
Opowieść o dwóch traktatach
Autor tekstu: Bjřrn Lomborg

Tłumaczenie: Małgorzata Koraszewska

S potkanie w Doha było kontynuacją 20 lat nieudanych negocjacji klimatycznych, od
pierwszego Szczytu Ziemi (http://www.un.org/geninfo/bp/enviro.html) w Rio w 1992 r. Rządy
różnych krajów złożyły wówczas zobowiązanie do obcięcia do roku 2000 r. emisji gazów
cieplarnianych do poziomów z 1990 r.; kraje OECD nie wypełniły limitów o niemal 9%. Protokół
z Kyoto (http://unfccc.int/key_documents/kyoto_protoco l/items/6445.php) z 1998 r. zawiódł
niemal całkowicie. Wysiłki zaś ratowania świata w Kopenhadze w 2009
(http://unfccc.int/meetings/copenhagen_dec_200 9/meeting/6295.php) r. załamały się
spektakularnie.

Jak na razie emisje na całym świecie rosną — i to w przyspieszonym tempie — z emisjami
w 2011 r około 50% wyższymi niż w 1990 (http://edgar.jrc.ec.europa.eu/overview.php?
v=CO2ts1990-2011) r. Ostatnie 20 lat negocjacji w sprawie klimatu globalnego zredukowało wzrost
tylko o pół punktu procentowego.

Zakładając, nieco optymistycznie, że tempo tej redukcji zostanie utrzymana przez stulecie,
zmniejszy to wzrost temperatury o około jednej setnej stopnia Celsjusza w 2100 r. Poziom morza
podniesie się o około milimetr mniej. Nawet za sto lat te zmiany nie będą wymierne.

Koszt osiągnięcia tych raczej mało optymistycznych rezultatów przypuszczalnie dochodzi do
około 20-30 miliardów dolarów rocznie — w większości jest to niezrealizowany wzrost ekonomiczny
z powodu przymusowego użycia kosztowniejszej energii. Korzyści dla ludzkości — mierzone
w kategoriach marginalnie mniejszych powodzi, niemal niezauważalnej redukcji upałów i tak dalej —
w sumie dają około miliarda dolarów rocznie. Tak więc, w kategoriach zwrotu nakładów, każdy dolar
wydany na politykę klimatyczną jak dotąd dał dobra warte 5 centów.

Pora zmienić kurs. Są inteligentne sposoby zajmowania się globalnym ociepleniem poprzez
innowacyjne obniżanie ceny zielonej energii; niestety, nie są preferowane w sponsorowanych przez
Organizację Narodów Zjednoczonych negocjacjach klimatycznych.

Musimy zajmować się zmianą klimatyczną, warto jednak pamiętać o naszych priorytetach. Jak
zwykle, lawina alarmistycznych raportów o zmianie klimatycznej próbowała (ale jej się nie udało)
wzbudzić zainteresowanie spotkaniem w Doha.

Bank Światowy, w rozczarowującym odchyleniu od swoich zwykłych, ostrożnych raportów,
wydał alarmujący traktat Turn Down the Heat, którego współautorem jest William Hare, wieloletni
dyrektor polityki klimatycznej w Greenpeace. Podczas jego promocji prezydent Banku Światowego
Jim Yong Kim stwierdził: „Nigdy nie skończymy z biedą, jeśli nie zajmiemy się zmianą klimatyczną".

Doprawdy? Polityka klimatyczna jak dotąd okazała się niesłychanie kosztownym sposobem
zrobienia bardzo niewiele — w celu osiągnięcia marnych efektów w odległej przyszłości. Szczególnie
dotyczy to biednych na świecie. Być może powinniśmy zacząć myśleć o innych negocjacjach
w Doha, które rozpoczęły się 11 lat temu, o globalnym wolnym handlu, który mógłby pomóc
biednym na świecie tysiąckrotnie bardziej.

Ilustracja Jennifer Kohnke
Modele Banku Światowego pokazują, że nawet najmniej ambitne porozumienie w sprawie

dalszego zliberalizowania handlu i zredukowania subsydiów dla rolnictwa da znaczące korzyści.

Racjonalista.pl Strona 1 z 3

http://unfccc.int/meetings/doha_nov_2012/meeting/6815.php
http://climatechange.worldbank.org/sites/default/files/Turn_Down_the_heat_Why_a_4_degree_centrigrade_warmer_world_must_be_avoided.pdf
http://edgar.jrc.ec.europa.eu/overview.php?v=CO2ts1990-2011
http://edgar.jrc.ec.europa.eu/overview.php?v=CO2ts1990-2011
http://unfccc.int/meetings/copenhagen_dec_2009/meeting/6295.php
http://unfccc.int/key_documents/kyoto_protocol/items/6445.php
http://unfccc.int/key_documents/kyoto_protocol/items/6445.php
http://www.un.org/geninfo/bp/enviro.html

Klasyczny argument na rzecz wolnego handlu brzmi, że specjalizacja i wymiana przynosi korzyści
wszystkim, ponieważ dobra są produkowane tam, gdzie są produkowane najlepiej. Modele Banku
pokazują, że te tak zwane korzyści statyczne mogą podnieść roczny globalny PKB o kilkaset
miliardów dolarów pod koniec dekady, z być może 50 miliardami przypadającymi na kraje
rozwijające się. Pod koniec stulecia roczna korzyść osiągnęłaby 1,5 biliona z połową idącą do świata
rozwijającego się.

Przez ostatnie dwadzieścia lat jednak rosnąca liczba badań pokazała, że jest to tylko mała część
możliwego zysku. Historia pokazuje, że gospodarki otwarte rosną szybciej. Przykłady obejmują
Koreę Południową od 1965 r., Chile od 1974 r. i Indie od 1991 r.; wszystkie zanotowały znacznie
wyższe tempo wzrostu po liberalizacji.

To samo przesłanie pochodzi z wyliczonych modeli ogólnej równowagi gospodarki globalnej:
nawet skromnie uwolniony handel pomaga rynkom wewnętrznym osiągnąć większą wydajność
i wspomaga rozwój łańcucha podaży, jak również łatwiejszego przekazywania wiedzy, pobudzając
tym innowację. Ogólnie te dynamiczne korzyści podnoszą tempo wzrostu PKB.

W niedawnym przeglądzie literatury ekonomicznej
(http://copenhagenconsensus.com/Admin/Public/DWSDownload.aspx?File=%2fFiles%2fFiler%2fCC
12+papers%2fWorking+paper_Trade .pdf) jeden z wiodących autorów modeli Banku Światowego,
profesor Kym Anderson, pokazał, że długotrwałe korzyści nawet średnio udanej rundy Doha
o handlu światowym byłyby olbrzymie. Roczny PKB około roku 2020 byłby o około 5 bilionów wyższy
niż byłby bez takiego porozumienia, z 3 bilionami idącymi do świata rozwijającego się. Pod koniec
stulecia nieco wyższe tempo wzrostu da kumulujący się wzrost dochodu przekraczający 100 bilionów
rocznie, z większością idącą do świata rozwijającego się.

Do tego czasu korzyści wolniejszego handle dodałyby 20% rocznie do PKB rozwijającego się
świata. Totalny koszt, głównie odzwyczajania farmerów świata rozwiniętego od subwencji, są 10
tysięcy razy mniejsze i zatrzymują się przy około 50 miliardach dolarów rocznie przez dziesięć lub
dwadzieścia lat.

To się liczy i to nie tylko z powodu pieniędzy. Wolniejszy handel pozwoli większej liczbie ludzi
uciec od biedy i mieć dostęp do wystarczającej żywności i czystej wody. Rozszerzy dostęp do
edukacji i opieki zdrowotnej. Uczyni społeczeństwa bardziej odpornymi na powodzie i huragany.
A przy wyższych dochodach ludzi stać będzie na troskę o środowisko. Krótko mówiąc, stworzy to
lepszy świat.

Nawet skrajnie optymistyczny wynik klimatycznego porozumienia Doha będzie kosztował 500
miliardów dolarów rocznie z korzyściami poniżej 5 centów za dolara. W odróżnieniu od tego skromne
porozumienie Doha w sprawie wolnego handlu mogłoby pomóc biednym świata tysiąckrotnie
bardziej, znacznie szybciej i za niższą cenę.

Tak, musimy zająć się zmianą klimatu — i zająć nią inteligentnie. Ale rozmowy klimatyczne
Doha były zawsze ślepym zaułkiem. Jeśli naprawdę chcemy pomóc biednym na świecie, powinniśmy
poważnie potraktować te drugie rozmowy w Doha.

Więcej na ten temat: http://www.project-syndicate.org/commentary/climate-change-and-free-
trade-in-doha-by-bj-rn-lomborg#iTbxCw0RAhg4JfE1.99

Tekst oryginału (http://www.project-syndicate.org/commentary/climate-change-a nd-free-
trade-in-doha-by-bj-rn- lomborg)

Project Syndicate, 17 grudnia 2012

 Bjřrn Lomborg
Ur. 1965. Profesor Copenhagen Business School i były dyrektor
Environmental Assessment Institute w Kopenhadze.
Międzynarodową sławę przyniosła mu książka The Skeptical
Environmentalist. W 2007 roku ukazała się jego kolejna książka:
Cool It. W 2008 roku „The Guardian” wymienił go na liście 50 osób
na świecie, które mogą przyczynić się do poprawy ochrony
środowiska.

 Pokaż inne teksty autora

 (Publikacja: 25-12-2012)

http://www.racjonalista.pl/index.php/s,58/k,623
http://www.project-syndicate.org/commentary/climate-change-and-free-trade-in-doha-by-bj-rn-lomborg
http://www.project-syndicate.org/commentary/climate-change-and-free-trade-in-doha-by-bj-rn-lomborg#iTbxCw0RAhg4JfE1.99
http://www.project-syndicate.org/commentary/climate-change-and-free-trade-in-doha-by-bj-rn-lomborg#iTbxCw0RAhg4JfE1.99
http://copenhagenconsensus.com/Admin/Public/DWSDownload.aspx?File=/Files/Filer/CC12+papers/Working+paper_Trade.pdf

 Oryginał.. (http://www.racjonalista.pl/kk.php/s,8596)

Contents Copyright © 2000-2012 Mariusz Agnosiewicz
Programming Copyright © 2001-2012 Michał Przech

Właścicielem portalu Racjonalista.pl jest Fundacja Wolnej Myśli.
Autorem portalu jest Michał Przech, zwany niżej Autorem.

Żadna część niniejszych opracowań nie może być wykorzystywana w celach
komercyjnych, bez uprzedniej pisemnej zgody Właściciela, który zastrzega sobie

niniejszym wszelkie prawa, przewidziane
w przepisach szczególnych, oraz zgodnie z prawem cywilnym i handlowym,

w szczególności z tytułu praw autorskich, wynalazczych, znaków towarowych do tego
portalu i jakiejkolwiek jego części.

Wszystkie elementy tego portalu, wliczając w to strukturę katalogów, skrypty oraz
inne programy komputerowe są administrowane przez Autora. Stanowią one wyłączną

własność Właściciela. Właściciel zastrzega sobie prawo do okresowych modyfikacji
zawartości tego portalu oraz opisu niniejszych Praw Autorskich bez uprzedniego

powiadomienia. Jeżeli nie akceptujesz tej polityki możesz nie odwiedzać tego portalu
i nie korzystać z jego zasobów.

Informacje zawarte na tym portalu przeznaczone są do użytku prywatnego osób
odwiedzających te strony. Można je pobierać, drukować i przeglądać jedynie w celach

informacyjnych, bez czerpania z tego tytułu korzyści finansowych lub pobierania
wynagrodzenia w dowolnej formie. Modyfikacja zawartości stron oraz skryptów jest

zabroniona. Niniejszym udziela się zgody na swobodne kopiowanie dokumentów
portalu Racjonalista.pl tak w formie elektronicznej, jak i drukowanej, w celach innych

niż handlowe, z zachowaniem tej informacji.

Plik PDF, który czytasz, może być rozpowszechniany jedynie w formie oryginalnej,
w jakiej występuje na portalu. Plik ten nie może być traktowany jako oficjalna

lub oryginalna wersja tekstu, jaki prezentuje.

Treść tego zapisu stosuje się do wersji zarówno polsko jak i angielskojęzycznych
portalu pod domenami Racjonalista.pl, TheRationalist.eu.org oraz Neutrum.eu.org.

Wszelkie pytania prosimy kierować do redakcja@racjonalista.pl

Racjonalista.pl Strona 3 z 3

mailto:redakcja@racjonalista.pl
http://www.racjonalista.pl/kk.php/s,8596

