.
- East, Maurice A. (1973) Size and Foreign Policy Behaviour: A Test of Two Models. *World Politics* 25 (4): 556–76.
- Edmonton Journal (2009) Small island nations warn they face extinction, (22. september).
- Elliot, Lorraine (1998) *The Global Politics of the environment*. Houndmills, Basingstoke, Hampshire in London: Macmillan Press.
- Engfeldt, Lars-Göran (2002) The Road from Stockholm to Johannesburg. *UN Chronicle Online*. Dostopno prek http://www.un.org/Pubs/chronicle/2002/issue3/0302p14_essay.html (11. december).
- Encyclopædia Britannica Online (2010) *Gro Harlem Brundtland*. Dostopno prek: <http://www.britannica.com/EBchecked/topic/82112/Gro-Harlem-Brundtland> (28. februar 2010).
- EU Facts (2008) *Environmental Policy*. Dostopno prek: <http://www.civitas.org.uk/eufacts/FSENV/ENV1.htm> (24. december 2009).
- European Union (2007) »Climate Change: Here and Now« *Working Retreat – Final Report*. Dostopno prek: http://www.europa-eu-un.org/articles/en/article_7315_en.htm (2. junij 2009).
- Falkner, Robert (2008) *Business Power and Conflict in International Environmental Politics*. London: Palgrave MacMillan.
- Faulalo, Keneti (2009) Intervju z avtorico. Tolmin - New York, 10. avgust.
- Faure, Guy-Olivier in Jeffrey Z. Rubin (1993) Organizing Questions and Questions. V G. Sjöstedt (ur.) *International Environmental Negotiation*, 17–26. Newbury Park, London, New Delhi: Sage Publications.
- FIELD (2010) *Overview*. Dostopno prek: <http://www.field.org.uk/about/overview> (15. januar 2010).
- Focus (2009) Podnebne spremembe. Dostopno prek: <http://www.focus.si/index.php?node=24> (30. december 2009).

- Forster, P., V. Ramaswamy, P. Artaxo, T. Berntsen, R. Betts, D. W. Fahey, J. Haywood, J. Lean, D. C. Lowe, G. Myhre, J. Nganga, R. Prinn, G. Raga, M. Schulz in R. Van Dorland (2007) Changes in Atmospheric Constituents and in Radiative Forcing. V S. Solomon, D. Qin, M. Manning, Z. Chen, M. Marquis, K. B. Averyt, M. Tignor in H. L. Miller (ur.) *Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change*, 129–234. Cambridge, United Kingdom in New York: Cambridge University Press. Dostopno prek: <http://www.ipcc.ch/pdf/assessment-report/ar4/wg1/ar4-wg1-chapter2.pdf> (10. oktober 2009).
- Garcia, Alvaro in Peter Meisen (2008) *Renewable Energy Potential of Small Island States*. Dostopno prek: <http://www.geni.org/globalenergy/library/technical-articles/generation/small-island-nations/renewable-energy-potential-of-small-island-states/Renewable%20Energy%20Potential%20of%20Small%20Island%20States1.pdf> (22. december 2010).
- Germany – Federal Foreign Office (2009) *Island states important partners in climate protection*. Dostopno prek: <http://www.auswaertigesamt.de/diplo/en/Aussenpolitik/InternatOrgane/VereinteNationen/Aktuelles/070924-aosis,navCtx=273062.html> (2. junij 2009).
- Global Climate Change Digest (1990) The Second World Climate Conference. *Global Climate Change Digest* 3 (11). Dostopno prek: <http://www.gcrio.org/gccd/gcc-digest/1990/d90nov9.htm> (23. december 2009).
- Government of Niue (2009) *Politics*. Dostopno prek: http://www.gov.nu/The_Island/Politics/MenuId/92.aspx (23. oktober 2009).
- Government of the Federal States of Micronesia (2009) *Island Nations Pass U.N. General Assembly Resolution on Climate Change and Security; Security Council urged to address risks posed by rising sea levels*. Dostopno prek: <http://www.fsmgov.org/press/pr061509.htm> (15. julij 2009).
- Grech, Mariella (2010) Intervju z avtorico. Tolmin - La Valetta, 15. januar.
- Gronewold, Nathaniel (2008) *Small Island States Push for Security Council Attention*. Dostopno prek: <http://www.earthportal.org/news/?p=1730> (15. julij 2009).
- Guardian (2002) Humiliation for Powell at earth summit. Dostopno prek <http://www.guardian.co.uk/environment/2002/sep/04/worldsummit2002> (12. januar 2010).
- Halpern, Shanna L. (1992) *The United Nations Conference on Environment and Development: Process and Documentation*. Dostopno prek <http://www.ciesin.org/docs/008-585/unced-intro.html> (21. marec 2010).
- Handel, Michael (1981) Weak States in the International System. V C. Ingebritsen, I. Neumann, S. Gstöhl in J. Beyer (ur.) *Small States in International Relations*, 149–92. Seattle: University of Washington Press.
- Hayes, Peter in Kirk Smith (1993) *The Global Greenhouse Regime; Who Pays?* Tokyo, New York, Paris: United Nations University Press. Dostopno prek: <http://www.unu.edu/unupress/unupbooks/80836e/80836E00.htm#Contents> (12. junij 2009).
- Hegerl, G. C., F. W. Zwiers, P. Braconnot, N. P. Gillett, Y. Luo, J. A. Marengo Orsini, N. Nicholls, J. E. Penner in P. A. Stott (2007) Understanding and Attributing Climate Change. V S. Solomon, D. Qin, M. Manning, Z. Chen, M. Marquis, K. B. Averyt, M. Tignor and H. L. Miller (ur.) *Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change*, 663–746. Cambridge, United Kingdom in New York: Cambridge University Press. Dostopno prek: <http://www.ipcc.ch/pdf/assessment-report/ar4/wg1/ar4-wg1-chapter9.pdf> (10. oktober 2008).

- Heilemen, Leo I. (1993) The Alliance of Small Island States (AOSIS): A Mechanism for Coordinated Representation of Small Island States on Issues of Common Concern. *Ambio* 22 (1): 55–6.
- Hey, Jeanne A. (2003) *Small States in World Politics; Explaining Foreign Policy Behaviour*. Boulder London: Lynne Rienner Publishers.
- Hong, Mark (1995) Small States in the United Nations. *International Social Science Journal* 47 (2): 277–87.
- Information Unit on Climate Change (1993) *Second World Climate Conference*. Dostopno prek: <http://unfccc.int/resource/ccsites/senegal/fact/fs221.htm> (23. december 2009).
- Intergovernmental Panel on Climate Change (2007) *Climate Change 2007: Synthesis Report*. Dostopno prek: http://www.ipcc.ch/pdf/assessment-report/ar4/syr/ar4_syr.pdf (30. oktober 2008).
- (2009) *Organization*. Dostopno prek: <http://www.ipcc.ch/organization/organization.htm> (23. avgust 2009).
- Intersectoral Platform on Small Island Developing States (2001) *Third AOSIS Workshop on Climate Change, Energy and Preparations for Ninth Session of Commission on Sustainable Development (Nicosia, Cyprus, 15–19 January 2001)*. Dostopno prek: http://portal.unesco.org/fr/ev.php-URL_ID=17640&URL_DO=DO_TOPIC&URL_SECTION=201.html (14. november 2008).
- Irish Times (2010) China: The World's Largest Polluter. Dostopno prek: <http://www.irishtimes.com/newspaper/innovation/2010/0108/1224261768846.html> (23. november 2010).
- Jackson, Davies W. (1996) The Alliance of Small Island States (AOSIS): The International Conscience. *Asia-Pacific Magazine* maj (2): 17–22. Dostopno prek: <http://coombs.anu.edu.au/SpecialProj/APM/TXT/davis-j-02-96.html> (20. oktober 2007).
- Jakarta Globe (2009) *Rich Countries' Weak Commitment Treating Copenhagen Protocol*. Dostopno prek: <http://thejakartaglobe.com/news/rich-countries-weak-commitment-threatening-copenhagen-protocol/312835> (15. julij 2009).
- Jazbec, Milan (2009) *Osnove diplomacije*. Ljubljana: FDV.
- Jerichow, Rie (2009) *World Leaders Welcome the Copenhagen Accord*. Dostopno prek: <http://www.denmark.dk/en/menu/Climate-Energy/COP15-Copenhagen-2009/Selected-COP15-news/World-leaders-welcome-the-Copenhagen-Accord.htm> (20. januar 2010).
- Kajfež Bogataj, Lučka (1995) Podnebne spremembe in njihov vpliv na kakovost življenja ljudi. *Acta agriculturae Slovenica* (85): 41–54.
- Karklina, Anna (2010) Intervju z avtorico. Tolmin - London, 7. januar.
- Kaufmann, Johan (1996) *Conference diplomacy; An Introductory Analysis*. Houndmills, Basingstoke, Hampshire and London: Macmillan Press LTD.
- Keohane, Robert O. (1969) Lilliputians' Dilemmas: Small States in International Politics. V C. Ingebritsen, I. Neumann, S. Gstöhl in J. Beyer (ur.) *Small States in International Relations*, 55–77. Seattle: University of Washington Press.
- Keohane, Robert O., Peter M. Haas in Marc A. Levy (1993) The Effectiveness of International Environmental Institutions: Sources of Effective International Environmental Protection. V P. M. Haas, R. O. Keohane in M. A. Levy (ur.) *Institutions for the Earth*, 3–24. Cambridge, Massachusetts in London: The MIT Press.
- Kiss, Alexandre in Dinah Shelton (2007) *Guide to International Environmental Law*. Leiden, Boston: Martinus Nijhoff Publishers.

- Kjellén, Bo (1999) Environmental Diplomacy: What is New? *Environmental policy and law* 9 (4): 171–4.
- Kjotski protokol – *The Kyoto Protocol*, sprejet 11. decembra 1997 na 3. srečanju strank pogodbenic UNFCCC v Kjotu, stopil v veljavo 16. februarja 2005. Dostopno prek: <http://unfccc.int/resource/docs/convkp/kpeng.pdf> (15. junij 2009).
- Koopenhavnski dogovor – *Copenhagen Accord*, sprejet 18. decembra 2009 na 15. srečanju strank pogodbenic UNFCCC v Koopenhavnu. Dostopno prek: <http://image.guardian.co.uk/sys-files/Environment/documents/2009/12/19/copenhagenaccord.pdf> (15. januar 2010).
- Konvencija Združenih narodov o biološki raznovrstnosti – *Convention on Biological Diversity*, sprejeta 5. junija 1992 na Konferenci Združenih narodov za okolje in razvoj v Rio de Janeiru, v veljavo stopila 29. decembra 1993. Dostopno prek: http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/zakonodaja/konvencije/bioloska_raznovrstnost.pdf (15. marec 2009).
- Kremenjuk, Viktor in Winfried Lang (1993) The political, Diplomatic, and Legal Background. V G. Sjöstedt (ur.) *International Environmental Negotiation*, 3–26. Newbury Park, London, New Delhi: Sage Publications.
- La Vina, Antonio G. M., Gretchen Hoff, Anne Marie DeRose (2003) The outcomes of Johannesburg: Assessing the World Summit on sustainable development. *SAIS Review* 23 (1): 53–70.
- Laban, Winnie (1991) The Plight of the Pacific. *The Multinational Monitor* 12 (10). Dostopno prek: <http://multinationalmonitor.org/hyper/issues/1991/10/labam.html> (23. maj 2009).
- Larson, Mary Jo (2005) *Low Power Pacific Contributions to Multilateral Diplomacy in Climate Change Negotiations*. Dostopno prek: <http://www.monitor.upeace.org/documents/island.pdf> (12. junij 2009).
- Lemon, Anthony (1993) Political and Security Issues of Small Island States. V D. G. Lockhart, D. Drakakis-Smith in J. Schembri (ur.) *The Development Process in Small Island States*, 38–56. London in New York: Routledge.
- Lean, Geoffrey (2005) World's most vulnerable countries gather for talks. *The Independent on Sunday* januar (9): 2. Dostopno prek: <http://www.independent.co.uk/environment/worlds-most-vulnerable-countries-gather-for-talks-485907.html> (23. maj 2009).
- Lomborg, Bjørn (2001) *Skeptical Environmentalist*. Cambridge: Cambridge University Press.
- Looney, Robert (1999) *New International Economic Order*. Dostopno prek: http://web.nps.navy.mil/~relooney/routledge_15b.htm (23. 12. 2009).
- Mace, M. J. (2007) Small island states seek equitable post-2012 climate agreement. *Natural Resources and the Environment*. Dostopno prek <http://www.field.org.uk/files/CHOGM-Mace.pdf> (21. marec 2010).
- Mackenzie, Fred T. (1998) *Our Changing Planet: An Introduction to Earth System Science and Global Environmental Change*. Upper Saddle River: Prentice Hall.
- MacNeill, Jim, Pieter Winsemius in Taizo Yakushiji (1991) *Beyond Interdependence: The Meshing of the World's Economy and Earth's Ecology*. New York in Oxford: Oxford University Press.
- Majuro izjava o podnebnih spremembah – *Majuro Statement on Climate Change*, sprejeta 16. julija 1999 na Marshallovih otokih na delavnici AOSIS z naslovom Mehanizmi čiste tehnologije, predvideni v Kjotskem protokolu. Dostopno prek: <http://www.iisd.ca/sd/aosis/statement.htm> (15. junij 2009).

- Maldives: State of the Environment (2002) Dostopno prek http://www.rrcap.unep.org/pub/soe/maldives_climate.pdf (11. marec 2010).
- Maléjska deklaracija o globalnem segrevanju in dvigovanju morske gladine – *Malé Declaration on Global Warming and Sea Level Rise*, sprejeta 18. novembra 1989 na Konferenci malih držav o dvigovanju morske gladine v mestu Malé na Maldivih. Dostopno prek: <http://www.islandvulnerability.org/slr1989/declaration.pdf> (20. junij 2009).
- Meditz, Sandra W. in Dennis M. Hanratty (1987) *Caribbean Islands: A Country Study*. Dostopno prek: <http://countrystudies.us/caribbean-islands/> (23. december 2009).
- Meehl, G. A., T. F. Stocker, W. D. Collins, P. Friedlingstein, A. T. Gaye, J. M. Gregory, A. Kitoh, R. Knutti, J. M. Murphy, A. Noda, S. C. B. Raper, I. G. Watterson, A. J. Weaver in Z.-C. Zhao (2007) Global Climate Projections. V S. Solomon, D. Qin, M. Manning, Z. Chen, M. Marquis, K. B. Averyt, M. Tignor in H. L. Miller (ur.) *Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change*, 747–846. Cambridge, United Kingdom in New York: Cambridge University Press. Dostopno prek: <http://www.ipcc.ch/pdf/assessment-report/ar4/wg1/ar4-wg1-chapter10.pdf> (20. oktober 2008).
- Mednarodna konvencija o preprečevanju onesnaženja morja z nafto – *International Convention for the Prevention of Pollution of the Sea by Oil*, sprejeta 12. maja 1954 v Londonu, v veljavo stopila 26. julija 1958. Dostopno prek: <http://www.admiraltylawguide.com/conven/oilpol1954.html> (10. april 2009).
- Menon, Vanu Gopala (2009) Challenges Facing Small States at the UN. V The Academic Council on the United Nations System (ur.) *Informational Memorandum*, 1–2.
- Mills, Don (2007) Agreement reached on negotiating climate pact; Still Lingerling Disputes. *National Post* december (15): A8.
- Mimura, N., L. Nurse, R. F. McLean, J. Agard, L. Briguglio, P. Lefale, R. Payet in G. Sem (2007) Small islands. V M. L. Parry, O. F. Canziani, J. P. Palutikof, P. J. van der Linden in C. E. Hanson (ur.) *Climate Change 2007: Impacts, Adaptation and Vulnerability. Contribution of Working Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change*, 687–716. Cambridge, UK: Cambridge University Press. Dostopno prek: <http://www.ipcc.ch/pdf/assessment-report/ar4/wg2/ar4-wg2-chapter16.pdf> (20. oktober 2008).
- Ministerial Conference on Environment and Development in Asia and the Pacific 2000 (2000) *Climate Change and Small Island States: The Alliance of Small Island States (AOSIS)*. Dostopno prek: <http://www.unescap.org/mced2000/pacific/background/AOSIS.htm> (30. oktober 2008).
- Ministrska deklaracija AOSIS iz Buenos Airesa o podnebnih spremembah – *Buenos Aires AOSIS Ministerial Declaration on Climate Change*, sprejeta 17. decembra 2004 na 10. rednem srečanju COP v Buenos Airesu, Argentina. Dostopno prek: <http://unfccc.int/resource/docs/cop10/misc03.pdf> (20. oktober 2009).
- Ministry of Housing, Transport & Environment of Maldives (2008) *Climate Change*. Dostopno prek: http://www.biodiversity.mv/environment/index.php?option=com_content&view=article&id=44&Itemid=58, (3. november 2008).
- Mlinarič, Martina (2004) *Religije in mednarodno varstvo okolja s posebnim ozirom na vlogo krščanstva*. Ljubljana: FDV.
- MMC RTVSLO (2008) *Maldivi iščejo novo ozemlje*. Dostopno prek: <http://www.rtvsl.si/okolje/maldivi-iscejo-novo-ozemlje/94095> (7. oktober 2009).

- Mohamed, Ali Naseer (2002) *The Diplomacy of Micro-states*. Dostopno prek: http://www.clingendael.nl/publications/2002/20020100_cli_paper_dip_issue78.pdf (23. maj 2009).
- National Institute of Environmental Health Sciences (2002) *The down-to-earth summit: lessening our ecological footprint. (Spheres of Influence)*. Dostopno prek: <http://www.thefreelibrary.com/The+down-to-earth+summit:+lessening+our+ecological+footprint....-a095527027> (12. januar 2010).
- National Geographic News (2005) *The Deadliest Tsunami in History?* Dostopno prek: http://news.nationalgeographic.com/news/2004/12/1227_041226_tsunami.html (30. december 2009).
- NationMaster.com (2010) *Geography statistic; Surface area; sq. km by country*. Dostopno prek: http://www.nationmaster.com/graph/geo_sur_are_sq_km-geography-surface-area-sq-km (15. junij 2009).
- Neufeld, Victoria, ur. (1988) *Websters New World Dictionary*, 3rd edition. Cleveland: John Wiley & Sons.
- Nicholls, R. J., P. P. Wong, V. R. Burkett, J. O. Codignotto, J. E. Hay, R. F. McLean, S. Ragonaden in C. D. Woodroffe (2007) Coastal systems and low-lying areas. V M. L. Parry, O. F. Canziani, J. P. Palutikof, P. J. van der Linden in C. E. Hanson (ur.) *Climate Change 2007: Impacts, Adaptation and Vulnerability. Contribution of Working Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change*, 315–57. Cambridge, UK: Cambridge University Press. Dostopno prek: <http://www.ipcc.ch/pdf/assessment-report/ar4/wg2/ar4-wg2-chapter6.pdf> (20. oktober 2008).
- Niue deklaracija o podnebnih spremembah – *Niue declaration on Climate Change*, sprejeta 20. avgusta 2008 na srečanju Foruma pacifiških otokov na otoku Niue. Dostopno prek: <http://39pifniue2008.gov.nu/niuedeclaration.pdf> (20. december 2009).
- Nuku'alofa deklaracija med Evropsko unijo in Forumom tihomorskih otokov – *Joint EU-PIF Nuku'alofa declaration*, sprejeta 19. oktobra 2007. Dostopno prek: <http://www.forumsec.org/pages.cfm/newsroom/press-statements/2007/eupif-joint-declaration.html> (20. december 2009).
- Okvirna konvencija Združenih narodov o spremembi podnebja – *United Nations Framework Convention on Climate Change*, sprejeta 9. maja 1992 na Konferenci Združenih narodov za okolje in razvoj v Rio de Janeiru, stopila v veljavo 21. marca 1994. Dostopno prek: http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/zakonodaja/konvencije/spremembe_podnebja.pdf (10. marec 2009).
- Osborne, Hilary (2007) *Climate Change is Our Top Priority, Says UN Chief*. Dostopno prek: <http://www.guardian.co.uk/environment/2007/mar/02/climatechange.climate-changeenvironment> (24. maj. 2009).
- Our Common Future. Report of the World Commission on Environment and Development* (1987) Dostopno prek <http://www.un-documents.net/wced-ocf.htm> (11. april 2010).
- Our Planet (1999) *At a glance: Small Island Developing States; A Message from Kofi A. Annan*. Dostopno prek: http://www.unep.org/OurPlanet/imgversn/103/08_small.htm (23. maj 2009).
- OVE (2007) *Sternovo poročilo o ekonomiki podnebnih sprememb*. Dostopno prek: <http://www.focus.si/ove/index.php?l1=aktualno&l2=&action=view&id=62> (12. januar 2010).
- Pareti, Samisoni (2009) *Politics: Bumpy Roads to Copenhagen; Environmentalists decry gass emission targets*. Dostopno prek: http://www.islandsbusiness.com/islands_business/index_dynamic/containerNameToReplace=MiddleMiddle/focusModuleID=18770/overrideSkinName=issueArticle-full.tpl (10. julij 2009).

- Pascal, Cleo (2001) Sailing off the face of the earth: Is it too late to save the little islands? *National Post* April: F3.
- Paterson, Matthew in Michael Grubb (1992) The International Politics of Climate Change. *International Affairs* 68 (2): 293–310.
- Permanent Mission of the Republic of Maldives to the United Nations (2007) *Speech by His Excellency Abdula Shahid, Minister of the Foreign Affairs of the republic of Maldives to the United Nations, on "The Future is in Our Hands: Addressing the Leadership Challenge of Climate Change*. Dostopno prek: http://www.maldiveshighcommission.org/speeches/20070924_FM_UNGA_Climate_Change.pdf (30. november 2008).
- Permanent Mission of the Republic of Mauritius to the United Nations (2004a) *The Special Case of Small Island Developing States for Sustainable Development*. Dostopno prek: <http://www.un.int/mauritius/Documents/AOSIS/Articles/editorialsdi.pdf> (2. junij 2009).
- (2004b) *Sustainable Development and SIDS – balancing vulnerability and economic growth*. Dostopno prek: <http://www.un.int/mauritius/Documents/AOSIS/Articles/planetarticle.pdf> (2. junij 2009).
- Pogiatzis, Kyriakos (2010) Intervju z avtorico. Tolmin - Nikozija, 15. januar.
- Predlog Zveze malih otoških držav za končno besedilo Koebenhavskega protokola k Okvirni konvenciji Združenih narodov o podnebnih spremembah – *Proposal by the Alliance of Small Island States for a Copenhagen Protocol to Enhance the Implementation of the United Nations Framework Convention on Climate Change*, sprejet 18. decembra 2009 na 15. srečanju COP UNFCCC v Kopenhavnu na Danskem. Dostopno prek: <http://www.washingtonpost.com/wp-srv/photo/homepage/AOSIS1.pdf> (10. januar 2010).
- Putnam, Robert D. (1988) Diplomacy and domestic politics: the logic of two-level games. *International Organization* 42(3): 427–60.
- Resolucija Generalne skupščine OZN A/RES/43/53 o zaščiti okolja za sedanje in prihodnje generacije – *Resolution of General Assembly A/RES/43/53 on the Protection of global climate for present and future generations of mankind*, sprejeta na 70. plenarnem zasedanju Generalne skupščine OZN, 6. decembra 1988. Dostopno prek: <http://www.un.org/documents/ga/res/43/a43r053.htm> (20. november 2009).
- Resolucija Generalne skupščine OZN A/RES/44/206, Možne posledice dvigovanja morske gladine na otoke in nizkoležeča obalna območja – *General Assembly Resolution A/RES/44/206, Possible adverse effects of sea-level rise on islands and costal areas, particularly low-lying coastal areas*, sprejeta 22. decembra 1989 na 85. plenarnem zasedanju Generalne skupščine OZN. Dostopno prek: <http://www.un.org/documents/ga/res/44/a44r206.htm> (20. november 2009).
- Resolucija Generalne skupščine OZN A/RES/47/189 o Sklicu globalne konference o trajnostnem razvoju malih otoških držav – *Resolution adopted by the General Assembly 47/189 on the convening of the Global conference on the sustainable development of small island developing states*, sprejeta 22. decembra 1992 na 47. zasedanju Generalne skupščine OZN. Dostopno prek: <http://un-documents.net/a47r189.htm> (20. november 2009).
- Rizvi, Haider (2007) Climate Change: Islanders Anticipate Floods and Displacement. *Global Information Network*, April (1). Dostopno prek: <http://www.globalinfo.org/eng/login.asp?ReturnPath=%2Feng%2Freader%2Easp%3FArticleId%3D50055> (15. november 2009).

- Rosenzweig, C., G. Casassa, D. J. Karoly, A. Imeson, C. Liu, A. Menzel, S. Rawlins, T. L. Root, B. Seguin in P. Tryjanowski (2007) Assessment of observed changes and responses in natural and managed systems. V M. L. Parry, O. F. Canziani, J. P. Palutikof, P. J. van der Linden in C. E. Hanson (ur.) *Climate Change 2007: Impacts, Adaptation and Vulnerability. Contribution of Working Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change*, 79–131. Cambridge, UK: Cambridge University Press. Dostopno prek: <http://www.ipcc.ch/pdf/assessment-report/ar4/wg2/ar4-wg2-chapter1.pdf> (20. oktober 2008).
- Ro., Š. (2009) *Seja vlade na Maldivih: pod vodo*. Dostopno prek: <http://www.delo.si/clanek/89688> (15. oktober 2009).
- Russett, Bruce in Harvey Starr (1996) *Svetovna politika*. Ljubljana: Fakulteta za družbene vede.
- Schoenbaum, Thomas J. (2006) *International Relations; The Path Not Taken: Using International Law to promote World Peace and Security*. New York: Cambridge University Press.
- Sharma, Betwa (2009) *Long and Short of the Copenhagen Accord*. Dostopno prek: <http://www.allvoices.com/contributed-news/4868565-long-and-short-of-the-copenhagen-accord-part-1> (9. januar 2010).
- Shibuya, Eric (1996) »Roaring Mice Against the Tide«: The South Pacific Islands and Agenda Building on Global Warming. *Pacific Affairs* 69 (4): 541–55.
- Slade, Neroni (1997) Scaffolding or scaffold? *Our planet* 9 (3). Dostopno prek: <http://www.ourplanet.com/imgversn/93/slade.html> (31. januar 2009).
- Small Islands Big Stakes (2005) *Mauritius conference highlights*. Dostopno prek <http://www.un.org/smallislands2005/> (25. januar 2011).
- Small Island Developing States (2003) *Report of the Pacific Regional Meeting for the Review of the Programme of Action for the Sustainable Development of Small Island Developing States*. Dostopno prek: http://www.un.int/mauritius/Documents/AOSIS/Prepcom%20Reports/Apia%208_August_2003.pdf (23. maj 2009).
- (2004) *AOSIS Strategy for the Further Implementation of the BPOA*. Dostopno prek: <http://www.globalpolicy.org/images/pdfs/aosisbahamas.pdf> (23. maj 2009).
- Small Island Developing States Network (2007) *Who are the SIDS?* Dostopno prek: <http://www.sidsnet.org/2.html> (31. november 2009).
- Solomon Star (2009) *1.5 degrees rejected, Pacific condemned as 25 leaders deliver Copenhagen Accord*. Dostopno prek: <http://www.solomonstarnews.com/news/regional/1410-15-degrees-rejected-pacific-condemned-as-25-leaders-deliver-copenhagen-accord> (9. januar 2010).
- Soroos, Marvin S. (2005) Global Institutions and the Environment: An Evolutionary Perspective. V R. S. Axelrod, D. L. Downie in N. J. Vig (ur.) *The Global Environment; Institutions, Law and Policy*, 21–42. Washington D.C.: A division of Congressional Quarterly Inc.
- Spice Grenada.com (2009) *Norway Contributes to AOSIS' Work on Climate Change*. Dostopno prek: http://www.spicegrenada.com/index.php?option=com_content&view=article&id=1094:norway-contributes-to-aosis-work-on-climate-change&catid=204:may-2009&Itemid=125 (2. junij 2009).
- Splošna deklaracija človekovih pravic – *The Universal Declaration of Human Rights*, sprejeta 10. decembra 1948. Dostopno prek: <http://www.un.org/en/documents/udhr/>
- Squidwho (2009) *A man who made impossible thing happened*. Dostopno prek: <http://www.squidoo.com/josipbrozito> (30. december 2009).

- Statement to the Fifty-Third Session of the United Nations General Assembly (1998) *Statement by HE Mr Tuiloma Neroni Slade permanent representative of Samoa to the United Nations to the fifty-third session of the United Nations General Assembly*; 29. september 1998. Dostopno prek: http://www.google.si/url?sa=t&source=web&ct=res&cd=8&url=http%3A%2F%2Fwww2.un.int%2FCountries%2FSamoa%2F1123770684.doc&ei=EIVoSomKIJTqnAPG3ui_CQ&usg=AFQjCNEDMABOHTnL4w-DLaNK2ZAlj76Rdw&sig2=MZaznzzpkbND18ZZU1eWQA (12. november 2008).
- Stockholmska deklaracija konference Združenih narodov o človekovem okolju – *The Stockholm Declaration of the United Nations Conference on Human Environment*, sprejeta 16. junija 1972 v Stockholmu na Konferenci Združenih narodov o človekovem okolju. Dostopno prek: <http://www.un-documents.net/unchedec.htm> (10. april 2009).
- Stossel, John (2007) *The Global Warming Myth? The End is Not Near – Instead of Panicking Over Climate Change, Learn to Adjust to It*. ABC News, April 20. Dostopno prek: <http://abcnews.go.com/2020/story?id=3061015&page=1> (20. januar 2010).
- Susskind, Lawrence E. (1994) *Environmental Diplomacy: Negotiating More Effective Global Agreements*. Oxford: Oxford University Press.
- Sustainable Developments (1999a) *AOSIS Workshop on Climate Change and the Clean Development Mechanism of the Kyoto Protocol*. Dostopno prek: <http://www.iisd.ca/sd/aosis/index.html> (14. november 2008).
- (1999b) *Summary Report of the Alliance of Small Island States Workshop on the Clean Development Mechanism of the Kyoto Protocol*. Dostopno prek: <http://www.iisd.ca/sd/aosis/sdvol28no1e.html> (14. november 2009).
- Šabič, Zlatko (2002) *Small States Aspiring for NATO Membership: Some Factors Influencing the Accession Process*. V Z. Šabič in C. Bukowski (ur.) *Small States in the Post-Cold War: Slovenia and NATO Enlargement*, 1–25. Westport, Connecticut and London: Praeger.
- Taplin, Ros (2004) *Climate Change, Vulnerability and Ethics*. *Social Alternatives* 23 (4): 11–5.
- The Commitment (2009) *Several Small Island States are Fighting for their Survival*. Dostopno prek: http://www.sidsnet.org/aosis/documents/The_Commitment-2009%5B1%5D.pdf (20. februar 2010).
- The Engineering Toolbox (2005) *Pressure vs. Flow Control*. Dostopno prek: http://www.engineeringtoolbox.com/ppm-d_1039.html (18. oktober 2009).
- The Jakarta Post (2009) *We have the numbers to push our agenda at the Copenhagen talks*. Dostopno prek: <http://www.thejakartapost.com/news/2009/05/16/we-have-numbers-push-our-agenda-copenhagen-talks.html> (15. julij 2009).
- The Spectator (2008) *Poor nations seek funds to cope with climate change*, (2. april).
- The World Bank (2010) *Country profile: India*. Dostopno prek: http://ddp-ext.worldbank.org/ext/ddpreports/ViewSharedReport?&CF=1&REPORT_ID=9147&REQUEST_TYPE=VIEWADVANCED&HF=N&WSP=N (28. februar 2010).
- The World in Action (2008) *Small Islands to World: S.O.S.* Dostopno prek: http://www.avaaz.org/en/sos_small_islands/ (10. julij 2009).
- Thorhallsson, Baldur (2000) *The Role of Small States in the European Union*. V C. Ingebritsen, I. Neumann, S. Gsthöhl in J. Beyer (ur.) *Small States in International Relations*, 218–27. Seattle: University of Washington Press.
- Trstenjak, Katarina (2009) *Le tretjina svetovnih koral ni ogrožena*. Dostopno prek: <http://www.vecer.com/clanek2009020205402201> (26. oktober 2009).

- TutorVista.com (2008) *Impact of Population Growth*. Dostopno prek: <http://www.tutorvista.com/content/biology/biology-iv/population/population-growth-impact.php> (26. oktober 2009).
- UNICEF (2004) *Milenijski razvojni cilji*. Dostopno prek: <http://www.unicef.si/main/milenijski.wlgt> (30. december 2009).
- UNISVienna (2005) *UN Conference on Small Islands Concludes in Mauritius: Renewed Commitment on the Part of the International Community, Said UN Secretary General Kofi Annan*. Dostopno prek <http://www.unis.unvienna.org/unis/pressrels/2005/unisinf48.html> (15. marec 2010).
- United Nations Convention on Climate Change (2009) *Parties and Observers*. Dostopno prek http://unfccc.int/parties_and_observers/items/2704.php (28. november 2009).
- United Nations Dag Hammarskjöld Library (2008) *The environment. Introduction*. Dostopno prek: <http://www.un.org/Depts/dhl/resguide/specenv.htm> (28. november 2009).
- United Nations Department of Public Information (2008) *Press Conference by Alliance of Small Island States on Addressing Climate Change*. Dostopno prek: http://www.un.org/News/briefings/docs/2008/080212_AOSIS.doc.htm (14. november 2008).
- (2009) *Press Conference by Alliance of Small Island States on Addressing Climate Change*. Dostopno prek: http://www.un.org/News/briefings/docs/2009/090710_AOSIS.doc.htm (14. november 2008).
- United Nations Environmental Programme (2009) *Barbados Programme of Action for the Sustainable Development of Small Island Developing States*. Dostopno prek: <http://www.unep.ch/regionalseas/partners/sids.htm> (30. december 2009).
- United Nations General Assembly (1994) *Report of the Global Conference on the Sustainable Development of Small Island Developing States*. Dostopno prek: <http://www.sidsnet.org/docshare/other/BPOA.pdf> (23. maj 2009).
- (1998) *Report of the Secretary-general on the Work of the Organization*, dodatek N.1 (A54/1). Sprejeto na 54. zasedanju. Dostopno prek: <http://www.un.org/Docs/SG/Report99/intro99.htm> (15. julij 2009).
- United Nations Radio (2009) *Agreement on tackling climate change remains priority*. Dostopno prek: <http://www.unmultimedia.org/radio/english/detail/69296.html> (24. maj 2009).
- UN-OHRLLS (2007a) *UN-OHRLLS mandate on SIDS*. Dostopno prek: <http://www.unohrlls.org/en/sids/181/> (26. maj 2009).
- (2007b) *Meeting with the Alliance of Small Island States*. Dostopno prek: <http://www.unohrlls.org/en/orphan/609/> (26. maj 2009).
- (2009) *The impact of climate change on the development prospects of the least developed countries and small island developing states*. Dostopno prek: <http://www.unohrlls.org/UserFiles/File/LDC%20Documents/The%20impact%20of%20CC%20on%20LDCs%20and%20SIDS%20for%20web.pdf> (15. januar 2010).
- Urad Republike Slovenije za makroekonomske analize in razvoj (2009) *Bruto domači proizvod v paritetah kupne moči*. Dostopno prek: http://www.umar.gov.si/fileadmin/user_upload/publikacije/pr/2009/ml/1/ML-_BDP_PPS_-_2009_Tavcar_.pdf.
- Vig, Norman J. (2005) Introduction: Governing the International Environment. V R. S. Axelrod, D. L. Downie in N. J. Vig (ur.) *The Global Environment; Institutions, Law and Policy*, 1–20. Washington D.C.: A division of Congressional Quarterly Inc.
- Vrhovec, Tomaž (1999) Ozonska luknja. *Ujma* (13): 199–204.
- Walters, F. P. (1969) *A History of the League of Nations*. Oxford: Oxford University Press.

- Watson, Harlan (2008) *Climate Change and Vulnerable Societies: A Post-Bali Overview*. Dostopno prek: <http://2001-2009.state.gov/g/oes/rls/rm/101514.htm> (15. januar 2010).
- Wikipedia (2009a) *Halocarbon*. Dostopno prek: <http://en.wikipedia.org/wiki/Halocarbon> (27. november 2009).
- (2009b) *North Pacific Fur Seal Convention*. Dostopno prek: http://en.wikipedia.org/wiki/North_Pacific_Fur_Seal_Convention_of_1911 (30. december 2009).
- Wilford, Michael (1993) Sea-level Rise and Insurance. *Environment* 35 (4): 2.
- Williams-Lahari, Lisa (2009) *COP fusion reigns as Accord debate eats at process and final hours*. Dostopno prek: <http://climatepasifika.blogspot.com/2009/12/cop15-notes-but-doesncopenhagen-accord.html> (9. januar 2010).
- Workshop on United Nations Framework Convention on Climate Change (2007) *Dialogue on long-term cooperative action to address climate change by enhancing implementation of the Convention; Fourth workshop; Dialogue working paper 14* (2007); *Submission from AOSIS*. Dostopno prek: <http://unfccc.int/files/meetings/dialogue/application/pdf/wp14-aosis.pdf> (14. november 2008).
- Wu, Ye-Min (2009) Intervju z avtorico. Tolmin - New York, 14. avgust.
- Xinhua News Agency (2008) Small Island States Discuss Climate Change in Singapore, (6. november).
- (2009) Rich, emerging nations must bridge climate divide, (16. julij).
- Yamin, Farhana in Joanna Depledge (2004) *The International Climate Change Regime; A Guide to Rules, Institutions and Procedures*. Cambridge: Cambridge University Press. Dostopno prek: http://books.google.si/books?id=Wk7Y9iXwnEC&pg=PA38&dq=the+role+of+AOSIS+in+environmental+negotiations&source=bl&ots=SmSbsckvl&sig=xhZGpH3KFO2sEV7QdVdRoOqaUQ4&hl=sl&ei=nCJrSvyGHY3knAO8rpTOCQ&sa=X&oi=book_result&ct=result&resnum=10#v=onepage&q=&f=false (12. junij 2009).
- Yokwe Online (2009) *Marshall Islands Ambassador Speaks in Support of Climate Resolution*. Dostopno prek: <http://www.yokwe.net/index.php?name=News&file=article&sid=2409> (14. november 2008).
- Young, Oran R. (1993) Perspectives on International Organizations. V G. Sjöstedt (ur.) *International Environmental Negotiation*, 244–61. Newbury Park, London, New Delhi: Sage Publications.
- (2001) Environmental Ethics in International Society. V J.-M. Coincaud in D. Warner (ur.) *Ethics and International Affairs; Extent & Limits*, 161–93. New York: The United Nations University Press.
- Youth Climate Movement (2009) *Covering the UN Climate Talks, in Bonn: AOSIS Rocks it on mitigation targets*. Dostopno prek: <http://itsgettinghotinhere.org/2009/03/28/bonn1mitigationtargets/> (12. julij 2009).
- Žitko, Stojan (2009) *Ne samo skupna, ampak tudi različna odgovornost*. Dostopno prek: <http://www.delo.si/clanek/95079> (30. december 2009).

STVARNO KAZALO

A

Alternativni viri energije · 40

I

Industrializacija · 15, 21, 26, 31, 32, 50, 64

Fosilna goriva · 15, 47

K

Kjotski protokol · 42, 45, 46, 47

Koebenhavnsko zasedanje · 57, 58

Koebenhavnski dogovor · 16, 60

Konferenca v Johanesburgu · 25, 26

Konferenca v Riu · 23, 24

Agenda 21 · 25

Brundtlandina komisija · 16, 24

Deklaracija iz Ria o okolju in razvoju · 24

Okvirna konvencija Združenih narodov o spremembi podnebja (UNFCCC) · 46, 47, 49, 50, 53, 54, 55, 56

Trajnostni razvoj · 24, 25, 27, 40

M

Mednarodno varstvo okolja · 15, 16, 22

Intergovernmental Panel on Climate Change (IPCC) · 39, 50, 54, 59

Sternovo poročilo · 50

N

Načelo 'Onesnaževalec plača' · 29, 40, 53

Načelo skupne, vendar različne odgovornosti · 58, 60

O

Okoljska diplomacija · 16, 27, 29, 31

Organizacija združenih narodov (OZN) · 42

Indija · 15, 28, 60, 64

Kitajska · 15, 28, 60, 64

Združene države Amerike (ZDA) · 15, 25, 43, 54, 56, 60, 64

P

Podnebne spremembe

Beljenje koralnih grebenov · 30

Dvigovanje morske gladine · 11, 12, 16, 30, 31, 38, 39, 45, 49, 54, 57, 63

Emisije topologrednih plinov · 13, 26, 64

Taljenje ledu in snega · 11, 63

Termalna ekspanzija morij · 11

R

Rio+ 20 · 25, 26

S

Stockholmska konferenca · 22, 23

Stockholmska deklaracija · 24

Strategija prilagajanja podnebnim spremembam · 60

Z

Zveza malih otoških držav (AOSIS) · 12, 16, 32, 33, 35

Barbadoški akcijski načrt · 42, 43, 44

Delavnice · 46

Maléjska deklaracija o globalnem segrevanju in dvigovanju morske gladine · 38

Nagovori · 48

Small Island Developing States (SIDS) · 35

Tematska srečanja · 44

