
LATVIJAS UNIVERSITĀTE

Vadības un ekonomikas fakultātes

Vides pārvaldības katedra

Jānis Brizga

PROMOCIJAS DARBS

ILGTSPĒJĪGA PATĒRIŅA PĀRVALDĪBA

LATVIJĀ: INSTRUMENTI, SADARBĪBAS

TĪKLI UN INDIKATORI

Doktora grāda iegūšanai ģeogrāfijā, vides zinātnes nozarē

Apakšnozare: vides pārvaldība

Darba zinātniskais vadītājs:

Dr.hab.paed. Raimonds Ernšteins

Rīga, 2012

2

ANOTĀCIJA LATVIEŠU VALODĀ

Promocijas darba mērķis ir analizēt Latvijas mājsaimniecību patēriņa, dabas vides

un sociālekonomiskās vides mijiedarbības un vides slodžu cēloņsakarības un izstrādāt

priekšlikumus ilgtspējīga patēriņa integrētai pārvaldībai.

Pētījuma pirmā nodaļa apraksta izmantoto metodoloģiju. Otrā daļa ir veltīta

ilgtspējīga patēriņa pētniecības un tā pārvaldības pieeju teorētiskam vērtējumam.

Pētījuma trešajā nodaļā autors pēta dabas vides un sociālekonomiskās vides

mijiedarbības, analizējot patēriņa slodzes vidē, vides slodžu sadalījumu un šo slodžu

dekompozīciju. Ceturtā nodaļā tiek pētīti patēriņa apjomu un struktūru ietekmējošos

virzošos spēkus un makrovides faktorus. Piektā nodaļa ir veltīta ilgtspējīga patēriņa

pārvaldības pieejas un instrumentus izvērtējumam. Sestā pēta interešu grupu rīcības

ilgtspējīga patēriņa pārvaldībā un to sadarbības tīklus, bet septītā nodaļa piedāvā

ilgtspējīga patēriņa integrētās pārvaldības pieeju. Darbs noslēdzas ar secinājumiem un

lietišķajām rekomendācijām.

Atslēgas vārdi: ekoloģiskā pēda, ilgtspējīgs patēriņš, pārvaldības instrumenti,

patēriņa pārvaldība, sadarbības tīkli.

ANNOTATION

Goal of the PhD thesis is to analyze household consumption in Latvian,

examining interactions of natural and socioeconomic systems and environmental

impacts, and develop proposals for integrated sustainable consumption governance.

The first part of the study describes methodological approach. Second chapter is

devoted to theoretical research on sustainable consumption and its governance

approaches. In the third part the author explores interactions between natural and

socioeconomic environments, analyzing environmental pressures of consumption,

decomposition of these pressures. The forth chapter analyses impacts of driving forces

and macro environmental factors on consumption level and structure. The fifth part of

the study analyzes sustainable consumption governance approaches and instruments,

but sixth chapter study sustainable consumption governance initiatives of different

interest groups and their networks. Last chapter gives integrated look at the sustainable

consumption governance approaches. Finally the main conclusions and

recommendations to improve sustainable consumption governance are developed.

Key words: consumption governance, ecological footprint, networks, policy

instruments, sustainable consumption.

3

SATURA RĀDĪTĀJS

ANOTĀCIJA LATVIEŠU VALODĀ ... 2

ANNOTATION ... 2

SATURA RĀDĪTĀJS ... 3

TABULU RĀDĪTĀJS ... 5

ATTĒLU RĀDĪTĀJS ... 6

LIETOTIE SAĪSINĀJUMI ... 7

IEVADS .. 8

Pētījuma mērķis un uzdevumi... 8

Pētījuma akadēmiskā novitāte .. 9

Pētījuma lietišķā novitāte .. 9

Darba apjoms un aprobācija ... 10

Pateicības .. 14

1 PĒTĪJUMA METODES.. 15

1.1 Dokumentu kontentanalīze... 16

1.2 Resursu plūsmas indikatori .. 16

1.3 Ekoloģiskās pēdas aprēķina metodika ... 17

1.4 Dekompozīcijas analīzes metode ... 19

1.5 Koprades semināri .. 20

1.6 Socioloģisko aptauju datu masīvu analīze ... 21

1.7 Padziļinātās un fokusgrupu intervijas .. 22

1.8 Darbības pētījuma metode .. 23

2 ILGTSPĒJĪGA PATĒRIŅA TEORĒTISKIE MODEĻI UN KONCEPCIJAS 24

2.1 Ilgtspējīga attīstība un ilgtspējīgs patēriņš ... 24

2.2 Pārvaldības pieejas ... 25

2.3 Ilgtspējīga patēriņa pētniecība .. 27

2.4 Patērētāju uzvedības teorijas .. 29

2.5 Patēriņa slodzes vidē .. 34

2.6 Ilgtspējīga patēriņa pārvaldības pieejas ... 39

2.7 Kopsavilkums ... 47

3 MĀJSAIMNIECĪBU PATĒRIŅA VIDES SLODŽU NOVĒRTĒJUMS 49

3.1 Patēriņa vides slodžu indikatori ... 49

3.2 Mājsaimniecību patēriņa apjoms un struktūra ... 51

3.3 Mājsaimniecību patēriņa slodzes vidē ... 52

3.4 Kopsavilkums ... 71

4 PATĒRIŅA VIRZOŠIE SPĒKI .. 73

4.1 Patēriņa virzošie spēki un makrovides faktori ... 73

4

4.2 Videi draudzīga rīcība un ilgtspējīga patērētāja profils 80

4.3 Klāsteru analīze .. 83

4.4 Kopsavilkums ... 86

5 ILGTSPĒJĪGA PATĒRIŅA PĀRVALDĪBAS INSTRUMENTI 89

5.1 Pārvaldības instrumentu tipoloģija ... 89

5.2 Ilgtspējīga patēriņa pārvaldības prakse ... 93

5.3 Ilgtspējīga patēriņa pārvaldības instrumentu novērtējums 96

5.4 Pārvaldības instrumenti dažādos ekonomiskā cikla posmos 102

5.5 Kopsavilkums ... 109

6 SADARBĪBAS TĪKLI ..112

6.1 Sociālais kapitāls un sadarbības tīkli .. 112

6.2 Interešu grupas un to lomas ilgtspējīgā patēriņā .. 113

6.3 Interešu grupu novērtējums — pārmaiņu piramīda .. 116

6.4 Sadarbības tīkli patēriņa sektoros ... 124

6.5 Kopsavilkums ... 126

7 INTEGRĒTA ILGTSPĒJĪGA PATĒRIŅA PĀRVALDĪBA ... 129

7.1 Makrovides faktori ... 129

7.2 Integrētās pārvaldības pieejas ... 135

7.3 Vertikālā un horizontālā integrācija .. 138

7.4 Interešu grupu integrācija ... 139

7.5 Instrumentu integrācija ... 140

7.6 Indikatoru integrācija .. 141

7.7 Kopsavilkums ... 142

SECINĀJUMI UN REKOMENDĀCIJAS .. 144

Ilgtspējīga patēriņa pārvaldības rekomendācijas ... 145

Mājokļa sektors ... 146

Transporta sektors ... 146

Pārtikas sektors .. 147

PĒTNIECISKIE JAUTĀJUMI NĀKOTNEI ... 148

LITERATĪRAS AVOTI .. 149

1. pielikums: ILGTSPĒJĪGA PATĒRIŅA PĀRVALDĪBAS PIEEJAS 164

2. pielikums: EKOLOĢISKĀS PĒDAS APRĒĶINS .. 168

3. pielikums: INTEREŠU GRUPU SAVSTARPĒJĀS MIJATTIECĪBAS 170

4. pielikums: VIRZOŠIE SPĒKI PĀRTIKAS, MĀJOKĻA UN TRANSPORTA

SEKTOROS — KOPRADES SEMINĀRU REZULTĀTS ... 173

5. pielikums: INTERVĒTO PERSONU UN FOKUSGRUPU DALĪBNIEKU

SARAKSTI .. 176

5

TABULU RĀDĪTĀJS

Tabula 1-1. Pētniecisko metožu pielietojums disertācijā 15
Tabula 1-2. Zemes lietojumveida ekvivalences faktori [hag/ha] 18

Tabula 2-1: Pārvaldības pieejas 26
Tabula 2-2: Uzvedības apziņas procesu klasifikācija 30
Tabula 2-3: Mājsaimniecību izdevumu struktūra un patēriņa radītās vides slodzes 38
Tabula 2-4. Dažādo patēriņa attiecību līmeņu raksturojums 43
Tabula 2-5. Akadēmiskajā literatūrā aprakstītie mājsaimniecību vides slodzes

ietekmējošie faktori 45

Tabula 3-1. Transporta pilna dzīves cikla radītās CO2e emisijas uz vienu

pasažierkilometru 65
Tabula 3-2. Pārtikas produktu CO2e intensitāte (12 produktu kategorijās, 2009. gada dati)

 69
Tabula 4-1. Galvenie virzošie spēki mājokļa, transporta un pārtikas sektoros 74
Tabula 4-2. Klāsteru dalījums par videi draudzīgu rīcību 84

Tabula 4-3. Klāsteru dalījums par pārtikas jautājumiem 85
Tabula 4-4. Ilgtspējīga patēriņa mērķgrupu dalījums 87
Tabula 5-1. Hierarhiskā un subsidiaritātes pieeja pārvaldības instrumentu izvēlē 93
Tabula 5-2. Ilgtspējīga patēriņa pārvaldības instrumentu pārskats Latvijā 103

Tabula 7-1. Pašreizējās un integrētās ilgtspējīga patēriņa pārvaldības pieeju un

nosacījumu salīdzinājums 143

6

ATTĒLU RĀDĪTĀJS

Attēls 1-1: Ekoloģiskās pēdas un bioproduktivitātes aprēķina metodika 17
Attēls 2-1. Vajadzību, iespēju un spēju patērētāju uzvedības modelis (NOA modelis) .. 32
Attēls 2-2: Sociālekonomiskās un dabas vides mijiedarbību ietvars (DPSIR modelis) .. 36
Attēls 2-3: Patēriņa sektori ar lielāko ietekmi uz vidi (ES 25), % no kopējām

mājsaimniecību vides slodzēm. ... 39

Attēls 2-4. Atsitiena efektu klasifikācija ... 46
Attēls 3-1: Mājsaimniecību patēriņa izdevumu struktūra pēc COICOP klasifikācijas (%)

 ... 52
Attēls 3-2: Tiešā resursu ieejošā plūsma (DMI) un eksports Latvijā, 2005. gads (tonnās)

 ... 53

Attēls 3-3: Kopējais tiešais resursu patēriņš (DMC) un imports Latvijā 53
Attēls 3-4. Izmaiņas resursu patēriņā (DMC) salīdzinājumā ar izmaiņām IKP (2000.

gada salīdzināmajās cenās) attiecībā pret iepriekšējo gadu (1996. — 2007. gads) 54

Attēls 3-5. Ekoloģiskās pēdas dinamika (hag / iedz.) .. 55
Attēls 3-6. Dažādu zemes lietojumveidu un antropogēno ietekmju īpatsvars patēriņa

sektoru ekoloģiskajā pēdā (hag/iedz.) .. 55
Attēls 3-7. Bioproduktivitātes izmaiņas Latvijas teritorijā (hag/iedz.) 56

Attēls 3-8. Ekoloģiskās pēdas plūsma Latvijā (2009. gada dati, hag) 57
Attēls 3-9: Pētījumā iekļautie mājokļa sektora dzīves cikla posmi 58

Attēls 3-10. Mājokļa ekoloģiskās pēdas dinamika Latvijā (hag gadā) 58
Attēls 3-11: Enerģijas patēriņš mājsaimniecībās (PJ) ... 59

Attēls 3-12. Enerģētiskās koksnes mājsaimniecību patēriņa ekoloģiskās pēdas izmaiņas

(hag / vienu iedz.) .. 60

Attēls 3-13. Apjoma, strukturālā, ekoefektivitātes un citu efektu ietekme uz izmaiņām

mājokļa ekoloģiskajā pēdā (bāze — 2000. gads) .. 61
Attēls 3-14: Pētījumā izmantotie transporta sektora dzīves cikla posmi 62

Attēls 3-15. Automašīnas pilnā dzīves ciklā radīto CO2e emisiju sadalījums 63
Attēls 3-16. Kopējās mājsaimniecību transporta ekoloģiskā pēdas dinamika (hag gadā)

 ... 64
Attēls 3-17. Apjoma, strukturālā, ekoefektivitātes un citu efektu ietekme uz izmaiņām

transporta patēriņa ekoloģiskajā pēdā (bāze — 2000. gads) ... 66
Attēls 3-18: Pētījumā izmantotie transporta sektora dzīves cikla posmi 67

Attēls 3-19. Pārtikas produktu patēriņa ekoloģiskās pēdas dinamika (hag gadā) 68
Attēls 3-20. Pārtikas produktu dzīves ciklā (līdz patērētājam) radītās SEG emisijas uz

vienu produkcijas vienību (kg vai l) un pārtikas vienību (Ls) (2009. gada dati) 69
Attēls 3-21. Apjoma, strukturālā un ekoefektivitātes efektu ietekme uz izmaiņām

pārtikas produktu patēriņa ekoloģiskajā pēdā (1999. — 2009. gads) 70

Attēls 4-1. Cenu indekss (bāze — 2000. gads = 100) ... 75
Attēls 5-1. Pārvaldības instrumentu pētniecības modelis.. 89
Attēls 5-2: Ekonomiskais cikls (investīcijas—ražošana—izplatīšana—patēriņš) un tā

mijattiecības ar dabas vidi ... 102
Attēls 6-1: Pārmaiņu piramīda: mājsaimniecību, uzņēmumu, valsts pārvaldes un

mediatoru mijattiecību modelis ... 115

Attēls 7-1. Makrovides faktoru savstarpējo attiecību shēma .. 130

Attēls 7-2. Vides Kuzneca līkne — Ekoloģiskās pēdas un IKP attiecības Latvijā (1992—

2007) .. 134
Attēls 7-3. Mājsaimniecību energoresursu patēriņa un cenu izmaiņas (1996. — 2009.

gads) (bāze — 2000. gads = 100) .. 134

7

LIETOTIE SAĪSINĀJUMI

ANO — Apvienoto Nāciju Organizācija

CSP — Centrālā statistikas pārvalde

DRN — dabas resursu nodoklis

EP — ekoloģiskā pēda

ES — Eiropas Savienība

ĢMO — ģenētiski modificētie organismi

IKP — iekšzemes kopprodukts

IP — ilgtspējīgs patēriņš

MK — Ministru Kabinets

NVO — nevalstiskās organizācijas

OECD — Ekonomiskās sadarbības un attīstības organizācija

SEG — siltumnīcas efektu izraisošās gāzes

8

IEVADS

Pasaules iedzīvotāju skaits pēdējo 50 gadu laikā pasaulē ir vairāk kā dubultojies,

bet patēriņa apjoms, mērot to pēc iekšzemes kopprodukta (IKP), šajā laika periodā ir

gandrīz pieckāršojies. Tiek prognozēts, ka 2050. gadā pasaules iedzīvotāju skaits

sasniegs 9 miljardus cilvēku (UN, 2008), bet pasaules IKP varētu palielināties trīs ar pus

reizes (PWC, 2011). Augošais iedzīvotāju skaits un dzīvesveida izmaiņas, kā arī

strukturālas izmaiņas piedāvājumā nozīmē arvien pieaugošu globālo resursu patēriņu un

piesārņojumu. Mājsaimniecību patēriņš Eiropā un arī Latvijā rada 60—80 % no visām

antropogēnajām vides slodzēm (Tokker et al., 2006), bet patēriņa apjoma pieaugums

lielākajā daļā valstu nav spējis nodrošināt labklājības celšanos (Jackson, 2009). Vides

slodžu samazināšanai un cilvēku vajadzību apmierināšanai ir nepieciešamas ilgtspējīgs

patēriņš, kas nodrošina izmaiņas pašreizējos patēriņa paradumos un to apjomu un

struktūru noteicošajos faktoros.

Ilgtspējīgs patēriņš aptver plašu problēmloku. Ar ilgtspējīgu patēriņu parasti

saprot preču un pakalpojumu izmantošanu, lai apmierinātu cilvēku vajadzības un

vienlaicīgi samazinātu dabas resursu noplicināšanu un piesārņojumu pilnā produktu

dzīves ciklā, lai neapdraudētu nākamo paaudžu vajadzību apmierināšanu (Ofsted, 1994).

Taču šajā pētījumā ar ilgtspējīgu patēriņu netiek izprasta tikai videi draudzīgu preču un

pakalpojumu izvēle un lietošana. Ilgtspējīgs patēriņš sniedzas pāri patēriņam kā tirgū

īstenotai ekonomiskai rīcībai un labklājību nesaista tikai ar materiālajām vērtībām

(Layard, 2005; Røpke, 2009; NEF, 2009). Tas lielā mērā saistīts ar laika izmantošanas

nosacījumiem, kopienas aktivitātēm, neatalgotu darbu un vērsts uz cilvēku labklājības

palielināšanu ne tikai ar tirgus instrumentiem, bet arī sociālo struktūru palīdzību. Līdz ar

to ilgtspējīgs patēriņš aptver gan dabas vides, gan ekonomisko un sociālo dimensiju.

Ilgtspējīgs patēriņš globālā līmenī tiek uzskatīts par būtisku priekšnosacījumu ceļā

uz ilgtspējīgu attīstību (UN, 2002), taču arī nacionālā līmenī ilgtspējīga attīstība nav

iedomājama bez ilgtspējīga patēriņa nodrošināšanas. Mājsaimniecību patēriņa apjomi

un struktūra Latvijā visu laiku mainās, bet patēriņa radītās vides slodzes pārsniedz

globāli uz vienu iedzīvotāju pieejamo Zemes ekoloģisko ietilpību (Brizga, 2007; Brizga

and Kudreņickis, 2009).

Ilgtspējīga patēriņa pārvaldībā izšķir divas dominējošas pieejas. Pirmajā gadījumā

koncentrējoties uz piedāvājuma puses pārvaldību - ekoefektivitātes uzlabošanu

ekonomiskajos sektoros (lauksaimniecība, enerģētika, rūpniecība, transports u.c.). Šo

pieeju izmanto daudzu valstu valdības, definējot savu ilgtspējīga patēriņa politiku un

plānus. Diemžēl pētījumi liecina, ka ilgtspējīgu patēriņu nav iespējams nodrošināt tikai

ar ekoefektivitātes pasākumiem (Herring, 1998; Greening et al., 2000), jo tā tiek

ignorēts apjoma un atsitiena efekts, kad izmaiņas patēriņa apjomā un struktūrā atsver

tehnoloģiju sniegto vides slodžu samazinājumu. Šo pieeju sauc par vājo ilgtspējīga

patēriņa pārvaldību. Otra pieeja koncentrējas uz pieprasījuma puses pārvaldību un ir

vērsta uz izmaiņām patēriņa paradumos, dzīves stilos un faktoros, kas to nosaka, lai

nodrošinātu cilvēku vajadzību apmierināšanu planētas ekoloģiskās ietilpības robežās.

Pētījuma mērķis un uzdevumi

Ilgtspējīgs patēriņā šajā darbā tiek pētīts izmantojot vides zinātnes pieeju un

sistēmiski un integrēti pētot nelineārās ilgtspējīga patēriņa ekonomiskās, sociālās un

vides sistēmu mijiedarbības. Sistēmas kompleksuma un darba apjoma ierobežotības dēļ

šajā pētījumā visi sistēmas elementi netiek aplūkoti vienlīdz detalizēti. Pētījums vērsts

uz dabas vides un sociālekonomiskās vides mijiedarbību pārvaldības pētniecību

9

mājsaimniecību patēriņa sektoros ar lielākajām slodzēm vidē (mājoklis, transports un

pārtika), izmantojot Latvijas piemēru un argumentējot par labu pieprasījuma puses

pārvaldībai. Pētījums ir izstrādāts no 2008. līdz 2011. gadam Latvijas Universitātes

Ekonomikas un vadības fakultātes Vides pārvaldības katedrā.

Pētījuma mērķis ir atklāt Latvijas mājsaimniecību patēriņa, dabas vides un

sociālekonomiskās vides mijiedarbības un vides slodžu cēloņsakarības un izstrādāt

priekšlikumus ilgtspējīga patēriņa integrētai pārvaldībai.

Pētījuma mērķa sasniegšanai ir izvirzīti seši uzdevumi:

 Novērtēt dažādās patēriņa pārvaldības pieejas, izpētīt to īstenošanas savstarpējās

mijiedarbības likumsakarības patēriņa apjoma, struktūras un produktu

ekointensitātes kontekstā un identificēt galvenos integrētas ilgtspējīga patēriņa

pārvaldības principus;

 Veikt ekoloģiskās pēdas aprēķinus, izpētīt un raksturot Latvijas mājsaimniecību

būtiskāko patēriņa sektoru (pārtikas, transporta un mājoklis) slodzes dabas vidē un

novērtēt sociālekonomiskās vides iedarbības un rezultātu (efektus) kopējā

ekoloģiskajās pēdas apjoma izmaiņu dinamikā;

 Identificēt un raksturot mājsaimniecību patēriņa apjomu un struktūru ietekmējošos

makrovides faktorus un virzošos spēkus pārtikas, transporta un mājokļa patēriņa

sektoros Latvijas mājsaimniecībās;

 Veikt patēriņa pārvaldības instrumentu piemērošanas novērtējumu Latvijā un to

integrētas īstenošanas raksturojumu;

 Veikt interešu grupu rīcību novērtējumu patēriņa pārvaldības pieeju un

pārvaldības instrumentu izmantošanā un raksturot šo grupu rīcības sadarbības

tīklu attīstībai un pilnveidei;

 Izstrādāt integrētas pārvaldības teorētiskos un lietišķos priekšlikumus ilgtspējīga

patēriņa pārvaldībā.

Pētījuma akadēmiskā novitāte

Pētījuma akadēmiskā novitāte ir:

 Veikta dabas vides un sociālekonomiskās vides kompleksu mijattiecību analīze,

pētot Latvijas mājsaimniecību būtiskāko patēriņa sektoru (pārtikas, transporta un

mājoklis) slodzes dabas vidē un novērtējot sociālekonomiskās vides iedarbības un

to ietekmes uz kopējās ekoloģiskās pēdas apjomu, kā arī identificējot un

raksturojot mājsaimniecību patēriņa apjomu un struktūru ietekmējošos

makrovides faktorus un virzošos spēkus;

 Izvēlēti un izstrādāti galvenie integrēta ilgtspējīga patēriņa pārvaldības

priekšnosacījumi — pārvaldības instrumenti, interešu grupu sadarbības tīkli un

novērtējuma indikatori, kas nodrošina sistēmisku un adaptīvu patēriņa dabas vides

un sociālekonomiskās vides mijsakarību pārvaldību;

 Izstrādāts ilgtspējīga patēriņa pieeju un nosacījumu kopums to tālākai

akadēmiskai attīstībai, rīcībpolitiku izstrādei un ieviešanai, kā arī rekomendāciju

attīstībai.

Pētījuma lietišķā novitāte

Promocijas darba lietišķā novitāte ir izstrādātie ieteikumi ilgtspējīga patēriņa

pārvaldības uzlabošanai un datu apkopojumi un pētījumi, novērtējumi, kuri pirmo reizi

veikti Latvijā t.sk.:

10

 izstrādāts četrdaļīgs Latvijas iedzīvotāju iedalījums pēc patērētāju attieksmes pret

vides jautājumiem un to videi draudzīgas rīcības, izmantojot Latvijas

mājsaimniecību ilgtspējīga patēriņa klāsteru analīzi;

 Latvijā pirmo reizi vides zinātnē, izmantojot teorētiskos un empīriskos pētījumus,

veikta ilgtspējīgu un neilgtspējīgu patēriņa paradumu virzošo spēku analīze

atkarībā no vajadzībām, iespējām un spējām;

 Latvijā pirmo reizi kompleksi raksturoti ilgtspējīga patēriņa pārvaldības

instrumenti un to izmantošana, aptverot visus ekonomiskā cikla posmus;

 DPSIR modelis pielāgots ilgtspējīga patēriņa pētniecībai, to papildinot ar patēriņa

paradumu virzošajiem spēkiem un makrovides faktoriem, no kā atkarīgi patēriņa

vides slodžu apjoms un struktūra;

 veikti ekoloģiskās pēdas aprēķini, izmantojot hibrīda analīzes metodi un Latvijas

nacionālos datus laika posmā no 1992. līdz 2009. gadam;

 dekompozīcijas analīzes metode pielāgota patēriņa vides slodžu ietekmējošo

faktoru pētniecībai un izmantota empīriskā pētījumā ekoloģiskās pēdas apjomu

ietekmējošo faktoru identifikācijai;

 pilnveidots ilgtspējīga patēriņa sadarbības tīkla modelis, to papildinot ar

mediatoriem — NVO, zinātne un izglītības iestādes, masu saziņas līdzekļi;

 ierosināti vairāki terminu tulkojumi latviešu valodā, piemēram, atsitiena efekts,

atsaiste, pietiekamības pieeja;

 izstrādāti ieteikumi integrētās ilgtspējīga patēriņa pārvaldības uzlabošanai mājokļa,

transporta un pārtikas sektoros.

Veiktais pētījums un tā rezultāti būtiski papildina vides zinātni un teorētisko un

lietišķo bāzi efektīvākai vides pārvaldībai, samazinot Latvijas mājsaimniecību

antropogēnās slodzes vidē.

Darba apjoms un aprobācija

Darbs izstrādāts uz 163 lpp. un sastāv no 7 nodaļām, 334 literatūras avotiem un 5

pielikumiem:

1. Ievads un metodika apraksta pētījuma mērķi, uzdevumus, novitāti, aprobāciju un

pētījumā izmantoto metodoloģiju;

2. Ilgtspējīga patēriņa teorētiskie modeļi un koncepcijas — pēta un analizē ar

ilgtspējīgu patēriņu, patēriņa vides slodzēm, pārvaldības un pētniecības pieejām

un patēriņa sociālekonomisko kontekstu saistītās teorijas un pētījumu rezultātus;

3. Mājsaimniecību patēriņa vides slodžu novērtējums — pēta mājsaimniecību

patēriņa struktūru un slodzes vidē trīs būtiskākajos patēriņa sektoros (mājoklis,

mobilitāte un pārtika), izmantojot ekoloģisko pēdu un dekompozīcijas analīzi;

4. Patēriņa virzošie spēki — pēta patēriņa virzošos spēkus Latvijā, iedzīvotāju vides

apziņu patēriņa kontekstā, videi draudzīgu rīcību un videi draudzīga patērētāja

profilu;

5. Ilgtspējīga patēriņa pārvaldības instrumenti — pēta patēriņa pārvaldības

instrumentu tipoloģiju, to izmantošanu trīs būtiskākajos patēriņa sektoros un

ekonomiskā cikla posmos;

6. Sadarbības tīkli — pēta interešu grupu un to sadarbības tīklu rīcību ilgtspējīga

patēriņa pārvaldības instrumentu un pieeju izmantošanu;

7. Diskusija — pēta ilgtspējīga patēriņa integrētās pārvaldības elementus: integrētās

pieejas, horizontālo un vertikālo integrāciju, interešu grupu, instrumentu un

indikatoru integrāciju un makrovides faktorus.

Promocijas darba rezultāti ir atspoguļoti zinātniskajās publikācijās un

11

starptautisko zinātnisko konferenču tēzēs un pētījuma rezultāti referēti starptautiskajās

zinātniskās konferencēs.

Recenzētas zinātniskās publikācijas

Vorne, V., Patrikainen, L., Virtanen, Y., Hietala, S., Kovero, M., Verta, M., Līce, E.,

Brizga, J., Pai, K., Laumets, L., Lang, L., Aan, A., Kurppa, S. (submitted) The Baltic

environment, food and health: from habits to awareness. Sustainability: Science,

Practice, & Policy, p. 46. [Indexed: CSA, ProQuest, PAIS, Elsevier, Scopus]

Brizga, J. (in press) How well sustainable development is integrated in environmental

policies? Case study of Latvia. Scientific Journal of Riga Technical University, p. 10.

[Indexed: EBSCO, ProQuest, VINITI]

Brizga, J., Līce, E. (in press) Driving Forces, Environmental Pressures and Policy

Instruments: Household Sustainable Consumption Assessment for Latvia. In:

Enabling Responsible Living. Schrader, U., Fricke, V., Thoresen, V., Doyle, D. (eds.).

PERL, p. 16.

Brizga, J. (in press) Ecological footprint decomposition analyses: Latvia’s case study.

International Journal of Green Economics, p. 20. [Indexed: Gale, CSA, Scirus,

Scopus]

Brizga, J., Rijnhout, L., Lorek, S. (2012) Viewpoints: What do you think should be the

two or three highest priority political outcomes of the United Nations Conference on

Sustainable Development, scheduled for Rio de Janeiro in June 2012? Journal:

Natural Resources Forum, 35 (4), pp. 1409—1411. [Impact Factor: 1.064 (2010);

Indexed: EBSCO, CABI, Thomson Reuters, Elsevier, ProQuest]

Brizga, J., Dimante, Dz., Atstaja, Dz. (2011) Sustainable consumption and production in

the Baltic Sea Region, Chinese Business Review, 10 (11), pp. 1009—1020 [Indexed:

EBSCO, CSA, ProQuest, Ulrich, PAIS]

Brizga, J., Atstaja, Dz., Dimante, Dz. (2011) Analysis of economic policy and crisis

management in Latvia from perspective of green economics. In: Current issues in

management of business and society development: conference Proceedings

University of Latvia, May 5—7, 2011, pp. 75—84.

Brizga, J., Dzene, S. (2011) Environmental burden of food consumption in Latvia. In:

The fifth international scientific conference “Rural development 2011”, Proceedings,

5 (1), ISSN 1822—3230, pp. 79—83.

Brizga, J. (2011) Integrated sustainable consumption framework: environmental impacts,

strategies and instruments. In: 6
th

 Green economics conference: Proceedings. Green

economics institute, Oxford, pp. 59—65.

Brizga, J. (2010) Sustainable development integration in Latvia's environmental policy.

In: Sustainable Development Evaluations in Europe: From a Decade of Practices,

Politics and Science to Emerging Demands, p. 19. Availabe at:

http://www.wu.ac.at/inst/fsnu/brussels/papers/brizga.pdf.

Brizga, J. (2010) Pyramid of Change: Network for Sustainable Consumption and

Production. In: Vidzemes Augstskolas 3. Starptautiskās konferences “Risinājumi

ilgtspējīgas sociālekonomiskās stabilitātes un dabas aizsardzības mērķu

līdzsvarošanai” rakstu krājums, pp. 27.—33.

Brizga, J. (2010) Ecological footprint: sustainable development indicator of

consumption and production. In: LLU Ekonomikas fakultātes starptautiskās

konferences “Economic science for rural development 2010” zinātnisko rakstu

krājums, ISBN: 978-9984-9997-3-9, pp. 184—190. [Indexed: Web of Science

Categories].

Brizga, J., (2010) Ilgtspējīga patēriņa un ražošanas pārvaldība un attīstība Latvijā:

http://www.wu.ac.at/inst/fsnu/brussels/papers/brizga.pdf

12

rīcībpolitikas instrumentu novērtējums. In: Latvijas Universitātes raksti, 754. sējums:

Ekonomika un vadības zinātne. Revina, I., Vanags, E. (eds.). Latvijas Universitāte,

Rīga, pp. 346—348.

Lagzdiņa, Ē., Brizga, J. (2009) Integration and collaboration as drivers for local

sustainability: North Kurzeme case. In: Proceedings of 5th International Vilnius

Conference „Knowledge—Based Technologies and OR Methodologies for Strategic

Decisions of Sustainable Development”. Grasserbauer M., et al. (eds). ISBN

9789955284826, Vilnius, pp. 80—84.

Brizga, J., Kudreņickis, I. (2009) Mājsaimniecību ietekme uz klimatu Latvijā: oglekļa

pēdas rādītājs. In: RTU zinātniskie raksti, 13. sērija: Vide un klimata tehnoloģijas, 3.

sējums, RTU, Rīga, pp. 34—40.

Brizga, J. (2008) Sustainability of cities: ecological footprint assessment of Latvia’s

towns. In: RTU zinātniskie raksti, 13. sērija: Vide un klimata tehnoloģijas, 1. sējums,

RTU, Rīga, pp. 95—101.

Brizga, J. (2008) Household Environmentally Sustainable Behaviour and

Communication in Latvia. In: Proceedings: Sustainable Consumption 2008, Corvinus

University, Budapest, pp. 9—18.

Mācību grāmatas un citas publikācijas

Lagzdiņa, Ē., Bendere, R., Ozola, A., Brizga, J., Kauliņš, J. (2010) Vides komunikācija

un vides politikas integrācijai. REC Latvija, Rīga.

Brizga, J., Antons, V. (2009) Videi draudzīga rīcība Latvijā: attīstības un situācijas

vērtējums. Projekta “Vides komunikācijas instrumenti vides politikas integrācijai”

ziņojums, Latvijas universitāte, Rīga, 34 lpp.

Celmiņš, V., Andersone, M., Mūriņš, S., Ķīlis, R., Spuriņš, U. Kalniņš, E., Brizga, J.,

Balcers, O., Āboltiņš, R., Kaša, R., Golubeva, M., Ošlejs, J., Kušners, E., Austers, I.,

Klapkalne, U., Pavļuts, D., Vasiļevska—Dāsa, K., Strautiņš, P., Kazāks, M. (2008)

Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam. SIA Analītisko pētījumu

un stratēģiju laboratorija, Rīga, 111 lpp.

Ķīlis, R., Klāsons, G., Mūriņš, S., Celmiņš, V., Siliņa, D., Spuriņš, U., Brizga, J., Kāle,

M., Šterna, I., Kovaļenko, M., Selecka, A., Zaļeniece, A. (2008) Latvijas pilsētu

sociāli ekonomiskās attīstības tendences, pētījums. SIA „Analītisko pētījumu un

stratēģiju laboratorija”, Rīga, 241 lpp.

Brizga, J. (2008) Latvijas ekoloģiskās pēdas nospiedums pasaulē. Pasaules dabas fonds,

Rīga, 35 lpp.

Olesen, G. B., Brizga, J. (2007) Sustainable Energy Strategy for Latvia's: Vision 2050.

Inforse Europe, Green Liberty: Riga, 45 pp.

Lorek, S., Brizga, J., Kossen, K. (eds.) (2007) Towards Sustainable Production and

Consumption Patterns: Country Reports. ANPED, Amsterdam, 38 pp,, available at

http://www.anped.org/media/towards—scp—patterns.pdf.

Brizga, J. (2007) NVO ziņojums par ilgtspējīgu attīstību Latvijā. Zaļā brīvība, Rīga, 28

lpp.

Brizga, J., Ozola—Matule, A., Balcers, O., Pļavinskis, J., Indriksone, D. (2006) NVO

ieteikumi energoefektivitātes celšanai Latvijā. Zaļā brīvība, Rīga, 15 lpp.

Brizga, J., (2006) Zaļā iepirkuma rokasgrāmata pašvaldībām. Zaļā brīvība, Rīga, 64 lpp.

Brizga, J., Bruņenieks, J., Belmane, I., Vesere, R., Bruņeniece, I. (2004) Current Status

and recent changes in consumption and production patterns in Latvia. Background

report. Zaļā brīvība / UNEP, Riga, 40 lpp.

Brizga, J. (2003) Case study 4: Vehicle registration fees in Latvia, In: Environmental

policy integration: theory and practice in the UNECE region. EEB, Brussels, pp.

http://www.latvija2030.lv/upload/lias_1redakcija_pilnv_final.pdf
http://www.vraa.gov.lv/uploads/documents/petnieciba/petijumi/Petijums_Latvijas%20pilsetu%20sociali%20ekonomiskas%20attistibas%20tendences.pdf
http://www.vraa.gov.lv/uploads/documents/petnieciba/petijumi/Petijums_Latvijas%20pilsetu%20sociali%20ekonomiskas%20attistibas%20tendences.pdf
http://www.politika.lv/index.php?id=14757
http://www.anped.org/media/towards-scp-patterns.pdf
http://www.mk.gov.lv/doc/2005/VIDMZinop02_110607_IAZ.doc
http://www.virums.lv/index.php?option=com_docman&task=cat_view&gid=18&Itemid=26&mosmsg=Jūs+mēģinat+piekļūt+neatļautam+domeinam.+(www.google.com)
http://www.virums.lv/index.php?option=com_docman&task=cat_view&gid=18&Itemid=26&mosmsg=Jūs+mēģinat+piekļūt+neatļautam+domeinam.+(www.google.com)
http://www.unep.ch/scoe/archive/baltic/Background%20report-Latvia_Draft_rev15Jun04.doc
http://www.unep.ch/scoe/archive/baltic/Background%20report-Latvia_Draft_rev15Jun04.doc

13

90—92.

Referāti konferencēs:

Brizga, J., Dzene, S., “Environmental burden of food consumption in Latvia” (Prezentē

S. Dzene), referāts Lietuvas lauksaimniecība universitātes 5. starptautiskās

zinātniskās conference “Rural development 2011 in global changes”, 24.—

25.11.2011.

Brizga, J., Dzene, S., “Latvia’s Ecological Foodprint” (Prezentē S. Dzene), plakāta

preznetācija starptautiskajā zinātniskajā konferencē "Sustainable Consumption —

Towards Action and Impact", Hamburga, 6.—8.11.2011.

Brizga, J. “Integrated sustainable consumption framework: environmental impacts,

strategies and instruments”, referāts 6
th

 Green economics conference, Oxford: Green

economics institute, 28—30.07.2011.

Brizga, J., Atstaja, Dz., Dimante, Dz. „Analysis Of Economic Policy and Crisis

Management in Latvia From Perspective of Green Economics”, referāts LU EVF

starptautiskajā zinātniskajā konferencē "Current Issues In Management of Business

and Society Development — 2011", 06.05.2011.

Brizga, J., Atstaja, Dz., Dimante, Dz. „Green Growth in Latvia: Sustainable

Consumption and Production policy Case study”, referāts RISEBA konferencē

"Changes in Global Economic Landscape — in Search for New Business

Philosophy", 28.04.2011.

Brizga, J., „Sustainable consumption — main driving forces and instruments”, referāts

Latvijas Ekonomistu asociācijas konferencē “Sabiedrība, vide un ilgtspējīgs bizness”,

04.03.2011.

Brizga, J., Līce, E., „Ilgtspējīga patēriņa virzošo spēku novērtējums” (Prezentē E.Līce),

LU 69. konference, sekcija „Sabiedrības vadība vides sektorā”, 10.02.2011.

Brizga, J., “Beyond GDP — Measurements for Green Economy”, referāts

starptautiskajā konferencē “Green economy — European choice of Ukraine”, Kijeva,

16.12.2010.

Brizga, J., “Sustainable development integration in Latvia's environmental policy”,

referāts Easy—Eco konferencē “Sustainable Development Evaluations in Europe:

From a Decade of Practices, Politics and Science to Emerging Demands”, Brussels,

17.—19.11.2010.

Brizga, J., “Ecological footprint: sustainable development indicator of consumption and

production”, referāts LLU starptautiskajā zinātniskajā konferencē „Ekonomikas

zinātne lauku attīstībai 2010”, 23.04.2010.

Brizga, J., “Ilgtspējīga patēriņa pārvaldība: ietvars, instrumenti un indikatori”, referāts

Liepājas Universitātes starptautiskā zinātniskā konference „Vide un cilvēks”, 20.—

21.05.2010.

Brizga, J., „Ekoloģiskā pēda. Ilgtspējīgs patēriņš”, referāts konferencē „Vides zinātne

un ilgtspējīga attīstība”, LU, 5—6.11.2009.

Lagzdiņa, Ē., Brizga, J., “Integration and collaboration as drivers for local sustainability:

North Kurzeme case” (Prezentē Ē. Lagzdiņa), referāts 5th International Vilnius

Conference „Knowledge—Based Technologies and OR Methodologies for Strategic

Decisions of Sustainable Development”, Vilnus, 30.09— 3.10.2009.

Brizga, J., Kudreņickis, I., “Mājsaimniecību ietekme uz klimatu Latvijā: oglekļa pēdas

rādītājs”, referāts RTU starptautiskā zinātniskā konference, 15.10.2009.

Brizga, J., Midrijānis, I., Ozola—Matule, A., Ernšteins, R., “Sustainable Development

Process and Governance Perspectives in Latvia: Stakeholders Perceptions and

Collaboration”, referāts LU EVF konferencē, 08.05.2009.

14

Brizga, J., “Household environmentally sustainable behaviour and communication in

Latvia”, referāts Carvinus Universitātes konferencē “Sustainable consumption 2008”,

Budapešta, 08.10.2008.

Brizga, J., “Sustainability of cities: ecological footprint assessment of Latvia's towns”,

referāts RTU 49. starptautiskā zinātniskā conference,10.2008.

Brizga, J., Ernšteins, R., „Sustainable development strategies and practice: Latvia case

evaluation and learning” (poster presentation), referāts EASY—ECO konferencē,

Vīne, 11.—14.03.2008.

Brizga, J., „Ekoloģiskā pēda, kā ilgtspējīgas attīstības indikators”, referāts Latvijas

Universitātes 66. konference, Rīgā, 2008.02.22.

Brizga, J., „Sustainable consumption and behavior change”, referāts Integrated research

school in coastal communication, Salacgriva, 15—17.10.2007.

Brizga, J., „Latvijas ilgtspējīgas enerģētikas attīstības vīzija”, referāts DPU, Daugavpils,

30.11.2007.

Brizgas, J., „Patēriņa modeļi un attīstība”, referāts Latvijas Universitātes 65. konference,

Rīgā,. 15.02.2007.

Pētījums aprobēts pedagoģiskajā darbā, LU EVF Vides pārvaldības katedrā,

lekcijās un semināros par ilgtspējīgu attīstību, patēriņu un ekoloģisko pēdu bakalaura un

maģistratūras studiju programmās. Tāpat pētījuma rezultāti aprobēti, īstenojot lietišķos

un zinātniskos projektus ilgtspējīga patēriņa jomā biedrībā „Zaļā brīvība”, strādājot

Vides ministrijas Vides konsultatīvajā padomē un darbojoties starptautiskajos

nevalstisko organizāciju sadarbības tīklos ANPED un European EcoForum, kā valdes

loceklis atbildot par ilgtspējīga patēriņa un zaļās ekonomikas jomām. Pētījums aprobēts

EEZ projekta “Vides komunikācijas instrumenti vides politikas integrācijai” semināros,

Norvēģijas valdības finanšu instrumenta atbalstītā projekta LV 0044 "Vides zinātnes

studiju satura attīstība un studiju materiāla izstrāde" darbā un ES 7. ietvara projekta

"Partnering to enhance civil society organisations contribution to research in sustainable

consumption and production" (CSOContribution2SCP) gaitā īstenotajās aktivitātēs

Latvijā un citās ES valstīs, kā arī darbojoties Eiropas ekoloģiskās ekonomikas savienībā

un Ilgtspējīga patēriņa pētniecības forumā.

Starptautiskā līmenī autors ir piedalījies ANO Vides programmas ikgadējās

darbības programmas izvērtēšanas sanāksmēs (2008., 2009., 2010. un 2011. gados),

ANO Sociālekonomiskās komisijas organizētajās Interešu grupu konsultācijās Vide

Eiropai procesā (2011) un ANO Ilgtspējīgas attīstības konferences sagatavošanās

procesā (Bonna, 2011), galveno uzmanību pievēršot ilgtspējīga patēriņa un zaļās

ekonomikas jautājumiem.

Pateicības

Šis darbs izstrādāts ar Eiropas Sociālā fonda atbalstu projektā „Atbalsts doktora

studijām Latvijas Universitātē”.

Promocijas darba autors izsaka pateicību Latvijas Universitātes Ekonomikas un

vadības fakultātes Vides pārvaldības katedras kolektīvam par konsultācijām un visiem,

kas atbalstīja un sniedza padomu šī darba tapšanā un ģimenei par atbalstu.

15

1 PĒTĪJUMA METODES

Pētījumā lietotas kvantitatīvās un kvalitatīvās pētnieciskās metodes. Kvalitatīvās

pētījumu metodes izpaužas dokumentu analīzē (ilgtspējīga patēriņa attīstības plānošanas

dokumentu, normatīvu, atskaišu, ziņojumu un pētījumu analīze) un padziļinātajās un

fokusa grupu intervijās par patēriņa virzošajiem spēkiem, ilgtspējīga patēriņa

instrumentiem, integrāciju un interešu grupu sadarbību. Tāpat pētījumā izmantotas arī

kvantitatīvās pētījumu metodes, piemēram, dinamikas rindu analīze, indikatoru analīze

un datu masīvu statistiskā analīze. Šo metožu pielietojumu dažādās pētījuma nodaļās

skatīt 1-1. tabulā, un pielietoto metožu detalizētāks izklāsts seko nākamajās

apakšnodaļās.

Tabula 1-1. Pētnieciskās metodes disertācijā

Pētījuma sadaļas Izmantotā metodika

Mājsaimniecību patēriņa vides

slodžu novērtējums

Dokumentu kontentanalīze

Resursu plūsmas indikatori

Ekoloģiskās pēdas rādītāji

Dekompozīcijas analīze

Patēriņa virzošie spēki Koprades seminārs – prāta kartes

Socioloģisko aptauju datu masīvu analīze

Klasteru analīze

IP pārvaldības instrumenti Dokumentu kontentanalīze

Fokusgrupu intervijas un koprades semināri

Darbības pētījuma metode

Sadarbības tīkli Dokumentu kontentanalīze

Fokusgrupu intervijas un koprades semināri

Darbības pētījuma metode

Pētījumā izmantoti Latvijas LR Centrālās statistikas pārvaldes, Eurostat,

ODYSSEE un citu starptautisko datubāzu dati par laika periodu no 1992. līdz 2009.

gadam. Datu apstrādē izmantota MS Office Excel programmatūra un tālāk minētās datu

apstrādes metodes.

Pētījumā izmantota COICOP (Classification of Individual Consumption by

Purpose — angļu val.) 12 individuālā patēriņa veidu klasifikācija (UN, 2000), ko plaši

izmanto patēriņa vides slodžu pētījumos, kā arī Latvijas Centrālās statistikas pārvaldes

un Eurostat veidotajās mājsaimniecību izdevumu datubāzēs:

01. pārtika un bezalkoholiskie dzērieni;

02. alkoholiskie dzērieni un tabaka;

03. apģērbi un apavi;

04. mājoklis — ūdens, energoresursi;

05. mājokļa iekārtas, mājturības piederumi un mājas uzturēšana;

06. veselība;

07. transports;

08. sakari;

09. atpūta un kultūra;

10. izglītība;

11. restorāni, kafejnīcas, viesnīcas;

12. dažādas preces un pakalpojumi.

16

Šajā pētījumā galvenā uzmanība tiek pievērsta trīs patēriņa kategorijām (01 —

pārtika un bezalkoholiskie dzērieni, 04 — mājoklis un 07 — transports), jo tās veido

lielākās slodzes vidē. Savukārt pārējās patēriņa kategorijas ekoloģiskās pēdas aprēķinos

tiek grupētas divās lielās daļās: preces (02 — alkoholiskie dzērieni un tabaka; 03 —

apģērbi un apavi; 05 — mājokļa iekārtas; 12 — dažādas preces un pakalpojumi) un

pakalpojumi (06 — veselība; 08 — sakari; 09 — atpūta un kultūra; 10 — izglītība; 11

— restorāni, kafejnīcas un viesnīcas).

1.1 Dokumentu kontentanalīze

Dokumentu analīzes ietvaros, pamatojoties uz plašu literatūras analīzi, tika veikta

kontentanalīze (Holsti, 1969; Krippendorff, 2004) par ilgtspējīga patēriņa pārvaldības

pieejām, teorijām un instrumentiem un sadarbības tīkliem. Pētījumā tika analizēti

plānošanas dokumenti un normatīvie akti, pozīcijas dokumenti, zinātniskie raksti,

grāmatas, ziņojumi, pārskati, kā arī mutvārdu komunikācija (runas, diskusijas, intervijas,

neformālas sarunas) ilgtspējīgas attīstības un patēriņa jomā Latvijā un citur pasaulē.

Dokumentu analīzē tika izmantota kvalitatīva kontentanalīze, lai noskaidrotu dažādu

interešu grupu izpratni par ilgtspējīgu patēriņu, piemēram, ilgtspējīga patēriņa sasaisti ar

integrēto produktu politiku ES politikas dokumentos un ekoefektivitātes prioretizēšanu

valdību un biznesa sektora politikas dokumentos. Analizējot sadarbības tīklus tika pētīti

vairāk kā 30 dažādi avoti: pētnieciskā literatūra, pozīcijas dokumenti, ziņojumi, pārskati

un mutvārdu komunikācija (runas, diskusijas, intervijas, neformālas sarunas). Savukārt

pārvaldības instrumentu pētniecībā analizēti vairāk kā 40 dažādi nacionālie un nozaru

plānošanas dokumenti un normatīvie akti, pozīcijas dokumenti, ziņojumi, pārskati un

mutvārdu komunikācija (runas, diskusijas, intervijas, neformālas sarunas) par ilgtspējīga

patēriņa pārvaldības instrumentiem Latvijā.

1.2 Resursu plūsmas indikatori

Resursu plūsmas indikatori ilustrē atjaunojamo un neatjaunojamo resursu plūsmu

ekonomikā un ar to saistītās slodzes vidē. Galvenie resursu plūsmas indikatori ir vietējā

izmantotā ieguve (Domestic Extraction Used (DEU) — angļu val.), tiešā resursu ieplūde

(Direct Material Input (DMI) — angļu val.), kopējais resursu pieprasījums (Total

Material Requirement (TMR) — angļu val.), vietējais resursu patēriņš (Domestic

Material Consumption (DMC) — angļu val.), kopējais resursu patēriņš (Total Material

Consumption (TMR) — angļu val.), fiziskā tirdzniecības bilance (Physical Trade

Balance (PTB) — angļu val.), vietējā saražotā izplūde (Domestic Processed Output

(DPO) — angļu val.), kopējā vietējā izplūde (Total Domestic Output (TDO) — angļu

val.) un vairāki ekoefektivitātes indikatori, minētos rādītājus salīdzinot pret IKP vai

citiem ekonomiskiem rādītājiem.

Šajā pētījumā resursu plūsmas indikatori netika aprēķināti, bet resursu plūsmas

analīzei tika izmantoti sekundārie publiski pieejamie Latvijas resursu plūsmas

indikatoru aprēķinu rezultāti: Eurostat datubāzē pieejamie dati par DME, DMC un

resursu intensitāti par laiku no 1999. līdz 2007. gadam, Sustainable Europe Research

Institute datubāzē (www.materialflows.net) publicētie DME dati par 1992. līdz 2008.

gadam un Latvijas vides, ģeoloģijas un meteoroloģijas aģentūras veiktās resursu plūsmu

analīzes rezultāti par 2002. un 2005. gadu. Šie dati nav savstarpēji salīdzināmi apjoma

ziņā, jo katrā gadījumā ir izmantota atšķirīga aprēķina metodika (galvenās atšķirības ir

http://www.materialflows.net/

17

vērojamas attiecībā uz datiem par biomasas un minerālo resursu plūsmu ekonomikā),

taču tie atklāj dažādus patēriņa un ražošanas paradumu aspektus un dominējošās

tendences ekonomikā. Izmantojot šos datus, veikta dažādu resursu plūsmas rādītāju

dinamikas rindu analīze.

1.3 Ekoloģiskās pēdas aprēķina metodika

Ekoloģiskā pēda (EP) ir vides slodžu indikators, kas atspoguļo antropogēno

pieprasījumu pēc dabas kapitāla — bioloģiski produktīvajām zemes un ūdeņu

teritorijām, kas nepieciešamas preču un pakalpojumu nodrošināšanai un to pilnā dzīves

ciklā radīto siltumnīcas efektu izraisošo gāzu (SEG) emisiju absorbēšanai. EP aprēķina

metodi 20. gadsimta 90 gados ir izstrādājuši ASV zinātnieki M. Vakerneidžels un E.

Rīss. Pēdējos gados īstenoti vairāki pētījumi par ekoloģisko pēdu kā ilgtspējīgas

attīstības un ilgtspējīga patēriņa indikatoru (Best et al., 2008; Giljum et al., 2007; Risk

and Policy Analysts, 2007). Tie atzīst, ka ekoloģiskā pēda atspoguļo patēriņa būtiskākās

vides slodzes, un tas ir agrīnās brīdināšanas indikators, bet neatspoguļo izmaiņas vides

kvalitātē (ekoloģiskās pēdas kritiku skatīt 2. pielikumā).

Pētījuma izstrādes laikā veikti 3 empīriskie ekoloģiskās pēdas indikatoru pētījumi:

Latvijas nacionālais ekoloģiskās pēdas aprēķins, Latvijas pilsētu ekoloģiskās pēdas

aprēķins un Latvijas iedzīvotāju oglekļa pēdas aprēķins (sadarbībā ar I. Kudreņicki).

Šajā darbā ir izmantoti Latvijas nacionālās ekoloģiskās pēdas aprēķinu rezultāti, kas

iegūti, izmantojot standartizētu hibrīda ekoloģiskās pēdas analīzes metodi (Joshi, 1999;

Simmons et al., 2000), izmantojot Global Footprint Network izstrādāto modeli (Ewing

et al., 2010), kas nosaka prasības izmantojamajiem datiem, pārrēķina faktorus, pētījuma

robežām un rezultātu izplatīšanu (Attēls 1-1).

Attēls 1-1: Ekoloģiskās pēdas un bioproduktivitātes aprēķina metodika

Avots: GFN, 2008

Bioproduktivitāte, kas tiek aprēķināta paralēli ekoloģiskās pēdas aprēķinam,

parāda attiecīgās teritorijas ekoloģisko ietilpību jeb bioloģisko produktivitāti. Līdz ar to

veidojas sava veida bilance, kas, no vienas puses, atspoguļo pieprasījumu (ekoloģisko

18

pēdu), bet, no otras puses, piedāvājumu — bioproduktivitāti, kas ir visu bioproduktīvo

teritoriju (aramzeme, ganības, mežs, jūras teritorija, teritorija, kas paredzēta bioloģiskās

daudzveidības saglabāšanai) kopsumma.

Ekoloģiskā pēda un bioproduktivitāte tiek izteikta globālajos hektāros (hag), kas ir

bioproduktīvā teritorija ar pasaules vidējo produktivitāti. Šajā gadījumā produktivitāte

nav saražotās biomasas daudzums, bet gan maksimālās lauksaimniecības ražošanas

potenciāls. Līdz ar to viens hektārs ražīgas augsnes ir vienāds ar vairākiem globālajiem

hektāriem. Globālie hektāri ir normalizēti, lai kopējais produktīvās teritorijas hektāru

daudzums būtu vienāds ar globālo hektāru daudzumu. Globālie hektāri ļauj savstarpēji

salīdzināt dažādu valstu ekoloģiskās pēdas nospiedumus un bioproduktivitāti.

Tabula 1-2. Zemes lietojumveida ekvivalences faktori [hag/ha]

Zemes lietojumveids Ekvivalences faktori [hag/ha]

Aramzemes 2,64

Ganības 0,40

Meži 1,33

Zvejas teritorija 0,4

Apbūvētā teritorija 2,64

CO2 absorbēšana 1,34
Avots: GFN, 2008.

Ekoloģiskās pēdas un bioproduktivitātes aprēķinos tiek izmantoti ekvivalences

(Tabula 1-2) un ražības faktori. Ekvivalences faktors palīdz pārvērst attiecīgo

bioproduktīvo teritoriju globālajos hektāros. Piemēram, aramzeme ir produktīvāka par

ganībām, un līdz ar to tai ir augstāks ekvivalences faktors.

Ražības faktori savukārt parāda attiecīgās bioproduktīvās teritorijas ražību

dažādās valstīs. Piemēram, gada laikā uz viena ganību hektāra Jaunzēlandē zālienu

lielāka ražības ietekmē iespējams iegūt vairāk lopbarības nekā Latvijā. Šīs atšķirības

izriet no vietējām īpatnībām, piemēram, nokrišņu daudzuma, augsnes kvalitātes vai

atšķirīgas apsaimniekošanas.

Katra bioproduktīvā teritorija tiek konvertēta globālajos hektāros, šo teritoriju

reizinot ar attiecīgās teritorijas ekvivalences faktoru un attiecīgo ražības faktoru. Šo

aprēķinu var izteikt šādā formulā:

       hatRFhahaEFhaT=haB ggg //  (1)

kur B ir bioproduktivitāte, T - teritorija, EF - ekvivalences faktors un RF - ražības

faktors.

Ekoloģiskās pēdas aprēķins sākas ar zemes lietojumveida matricas izveidi, kurā

bez minētajām bioproduktīvajām teritorijām tiek iekļauta arī infrastruktūra un teritorijas,

kas nepieciešamas CO2e absorbēšanai. Aprēķinā tiek izmantoti pieci iepriekš minētie

mājsaimniecību patēriņa sektori: pārtika, mājoklis, transports, patēriņa preces un

pakalpojumi. Zemes lietojumveida matrica parāda zemes izmantošanas veidu, kas

nepieciešams attiecīgās patēriņa kategorijas preču un pakalpojumu nodrošināšanai.

Patēriņš tiek aprēķināts, summējot datus par importu un nacionālo ražošanu un atņemot

eksportu.

Zemes teritorija, kas nepieciešama gada laikā patērēto produktu ražošanai, tiek

attiecināta uz kādu no bioproduktīvjām teritorijām (aramzemes, ganības, meži, zvejas

un apbūvētās teritorijas), kas tiek reizināta ar ekvivalences faktoru, lai iegūtu ekoloģisko

pēdu globālajos hektāros:

19

   
   hahaEFhatRF

gadātP
=haEP

g

g
//

/


,

 (2)

kur EP ir ekoloģiskā pēda, P — patēriņš, RF — ražības faktors un EF — ekvivalences

faktors.

1.4 Dekompozīcijas analīzes metode

Enerģijas vides slodžu analīzei izstrādātais ImPACT vienādojums (Waggoner un

Ausubel, 2002) šajā darbā ir pārveidots patēriņa vides slodžu novērtēšanai, to izsakot

šādā veidā:

EPk =

, (3)

kur EPk ir kopējā patēriņa ekoloģiskā pēda, P ir iedzīvotāju skaits, I/P ir izdevumi uz

vienu mājsaimniecības locekli gadā, U/I ir patēriņa intensitāte, bet EP/U ir produktu

ekoloģiskās pēdas intensitāte. Atbilstoši šim vienādojumam, patēriņa vides slodzes

ietekmē apjoma, strukturālais un intensitātes efekti, kas saistīti ar dažādām pieejām

ilgtspējīga patēriņa vides slodžu pārvaldībā, un tie var tikt izteikti ar izmaiņām 1)

iedzīvotāju skaitā, 2) iedzīvotāju ienākumos, 3) patēriņa apjomā un 4) struktūrā, kā arī 5)

produktu ekointensitātē. Šo efektu analīzei šajā pētījumā tiek izmantota dekompozīcijas

analīzes metode.

Dekompozīcijas metode plaši izmantota enerģētikas pētījumos, lai modelētu

tendences energoresursu patēriņā un energoefektivitātē (Rose and Casler, 1996; Sun,

1998; Ang and Zhang, 2000; Ang, 2004), kā arī, lai analizētu ekonomikas kopējo

ilgtspēju (Malaska et al., 1999) un resursu plūsmas (Hoffrén et al., 2001). Taču visos

šajos pētījumos pamatā tiek analizēta ekonomikas piedāvājuma jeb ražošanas puse un

līdz šim nepietiekama uzmanība ir pievērsta pieprasījumu puses pārvaldībai. Šī metode

tiek atzīta par labu līdzekli ilgtspējīgas attīstības indikatoru vērtējumā (Vehmas et al.,

2007), un šajā darbā dekompozīcijas metode tiek izmantota, lai pētītu ekoloģiskās pēdas

izmaiņu ietekmējošos faktorus.

Izmantojot dekompozīcijas analīzi, kopējo ekoloģisko pēdu var izteikt kā funkciju

ar trīs mainīgajiem:

 Patēriņa apjoms - At, kas parāda agregētu mājsaimniecību patēriņu naturālās vai

fiskālās vienībās gadā (piemēram, kg kartupeļu vai patēriņš kartupeļu iegādei

latos gadā):

(4)

 Ekoloģiskās pēdas intensitāte attiecīgajā patēriņa sektorā - Iit, kas tiek izteikta kā

sektora ekoloģiskā pēda - Eit uz vienu patēriņa vienību - Ait:

 (5)

 Strukturālais parametrs - Sit, kas parāda attiecīgā patēriņa produkta (i) īpatsvaru

kopējā patēriņā t gadā:

(6)

Līdz ar to kopējo ekoloģisko pēdu var izteikt ar šādu vienādojumu:

 (7)

Dekompozīcijas metode ekoloģiskās pēdas izmaiņas starp bāzes gadu un gadu t

izsaka ar apjoma (Aeffect), ekointensitātes (Ieffect) un strukturālā (Seffect) efekta

20

starpniecību:

 (8)

teffectteffectteffect
I+SA 

(9)

Minētos trīs efektus var aprēķināt, izmantojot šādus vienādojumus (Sun, 1998):

 
i

iiiiii

i

iii

i

iiteffect
SIA+)IS+S(IA+SIA=A 00000000000

3

1

2

1

((10)

 
i

iiitiii

i

tii

i

iteffect
SIA]SQ+As[I+IsA=I 000000000

3

1

2

1

(11)

un

 
i

iiitiii

i

ii

i

iteffect
SIA]IA+AI[S+SIA=S 0000000000

3

1

2

1

(12)

Kur:

Et, E0 Kopējā ekoloģiskā pēda t un 0 (bāzes)
gadā;

Iio+ΔIit, Iio Patēriņa sektora i ekointensitāte t un 0 gadā

Sio + ΔSit, Sio Patēriņa produkta (i) īpatsvars kopējā patēriņā t un 0 gadā;

Ao + ΔAt, Ao Agregētā patēriņa apjoms t un 0 g
dā;

ΔAt At - A0

ΔSit Sit - Sio

ΔIit I it - I io

No 7. vienādojuma var iegūt patieso ekoloģisko pēdu t gadā:

 (13)

Ekoloģiskās pēdas kopējo apjomu ietekmējošo efektu analīze ļauj labāk izprast

ekoloģiskās pēdas dinamiku patēriņa sektoros un ir labs rādītājs lēmuma pieņemšanai

par patēriņa ilgtspējīgu pārvaldību. Jāņem vērā, ka intensitātes efekts nenošķir vides

slodžu izmaiņas, kas saistītas ar izmaiņām tehnoloģijās un patērētāju uzvedībā. Līdz ar

to, piemēram, mājokļa sektorā ar ekointensitātes palīdzību nevar noteikt vai

elektroenerģijas patēriņa vides slodžu samazinājums ir saistīts ar to, ka iedzīvotāji

izmanto energoefektīvas spuldzes vai taupīgāk izmanto apgaismojumu. Lai vērtētu

izmaiņas uzvedības paradumos, ir nepieciešami socioloģiskie pētījumi, analizējot

mājsaimniecību patēriņa paradumu izmaiņas.

1.5 Koprades semināri

Patēriņa virzošie spēki, pārvaldības instrumentu izmantošana un interešu grupu

atšķirīgās lomas un sadarbības tīkli tika pētīti koprades semināros, kuri notika biedrības

„Zaļā brīvība” projektā „Līdzdalība ilgtspējīga patēriņa attīstībai” ietvaros no 2010.

gada oktobra līdz 2011. gada martam. Šis projekts tika īstenots kā daļa no ES 7. ietvara

zinātnes projekta „Action Town — Research and Action for SCP”

(CSOContribution2SCP). Projektā tika organizēti 3 koprades semināri, kuros kopā

piedalījās 28 dalībnieki (dalībnieku saraksts 5. pielikumā) no Latvijas vides NVO un

zinātnes sektoriem, kuri savā darbībā ir saistīti ar ilgtspējīga patēriņa jautājumu

risināšanu. Koprades semināru metode nodrošina gan datu vākšanu par diskutējamo

tēmu, gan semināra dalībnieku pašmācības procesu. Jāņem vērā, ka semināros

nepiedalījās visas ilgtspējīga patēriņa pārvaldības procesā iesaistītās interešu grupas.

http://cordis.europa.eu/fetch?CALLER=FP7_PROJ_EN&ACTION=D&DOC=1&CAT=PROJ&RCN=88554

21

Seminārus vadīja idejuTalku organizatori S. Murins un M. Rubenis. Iegūtie dati ir

kvalitatīvi, indikatīvi un atspoguļo semināra dalībnieku uzskatus, taču šajā pētījumā tie

tika salīdzināti ar statistikas datiem un literatūru (ja iespējams).

Koprades seminārs par patēriņa virzošajiem spēkiem notika 2010. gada oktobrī

Rīgā un tajā piedalījās 16 dalībnieki. Patēriņa virzošo spēku analīzei tiek izmantots

NOA modelis (modeļa teorētisko aprakstu skatīt 2.4. nodaļā), ar kura palīdzību tika

identificētas patērētāju būtiskākās vajadzības, patēriņu ietekmējošie iekšējie un ārējie

faktori un makrovides faktori trīs patēriņa sektoros (pārtika, transports un mājoklis),

izvērtējot šo faktoru iedarbību uz ilgtspējīgu un neilgtspējīgu patēriņu attiecīgajā

sektorā. Šis modelis tika aprobēts Latvijā koprades semināros, lai pētītu faktorus, kas

nosaka patērētāju uzvedību. Šo faktoru analīze labi parāda patēriņa paradumu un to

vides slodžu pētniecības multidisciplināro raksturu (OECD, 2002), taču tā neļauj

identificēt konkrētas saites starp virzošajiem spēkiem un patērētāju uzvedību. Prāta

vētrās identificētie faktori tika grupēti, izmantojot prāta kartēšanas metodi (Roberts,

1976; Carley and Palmquist, 1992) (cognitive—mapping — angļu val.). Kartēšanas

rezultāti pieejami 4. pielikumā. Ar prāta kartēšanas un koprades semināru palīdzību tika

nodrošināta pāreja no individuāliem semināru dalībnieku viedokļiem uz kopīgu

dalībnieku priekšstatu par būtiskākajiem patēriņu ietekmējošajiem faktoriem Latvijā.

Ilgtspējīga patēriņa pārvaldības instrumentu novērtējumam veltītais koprades

seminārs notika 2010. gada decembrī un tajā piedalījās 16 dalībnieki, kuri tika lūgti

izvēlēties pārvaldības instrumentus, kas veicina ilgtspējīga patēriņa virzošos spēkus un

instrumentus, kuri bremzē neilgtspējīgu patēriņu. Šie pārvaldības instrumenti tika

kategorizēti pārtikas, transporta un mājokļa sektoros un prioretizēti pēc to efektivitātes

(ekspertu vērtējums). Savukārt trešais koprades seminārs notika 2011. gada martā, tajā

piedalījās 13 dalībnieki, un tajā tika pētīta interešu grupu loma un sadarbības tīkli

ilgtspējīga patēriņa pārvaldībā. Dalībnieki katrai no četrām interešu grupām (valsts

pārvalde, uzņēmumi, mājsaimniecības, mediatori) identificēja piemērotākos pārvaldības

instrumentus ilgtspējīga patēriņa pārvaldībā un rekomendācijas katrai no interešu

grupām savstarpējas sadarbības un ilgtspējīga patēriņa veicināšanā.

1.6 Socioloģisko aptauju datu masīvu analīze

Latvijas iedzīvotāju patēriņa paradumu analīzei tika izmantoti sekundārie dati:

SKDS (2008) un Eurobarometer (Eurobarometer, 2005; Eurobarometer, 2008,

Eurobarometer 2009a; Eurobarometer, 2009b) socioloģisko aptauju datu masīvi, kas

iegūti stratificētas reprezentatīvas nejaušas atlases izlases pētījumos. Šīs aptaujas aptver

iedzīvotāju vides apziņas, attieksmes pret vidi un videi draudzīgas rīcības aspektus un ir

būtiskākie socioloģiskās domas pētījumi Latvijā ilgtspējīga patēriņa jomā.

SKDS (2008) aptaujas anketa sastāv no 62 jautājumiem, no kuriem šajā pētījumā

analizēti 13, kas attiecas uz vides apziņu un videi draudzīgu rīcību. Autors ir piedalījies

anketas vides sadaļas izstrādē un tās mērķis bija noskaidrot Latvijas iedzīvotāju vērtības,

vides apziņu un uzvedības un patēriņa paradumus. Aptauja veikta 2007. gada novembrī

un tajā piedalījās 809 respondenti.

Eirobarometrs ir Eiropas Komisijas pasūtīts sabiedriskās domas pētījums, kura

mērķis ir sniegt atbildes uz būtiskākajiem ar Eiropas Savienību saistītajiem jautājumiem.

Šajā darbā tika analizēti dati no Eurobarometer aptaujām, kuras aplūko patēriņa

paradumu un patērētāju vides apziņas aspektus. Šo aptauju datu masīvu apstrādei tika

izmantota MS Excel un PASW Statistics 18 programmatūra.

22

Socioloģisko aptauju datu masīvi tika izmantoti arī, lai, izmantojot klasteru analīzi,

identificētu iekšēji homogēnas, bet ārēji heterogēnas iedzīvotāju apakšgrupas atkarībā

no respondentu attieksmes pret vidi un patēriņa paradumiem. Pētījumā tika izmantota

divu soļu klāsteru analīzes metode, kas apvieno Varda minimālās dispersijas metodi un

K-vidējā metodi un automātiski nosaka grupu skaitu pēc Schwarz’s Bayesian kritērija

(BIC).

Klāsteru analīzei tika izmantoti dati no divām socioloģiskajām aptaujām: 1)

SKDS (2008) aptauja (n-809) par ilgtspējīgas attīstības vērtībām un praksēm un 2)

SKDS (2011) aptauja (n-1013) par klimata izmaiņām un energoresursu patēriņu.

Pētījumā tika analizētas respondentu atbildes trīs jomās: 1) sociāldemogrāfiskie rādītāji,

2) attieksme pret vidi un 3) patēriņa / rīcības prakse. Pirmajā aptaujā tika analizēti 24,

bet otrajā 30 mainīgie rādītāji no 3 minētajām grupām. Respondentu atbildes tika

grupētas, izmantojot PASW Statistics 18 programmatūru, iegūstot četras respondentu

grupas ar maksimāli atšķirīgiem iekšējiem centriem.

1.7 Padziļinātās un fokusgrupu intervijas

Padziļinātās ekspertu intervijas un diskusijas / fokusgrupas (Lindlof and Taylor,

2002; Morgan, 1998) tika izmantotas pārvaldības instrumentu un sadarbības tīklu

novērtējumā. To ietvaros tika pētīta patēriņa pārvaldības pieeju un instrumentu

izmantošana Latvijā un interešu grupu sadarbības tīklu attīstība. Tādējādi intervijas

papildināja teorētiskos un kvalitatīvos pētījumus ar interešu grupu perspektīvu un

nodrošināja pētījuma praktisko piesaisti Latvijas gadījuma izpētei.

Padziļinātās intervijas un fokusgrupu diskusijas notika Eiropas ekonomiskās

zonas atbalstīta projekta “Vides komunikācijas instrumenti vides politikas integrācijai”

ietvaros un tika veiktas 2009. gada nogalē un 2010. gadā. Intervējamie tika atlasīti pēc

diviem kritērijiem: interešu grupu (valsts pārvaldes iestādes, uzņēmumi, sabiedriskās

organizācijas, masu mediji) un būtiskāko patēriņa sektoru (mājoklis, transports, pārtika)

pārstāvniecība. Šāda daudzveidīgu intervējamo iesaiste tika izmantota, lai nodrošinātu

pēc iespējas plašāku ilgtspējīga patēriņa aspektu atspoguļojumu. Kopumā tika intervēti

24 eksperti un organizētas 2 fokusgrupas (ekspertu sarakstu skatīt 5. pielikumā).

Fokusgrupu galvenais uzdevums bija padziļināt intervijās iegūtās zināšanas par interešu

grupu ilgtspējīga patēriņa izpratni. Intervijas un fokusgrupas bija daļēji strukturētas —

tās noritēja atvērtā sarunā pēc iepriekš veidota scenārija 45 līdz 90 minūšu garumā. Tas

nodrošināja elastīgu un iepriekš neparedzētu datu ieguvi. Intervijas un fokusgrupu

diskusijas tika organizētas aptverot šādus jautājumus:

 kas tiek darīts (kādi instrumenti tiek izmantoti), lai samazinātu attiecīgās

organizācijas vides slodzes?

 kādi ir galvenie ilgtspējīga patēriņa principi un mērķi, izmantotie instrumenti,

virzošie spēki, barjeras, iespējas un draudi?

 kas būtu nepieciešams (kādi pasākumi, lēmumi, resursi, politikas u. tml.), lai

virzošos / bremzējošos spēkus ietekmētu (spēcinātu / mazinātu)?

 kas tiek darīts, lai veicinātu ilgtspējīgu patēriņu citās interešu grupās?

 kā ilgtspējīgs patēriņš izpaužas sadarbībā ar citām interešu grupām?

 kuri ir galvenie partneri un kāda to loma ilgtspējīga patēriņa pārvaldībā?

 kādi integrācijas instrumenti tiek izmantoti?

 kā notiek komunikācija ar citām interešu grupām?

Intervijas un diskusijas tika fiksētas audiofailos. Tās tika analizētas, izmantojot

http://www.sagepub.com/booksProdDesc.nav?prodId=Book225567
http://www.sagepub.com/booksProdDesc.nav?prodId=Book225567

23

interpratīvu kvalitatīvo analīzes metodi (Huberman and Miles, 1994), lai noteiktu

interešu grupu rīcības ilgtspējīga patēriņa jomā un ierosinājumus sadarbības uzlabošanā.

1.8 Darbības pētījuma metode

Darbā ir izmantota arī darbības pētījuma (action research — angļu val.) (Reason

and Bradbury, 2007) metode, kas uzsver pētnieka subjektīvās iesaistes būtiskumu

sociālajā kontekstā. Darbības pētījuma metode paredz vairākus soļus: (1) situācijas

novērtējums; (2) jaunas prakses ieviešana situācijas maiņai; (3) ieviesto izmaiņu

ietekmes novērtējums; (4) datu analīze nākamo rīcību izvēlei. Darbības pētniecības

ietvaros autors ir piedalījies dažādos nacionālos un starptautiskos pētnieciskos un

nevalstiskā sektora projektos par ilgtspējīga patēriņa un ražošanas jautājumiem,

piemēram, izstrādājot Vides ministrijas zaļā iepirkuma prakses pārskatu, gatavojot

nevalstisko organizāciju ilgtspējīga patēriņa politikas pārskatu 2007. gada ANO

Ilgtspējīgas attīstības komisijas sēdei, strādājot pie nevalstisko organizāciju ilgtspējīgas

attīstības pārskatiem 2002. un 2007. gadā un starptautiskā līmenī līdzdarbojoties ANO

Vides Programmas un ANO Ilgtspējīgas attīstības komisijas darbā ar zaļās ekonomikas

un ilgtspējīga patēriņa un ražošanas jautājumiem. Darbības pētījumi ļauj labāk izprast

ilgtspējīga patēriņa pārvaldības pasākumu praktiskā pielietojuma iespējas un šķēršļus,

kā arī dažādu interešu grupu nostājas šo pasākumu ieviešanā.

24

2 ILGTSPĒJĪGA PATĒRIŅA TEORĒTISKIE MODEĻI UN

KONCEPCIJAS

Pirmā nodaļa, pamatojoties uz literatūras analīzi, sniedz teorētiskas atziņas

ilgtspējīga patēriņa pētniecībā un problemātikā, sasaistot dabas vidi un

sociālekonomisko vidi. Šajā nodaļā ir izpētītas dažādās pieejas ilgtspējīga patēriņa

definēšanā un pētniecībā, teorijas, kas skaidro patērētāju uzvedības paradumus un

apraksta būtiskākās patēriņa slodzes vidē, kā arī dažādās pieejas ilgtspējīga patēriņa

pārvaldībā un attīstībā.

2.1 Ilgtspējīga attīstība un ilgtspējīgs patēriņš

Jēdziens „ilgtspējīga attīstība” (IA) tika lietots jau 1980. gadā Starptautiskās dabas

aizsardzības apvienības (IUCN) publicētajā „Pasaules saglabāšanas stratēģijā” (IUCN,

1980). Taču plašāku atzinību ilgtspējīga attīstība iemantoja pēc Apvienoto Nāciju

Organizācijas (ANO) Vides un attīstības komisijas ziņojumā „Mūsu kopīgā nākotne”

(Our Common Future) jeb tā dēvētajā Bruntlandes komisijas ziņojuma iznākšanas 1987.

gadā, kas ilgtspējīgu attīstību definēja kā tādu attīstību, „kas ļauj apmierināt tagadnes

vajadzības, neapdraudot nākošajām paaudzēm iespējas apmierināt viņu vajadzības.

Ilgtspējīga attīstība ietver divus galvenos jēdzienus:

 vajadzības, īpaši pasaules nabadzīgāko iedzīvotāju, kuriem būtu jāpievērš galvenā

uzmanība, pamatvajadzības;

 robežas, ko tehnoloģiskās un sociālās struktūras uzliek dabas vides spējām

apmierināt pašreizējo un nākamo paaudžu vajadzības” (WCED, 1987).

Lai gan šī definīcija atstāj daudz neskaidrību un vietu brīvai interpretācijai, tomēr

pastāv vienota izpratne, ka IA ietver nepieciešamību pēc sociālā taisnīguma, ekoloģiskās

integritātes un ekonomiskās drošības gan tagad, gan nākotnē. Līdz ar to ilgtspējīgā

attīstība aptver resursu patēriņu un vajadzību apmierināšanu, starppaaudžu taisnīgumu

un sasaista ekosistēmas un sociālekonomiskās sistēmas (Hopwood, 2005).

Ilgtspējīga attīstība ir gan sabiedrisko un politisko kustību, gan uzņēmēju,

nevalstisko organizāciju un akadēmiskā sektora interešu objekts. Politiskā un

akadēmiskā diskusija, kas sekoja Bruntlandes ziņojumam, bija saistīta ar ilgtspējīgas

attīstības pamatprincipu izpratni, bet turpmāk arvien vairāk pievērsās ilgtspējīgas

attīstības praktiskās izmantošanas problemātikai un tās elementiem, it sevišķi analizējot

IA izpratni noteicošajā neoklasiskās ekonomikas paradigmā. Rio+20 Samita, kas 2012.

gadā notiks Riodežaneiro, Brazīlijā, galvenās tēmas būs zaļā ekonomika un

starptautiskā IA pārvaldība. Taču viens no būtiskākajiem IA problēmjautājumiem ir un

paliek vides, sociālo un ekonomisko sfēru integrācija, risinot neilgtspējīgo patēriņa un

ražošanas paradumu radītās slodzes vidē, sabiedrībā un arī ekonomikā.

Diskusija par šiem jautājumiem nav nekas jauns. Jau 19. gadsimta ekonomisti

rakstīja par resursu efektīvu izmantošanu un cilvēku pārlieku lielo patēriņu, kā arī par

nesaskaņām patēriņa apjomos starp bagātajiem un nabadzīgajiem (skatīt piemēram,

Jevons, 2001 [1865]; Malthus, 1826 [1798]; Mill, 1909 [1848]; Soddy, 1922, 1926).

Mūsdienās diskusija par ilgtspējīgu patēriņu aktualizējās 1972. gadā pēc grāmatas

“Robežas izaugsmei” (Meadows et al., 1972) izdošanas un pirmās starptautiskā

Apvienoto Nāciju Organizācijas Konferences par vidi un attīstību.

Jau daudzus gadus starptautiskajā līmenī notiek politiskā un akadēmiskā diskusija

25

par nepieciešamību mainīt pašreizējos neilgtspējīgos patēriņa un ražošanas paradumus,

lai sasniegtu ilgtspējīgu attīstību. Taču pats termins “ilgtspējīgi patēriņa paradumi”

pirmo reizi tika izmantots Rīcības programmā 21. gadsimtam — Agenda 21, kas tika

pieņemta ANO konferencē “Vide un attīstība” 1992. gadā Riodežaneiro. Agenda 21

ceturtajā nodaļā “Mainot patēriņa paradumus” ir teikts, ka “galvenais pastāvīgais

globālās vides pasliktināšanās iemesls ir neilgtspējīgie patēriņa un ražošanas paradumi,

īpaši industrializētajās valstīs”. Agenda 21 valstis aicina:

 veicināt ilgtspējīga patēriņa un ražošanas paradumus, kas samazina vides slodzes

un nodrošina cilvēces pamatvajadzības;

 veicināt labāku izpratni par patēriņa saistību ar vides kvalitāti un to, kā veicināt

ilgtspējīgus patēriņa paradumus.

Agenda 21 runā par “neilgtspējīgo patēriņa un ražošanas paradumu” ierobežošanu.

Līdz ar to radās pašsaprotams jautājums, kāda ir alternatīva? Kā definēt ilgtspējīgu

patēriņu? Tā 1994. gadā Norvēģijas valdība ANO Ilgtspējīgas attīstības komisijas darba

ietvaros rīkoja Ilgtspējīga patēriņa simpoziju, kas pirmo reizi definēja, ka ilgtspējīgs

patēriņš ir “…preču un pakalpojumu lietošana, lai apmierinātu pamatvajadzības un celtu

dzīves kvalitāti, tajā pašā laikā mazinot dabas resursu izmantošanu un piesārņojumu,

preču un pakalpojumu dzīvescikla laikā, tā, lai neapdraudētu nākamo paaudžu

vajadzības” (Ofsted, 1994). Šajā darbā ar patēriņu tiek saprasts privātais mājsaimniecību

preču un pakalpojumu gala patēriņš, kas sastāda lielāko daļu kopējā patēriņa, un iekļauj

privātā un publiskā sektora produktu un pakalpojumu pilnā dzīves ciklā radītās tiešās un

netiešās slodzes vidē.

2.2 Pārvaldības pieejas

Līdzīgi kā ilgtspējīga attīstība arī pārvaldības koncepcija ir attīstījusies pagājušā

gadsimta 70. — 90. gados. Abas šīs pieejas aptvēra plašu savstarpēji atkarīgu jautājumu

loku, kuriem līdz tam nebija pievērsta pietiekama uzmanība, un integrētu skatījumu uz

šo jautājumu savstarpējām mijsakarībām un saitēm. Vides pārvaldība attīstās vēl

joprojām, un šis jēdziens tiek lietots dažādās nozīmēs (Rhodes, 1997; Zaļoksnis et al.,

2011). Vispārīgā līmenī ar pārvaldību tiek saprasta sabiedrības vadība un koordinācija,

kas sakņojas fundamentālās politisko sistēmu īpašībās, kuras nosaka pārvaldības

problēmu risināšanas un sabiedrības vērtību pārdales pieejas. OECD un Pasaules Banka

pārvaldības terminu ir piemērojusi neoliberālajai dienaskārtībai — valsts pārvaldes

lomu samazinot par labu brīvajam tirgum un korporatīvajām interesēm (OECD, 1995;

World Bank, 1992). Bieži vien pārvaldība tiek pasniegta kā demokrātiskā plurālisma

aizstāvība — kā strukturēts mehānisms, ar kuru atšķirīgās interešu grupu prioritātes tiek

pārvērstas rīcībpolitikās.

Dažādi autori ir mēģinājuši klasificēt dažādās pārvaldības pieejas, koncentrējoties

uz atšķirīgiem pārvaldības elementiem (Börzel et al., 2005; Jordan et al., 2003; Knill

and Lenschow, 2003; Treib et al., 2007). Bārs un Treibs (Bähr and Treib, 2007) piedāvā

izšķirt trīs pārvaldības pieejas: hierarhiskā, tirgus un tīklveida pārvaldība (Tabula 2-1).

Šīs trīs pieejas parāda pārvaldības vēsturisko attīstību no valdīšanas (governing — angļu

val.) uz pārvaldību (governance — angļu val.), kas ir tirgus vai tīklveida struktūrās

balstīts sabiedrības koordinācijas process (Kooiman, 1993).

Ilgtspējīgu patēriņu nevar skatīts atrauti no sociālekonomiskajām un dabas vides

sistēmām, kurā tas funkcionē. Hierarhiskā pieeja balstās autoritārā lēmumu pieņemšanā,

kur centrālais interešu reprezentācijas veids ir etatisms, kas ir mērķtiecīgs mēģinājums

vadīt, virzīt un kontrolēt sabiedrību un tās procesus, izmantojot hierarhiskas struktūras.

26

Šajā gadījumā politiskā elite nosaka, kuras intereses tiks transformētas rīcībpolitikās un

kuras netiks apmierinātas. Šī pieeja tiek kritizēta par to, ka neņem vērā vides un

sociālekonomisko sistēmu kompleksumu, dinamiku, daudzveidību un nenoteiktību, un

izmanto lineāras, racionālas problēmu risināšanas metodes.

Tabula 2-1: Pārvaldības pieejas

Vispārīgās

pārvaldības

metodes

Hierarhija /

Autoritārā
Tirgus Tīklveida

Institucionālās

struktūras

Autoritāra

centralizācija

Vienpusēja

(nekoordinēta) rīcība

Sarunas, vairākuma

balsojums

Interešu

reprezentācija
Etatisms Plurālisms

Tīklveida

pārvaldība

Pārvaldības

instrumenti
Piespiedu Brīvprātīgi

Mērķorientēti;

Ietvaru regulējoši

Mehānismi Autoritāri Konkurences Sadarbības

Pamatprincipi
Atbilstība

normatīviem
Cena Resursu pārdale

Laiks Vidēja termiņa Īstermiņa Ilgtermiņa

Pamatprasmes
Vadīt un

kontrolēt

Uzņēmējdarbības

prasmes

Aktivizēt un

koordinēt

Avots: Pielāgots pēc Bähr and Treib (2007) un Martinuzzi and Steurer (2006).

Tāpēc ilgtspējīga patēriņa pārvaldībā tiek piedāvāts izmantot tirgus vai tīklveida

pārvaldības pieejas. Tirgus pārvaldības pieeja ir liberāla, uz konkurenci orientēta pieeja,

kur dažādas interešu grupas vienpusēji un nekoordinēti aizstāv savas intereses. Šajā

gadījumā priekšroka ir īstermiņa interešu aizstāvībai un interešu grupām ar labu pieeju

resursiem. Šī lielā mērā ir pašreiz dominējošās vides pārvaldības pieeja, kas balstās

ekoloģiskās modernizācijas teorijā.

Tīklveida pārvaldības pieeja balstās koordinētā rīcībā, kas izpaužas sarunu un

vairākuma balsojuma formā. Tīklveida pieejas var atšķirties pēc to formalizācijas

pakāpes — sākot no hierarhiski strukturētiem tīkliem, kur dominē hierarhiski veidotas

asociācijas, kurām valdība ir devusi priekšrocības savu interešu aizstāvībai, un beidzot

ar Mēbiusa tīkliem, kur dominē horizontāli integrēti, bet nepakļauti interešu grupu

pārstāvji. Tīklveida pārvaldības pieeja gūst arvien lielāku atbalstu, jo tā ir daudz

elastīgāka un piemērotāka sociālekonomisko un dabas vides sistēmu pārvaldībai. Šādu

sistēmu pārvaldībai ir raksturīgas vairākas pazīmes (Voss et al., 2006):

 Elementu neviendabība (heterogēna sistēma), kas ierobežo nozaru ekspertu

zināšanu izmantošanu. Tāpēc jāizmanto ne tikai zinātniskā informācija, bet arī

transdisciplināras dažādu interešu grupu zināšanas.

 Nenoteiktība — izvairīties no kļūdām un precīzi paredzēt sistēmas attīstību nav

iespējams, jo sistemātiska un ilglaicīga dabas vides, sociālo un ekonomisko

procesu attīstība ir komplicēts process ar daudz savstarpēji saistītiem mainīgajiem.

Pat nelielas izmaiņas sistēmā var radīt būtiskas sekas (tauriņa efekts). Dažādo

interešu grupu pretrunīgo mērķu dēļ nenoteiktības jautājums īpaši aktualizējas

rīcībpolitikas mērķu formulēšanas stadijā. Dabas vides un sociāliekonomisko

problēmu kompleksums nosaka plānoto pasākumu ietekmju nenoteiktību un

atsevišķu faktoru darbību neprognozējamību, bet, iegūstot jaunas zināšanas, rodas

nepieciešamība pēc izmaiņām rīcībpolitikā. Tāpēc jāveido sistēmas, kas spēj

27

pielāgoties izmaiņām un mācīties no tām.

 Attīstības neatgriezeniskums — nākotnes attīstību ietekmē, veicina un ierobežo

vēsturiskie procesi. Tāpēc attīstības virzienus nav iespējams precīzi paredzēt un,

nepieciešamības gadījumā nodrošināt tūlītēju kursa maiņu. Līdz ar to IA ir vairāk

problēmu un mērķu noteikšanas un ieviešanas process, ne galamērķis, jo vienmēr

būs jaunas problēmas, ko risināt, un vajadzības, ko apmierināt (Rammel and van

den Bergh, 2003; Sartorius, 2003)
1
.

Ņemot vērā šīs sistēmas īpatnības, ilgtspējīga patēriņa pārvaldībai jābalstās

stratēģisku kompleksu sistēmu pārvaldības pieejā (Volkery et al., 2004), ko var īstenot

ar stratēģisku tīklveida pārvaldību, kam raksturīga adaptīva stratēģiska pieeja,

hierarhisku sistēmu un tīklu līdzāspastāvēšana un sadarbība, monitorings un plašu

interešu grupu līdzdalība lēmumu pieņemšanā (Steurer and Martinuzzi, 2005; SRU,

2004). Kompleksu sistēmu gadījumā tiek analizētas savstarpējās sistēmas elementu

attiecības un mijiedarbības, nevis katrs elements atrauti no sistēmas, īpašu vērību

pievēršot sarežģītībai un nenoteiktībai, pārsteiguma iespējai un nepieciešamajai elastībai

un piemērošanās kapacitātei.

Bez stratēģiskās un tīklveida pieejas ilgtspējīgas attīstības pārvaldībā tiek izdalīta

arī adaptīvā pārvaldība, kas ir kļuvusi par vienu no centrālajiem elementiem

sociālekoloģisko sistēmu pārvaldībā (Huitema and Meijerink, 2009). Tās

priekšnosacījums ir hierarhiskas pārvaldības metodes aizstāšana ar elastīgu,

policentrisku vai decentralizētu pārvaldību (Ostrom, 1996; Wilson, 2002). Līdzīgi kā

stratēģiskā pārvaldība adaptīvā pārvaldība nemēģina radīt sistēmu, kas cenšas izslēgt

visas kļūdas, bet ļauj ieviest elastīgākus risinājumus, laicīgi reaģēt uz problēmām,

pielāgoties arvien jauniem un iepriekš neapzinātiem apstākļiem, mācīties no kļūdām

(pašmācības process). Līdz ar to adaptīvā pieeja palielina atgriezeniskās saites lomu

pārvaldības procesā, lai nodrošinātu pielāgošanos jauniem apstākļiem (Berkes and

Folke, 1998; Berkes et al., 2003; Ollson et al., 2004).

Būtisks ilgtspējīgas attīstības pārvaldības elements ir elastība, kas saistās ar

uzskatu, ka ilgtspējīga patēriņa pārvaldības risinājumi ir atkarīgi no vietējiem

apstākļiem un nav universāli. Tāpēc starptautiskajai un nacionālajai pārvaldības pieejai

ir jābūt pietiekami elastīgai, lai tie neierobežotu vietējos risinājumus, bet atbalstītu un

veicinātu adaptīvās stratēģijas un novērstu šķēršļus to īstenošanai. Adaptīvā pieeja

sekmē decentralizētu sociālo un tehnoloģisko sistēmu attīstību. Šādas sistēmas tiek

uzskatītas par efektīvākām, jo pieļauj elastību un kontekstam specifisku lēmumu

pieņemšanu, lielākas iespējas ekoloģiskajām atgriezeniskajām saitēm un vietējo kontroli

pār problēmām.

2.3 Ilgtspējīga patēriņa pētniecība

Ilgtspējīga patēriņa pētniecībā izmanto gan kvantitatīvās, gan kvalitatīvās

pētnieciskās metodes, un uz to var skatīties dažādu zinātnisko disciplīnu griezumā. Šīs

dažādās pieejas patēriņu analizē individuālā, mājsaimniecību vai sabiedrības līmenī,

aplūkojot atšķirīgus patēriņa pārvaldības elementus un pieejas un savstarpēji papildinot

viena otru un sniedzot plašāku ieskatu ilgtspējīga patēriņa problemātikā (Mont and

Plepys, 2008).

1
 Rammelam un van den Bergham (2003) uzskata, ka adaptīva elastība (adaptive flexibility – angļu val.) ir

IA pamatelements. Savukārt Sartorius (2004) spēju reaģēt un pielāgoties sauc par ‘otrās pakāpes

ilgtspējību’.

28

Ekonomiskie pētījumi analizē ekonomisko spēku ietekmi uz patēriņu. Dominējošā

neoklasiskā ekonomiskā pieeja patērētāju izvēles skaidro ar cilvēku loģisku, racionālu

un pašlabumā (self—interest, angļu val.) orientētu lēmumu pieņemšanu, kur patērētājs

cenšas salīdzināt izmaksas ar gūstamo labumu un maksimāli kāpināt iegūto vērtību un

personisko peļņu. Šajā pieejā ļoti šauri tiek interpretētās cilvēku vērtības, pamatā

pievēršoties pašlabumam, kas automātiski noved pie sabiedriskā labuma (Lowenberg,

1990). Alternatīvas ekonomiskās skolas un sociālās un psiholoģijas zinātnes šo pieeju

kritizē un patēriņa izvēles atklāj daudz kompleksākā skatījumā.

Socioloģiskie un kultūras pētījumi aplūko dažādu sabiedrības institūciju, sociālo

grupu vai ideoloģiju, piemēram, sociālās klases, mākslas, ģimenes, tautības vai reliģijas,

ietekmi uz patērētāju izvēlēm un pēta patērētāju praksi. Šis pētījumu virziens uzsver

produktu funkcionālo, sociālo, emocionālo un vērtību lomu patēriņa paradumos.

Savukārt, vērtību maiņa tiek skaidrota ar evolucionārām vai paaudžu teorijām.

Dzīves stilu pētījumos — kvalitatīvi empīriski pētījumi par videi draudzīgu dzīves

veidu stimulējošiem un bremzējošiem faktoriem, bieži vien tiek izmantotas psiholoģijas

atziņas par patērētāju uzvedību. Tās patērētāju uzvedību skaidro caur kognitīvo —

biheiviorālo perspektīvu, ko ietekmē attieksmes un motivācija. Psiholoģiskajos

pētījumos būtisku lomu piešķir apmierinātībai, hedonismam un vajadzībām. Dažus

psiholoģiskos virzošos spēkus, piemēram, iedzīvotāju paradumus ir iespējams mainīt

salīdzinoši īsā laikā, taču sociālās normas un vērtības, tikai mainoties paaudzēm un

sociālajai kultūrai.

Pēdējā laikā arvien plašāk attīstās starpdisciplinārie pētījumi ilgtspējīga patēriņa

jomā, kas lielu uzmanību pievērš ekosistēmu ietilpībai un tam, vai efektivitātes pieeja ir

pietiekama ilgtspējīga patēriņa nodrošināšanai, vai ir nepieciešamas citas pieejas ceļā uz

ilgtspējīgu attīstību. Pie starpdisciplinārajiem pētījumiem tiek pieskaitīti arī indikatoru

pētījumi, ar kuru palīdzību tiek veikta kvantitatīva vides, sociālo un ekonomisko

rādītāju analīze, lai noskaidrotu būtiskākās vides slodzes, virzošos spēkus un stāvokli

vidē, tādā veidā sasaistot dažādās disciplīnas. Šī pieeja patēriņa pētniecībā arī tiek

izmantota šajā pētījumā.

Latvijā ilgtspējīgs patēriņš ir pētīts maz. Taču ir pieejami pētījumi gan patēriņa

kultūras un dzīves stila, gan indikatoru un par atsevišķiem patēriņa sektoriem un

pārvaldības instrumentiem. Ir analizēta patērētāju izglītība, patērētāju kultūra Latvijā,

veiktas socioloģiskās aptaujas par iedzīvotāju patēriņa paradumiem, kā arī veikti

aprēķini par ekoloģisko pēdu un resursu plūsmām Latvijā. RTU pētnieki ir analizējuši

ilgtspējīga transporta un mājokļa jautājumus, bet Latvijas lauksaimniecības universitātes

pētnieki analizējuši ilgtspējīgas pārtikas patēriņu.

Patērētāju izglītības jautājumi ir pētīti Latvijas Lauksaimniecības Universitātē

(Dišlere and Sirvide, 2008), Daugavpils Universitātes Ilgtspējīgas izglītības institūtā un

Rēzeknes Augstskolā (Spodra, 2008; Danilāne and Ļubkina, 2008). Danilāne un

Ļubkina (2008) secina, ka ilgtspējīga patēriņa attīstībai ir jābūt vērstai uz dzīves

kvalitātes palielināšanu un pieeja “dematerializācija / optimizācija” sekmē dažādu jomu

integrāciju, diskusiju un iziet ārpus patēriņa ekonomiskās un materiāltehnoloģiskās

sfēras, veidojot citas proporcijas attiecībās ar humānajiem, dzīves vides un

vērtīborientējošajiem jautājumiem. Savukārt, patēriņa pārvaldībā iesaistīto interešu

grupu izpratnes palielināšanai ir nepieciešama papildus izglītošanās šajā jomā.

Analizējot dzīves kvalitāti Latvijā, aplūkota patērētāju kultūras ietekme uz

sabiedrību un mediju loma tajā (Some, 2006; Rožukalne, 2006). Some (2006) apstiprina

saistību starp indivīda ienākumiem, to subjektīvo novērtējumu un apmierinātību ar dzīvi,

bet arī secina, ka respondenti parāda adaptācijas spēju, līdz ar to pieļaujot domu, ka

iedzīvotāji spētu pielāgoties patērēt mazāk. Taču apmierinātību ar dzīvi nodrošina ne

29

tikai pārspīlētais patēriņš (conspicuous consumption, angļu val.), bet arī patēriņš dzīves

kvalitātes nodrošināšanai. Neapmierinātību ar dzīvi rada patēriņa līmeņa salīdzināšana

ar augsti attīstītajām valstīm (preces, ko cilvēki Latvijā vēlētos, bet nevar atļauties,

valstīs ar augstu materiālo labklājību tiek uzskatīts par ikdienas nepieciešamību). Lai

gan šķiet, ka kopumā patēriņš Latvijā ir vērsts uz dzīves kvalitātes uzlabošanu, tomēr

skaidrs, ka parādās arī pārspīlētā patēriņa iezīmes.

Rožukalne (2006)
2
, apkopojot empīriskos datus par labai dzīvei, dzīves stilam,

modei, ceļojumiem un citām tēmām veltītajiem tekstiem 2005. gada dienas presē, kas

iznāk latviešu un krievu valodā, cita starpā secina, ka:

 Pēdējos gados dienas presē pieaudzis labai dzīvei veltītu rakstu skaits. Materiāli,

kas raksturo “labu dzīvi”, veido 20 - 45 % no visa redakcijas veidotā satura. Tas

tiek skaidrots ar to, ka valsts ir pārvarējusi pārejas laika ekonomikas grūtības,

strauji pieaugusi ekonomiskā attīstība, pieaudzis reklāmas īpatsvars medijos;

 Laikraksti labas dzīves ilustrācijai izmanto šādus aspektus: labs darbs un izglītība,

atpūtas vai izklaides iespējas un ceļojumi, labs ēdiens un tā baudīšana, veselība un

skaistums, dzīves vides iekārtošana, interjera un dizaina jautājumi, dārza kopšana

un attiecību kopšanu un veidošanu. Taču galvenais labas dzīves raksturojums

saistās ar patērniecību, ar laikrakstu aicinājumiem patērēt dažādas preces un

pakalpojumus, jo tās gan sniedz pašapziņu, gan ļauj identificēties un iekļauties

sabiedrībā, gan palīdz demonstrēt statusu; ar iegādāto preču palīdzību rakstu

varoņi ilustrē savu dzīvi un principus, arī svētkus, prieku, laimi, izklaidi, atpūtu.

Laikrakstu izvēlētie varoņi un sarunas tēmas norāda, ka labu dzīvi ir pelnījuši

jauni un turīgi cilvēki, tādā veidā veicinot eidžismu — sistemātiskus stereotipus

un aizspriedumus pret veciem cilvēkiem.

Ir veiktas arī vairākas socioloģiskās aptaujas par patērētāju uzvedības paradumiem

ES un Latvijā (Eurobarometer 2005; Eurobarometer, 2008; Auzāne and Elere, 2007;

SKDS, 2008). Šo aptauju rezultāti ir vairāk analizēti 3. nodaļā. Bez tam ilgtspējīga

patēriņa jomā komersantu interesēs ir veiktas arī citas socioloģiskās aptaujas Latvijā,

taču šo aptauju dati plašākai sabiedrībai nav pieejami.

Latvijas lauksaimniecības universitātē tiek pētīts pārtikas sektors (skatīt,

piemēram, Melece, 2007, 2010), bet Rīgas Tehniskajā Universitātē mājokļa un

transporta sektori un to vides slodzes (skatīt, piemēram, Blumberga et al., 2009).

Patēriņš ir pētīts arī, izmantojot indikatorus. Autors ir piedalījies vairākos šādos

pētījumos, piemēram, par Latvijas nacionālo ekoloģisko pēdu (Brizga, 2007), Latvijas

pilsētu ekoloģisko pēdu (Brizga, 2008) un Latvijas mājsaimniecību oglekļa pēdu

(Brizga and Kudreņickis, 2009). Bez tam Latvijas vides, ģeoloģijas un meteoroloģijas

aģentūra ir veikusi resursu plūsmu pētījumus Latvijā (LVĢMA, 2004, 2007). Šie

pētījumi sniedz informāciju par patēriņa vides slodzēm un tendencēm.

Analizēta ir arī ilgtspējīga patēriņa pārvaldība Latvijā (Brizga et al., 2004; Brizga

and Ozola-Matule, 2002) un atsevišķi tās instrumenti, veikts pētījums par videi

draudzīgas rīcību Latvijā (Brizga and Antons, 2009), kura dati un rezultāti ir izmantoti

arī šajā pētījumā, un analizēta Vides ministrijas zaļā iepirkuma prakse (Brizga, 2008) un

transporta līdzekļu reģistrācijas nodeva (Brizga, 2003).

2.4 Patērētāju uzvedības teorijas

Ilgtspējīga patēriņa pārvaldībai ir būtiski izprast cilvēku uzvedības paradumus un

2
 Jāņem vērā, ka pētījums ir veikts pirms ekonomiskās krīzes apstākļos, kad bija vērojami ļoti strauji

ekonomiskās izaugsmes un patēriņa apjomu pieauguma tempi.

30

to noteicošos faktorus. Pēc V. Jāgera (1997) cilvēku uzvedību ietekmē individuālie un

sociālie procesi, kuri var izpausties gan biheiviorismā, kas raksturo situāciju, ja

uzvedība tiek mainīta, izmantojot psiholoģiski uzspiestas izvēles, no kurām nav

iespējams izvairīties un kuras ir saistītas ar fiziskiem vai sociāliem stimuliem, gan

kognitīvismā, kur uzsvars tiek likts uz cilvēka apsvērtām izvēlēm un iemācīšanos

pārdomu gaitā. V. Jāgers šīs dažādās pieejas ir apkopojis četrās grupās (Tabula 2-2).

Tabula 2-2: Uzvedības apziņas procesu klasifikācija

 Individuālie procesi (pārliecība,

personīgās vajadzības,

individuālisms)

Sociālie procesi (neskaidrība,

sociālās vajadzības, egalitārās

vērtības)

Kognitīvisms (augsta

motivācija, zema

uzvedības kontrole)

Apsvēršana — pārdomas par

iespējamām uzvedības izvēlēm,

„par” un „pret” apsvēršana,

alternatīvu izvērtēšana.

Sociālā salīdzināšana —

ietekmēšanās no citiem.

Biheiviorisms (zema

motivācija, augsta

uzvedības kontrole)

Atkārtošana — savas pieredzes

regulāra pozitīva atkārtošana,

paradums.

Imitēšana — cilvēki

automātiski kopē citu

uzvedību, lai sekotu citu

normām vai piemēram.

Avots: Jager et al., 1997.

Šie četri uzvedības apziņas procesa elementi lielā mērā skaidro cilvēku uzvedību,

un ap tiem ir veidotas dažādas uzvedības teorijas. Tims Džeksons (Jackson, 2005)

apraksta 23 dažādas šādas sociālpsiholoģiskās teorijas, kuras skaidro cilvēku uzvedību

un patēriņa paradumus. OECD (Geyer-Allély et al., 2002) šīs dažādās pieejas ir

klasificējuši vairākās konceptuālās grupās.

Uzvedības un patēriņa paradumi tiek pētīti jau no 19.gadsimta beigām. Džeremijs

Bentems (Jeremy Bentham) ieviesa labuma, derīguma jēdzienu (utility, angļu val.),

attīstot savu utilitārisma ētiku, kas skaidrojot cilvēku rīcību ar centieniem rīkoties tā, lai

rīcības sekas radīto vairāk labuma lielākam skaitam un mazāk ļaunuma mazākam

skaitam cilvēku. Utilitārisma terotētiskās nostādnes tālāk attīstīja Džons Stjuarts Mills,

kurš rakstīja par stacionārā, stingrā stāvokļa ekonomiku (Stationary state economy,

angļu val.), viens no pirmajiem uzverot neierobežotas ekonomiskās izaugsmes

destruktīvo ietekmi uz dabas vidi (Mill, 1909 [1848]).

Neoklasiskā ekonomiskā pieeja patērētāju lēmumu pieņemšanas procesus skaidro

racionāli, ekonomiski argumentēti, un balstās uzskatā, ka sabiedrība sastāv no

indivīdiem, kuri mērķtiecīgi vienā vai citā veidā cenšas maksimizēt labumu. Pēc šīs

teorijas patērētāju izvēles ir atkarīgas no ekonomiskajiem stimuliem — cenām, atlaidēm

u. tml., līdz ar to tiek argumentēts par labu ekonomiskajiem un informācijas pārvaldības

instrumentiem, piemēram, nodokļiem, lai preču cenās iekļautu ārējās izmaksas
3
, vai

ekomarķējumiem, lai informētu patērētājus par videi draudzīgām izvēlēm.

Taču šo pieeju kritizēja jau Veblens (Veblen, 1925), rakstot par to, ka cilvēka

uzvedība nav izprotami tikai ar racionalitātes instrumenta — derīguma palīdzību, bet ir

sarežģīta un neviennozīmīga. Pie šiem slēdzieniem Veblans bija nonācis analizējot ASV

pilsētnieku dzīvi, kad konstatēja, ka galvenais veids, kā demonstrēt labklājību un statusu,

ir patērēt. Statusa lomu patēriņā analizē arī Hiršs (Hirsch, 1976), uzsverot, ka labklājība

3
 Ārējās izmaksas (eksternalitātes) ir blakus izmaksas, kas nav iekļautas preču un pakalpojumu cenās, bet

rodas sabiedrībai preču un pakalpojumu dzīves ciklā (IPCC glossary; www.ipcc.ch/pdf/glossary/ipcc—

glossary.pdf). Piemēram, transporta radītās ārējās izmaksas ir izmaksas, kas rodas transporta radītā pie-

sārņojuma un to seku novēršanai.

http://www.ipcc.ch/pdf/glossary/ipcc-glossary.pdf
http://www.ipcc.ch/pdf/glossary/ipcc-glossary.pdf

31

ir relatīva salīdzinājumā pret citiem sabiedrības locekļiem.

Racionālās rīcības (Fishbein and Ajzen, 1975) un plānotās uzvedības (Ajzen,

1991: theory of planned behaviour — angļu val.; Ajzen and Fishbein, 1980: attieksmju

— uzvedības modelis) teorijas paredz, ka uzvedību nosaka apziņa, ko ietekmē

attieksmes (uzskati) un subjektīvās normas (sociālais spiediens). Pēc šīm teorijām

personas uzvedību ietekmē dominējošās sociālās normas, kas nosaka noteiktus

uzvedības paradumus grupā vai kultūrā. Ja indivīds ir pārliecināts, ka konkrētajā

sociālajā vidē ir pozitīva attieksme pret noteikto uzvedību, pastāv lielāka iespēja, ka

indivīds arī izmantos šo uzvedības modeli. Cilvēki lielā mērā kopē citu rīcību, īpaši, ja

paši nav pārliecināti (Festinger, 1954). Līdz ar to patērētājs tiek uztverts kā racionāla

(apsver zaudējumus un ieguvumus, ko rada viņa konkrētā uzvedība), suverēna būtne,

kas cenšas maksimizēt savu personīgo labumu, iegādājoties vienu vai otru produktu, un

seko sabiedrības uzvedības modeļiem. Šīs teorijas kritiķi apgalvo, ka, pirmkārt, cilvēks

savās izvēlēs nav racionāls un saikne starp vidi, cilvēka vides apziņu un uzvedību nav

loģiska, bet gan psiholoģiska. Otrkārt, modelis nepilnīgi ņem vērā uzvedības sociālo

kontekstu — cilvēki pieder mājsaimniecībām un kopienām ar savām vērtībām un

normām, un viņi rīkojas šo normu un vērtību, kā arī politiskā un ekonomiskā konteksta

ietvaros. Mainoties vērtībām vai pārliecībām, mainās arī cilvēka uzvedība, un otrādi, ja

mainās uzvedība, tai sekos pārliecību un vērtību maiņa.

Vēl viena uzvedības teoriju grupa aplūko sociāli atbildīgu patēriņu (Stern, 2000;

Martiskainen, 2007). Šīs teorijas ņem vērā ne tikai ekonomiskos faktorus, bet arī

indivīda rīcību ietekmējošos motīvus un mērķus un balstās kultūras kontekstā. Sterna

(Stern, 2000) vērtību—uzskatu—normu teorija, kas cenšas Švarca Normu aktivizācijas

teorijā integrēt normas, vērtības, uzskatus un attieksmes, parāda korelāciju starp

altruistiskām vērtībām un videi draudzīgu rīcību (ilgtspējīgu patēriņu).

Attīstītajās valstīs patēriņa primārā funkcija nav pamatvajadzību apmierināšana,

bet vairāk saistās ar postmateriālismu (non—material goods, angļu val.), patērētāju

sabiedrību (Featherstone, 1990; Gallagher, 1997; Lury, 1996; Baudrillard, 1997) un no

tā izrietošajiem identitātes veidošanas procesiem (Lunt and Livingstone, 1992; Dittmar

et al., 1995; Bedford, 2000; Michaelis, 2000), statusa (Hirsch, 1976) un atšķirību

nodrošināšanu sabiedrībā (Bourdieu,1984). Dažos gadījumos patēriņš var būt izklaide

(Bloch et al., 1991) vai pat atkarība (Elliott, 1994; Scherhorn, 1990; Scherhorn et al.,

1990). Šīs teorijas aplūko patēriņa kultūras un personīgo nozīmi, kas ir neatraujama no

patēriņa precēm un prakses. Tādā veidā tiek pamatots, kāpēc patērētāju uzvedība

nepietiekami mainās līdz ar izmaiņām vides apziņā.

Kopumā diskursā par dzīves stilu un patēriņu tiek izšķirti divi virzieni: horizontālā

— atšķirību perspektīva un vertikālā — apgādes sistēmu perspektīva (Spaargaren and

van Vliet, 2000). Horizontālā pieeja koncentrējas uz estētiku, modi, identitāti un

simboliem kā galvenajiem faktoriem, kas nosaka cilvēku dzīves stila izvēles, bet

vertikālā pieeja ražošanu un patēriņu aplūko kā vienotu sistēmu. Šīs pieejas aizstāvji

(Spaargaren, Lee, Warde, Otnes u. c.) uzskata, ka horizontālā pieeja neaplūko produktu

vēsturi, kontekstu un ražošanas un patēriņa sistēmas organizatoriskās struktūras ietekmi

uz patēriņu un dzīves stilu.

Spaargaren (2000, 2003) patēriņa paradumu analīzei piedāvā aizstāt horizontālo

pieeju (attieksmes — uzvedības modeli) ar vertikālo sociālās prakses jeb piegādes

sistēmu (systems of provision — angļu val.) modeli. Šis modelis balstās prakses teorijā

(skatīt, piemēram, Giddens 1979, 1984; Warde, 2005; theory of practice — angļu val.),

kas sasaista individuālo uzvedību un sociālās struktūras, apgalvojot, ka cilvēki piedalās

daudzās dažādās aktivitātēs un viņu konkrētā prakse nosaka viņu patēriņa paradumus.

Šajā modelī patēriņš tiek aplūkots kā sociālā prakse. Giddens uzskata, ka sociālo praksi

32

no vienas puses ietekmē dzīves stila izvēles, bet no otras puses sabiedrības institūcijas

un struktūras. Šīs institūcijas un struktūras tiek sauktas par piegādes sistēmu (Fine and

Leopold, 1993; Shove, 1997; Shove and Chappells, 1999). Fine un Leopold (1993: 4)

uzsver, ka piegādes sistēmas aptver vertikālās produktu piegādes ķēdes visā produkta

dzīves ciklā (ražotājus, piegādātājus, izplatītājus un patērētājus, kuri savstarpēji viens

otru ietekmē) un produkta sociālo un kultūras kontekstu, kas sasaista noteiktus

ražošanas paradumus ar noteiktiem patēriņa paradumiem. Šīs sistēmas ierobežo izvēles

iespējas, nosakot to, kas ir pieejams attiecīgajā piegādes sistēmā, un ieslēdz patērētājus

noteiktā uzvedības modelī (Sanne, 2002; Maniates, 2003). Līdz ar to šīs pieejas aizstāvji

(Lee, Fine, Leopold, Saunders, Otnes, Warde, Spaargaren, Shove, Chappells, Sanne,

Maniates, Millers, Burgess u.c.) uzskata, ka sociālās normas un piegādes sistēmas

nosaka cilvēku dzīves stilus, kuri nav pilnībā brīvprātīgi.

Vajadzību—iespēju—spēju patērētāju uzvedības modelis (Attēls 2-1) (Needs—

Oportunities—Abilities (NOA) model — angļu val.; Ölander and Thøgersen, 1995;

Gatersleben and Vlek, 1998; Jager, 2000; OECD, 2002) atzīst, ka cēloņsakarības starp

attieksmēm un uzvedību ietekmē iekšējie izziņas procesi, sociālās normas, tehnoloģijas

un kultūra un citi faktori. Cilvēki patērē, lai apmierinātu savas vajadzības —

fizioloģiskās vajadzības, vajadzības pēc drošības, sociālās atzinības un pašrealizācijas

(Maslow, 1943), gan arī vajadzības pēc darba jeb ienākumiem, izglītības, atpūtas, brīvā

laika, tiesībām, privātuma utt.

Attēls 2-1. Vajadzību, iespēju un spēju patērētāju uzvedības modelis (NOA modelis)

Avots: Gatersleben and Vlek, 1998.

Ar vajadzībām cieši saistīta cilvēku motivācija — dzinuļi, iemesli, enerģētiskais

lādiņš rīcībai. Murtaza (2011) izšķir trīs veidu motivācijas: egocentriskās (Maslova

piramīdas zemāko vērtību apmierināšanai), attiecību (piederība, altruisms, augsts

pašnovērtējums) un kognitīvās (estētika, jaunrade un pašrealizācija). Lielākā daļa

materiālā patēriņa saistās ar egocentrisko motivāciju, bet augstākā līmeņa motivāciju

33

apmierināšana prasa daudz mazāk dabas resursu. Lielu ieguldījumu motivācijas

problēmas izpētē devis L. Festingers, kurš uzskata, ka motivācijas pamatā ir kognitīvā

disonanse (Festinger, 1957; Aronson, 1992; Johansson—Stenman and Svedsäter, 2003)

— cilvēka iekšējais konflikts starp divām problēmām. Ar „kognīciju” šeit saprot cilvēka

zināšanas, uzskatus vai pārliecību, bet ar „disonansi” — to neatbilstību citu cilvēku

zināšanām, uzskatiem vai pārliecībai. Intensīvas informācijas kampaņas, piemēram, par

atkritumu apsaimniekošanu cilvēkos palielina kognitīvo disonansi un veido cilvēka

motivāciju par labu videi draudzīgai rīcībai.

Taču atbilstoši NOA modelim motivāciju nosaka ne tikai vajadzības, bet arī

iespējas (ārējie faktori), piemēram, infrastruktūru un preču pieejamība, informācija un

izglītība, likumi un kontrole, preču un pakalpojumu cena un atbalsta pasākumu

pieejamība. Līdz ar to iespējas būtiski ietekmē motivāciju un uzvedību. Savukārt pie

spējām (iekšējie faktori) tiek pieskaitīti faktori, kas ir atkarīgi no indivīda prasmes,

izpratnes, personiskām vērtībām un dzīves uztveres, kā arī finansiālām iespējām.

Vajadzības, iespējas un spējas ir atkarīgas no virzošajiem spēkiem — tehnoloģiskajiem,

ekonomiskajiem, demogrāfiskajiem, institucionālajiem un kultūras faktoriem

(Gatersleben and Vlek, 1998; Curran and de Sherbinin, 2004; UNEP, 2006; Geist and

Lambin, 2002)
4
. Lai arī NOA modelis nepalīdz saskatīt cēloņsakarības starp dažādiem

virzošajiem spēkiem, tas ir labs līdzeklis, lai noskaidrotu būtiskākos faktorus, kas

ietekmē cilvēku uzvedību un izvēles dažādos patēriņa sektoros.

Jāgers (Jager, 2000) šo modeli attīstīja un ieviesa mikro un makro vides elementus.

Mikrovides elementi (vajadzības, vērtības, uzvedības iespējas, patērētāja spējas un

neskaidrības) ir katram patērētājam individuāli. Savukārt makrovides faktori ir vienādi

visiem indivīdiem attiecīgajā telpiskajā un sociālekonomiskajā vidē. Būtiskākie

makrovides elementi ir ekonomikā, tehnoloģiskā (fiziskā), institucionālā un kultūras

vide. Visi makrovides faktori ir savstarpēji saistīti. Sabiedrības kultūra un normas ir

saistītas ar politisko kultūru, rīcībām un lēmumu pieņemšanas procesiem. Institucionālā

ietvara attīstība var ietekmēt sabiedrības kultūras un vides apziņas attīstību.

Ekonomiskie makrovides faktori ir tirgus izaugsme, ekonomikas struktūra,

konkurence, urbanizācija un industrializācija, cenas, ienākumi, tirdzniecība,

nodarbinātība u. c. Ekonomiskā attīstība nozīmē produktivitātes palielināšanos, kas dod

iespēju samazināt cenas. Palielinās ienākumi un pirktspēja, kas var nozīmēt videi

draudzīgu produktu patēriņa pieaugumu, bet var arī novest pie kopējā resursu patēriņa

pieauguma.

Inovācijas ietekmē tehnoloģiju attīstību un sistēmiskas, strukturālas reformas

(sociālās inovācijas). Tehnoloģiskā attīstība, savukārt, nozīmē videi draudzīgāku

ražošanas procesu un produktu attīstību (dematerializācija) un pieejamību patērētājam.

Taču tehnoloģiskā attīstība var arī nozīmēt izmaiņas dzīves stilā, kas kopumā rada

lielāku resursu patēriņu. Piemēram, aviācijas attīstība un lētāki lidojumi veicina

starptautisko tūrismu un lielāku fosilās degvielas patēriņu. Tai pašā laikā tehnoloģijas,

piemēram, IT piedāvā dematerializācijas iespējas, aizstājot biznesa ceļojumus ar

videokonferencēm.

Institucionālie un politikas faktori ir politikā un pārvaldībā izmantotās tiesiskās

normas (piem., standarti, noteikumi), fiskālie instrumenti (piem., nodokļi, nodevas un

subsīdijas), telpiskā plānošana un infrastruktūru nodrošināšana, kā arī komunikācijas

4
 Kūndts un Garsia (Kuhndt and Garcia, 2002) izmanto līdzīgu ietvaru, tikai, aizstājot iespējas ar

provīzijas terminu (struktūras, lai radītu, piegādātu, lietotu un utilizētu preces un pakalpojumus, kā arī

nodrošinātu informāciju par tiem) un spējas ar pieeju (faktori, kas atvieglo vai ierobežo patērētāju

līdzdalību tirgū). Pie būtiskākajiem patēriņu virzošajiem spēkiem tiek pieskaitīti: demogrāfiskie,

ekonomiskie, kultūras aspekti.

34

līdzekļi (piem., ekomarķējums vai patērētāju aizsardzība), kas ietekmē uzvedības

paradumus un līdz ar to arī patēriņu un tā vides ietekmes. Bez pārvaldības

instrumentiem patēriņu var ietekmēt arī politikas klimats (korupcija, pārvaldības modeļi

u.tml.) un īpašumtiesības.

Kultūras faktori ir zināšanu, uzskatu un uzvedības paradumu, tradīciju kopums,

kas ir sabiedrībai vai tās grupām kopīgu vērtību, attieksmju un mērķu kopums.

Ilgtspējīga patēriņa vīzijas īstenošanai ir būtiski saprast dažādo faktoru ietekmes uz

patēriņa paradumiem. Cilvēki iepērkoties ņem vērā ne tikai produktu cenu un kvalitāti,

ļoti būtiska ir produktu simboliskā vērtība, kas ir sociālā statusa zīme. Mūsdienu

sabiedrībā materiālā labklājība tiek uztverta kā veiksmes, varas un labklājības simbols,

taču sāk attīstīties arī postmateriālās vērtības, kas ir vairāk vērstas uz autonomiju un

pašrealizāciju. Vairāki pētījumi (WVS, 2009) arī atklāj, ka korelācija starp materiālo

labklājību un apmierinātību ar dzīvi (laimes sajūtu) pastāv tikai līdz noteiktai robežai,

ko pārsniedzot, laimes sajūta var pat samazināties. Tas tiek skaidrots ar sociālā kapitāla

samazināšanos augstu ienākumu sabiedrībās.

Taču bez šiem faktoriem patēriņa paradumus ietekmē arī demogrāfiskie faktori

(iedzīvotāju skaits, apdzīvotības blīvums un struktūra), infrastruktūra (transporta (ceļi,

dzelzceļi u.c.), komunālie pakalpojumi (ūdens, atkritumi u.c.)), vides faktori (sausums,

plūdi, kaitēkļi, augsnes īpašības, topogrāfija u.tml.), kā arī sociālie faktori — karš,

sabiedriskie nemieri, ekonomiskās krīzes u.tml. Arī citi autori (Jackson, 2009;

Boulanger, 2008) uzskata, ka tieši šie faktori būtiski ietekmē patēriņa apjomu un

struktūru, līdz ar to arī ietekmējot ar patēriņu saistītās vides slodzes, kas jāpēta pilnā

produktu dzīves ciklā būtiskākajās patēriņa jomās. Tāpēc, mainot šos makrovides

faktorus, iespējams nodrošināt virzību uz ilgtspējīgu patēriņu.

2.5 Patēriņa slodzes vidē

Par būtiskākajām ilgtspējīgas attīstības problēmām uzskata 20. gadsimtā

piedzīvoto straujo iedzīvotāju skaita pieaugumu jaunattīstības valstīs un neilgtspējīgos

patēriņa un ražošanas paradumus attīstītajās valstīs (UN, 2002). Šie neilgtspējīgie

patēriņa paradumi un ražošanas procesi visā preču un pakalpojumu dzīves ciklā (resursu

ieguve, to transformācija produktos un pakalpojumos, izplatīšana, lietošana un

utilizācija) rada būtiskas vides slodzes, piemēram, resursu noplicināšanu un vides

piesārņojumu, kas rada izmaiņas globālos bioģeoķīmiskajos ciklos un vides stāvoklī,

piemēram, gaisa, augsnes un ūdens kvalitātē, un tādā veidā būtiski ietekmē bioloģisko

daudzveidību un ekosistēmu pakalpojumus. Tas rada negatīvu ietekmi uz cilvēku

labklājību. Trīs no biosfēru uzturošajiem sistēmas parametriem (oglekļa dioksīda

koncentrācija atmosfērā, bioloģiskā daudzveidība un slāpekļa cikls) jau ir pārsniegti, kas

novedīs pie neatgriezeniskām dabas vides pārmaiņām un ekosistēmu pakalpojumu

samazināšanās (Rockström et al. 2009).

Lai panāktu patēriņa vides slodžu ierobežošanu un izveidotu efektīvu pārvaldības

sistēmu, nepieciešams identificēt galvenos antropogēnos virzošos spēkus, kas nosaka šīs

globālās izmaiņas. To var izteikt, izmantojot matemātisku modeli, kas apvieno dažādus

demogrāfiskos, ekonomiskos un tehnoloģiskos aspektus. IPAT (I=P*A*T) vienādojums

(Ehrlich and Holden, 1971; Commoner, 1972) ir viens no pirmajiem šāda veida vides

slodžu modeļiem, kas parāda cilvēku ietekmi uz vidi (I) un tiek izteikts ar trīs

mainīgajiem: P - iedzīvotāju skaits, A - patēriņa apjoms uz vienu iedzīvotāju (piem.,

A=IKP/P vai P*A=P*(IKP/P)=IKP) un T - ekonomiskās darbības ietekme uz vidi

35

(piem., T=I/(P*A) vai T=I/IKP).

IPAT vienādojums veiksmīgi parāda galvenos vides slodžu virzošos spēkus (P, A,

T), kuri ir savstarpēji cieši saistīti, un to ietekmes uz vidi ir savstarpēji atkarīgas.

Atbilstoši šim vienādojumam ietekmes uz vidi samazinājumu var panākt, darbojoties

trīs jomās: (1) stabilizējot globālo iedzīvotāju skaitu, (2) samazinot patēriņa apjomu un

(3) samazinot ražošanas un patēriņa ekointensitāti (Goodland et al., 1994). Citi autori

(Kaya, 1990; Waggoner and Ausubel, 2002) šo vienādojumu ir attīstījuši tālāk:

Im=P*A*C*T vai I = P *

 *

 *

,

kur, tehnoloģijas (T) tiek sadalītas divās kategorijās — enerģijas patēriņš uz vienu IKP

vienību (C) un radītās CO2e emisijas uz vienu patēriņa vienību (T). Šis vienādojums tiek

plaši izmantots enerģijas radīto CO2e emisiju analīzē un ANO Starptautiskā klimata

pārmaiņu paneļa darbā.

Hertwich un Katzmayr (2004) piedāvā IPAT formulu modificēt, izmantojot

produktu dzīves cikla pieeju, un ietekmes uz vidi izteikt līdzīgās kategorijās kā dzīves

cikla pētījumos: eitrofikācija, paskābināšanās u.tml. Iedzīvotājus iesaka iedalīt dažādās

iedzīvotāju grupās pēc to dzīves stila un patēriņa līmeņa. Tehnoloģiju, savukārt, piedāvā

aizstāt ar produkta intensitāti — ievadizvades
5

 analīzes vai hibrīdo dzīves cikla

pētījumu gaitā iegūtiem datiem par attiecīgās produktu kategorijas vides slodzēm. Tādā

veidā iespējams novērtēt patēriņa tiešās un netiešās slodzes. Ja ir pieejami produktu

dzīves cikla pētījumu rezultāti, vides slodzes var noteikt arī mājsaimniecību patēriņa

(lietošanas) stadijai. Tāpat mājsaimniecību patēriņa matricu var konvertēt

mājsaimniecību rīcību matricā, lai integrētu arī mājsaimniecību radītās vides slodzes,

kas neizriet no patēriņa kā tāda.

Iepriekš minētie ietekmes uz vidi modeļi paredz proporcionālas funkcionālas

attiecības starp faktoriem. Taču, piemēram, Kuzneca līkne, kas parāda saikni starp A

(IKP uz vienu iedzīvotāju) un I (ietekmi uz vidi, kas izteikta fiziskās vienībās), pārējos

faktorus (tehnoloģijas un visus citus faktorus, kas nav iekļauti P un A) atspoguļo kā

nobīdes no polinomās funkcijas. Šī hipotēze paredz, ka ienākumiem (A) var būt gan

neproporcionāla, gan nemonotona ietekme uz vides slodzēm (I). Tiek uzskatīts, ka

ienākumu pieaugums dažos gadījumos pat var samazināt vides slodzes (Grossman and

Krueger, 1995).

Daudzi sociālie un politiskie faktori, piemēram, politiskais režīms vai kultūra, kas

var būtiski ietekmēt vides slodzes, nav integrējami multiplikatīvos modeļos, jo šie

faktori ir izsakāmi nominālās vai kārtas mērvienībās (York et al., 2003). Sterns ar

kolēģiem (Stern et al., 1992), apkopojot globālo vides problēmu būtiskākos virzošos

spēkus, IPAT vienādojuma reizinātājus papildina ar politekonomiski institucionālajiem

faktoriem, sabiedrības attieksmēm, uzskatiem un vērtībām.

DPSIR modelis (EEA, 1999) atspoguļo cēloņsakarības starp sociālekonomiskās

un dabas vides elementiem, parādot antropogēno faktoru ietekmes dabas vidē un līdz ar

to var tikt izmantots ilgtspējīga patēriņa pētniecībā. Ar virzošajiem spēkiem (D) tiek

saprasti antropogēnie spēki, kas izraisa slodzes vidē. Tās ir tendences ekonomiskajā un

sociālajā sfērā. Piemēram: resursu caurplūde ekonomikā, iegultā (embodied — angļu

val.) enerģija, resursu izmantošana un zemes lietojuma maiņa. Slodzes vidē (P) ir

virzošo spēku fiziskās izpausmes, kas atspoguļo savstarpējo saikni starp cilvēku

aktivitātēm un dabas vidi. Šajā pētījumā tiek analizētas tikai antropogēnās (cilvēku

5
 Ievadizvades analīze (input—output analyses, angļu val.; latviešu valodā saukta arī par iegājuma—

izgājuma analīzi vai ieplūdes un izplūdes analīzi) balstās ievadizvades tabulu analīzē, lai noskaidrotu

produktu, resursu un piesārņojuma plūsmas starp sektoriem nacionālajā ekonomikā (skatīt, piemēram,

Casler and Wilbur, 1984; Hendrickson et al., 1998; Lenzen, 2001; Kok et al., 2006; Wiedmann et al.,

2007).

36

radītās) vides slodzes, taču pastāv arī dabīgas izcelsmes slodzes, piemēram, vulkāna

izvirduma vai zemestrīces radītās vides slodzes. Šīs slodzes ietekmē ekosistēmu

līdzsvaru, tādēļ vides stāvokli (S) raksturo dažādu vides sistēmu komponenšu fiziskie

(piem., temperatūra), ķīmiskie (CO2e koncentrācija) vai bioloģiskie (piem. zivju resursu

krājumi) nosacījumi. Ekosistēmas spēj akumulēt noteiktu slodzi, taču ekosistēmu

nestspējas robežas bieži vien tiek pārsniegtas. Šo slodžu izraisītās ietekmes (I) uz

iedzīvotājiem, ekonomiku un ekosistēmām, piemēram, slimības, bioloģiskās

daudzveidības un pieejamo resursu samazināšanās, var būtiski ietekmēt ekosistēmu

sniegtos pakalpojumus un cilvēku labklājību. Tas, savukārt, izraisa dažādu interešu

grupu atbildes reakciju (R), kas tiek vērsta uz izmaiņām virzošajos spēkos un vides

slodžu un ietekmju minimizēšanu, piemēram, sabiedriskā transporta attīstība,

energoefektivitātes pasākumi, atjaunojamās enerģijas izmantošana, atkritumu

minimizēšanas stratēģijas, regulas, MK noteikumi par pieļaujamo izmešu daudzumu

u.tml. Šīm atbildes reakcijām ir jānotiek vairākos līmeņos: individuālā (izpratne,

vērtējums un rīcība), tirgus, sociālā jeb kultūras, vietējā, nacionālā, starptautiskā un

globālā (Stern et al., 1992).

Virzošo spēku, slodžu un ietekmju identificēšana ir būtisks problēmas risināšanas

un mērķtiecīgas patēriņa pārvaldības priekšnosacījums. Tāpēc šajā pētījumā DPSIR

modelis tiek pielāgots patēriņa pētniecībai un virzošie spēki tiek izteikti makrovides

faktoros, virzošajos spēkos un patēriņa un ražošanas paradumos (Attēls 2-2), kuri

detalizētāk aprakstīti nākamajās nodaļās.

Attēls 2-2: Sociālekonomiskās un dabas vides mijiedarbību ietvars (DPSIR modelis)

Avots: Autora izstrādāts balstoties uz EEA, 1999; OECD, 1994; UN, 1999; UNEP, 2009a.

Patēriņa radītās slodzes vidē var analizēt, izmantojot sistēmisku pieeju: no

ieplūdes puses slodzes veido dabas resursu ieguve cilvēku vajadzību apmierināšanai

(fosilais kurināmais, biomasa, zemes izmantošana u.c.), bet no izplūdes —

piesārņojuma novadīšana vidē un radīto atkritumu daudzums, piemēram, emisijas ūdenī,

gaisā un augsnē, siltumnīcas efekta gāzu (SEG) emisijas, atkritumu daudzums, kā arī

zemes lietojuma maiņa un citi ar sociālekonomiskajiem procesiem saistīti jautājumi.

Kvantificējot šīs dažādās slodzes ir iespējams noteikt valstu, iedzīvotāju grupu vai

atsevišķu patērētāju ietekmi uz vidi. Patēriņa vides slodzes veidojas, summējot visas

37

patērēto produktu (valstī saražotais + importētais - eksportētais) dzīves ciklā radītās

slodzes vidē.

Dažādiem produktiem vides slodzes ir atšķirīgi izlīdzinātas to dzīves ciklā. Ja

pārtikas gadījumā lielākās vides slodzes saistās ar lauksaimniecisko ražošanu (dzīves

cikla ražošanas posms), tad mājokļu un transporta sektoros augstākās slodzes ir

lietošanas stadijā, tātad tieši attiecināmas uz patēriņa paradumiem (Tukker et al., 2006).

Šīs atšķirības var būtiski ietekmēt patēriņa pārvaldības instrumentu un mērķa grupu

izvēli.

Patēriņa vides slodžu novērtēšanai un kvantificēšanai pašlaik tiek attīstītas un

testētas vairākas metodes, piemēram, ievadizvades analīze, produktu dzīvescikla analīze,

šo metožu hibrīdi, ekoloģiskās pēdas analīze un resursu plūsmu analīze. Ar šo metožu

palīdzību tiek vērtētas patēriņa tiešās un netiešās produktu un pakalpojumu pilna dzīves

cikla laikā radītās ietekmes vidē — klimata izmaiņas, eitrofikācija, resursu

noplicināšana, paskābināšanās u.c. līdzīgi vides faktori. Tā, piemēram, Latvijā aptuveni

puse mājsaimniecību radīto SEG emisiju ir iegultas patērētajos produktos un

pakalpojumos (netiešās SEG emisijas), bet otra puse rodas tieši mājsaimniecībās (tiešās

vides slodzes), piemēram, no emisijām gaisā, ko rada fosilo energoresursu

sadedzināšana privāto automašīnu iekšdedzes dzinējos un apkures sistēmās (Davis and

Caldeira, 2010). Kopumā Eiropas Savienībā (ES) lielākā daļa (90 %) mājsaimniecību

radīto SO2 emisiju un 70 % piezemes ozonu veidojošo piesārņojošo vielu ir iegultas

patērētajos produktos un pakalpojumos (Moll and Watson, 2009). Savukārt, dabas

resursu patēriņš ES veido vidēji 43 kg dienā uz vienu iedzīvotāju, kas ir četras reizes

lielāks nekā Āfrikā, bet divas reizes mazāks nekā Ziemeļamerikā (SERI et al., 2009).

Abiotisko resursu izmantošanas jomā bieži ir grūti noteikt tiešās slodzes, un kā

slodžu indikatoru var izmantot pašu patēriņa apjomu. Zemes lietojuma un biotisko

resursu izmantošanas situācija ir vēl kompleksāka. Šajā gadījumā bieži vien izmanto

netiešos rādītājus, kas raksturo virzošos spēkus, nevis pašas slodzes. Dažos gadījumos

slodzes, lai tās izteiktu attiecībā uz vienu produkta vienību, kvantificēt nav lietderīgi.

Piemēram, patērētāji nevēlas pirkt produktus, kas testēti uz dzīvniekiem vai nelegālu

koksni. Līdz ar to, var izšķirt gadījumus, kad slodzes var vērtēt uz vienu produkcijas

vienību vai izteikt “jā” un “nē” kategorijās. Ne visas slodzes ir iespējams novērtēt un

kvantificēt. Dažos gadījumos trūkst nepieciešamo metožu, bet citos nav iespējas

novērtēt pašas slodzes vai tās attiecināt uz noteiktu patēriņa sektoru.

Būtiskas ir ne tikai relatīvās vides slodzes uz vienu produkcijas vienību, kuras tiek

vērtētas produkta dzīves ciklā, bet arī absolūtās slodzes vidē — kopējā apjoma efekts.

Lai aktualizētu resursu plūsmas apjoma efektu, kopējās resursu plūsmu vides slodzes

var tikt iedalītas kvantitatīvos un kvalitatīvos elementos (Bleischwitz and Hennicke,

2004: 18). To var izteikt vienādojumā, kas no vienas puses paredz specifiskas vides

slodzes uz vienu produkcijas vienību (ieplūde un izplūde), bet no otras puses kopējo

apjoma efektu:

Pēdējo gadu laikā ir veikti vairāki pētījumi mājsaimniecību radīto vides slodžu

izvērtēšanai (Bullard and Herendeen, 1975; Noorman, Biesiot et al., 1999; Vittersø et al.,

1999; Lenzen, 2001; Gatersleben et al., 2002; Tukker et al., 2006; Hertwich, 2005; EEA,

2005; Nissinen et al., 2006; Kok et al., 2006; Lähteenoja et al., 2007; Wiedmann et al.,

2007; Moll and Watson, 2009). Šie pētījumi atšķiras pēc izmantotās metodikas,

uzskaitītajām aktivitātēm un to nomenklatūras, kā arī pēc vides faktoriem, kas iekļauti

vides slodžu analīzē. Patēriņa vides slodžu pētniecības metožu daudzveidība un dažādās

pieejas patēriņu sektoru klasifikācijā ierobežo šo pētījumu rezultātu savstarpējo

38

salīdzināšanu. Taču neskatoties uz to, lielākā daļa šo pētījumu nonāk pie līdzīgiem

secinājumiem par patēriņa un īpaši mājokļa, transporta un pārtikas patēriņa būtisko

ietekmi uz vidi un neilgtspējīgo patēriņa paradumu atkarību no dažādu makrovides

faktoru ietekmes.

Šādu pētījumu veikšanai ir nepieciešama kvalitatīva un detalizēta nacionālā

statistika ne tikai par resursu un piesārņojuma plūsmām ekonomikā, bet arī pašiem

tautsaimniecības procesiem. Diemžēl šāda statistika ne vienmēr ir pieejama. Latvijā

jaunākās ievadizvades tabulas ir pieejamas tikai par 1998. gadu un līdz ar to nav

izmantojamas pašreizējo mājsaimniecību slodžu analīzē. Eiropas vides aģentūras

pētījumā (Moll and Watson, 2009) par mājsaimniecību vides slodzēm konstatēts, ka

piemērotas vides ievadizvades tabulas ir pieejamas tikai 8 ES dalībvalstīs. Bez tam šādi

mājsaimniecību vides slodžu pētījumi bieži vien koncentrējas uz mājsaimniecību

patēriņā iegulto energointensitāti un klimata pārmaiņu potenciālu, importēto produktu

slodžu aprēķinā bieži vien izmanto nacionālo vai reģionāli agregētu emisiju faktorus,

noteiktā produktu kategorijā visiem produktiem piešķir vienādu energointensitāti uz

vienu patēriņa vienību (neņem vērā luksus produktu ietekmi) un bieži vien neņem vērā

kapitālieguldījumus, kas nacionālajos kontos parasti tiek uzskaitīti kā gala patēriņš

(Hertwich, 2006).

Tabula 2-3: Mājsaimniecību izdevumu struktūra un patēriņa radītās vides slodzes

 Izdevumu

struktūra

Ekoloģiskā

pēda

Kopējā

ietekme

Resursu patēriņš CO2e

Avots ES27

(Eurostat)

Lielbritānija

(Collins and

Fairchild,

2007)

ES25

(Tukker

et al.,

2006)

ES8

(Moll

and

Watson,

2009)

Dānija

(Tukker

et al.,

2006)

Nīderlande

(Tukker et

al., 2006)

ES25

(Tukker

et al.,

2006)

Pārtika un

dzērieni

15% 25 32 23 32 22,1 31

Mājoklis 16% 20,2 24 31 14 33,4 23,6

Transports 13% 13,5 18 7 22 17,3 18,5

KOPĀ 45% 58,7 76 61 68 72,8 73,1

Ekoloģiskā pēda un oglekļa pēda, kas ir vienkāršots ekoloģiskās pēdas modelis,

kurā tiek iekļautas tikai SEG emisijas, ir viena no populārākajām mājsaimniecību vides

slodžu analīzes metodēm. Ekoloģiskā pēda ir dzīvesveida mērvienība, kas parāda, cik

liela zemes platība ir nepieciešama pārtikas, mājokļa, mobilitātes un citu vajadzību

apmierināšanai, kā arī zemes platību, kas nepieciešama, lai cilvēku radītais

piesārņojums un atkritumi tiktu absorbēti vidē. Lai arī EP integrē lielu skaitu vides

elementu — atjaunojamos un neatjaunojamos dabas resursus, zemes lietojumu, kā arī

SEG emisijas. Jāņem vērā, ka tā arī neatspoguļo vairākas būtiskas vides slodzes,

piemēram, minerālresursu patēriņu, ķīmisko piesārņojumu un patēriņa sociālos aspektus.

Pētījumi (Moll and Watson, 2009, Collins and Fairchild, 2007; Tukker et al., 2006,

Bullard and Herendeen, 1975) pārliecinoši parāda, ka lielākā daļa šo slodžu ir saistītas

ar trijām patēriņa sektoriem: pārtikas produkti, mājoklis (tai skaitā apkure un elektrība)

un transports. Šīs trīs patēriņa sektori Eiropā kopā veido 60 — 80 % mājsaimniecību

vides slodžu un 45 % izdevumu (Tabula 2-3).

39

Attēls 2-3: Patēriņa sektori ar lielāko ietekmi uz vidi (ES 25), % no kopējām

mājsaimniecību vides slodzēm.

Avots: Tukker et al., 2006.

Savukārt, tādi pakalpojumi kā izglītība, veselības aprūpe un sakari kopā rada tikai

4 % mājsaimniecību vides slodžu (Attēls 2-3). Pie līdzīgiem secinājumiem ir nonācis arī

autors savos pētījumos par ekoloģisko un oglekļa pēdu Latvijā (Brizga, 2007; Brizga

and Kudreņickis, 2009).

2.6 Ilgtspējīga patēriņa pārvaldības pieejas

Literatūrā tiek minētas dažādas pieejas (skatīt 1. pielikumu), kas tiek lietotas

patēriņa paradumu radīto vides slodžu mazināšanai. Daži autori (Tokker et al., 2010;

Hertwich and Katzmayr, 2004; Røpke, 2001) patēriņu skata plašākā kontekstā (kā vienu

no ekonomiskā cikla posmiem), citi (Rubik et al., 2009; Marchand and Walker, 2006;

Jager, 2000) koncentrējas uz izmaiņām patērētāju izvēlēs (patērēt mazāk vai savādāk).

Spārgārens (Spaargaren, 2011) izdala divas dominējošas ilgtspējīga patēriņa

pārvaldības pieejas: individuālistiskā un sistēmiskā (strukturālā), kur pirmā balstās

pastāvošajā neoklasiskajā ekonomiskajā teorijā, bet otrā meklē alternatīvus risinājumus.

Šīs divas pārvaldības pieejas saskan ar Jāgera uzvedības apziņas procesu klasifikāciju,

kas izdala kognitīvismu un biheiviorālismu, un ar vājo un stipro ilgtspējīga patēriņa

pārvaldības pieeju dalījumu (Fuchs and Lorek, 2005).

Vājā ilgtspējīga patēriņa pārvaldības pieeja (arī dēvēta par brīvā tirgus pieeju) ir

vērsta uz piedāvājuma puses pārvaldību un balstās neoklasiskajā ekonomiskajā teorijā,

kas paļaujas uz uzskatu, ka cilvēku lēmumi ir racionāli konstruēti un pilnībā atkarīgi no

cenas un ienākumiem. Līdz ar to šī pieeja mēģina radīt stimulus videi draudzīgai rīcībai

ar brīvā tirgus instrumentu (piemēram, zaļā budžeta reforma vai videi draudzīgu

produktu tirgus attīstība) palīdzību, bet necenšas mainīt cilvēku vēlmes (Norton et al.,

1998). Tā ir vērsta uz tehnoloģiskiem risinājumiem un būtiskāko ekonomikas sektoru

(lauksaimniecība, enerģētika, rūpniecība, tūrisms, transports u.c.) ekoefektivitātes

uzlabošanu pilnā produktu dzīves ciklā. Šo pieeju plaši izmanto valdības visā pasaulē,

veidojot ilgtspējīga patēriņa rīcībpolitiku (Jackson, 2005; DEFRA, 2008). To izmanto

40

arī NVO un citas interešu grupas, veidojot patērētāju informēšanas un izglītošanas

kampaņas, kas veicina sabiedrības vides apziņu, taču ne vienmēr noved pie videi

draudzīgas rīcības, strukturālām izmaiņām un absolūto vides slodžu samazinājuma.

Stiprā ilgtspējīga patēriņa pārvaldības pieeja attiecas uz pieprasījuma daļu,

skatoties uz to, kā preces un pakalpojumi, kas nepieciešami pamatvajadzību

apmierināšanai un dzīves kvalitātes nodrošināšanai (piemēram, pārtika un veselība,

apģērbs, mobilitāte), var tikt nodrošināti, samazinot absolūto resursu patēriņu attīstītajās

valstīs un pasaulē kopumā. Šīs pieejas nodrošināšanai ir nepieciešams sociālais

spiediens, kas lielā mērā ir atkarīgs no sociālajām (sistēmiskajām) inovācijām, interešu

grupu motivācijas un kapacitātes, un stingra, radoša valsts regulējuma. Stiprā pieeja ir

vērsta uz izmaiņām piegādes un institucionālajās sistēmās, kas veidot ilgtspējīgu vidi,

mainot patērētāju kolektīvās rīcības. Līdz ar to šī pieeja koncentrējas uz patēriņa puses

pārvaldību un lielāko uzmanību pievērš vajadzībām, dzīves stilam, ekoloģiskajām

robežām un dzīves kvalitātes uzlabošanai, samazinot materiālo patēriņu absolūtās

vienībās.

Šis pētījums argumentē par labu stiprajai integrētai pieejai patēriņa pārvaldībā,

kas būtu vērsta uz cilvēku vajadzību apmierināšanu, kā arī sociālās un ekonomiskās

drošības un dzīves kvalitātes nodrošināšanu visiem cilvēkiem, arī nākamajām paaudzēm,

planētas ekoloģiskās ietilpības robežās. Tims Džeksons (Jackson, 2009) uzskata, lai to

nodrošinātu, ir nepieciešamas izmaiņas ekonomiskajās un sociālajās sistēmās, mainot ne

tikai piegādes sistēmas, bet arī nodrošinot cilvēku spējas pilnvērtīgi piedalīties

sabiedrības dzīvē, nemeklējot patvērumu neilgtspējīgā resursu patēriņā un neproduktīvā

statusa konkurencē.

Attīstot šo ilgtspējīga patēriņa pārvaldības pieeju dalījumu, tiek izšķirtas arī

ekoefektivitātes, pārslēgšanās un pietiekamības pieejas
6
 (skatīt 1. pielikumu). Tiek

uzskatīts (Paredis et al., 2009), ka šīs trīs pieejas, atšķirībā no iepriekšējām divām, nav

ideoloģiskas un savstarpēji izslēdzošas. Taču katra no šīm pieejām izmanto atšķirīgus

pārvaldības instrumentus un ietekmē atšķirīgus patēriņa vides slodzes nosakošos

faktorus. Ekoefektivitātes pieeja, kas balstās neoklasiskajā brīvā tirgus paradigmā, ir

vērsta uz ekoefektivitātes uzlabošanu un nav pretrunā ar ekonomisko izaugsmi, bet

pietiekamības pieeja ir vērsta uz patēriņa apjoma samazināšanu un līdz ar to atbalsta

bezizaugsmes ekonomiku (steady state economy — angļu val.) (Daly, 1973) un

attīstītajās valstīs pat ekonomiskās izaugsmes samazināšanu (degrowth — angļu val.),

labklājību un apmierinātību ar dzīvi nodrošinot ar sociālā kapitāla attīstības un

nemateriālistisku dzīvesveidu palīdzību. Savukārt, pārslēgšanās pieeja cenšas mainīt

kolektīvās rīcības, koncentrējoties uz piegādes sistēmām, lai mainītu patēriņa struktūru.

6
 Dažādi autori šīm pieejām ir devuši atšķirīgus nosaukumus, piemēram, Sayfang (2003, 2007) runā par

hierarhisko (piegādes sistēmu), tirgus (ekoloģiskās modernizācijas) un egalitāro (sociālā mārketinga)

pieeju, Šovs (Shove, 2004) savukārt min piedāvājuma restrukturizāciju, efektivitātes veicināšanu un

pieprasījuma restrukturizāciju, Paredis et al. (2009) runā par dekomercializācijas, ekoefektivitātes un

pietiekamības pieejām, bet, UNEP lieto dematerializācijas, ekoefektivitātes un optimizācijas pieejas.

41

2.6.1 Ekoefektivitātes pieeja

Ekoefektivitātes pieeja balstās pieņēmumā, ka daba ir pārpilnības sistēma, kas,

reaģējot uz cilvēku iejaukšanos, nonāk līdzsvarā, bet patērētāji izdara racionālas

efektīvas izvēles un, pamatojoties uz pieejamo informāciju, samazina savas ietekmes uz

vidi. Šī pieeja balstās vairākās savstarpēji saistītās un arī konkurējošās pieejās:

ekoloģiskā modernizācija (Mol, 1995; Spaargaren, 1997, 2011; Huber, 1995;

Spaargaren, Mol and Buttel, 2000; Redclift and Woodgate, 1997; Mol, Sonnenfeld and

Spaargaren 2009), industriālā ekoloģija (Socolow et al., 1994; Ayres and Ayres, 1996;

Huber, 2000; A Journal of Industrial Ecology tiek publicēts kopš 1997, MIT Press),

ekoefektivitāte (Schmidheiny, 1992; von Weizsäcker et al., 1998, 2009), tīrākas

tehnoloģijas (Jackson, 1993; Kemp and Soete, 1992; Kemp 1993), kā arī citas pieejas

(Ayres, 1996, 2000).

Ekoefektivitātes pieeja balstās neoklasiskajā ekonomiskajā teorijā, kura tiek

lietota ekoloģiskajā un sociālajā kontekstā (Huber, 1995: 131), un uzskatā, ka brīvais

tirgus un tehnoloģiskie risinājumi atrisinās resursu ierobežotības problēmu, kā arī ir

vērsta uz produktīvu dabas resursu izmantošanu, kas līdzīgi kā darbaspēks un kapitāls,

var būt pamats tālākai ekonomiskajai izaugsmei. Līdz ar to šī pieeja ir pievilcīga

lēmumu pieņēmējiem (Shove, 2004), un saskan ar pašreizējo tendenci attīstīt zaļo

ekonomiku.

Volfgangs Sačs (Sachs, 1999) ekoefektivitātes pieeju raksturo kā koncentrēšanos

uz paņēmienu, nevis mērķu pārskatīšanu. Bizness tiek uzskatīts par galveno pārmaiņu

aģentu (ražošanas procesi, produktu dizains, izpēte un attīstība), bet patērētāji par

politiskiem spēlētājiem, kas ar saviem maciņiem balso par noteiktu produktu (Shove,

2004) un tādā veidā sūta signālu ražotājiem (Barr and Gilg, 2006), veicinot videi

draudzīgu produktu un pakalpojumu attīstību. Patērētāji tiek pārliecināti iegādāties videi

draudzīgas preces (patērēt savādāk) ar padomu, ieteikumu un cenu palīdzību. Šajā

pieejā plaši izmanto produktu dzīves cikla ietekmes uz vidi novērtējuma metodiku, lai

noskaidrotu patēriņa sektorus un produktu dzīves cikla posmus ar lielākajām vides

slodzēm.

Pētījumi liecina, ka resursu apjoms, kas plūst caur industriālās ekonomikas

procesiem, ir problēma pati par sevi (Bleischwitz and Hennicke, 2004). Ekoefektivitātes

pieeja šo problēmu cenšas risināt ar brīvā tirgus pieejas un tehnoloģisko risinājumu

palīdzību un ir cieši saistīta ar dematerializācijas ideju. Dematerializācija nozīmē

resursu izmantošanas produktivitātes palielināšanu (Geiser, 2001: 204) jeb resursu

patēriņa samazināšanu visos produkta dzīves cikla posmos: efektīvāku resursu

izmantošanu ražošanas procesā, lietošanas stadijā un samazinātu atkritumu un

piesārņojuma apjomu utilizācijas posmā. Dematerializācija kādā nozarē vai visā

ekonomikā kopā tiek dēvēta par atsaisti (decoupling — angļu val.), t.i., ekonomiskā

izaugsme attiecīgajā nozarē ir straujāka par resursu patēriņa un radītā piesārņojuma

izaugsmes tempiem. Dematerializācijas iespējas nosaka resursu un tehnoloģiju

pieejamība, uzņēmumu vadības sistēmas, kā arī attīstība ekodizainā un valsts

uzņēmējdarbības nosacījumi kopumā, un to var sasniegt ar dažādām metodēm: resursu

otrreizēja pārstrāde un atkārtota izmantošana, mazāk resursietilpīgu produktu dizains un

resursietilpīgu produktu aizstāšana ar nemateriāliem pakalpojumiem (Boulanger, 2008).

Dematerializācijas pakāpi mēra ar ekoefektivitātes (saukta arī par resursu

intensitāti) un resursu produktivitātes rādītāju palīdzību. Ekoefektivitāte parāda resursu

daudzumu, kas nepieciešams, lai radītu vienu iekšzemes kopprodukta vienību

(E=DMI/IK), bet resursu produktivitāte — iekšzemes kopprodukta daudzumu, kas

radīts, izmantojot visu dabas resursu ieejošās plūsmas apjomu (P=IK/DMI). Šos

42

jēdzienus, kas plaši tiek izmantoti ekoefektivitātes pieejā, 1990 gadu vidū attīstīja

Vūpertāla institūts Vācijā, argumentējot par labu „faktora 4 un 10 pieejai” (von

Weizsäcker et al., 1998), kas nākamajos 30-50 gados piedāvāja palielināt ražošanas

procesu resursu efektivitāti četras līdz desmit reizes. Pašlaik profesors Vaicekers uzskata,

ka globālā resursu produktivitāte tādās nozarēs kā smagā rūpniecība, celtniecība,

transports un lauksaimniecībā ir jāpalielina vismaz pieckārtīgi (faktors 5) (von

Weizsäcker et al., 2009).

Jalas (2006) un Jorks un Rosa (York and Rosa, 2003) šo pieeju uzskata par

tehnokrātisku un konservatīvu, jo tā nespēj nodrošināt absolūtu resursu patēriņa un

piesārņojuma samazinājumu (Greening et al., 2000; Fuchs and Lorek, 2005; Rubik et al.,

2009), jo resursu produktivitātes uzlabojumi mikro līmenī tiek atsvērti ar lielāku resursu

patēriņu makro līmenī (Huber, 1995; Sachs, 1999). Šīs divas parādības sauc par

absolūto un relatīvo atsaisti (Spangenberg, 1995). Ja arī valstīm izdodas nodrošināt

relatīvu atsaisti (ekoefektivitāte uz vienu produkta vienību), daudz grūtāk ir panākt

absolūto atsaisti, kad resursu patēriņš un piesārņojums samazinās ekonomikā kopumā.

2.6.2 Pārslēgšanās pieeja

Pārslēgšanās (dēvēta arī par dekomercializācijas) pieeja nekoncentrējas uz resursu

plūsmas samazināšanu caur efektivitāti vai atteikšanos, bet aplūko iespējas mainīt

izmantoto resursu plūsmu (Huber 1995), mainot gan piegādes sistēmas, gan preču un

pakalpojumu pieejamību un lietošanas veidus (Spaargaren and van Vliet, 2000). Tās

mērķis ir ilgtspējīga resursu pārdale pārdomātos, slēgtos ekonomiskos ciklos un tā

meklē jaunus tehnoloģiskus un sociālus risinājumus. Savienojamība un atbilstība ir

dažas no šīs pieejas pazīmēm, kas atspoguļojas resursu plūsmās, kurām ir jāatbilst

ekosistēmu ietilpībai (Huber 1995).

Pārslēgšanās pieeja saskan ar vertikālo pieeju patēriņa pētniecībā, kas pēta nevis

patēriņa simbolisko nozīmi (horizontālā pieeja), bet patēriņa paradumu atkarību no

patēriņa un ražošanas sistēmas organizatoriskās struktūras. Šajā gadījumā dabas kapitāls

tiek skatīta kā sistēma, kuras ilgtspējības nodrošināšanai ir būtiski ievērot ekosistēmu

atjaunošanās spējas un saglabāt līdzsvaru resursu patēriņā, piesārņojumā un ekosistēmu

absorbēšanas spējās.

Pārslēgšanās pieeja, kas tiek dēvēta arī par dekomercializācijas pieeju, ir vērsta uz

tirgus lomas samazināšanu un sociālā kapitāla, kas stiprinātu vajadzību apmierināšanu,

stiprināšanu. Dekomercializāciju var izteikt kā daļēju patēriņa atsaisti no pieprasījuma

(DK=C/D), t.i., patēriņš attiecas uz plašu sociālo prakšu kopu, kur cilvēki izmanto

preces un pakalpojumus, kas tikai dažreiz tiek iegūti pērkot, un kuri tiek izmantoti

sociālo vērtību, kuras pārsniedz instrumentāla un racionāla aprēķina robežas, kontekstā

(Harvey et al., 2001) (Tabula 2-4).

Dekomercializācija lielā mērā koncentrējas uz sociālajām (sistēmiskajām)

inovācijām, kas ir jaunas programmas, produkti, idejas vai iniciatīvas, kas maina

sociālajās sistēmās dominējošos paradumus, resursu plūsmas, varas attiecības un

uzskatus. Šādu inovāciju ieviešanai ir nepieciešams plašākas sabiedrības atbalsts. Šī

pieeja var izpausties dažādos veidos, piemēram, produktu — pakalpojumu sistēmu,

vietējo valūtu un tirdzniecības sistēmu, sabiedrisko pakalpojumu (sabiedriskais

transports u. c.) formā, vai, izmantojot resursu koplietošanas vai aizņemšanās pieeju,

piemēram, automašīnu koplietošanas klubi.

43

Šīs pieejas īstenošanai ir nepieciešama informācija un augsta patērētāju vides

apziņa, ilgtspējīgas piegādes sistēmas un izmaiņas uzvedības paradumos, vērtībās un

ikdienas dzīves organizācijas nosacījumos — darba izvēle, mājsaimniecības izmērs,

ģimenes stāvoklis un bērnu skaits, sociālās saites u. tml. Šīs Pieejas īstenošanai tiek

izmantoti pakalpojumu, infrastruktūras, komunikācijas un difūzijas
7
 (vietējie apmaiņas

tīkli, kopienas dārzi u. tml.) instrumenti (Mauch, 2001). Šo pieeju bieži vien pielieto

pašpalīdzības grupas vai kooperatīvi, līdz ar to tā bieži vien tiek īstenota ārpus

monetārās sistēmas (Stahel, 1999). Intensīvāka, kopēja resursu lietošana var samazināt

atkritumu (t. sk. piesārņojuma) apjomu un sistēmas dalībniekiem sniegt ekonomisku

ieguvumu. Šī pieeja lielā mērā balstās savstarpējā uzticībā (Mauch, 2001), tāpēc

dekomercializācijas pieejas veiksmīgai īstenošanai ļoti būtiski ir spēcīgi sociālie tīkli.

Tabula 2-4. Dažādo patēriņa attiecību līmeņu raksturojums

Nodrošinājuma

veids

Pakalpojuma

ieguves veids

Kurš strādā? Kurš maksā? Pakalpojuma

ieguves princips

Tirgus Komerc pirkums Atmaksāts

darbinieks

Patērētājs Tirgus apmaiņa

Valsts Tiesības pieprasīt Atmaksāts

darbinieks

Valsts

(nodokļu

maksātāji)

Pilsoņu tiesības

Kopiena Personīgās

attiecības

Kaimiņi un

paziņas

Nauda nav

iesaistīta

Abpusējas

saistības

Ģimene Mājsaimniecība

vai pašrade

Mājsaimniecības

locekļi

Nauda nav

iesaistīta

Ģimenes saistības

Avots: Harvey et al., 2001

Taču bez sociālajiem tīkliem un patērētāju vides apziņas būtiska ir arī ilgtspējīgas

piegādes sistēmas — sociālekonomiskās sistēmas elementi (noteikumi un struktūras),

kas nosaka individuālo un kolektīvo rīcību (Spaargaren et al., 2006). Līdz ar to šī pieeja

balstās beheiviorālismā, kas pēta nevis individuālu uzvedību, bet to iespējas samazināt

savas vides slodzes kādas noteiktas piegādes sistēmas ietvaros, par pamatu ņemot nevis

individuālās attieksmes un normas, bet faktisko uzvedību. Patēriņš tiek uzskatīts par

aktīvu procesu, kurā patērētāji tiecas uz noteiktiem dzīves stiliem un konstruē savu

identitāti, izvēloties noteiktus patēriņa paradumus un prakses. Šī pieeja neaprobežojas

tikai ar patēriņu tirdzniecības vietās, bet iekļauj arī preču un pakalpojumu apmaiņu, kas

notiek ģimenēs vai kopienās. Līdz ar to tiek pārdefinēta patēriņa paradumu būtība un

pašreizējie darba, dabas resursu, laika un kultūras pārdales aspekti labas dzīves

nodrošināšanai.

2.6.3 Pietiekamības pieeja

Abas iepriekš minētās pieejas nespēj risināt atsitiena un kopējās resursu plūsmas

pieauguma problēmu un var novest pie nišas tirgiem un dzīvesveidiem, kas izslēdz

7
 Rodžera (Roger, 1995) inovāciju difūzijas teorija izšķir 5 difūzijas posmus: inovatori, agrīnie adaptori,

agrīnais vairākums, vēlākais vairākums un atpalicēji. Līdz ko kādā no grupām inovāciju pieņem

pietiekams indivīdu skaits (kritiskā masa), inovācijas izplatība kļūst pašuzturoša.

44

patērētājus ar ierobežotiem iespējām, kas šādu dzīvesveidu nespēj atļauties (Paavola,

2001). Tāpat abas pieejas nav vērstas uz mērķgrupām, kuras dažādu iemeslu dēļ nevēlās

praktizēt ilgtspējīgu dzīvesveidu (Seyfang and Paavola, 2007).

Pietiekamības pieeja balstās apsvērumā, ka resursi uz Zemes ir ierobežotā apjomā

un tas uzliek robežas arī ekonomiskajai izaugsmei (Sachs 1999, 39). Šī pieeja

ilgtspējīga patēriņa nodrošināšanai prasa mainīt ne tikai ražošanas praksi, piegādes

sistēmas un patērētāju vides apziņu, bet arī sociālekonomisko, institucionālo un fizisko

vidi, paredzot izmaiņas ikdienas dzīves organizācijā un labas dzīves izpratnes

interpretācijā. Šīs pieejas nodrošināšanai ir nepieciešamas izmaiņas uzvedības

paradumos — dzīves stilā, īstenojot piesardzības, pieticības un vienkāršības principus

(Sachs, 1999; Huber, 1995). Šo pieeju atbalsta virkne zinātnieku: psihologi (piemēram,

T. Kasser), sociologi (piemēram, A. Etzioni, F. Hirsch), ekonomisti (piemēram, T.

Scitovski, R. Frank, R. E. Lane, R. Layard) un filozofi (piemēram, K. Soper) u. c.

Boulangers (Boulanger, 2008) bez pietiekamības pieejas izšķir arī kultūras

dematerializācijas pieeju, kas ir vērsta uz materiālo vērtību lomas samazināšanu

labklājības nodrošināšanā. Šī pieeja lielā mērā saskan ar diskusiju par cilvēku vēlmēm

un vajadzībām.

Pietiekamības pieejā daba tiek uzskatīta par nestabilu, grūti prognozējamu sistēmu,

un antropogēnā ietekme uz to pēc iespējas ir jāsamazina. Šī pieeja balstās uz

piesardzības, nenoteiktības, taisnīguma un sabiedrības līdzdalības principiem un tās

mērķis ir labklājības un resursu patēriņa atsaiste (S = Labklājība / Preču sniegtie

pakalpojumi). Tā ir vērsta uz prakšu, sociālo simbolu un ikdienas dzīves rutīnu,

paradumu un gaidu pārskatīšanu un balstās uzskatā, ka pašreizējie patēriņa paradumi un

apjomi ir sociāli konstruēti, nevis objektīvā nepieciešamība, un ienākumi un patēriņa

apjoma pieaugums nenodrošina labklājības celšanos.

Pietiekamības pieeja tiek īstenota, veicinot nemateriālistisku dzīves veidu,

pārskatot produktu simbolisko vērtību un ierobežojot produktu mārketingu. Tās

īstenošanā izmanto dažādus instrumentus, taču tiek uzskatīts, ka būtiskākie ir

komunikācijas un difūzijas instrumenti (Seyfang and Paavola, 2007; Shove, 2004), lai

mainītu izpratni par labu dzīvi un makrovides faktorus, kas nosaka patēriņa apjomu un

struktūras.

2.6.4 Sociālekonomiskās vides iedarbības faktori

Iepriekš minētās pieejas ilgtspējīga patēriņa pārvaldībā ir cieši saistītas ar

atšķirīgiem sociālekonomiskās vides iedarbības faktoriem, kas nosaka patēriņa apjomu

un struktūru un ar to saistītās vides slodzes. Literatūrā tiek lietoti dažādi faktori, kas

ietekmē vides slodzes (Tabula 2-5), kas lielā mērā saskan ar ImPACT vienādojumu,

ietekmi uz vidi skaidrojot ar iedzīvotāju skaita, patēriņa apjoma, struktūras un produktu

ekoefektivitātes izmaiņām.

Ekoefektivitātes pieeja ietekmē intensitātes efektu, pārslēgšanās pieeja strukturālo

efektu, bet pietiekamības pieeja apjoma un izaugsmes efektu. Apjoma efekts saistās ar

pieaugošu produktu patēriņu, kad pieprasījuma pieaugums pārsniedz tehnoloģiju

sniegtos vides uzlabojumus (Røpke, 2005). Piemēram, neskatoties uz automašīnu

ekoefektivitātes uzlabojumiem, pieaugot automašīnu skaitam un nobraukto kilometru

daudzumam, kopējais automašīnu radītais piesārņojums palielinās. Papildu tam izšķir

arī izaugsmes efektu, kas izriet no ekonomiskās izaugsmes (IKP pieauguma) un ar to

saistītā ražošanas apjoma un resursu plūsmas pieaugumu — neatkarīgi no

45

ekoefektivitātes uzlabojumiem, ekonomiskā attīstība pasaulē noved pie pieaugoša

resursu patēriņa un piesārņojuma. Apjoma efekts izpaužas, mainoties iedzīvotāju

skaitam, mājsaimniecību ienākumiem un patērēto produktu apjomam. Izmaiņas

mājsaimniecību ienākumos ir lielā mērā saistītas ar izmaiņām patēriņa apjomā, bet,

pieaugot kopējiem ienākumiem un iedzīvotāju skaitam, palielinās arī kopējās patēriņa

slodzes vidē.

Tabula 2-5. Akadēmiskajā literatūrā aprakstītie mājsaimniecību vides slodzes ietekmējošie

faktori

 IPAT

(Goodland

et al.,

1994)

Sačs

(Sachs,

1999)

Ropke

(Røpke,

2001)

Džeksons un

Papatanasopolu

(Jackson and

Papathanasopoulou,

2008)

Eurostat,

2010

Iedzīvotāju

skaits

Apjoma

efekts

Strukturālais

efekts

Uzvedības

paradumi

Intensitātes

efekts

Atsitiena

efekts

Izaugsmes

efekts

Piezīme: Iezīmētie lauki norāda uz attiecīgajā teorijā izmantotajiem vides slodžu

ietekmes faktoriem.

Strukturālais efekts izpaužas, mainoties iedzīvotāju skaitam dažādās dzīves stilu

grupās un patērētāju izdevumu struktūrai, t.i., pie nemainīga ienākumu līmeņa,

mājsaimniecības vides slodzes samazinātos, ja (a) palielinās produkcijas cenas (tas

izraisa patēriņa apjoma samazināšanos) vai (b) mainās izdevumu struktūra — ienākumi

tiek novirzīti no patēriņa sektoriem ar lielākajām vides slodzēm (pārtika, mājoklis un

transports) uz sektoriem ar mazāku vides intensitāti, piemēram, izglītību. Šī pieeja

saistās ar izmaiņām izdevumu struktūrā par labu nemateriālam patēriņam un produktu

lietošanas intensifikāciju (lietot mazāk produktus): a) ilgāks dzīvescikls (ilgmūžība,

otrreizēja lietošana, remonts) vai b) vairāki lietotāji (koplietošana).

Intensitātes efekts savukārt nozīmē mājsaimniecību vides slodžu izmaiņas

atkarībā no izmaiņām produktu ekoefektivitātē, ražošanas ekoefektivitātes

uzlabojumiem (dzīves cikla ieguves un ražošanas stadija) vai tehniskām izmaiņām

produktu dizainā (dzīves cikla izplatīšanas, lietošanas un utilizācijas stadija). Piemēram,

ieviešot efektīvākas tehnoloģijas ražošanā vai mainot produktu dizainu, mājsaimniecību

vides slodzes samazinās arī nemainoties patēriņa struktūrai vai apjomam.

Līdz ar to ekoefektivitātes pieeja apjoma efekta ietekmē nespēj nodrošināt

nepieciešamo resursu plūsmas atsaisti no ekonomiskās izaugsmes, jo ekoefektivitātes

uzlabojumi atpaliek no ekonomiskās izaugsmes tempiem (Gross and Foxon, 2003). To

46

labi raksturo SEG emisiju piemērs. Oglekļa ietilpība ekonomikā pakāpeniski samazinās

par vidēji 0,7 % gadā. Taču iedzīvotāju skaits pieaug par vidēji 1,3 %, bet IKP par 1,4 %

gadā (Jackson, 2009). Līdz ar to efektivitātes pieaugums nespēj kompensēt pat

iedzīvotāju skaita pieaugumu. Lai 2050. gadā sasniegtu ANO Starptautiskā klimata

pārmaiņu paneļa (IPCC) nosprausto mērķi SEG koncentrāciju atmosfērā stabilizēt pie

450 ppm, nepārsniedzot 2
o
C temperatūras pieaugumu, ekonomikas oglekļa intensitāte

līdz 2050. gadam būtu jāsamazina par 4,9 % gadā. Lai nodrošinātu šādu atsaisti, pie

prognozētā iedzīvotāju skaita pieauguma (0,7 % gadā) un stabila IKP pieauguma,

tehnoloģiskajam ekoefektivitātes izrāvienam ir jābūt vismaz 7 % gadā = 0,7 + 1,4 - (-

4,9), kas ir 10 reizes vairāk kā pašlaik.

Tas ir saistīts ar Dževonsa paradoksu jeb atsitiena efektu (rebound effect — angļu

val.) (Khazzoom, 1980; Herring, 1998, 2006; Schipper, 2000; Mazijn et al., 2004;

Hertwich, 2005; Holm, Englund, 2009), kad efektivitātes pieauguma un patēriņa

izmaksu samazināšanās, izraisa uzvedības paradumu maiņu un citas sistēmiskas

izmaiņas, kas noved pie absolūtā resursu patēriņa pieauguma. Līdz ar to tehnoloģiskiem

risinājumiem, kas vērsti uz vides slodžu un izmaksu samazināšanu, ir tendence

palielināt pieprasījumu, patēriņu un līdz ar to arī resursu plūsmu ekonomikā. Taču

atsitiena efektu var ietekmēt ne tikai finanšu izmaksas. Tas var arī būt saistīts ar laika

patēriņa vai risku samazināšanos, vai komforta pieaugumu. Piemēram, pasākumi, kas

samazina sastrēgumus, atvieglo privātās automašīnas lietošanu, tā palielinot nobraukto

kilometru skaitu. Līdz ar to kopējā ietekme uz vidi var pat pieaugt — K+B (Khazzoom-

Brookes) postulāts (Saunders, 1992, 2000).

Attēls 2-4. Atsitiena efektu klasifikācija

Avots: autora pielāgots pēc Greening et al. (2000), Jalas (2001) un Herring (2006).

Tiek izšķirti tiešais un netiešais atsitiena efekts (Attēls 1-4). Tiešais atsitiena

efekts nozīmē attiecīgā resursa intensīvāku izmantošanu, tam kļūstot pieejamākam, un

var izpausties vairākos veidos. Piemēram, ienākumu efekts, kad resursu efektivitātes

pasākumi samazina preču vai pakalpojumu cenas, bet pieaugošie izmantojamie

ienākumi tiek novirzīti citu ekointensīvu produktu patēriņam. Ir arī aizstāšanas efekts,

kad, samazinoties produktu cenām, patērētāji sāk vairāk izmantot attiecīgo produktu un

mazāk iegādājas citus produktus, piemēram, ēkas siltināšanā iegūtais energoresursu

patēriņa samazinājums ļauj palielināt ēkas iekštelpu gaisa temperatūru (ienākumu efekts)

vai iegādāties citas energoietilpīgas preces un pakalpojumus. Tiešā atsitiena efekta

apjoms ir atkarīgs no patēriņa sektora, izmantotajām tehnoloģijām, pieprasījuma

elastības un patērētāju ienākumu līmeņa.

Plānotais vides slodžu samazinājums

Patiesais vides
slodžu

samazinājums

Kopējais tautsaimniecības atsitiena efekts

Tiešais atsitiena
efekts:

- ienākumu efekts,

- aizstāšanas efekts.

Netiešais atsitiena
efekts:

- otrreizējais efekts,

- transformācijas efekts.

47

Netiešais atsitiena efekts ir makro līmeņa efekts, kas veidojas ražotāju un

patērētāju savstarpējas mijiedarbībās. Tas var izpausties kā transformācijas efekts —

gadījumos, kad tehnoloģiskais progress un efektivitātes pasākumi veicina jaunu praksi,

piemēram, ēku siltināšanas rezultātā ietaupītos apkures līdzekļus cilvēki izmanto

starpkontinentālam pārlidojumam vai otras automašīnas iegādei. Otrreizējais efekts

izpaužas, kad ekoefektivitātes uzlabojumi samazina preču un pakalpojumu cenu un tādā

veidā veicina pieprasījuma pēc šiem produktiem un līdz ar to arī palielina absolūtās

slodzes vidē.

Patēriņa vides slodžu analīze parāda, ka tiešais atsitiena efekts svārstās no 5 līdz

40 % un tas ir mazāks elektroierīču izmantošanā (~10 %) (Greening et al., 2000), taču

apkurē un transporta izmantošanā var sasniegt pat 40 % (Sorrell and Dimitripoulos,

2007; Kenneth and Van Dender, 2005). Pieaugot kopējiem ienākumiem tiešais atsitiena

efekts samazinās, jo energoresursu patēriņš sastāda mazāku īpatsvaru kopējās

mājsaimniecību budžetā, bet pieprasījums pēc apgaismojuma vai apkures neaug (Geller

and Attali, 2005). Taču lielākas bažas rada netiešais atsitiena efekts (Dimitripoulos,

2007). Pieaugot ekonomikai, ietaupītie līdzekļi vienā patēriņa sektorā tiek izmantoti citā

patēriņu sektorā vai investēti, palielinot resursu patēriņu. Sakarā ar to, ka citi sektori ir

mazāk energoietilpīgi kā enerģētikas sektors, energoefektivitātes pasākumi pamazām

samazina ekonomikas energoietilpību (Heiskanen et al., 2001; Geller and Attali, 2005).

Šajā pētījumā padziļināti tiek pētīta apjoma, strukturālā un ekoefektivitātes efektu

iedarbība uz mājsaimniecību vides slodzēm Latvijā, izmantojot dekompozīcijas analīzi.

Taču ir identificēti arī citi faktori, kas ietekmē vides slodžu izmaiņas mājokļa, transporta

un pārtikas sektoros. Šī novērtējuma rezultāti ir aprakstīti 3.3. nodaļā.

2.7 Kopsavilkums

Ilgtspējīga patēriņa pārvaldība attiecas uz dabas un sociālekonomisko sistēmu un

to mijattiecību pārvaldību. Ilgtspējīga patēriņa pārvaldības procesā ir jārēķinās ar

ilgtspējīgas attīstības, tai skaitā ilgtspējīga patēriņa elementu neviendabību, nenoteiktību,

attīstības neatgriezeniskumu, konteksta lomu un daudzveidību. Patēriņa paradumus

ietekmē komplekss savstarpēji saistītu iekšējos un ārējos faktoru kopums, kuri ir

atkarīgi no dabas vides un plašākas sociālekonomiskās vides — no pieejamajām

tehnoloģijām un infrastruktūras, ekonomiskās, demogrāfiskās, institucionālās un

sociālās vides.

Šīs sociālekonomisko un dabas sistēmu mijattiecības tiek aplūkotas DPSIR

modelī, ko ilgtspējīga patēriņa pētniecībā ir lietderīgi papildināt ar patēriņa paradumus

ietekmējošajiem iekšējiem un ārējiem spēkiem un makrovides faktoriem, un ImPACT

vienādojumā, kas absolūto mājsaimniecību vides slodžu analīzei tiek izteikts ar

vairākiem mainīgajiem:

 patērētāju skaits (cik daudz ir patērētāju?);

 dzīves stils:

o absolūtā patēriņa apjoms — apjoma efekts (cik daudz tiek patērēts?);

o patēriņa paradumi — strukturālais efekts (kas tiek patērēts?);

o uzvedības paradumi (kā tiek lietots?);

 ekoefektivitāte — ražoto preču un pakalpojumu vides slodžu intensitāte (vides

slodzes uz vienu patēriņa vienību).

Demogrāfiskie jautājumi šajā pētījumā netiek analizēti detalizēti, taču tiek

analizēta pārējo faktoru ietekme uz mājsaimniecību vides slodzēm. Šie faktori saskan ar

48

trijām ilgtspējīga patēriņa pārvaldības pieejām un efektiem, kas nosaka patēriņa vides

slodzes: ekoefektivitātes pieeja ir vērta uz ekoefektivitātes palielināšanu, pārslēgšanās

pieeja ir vērta uz strukturālo efektu un pietiekamības pieeja ir vērsta uz apjoma efektu.

Līdz šim patēriņa pārvaldības diskurss ir pārlieku koncentrējies uz

ekoefektivitātes pieeju — tehnoloģiskajām inovācijām un brīvā tirgus risinājumiem, lai

moderno kapitālistisko sabiedrību ievirzītu videi draudzīgākā gultnē. Taču šī pieeja

nespēj nodrošināt absolūtu resursu patēriņa un piesārņojuma samazinājumu. Tā tiek

kritizēta no pietiekamības pieejas atbalstītāju puses, kas uzsver, ka ikdienas dzīvē

cilvēkiem ir grūti mainīt savus ieradumus pat, ja viņi ir labi informēti un motivēti. Līdz

ar to nepieciešams ar sociālām (sistēmiskām) inovācijām un pieprasījuma puses

pārvaldību mainīt ne tikai individuālas, bet arī kolektīvas rīcības, mainot patēriņa

struktūru un apjomu.

Ilgtspējīga patēriņa pārvaldībā nevar koncentrēties tikai uz vienu no minētajām

ilgtspējīga patēriņa pārvaldības pieejām. Jālieto visas šīs pieejas, taču to nozīmīgums

var atšķirties atkarībā no patēriņa sektora (pārtika, transports, mājoklis u.c.),

mērķgrupas un sociālekonomiskā konteksta (makrovides faktoriem). Lai attīstītos

ilgtspējīgs patēriņš, pārmaiņām jānotiek makrovides sociālekonomiskajos faktoros, kas

cilvēkus ieslēdz neilgtspējīgās izvēlēs:

 ekonomiskajā sistēmā — jāattīsta tirgus mehānismi, kas veicina videi draudzīgu

ražošanu un patēriņu un ierobežo neilgtspējīgus patēriņa paradumus;

 tehnoloģijās — produktiem un pakalpojumiem ar mazāku ekoloģisko pēdu ir

jākļūst pieejamākiem un dominējošiem tirgū;

 fiziskajā vidē — infrastruktūrā, lai atvieglotu ilgtspējīgu patēriņu un izskaustu

neilgtspējīgus patēriņa paradumus;

 institucionālajā vidē — jāveicina ne tikai tirgus, bet arī ārpus tirgus ekonomikas

esošu modeļu attīstība cilvēku vajadzību apmierināšanai (piem., sociālā kapitāla

stiprināšana);

 sociālajā vidē — mainot patēriņa simbolisko nozīmi un attīstot mazāk

materiālistisku, altruistiskāku dzīves stilu un vērtības, piemēram, cilvēktiesības,

vienlīdzība un rūpes par vidi;

 psiholoģiskajā vidē — patērētāju zināšanās un vides apziņā, informējot patērētājus

par viņu patēriņa paradumu saistību ar konkrētām vides slodzēm un palielinot

patērētāju zināšanas par produktu un pakalpojumu vides marķējumiem un

alternatīvu izvēlēm.

Šajā pētījumā tiek izmantota pārvaldības izpratne, kas lielāko uzsvaru liek uz

integrētu tīklveida pārvaldību, kurā pārvaldība vairs nav tikai valsts pārvaldes monopols,

bet sabiedrības procesus būtiski virza arī nevalstiskas un privātas struktūras, un kas

balstās sadarbībā, ilgtermiņa domāšanā un resursu pārdalē. Šī pieeja saskan ar

ilgtspējīgas attīstības mērķiem un principiem, kas atbalsta nehierarhisku un uz

līdzdalību vērstu vides pārvaldību. Pāreja no valdīšanas uz pārvaldību paver jaunas

iespējas ilgtspējīgam patēriņam.

49

3 MĀJSAIMNIECĪBU PATĒRIŅA VIDES SLODŽU

NOVĒRTĒJUMS

Šī nodaļa balstās uz iepriekšējā nodaļā izklāstītajām teorijām un analizē Latvijas

mājsaimniecību patēriņa struktūru, tendences un būtiskākās patēriņa slodzes vidē.

Nodaļā ir aprakstīti resursu plūsmas, ekoloģiskās un oglekļa pēdas empīriskie pētījumi,

kā arī dekompozīcijas analīzes rezultāti, kas raksturo Latvijas mājsaimniecību būtiskāko

patēriņa sektoru (mājoklis, transports un pārtika) slodzes vidē, un sociālekonomiskos

faktorus, kas nosaka ekoloģiskās pēdas apjoma izmaiņu dinamiku.

3.1 Patēriņa vides slodžu indikatori

Situācijas novērtējums, kas sniedz informāciju par patēriņa vides slodzēm, to

virzošajiem spēkiem un ietekmēm, ir pirmais solis ilgtspējīga patēriņa pārvaldības ciklā

un būtisks priekšnosacījums integrētas un adaptīvas pārvaldības īstenošanai. Tas

nodrošina lēmumu pieņemšanai nepieciešamo atgriezenisko saiti, tā sniedzot

informāciju par patēriņa apjomu un tendencēm, izmaiņām patēriņa virzošajos spēkos,

tiešajām un netiešajām preču un pakalpojumu dzīves ciklā radītajām vides slodzēm, kā

arī rīcībpolitikas atbildes reakcijām un to efektivitāti.

Patēriņa paradumu radītās vides slodzes ir atkarīgas no tehniskās un

sociālekonomiskās sistēmas — tās ekoefektivitātes, patērēto resursu veida un

caurplūdes apjoma ekonomikā, kā arī citiem faktoriem. Indikatoru novērtējumiem ir

jāparāda ilgtspējīga patēriņa multidisciplinārais raksturs un jābrīdina par iespējamajiem

atsitiena efektiem. Tiem jābūt ne tikai zinātniski pamatotiem un izmērāmiem, bet arī

nepārprotamiem un viegli komunicējamiem, lai sniegtu interešu grupām lēmumu

pieņemšanai nepieciešamo informāciju par patēriņa vides slodzēm un to izmaiņām, un

tiem ir jābūt pieņemamiem un saprotamiem sabiedrībai, jo tikai tad tie būs ticami un

lietojami.

Rīcībpolitiku mērķu novērtēšanai ilgtspējīga patēriņa indikatorus un indeksus

izstrādā dažādas organizācijas, piemēram, OECD, ANO, ES, un nacionālās valdības.

Eurostat kā daļu no ES ilgtspējīga patēriņa indikatoru saraksta ir izstrādājis 18

ilgtspējīga patēriņa indikatoru kopumu (Eurostat, 2007). Līdzīgu ilgtspējīga patēriņa

indikatoru sarakstu ir izstrādājis arī ANO Ekonomisko un sociālo lietu departaments un

Ekonomiskās sadarbības un attīstības organizācija.

Latvijā nav definēti ilgtspējīga patēriņa indikatori, bet daži ilgtspējīga patēriņa

indikatori ir iekļauti Latvijas vides, ģeoloģijas un meteoroloģijas aģentūras

sagatavotajos ilgtspējīgas attīstības indikatoru pārskatos: Latvijas ilgtspējīgas attīstības

indikatoru pārskati (2003. un 2006. gads) un Resursu patēriņa novērtējums par 2002. un

2005. gadu. Taču tikai dažus no šiem indikatoriem var attiecināti uz ilgtspējīgu patēriņu.

Kristīne Āboliņa (Āboliņa, 2005) norāda: „Tā kā Latvijas līdzsvarotas attīstības

mērķiem nav noteikti konkrēti izpildes termiņi vai robežvērtības, tad pēc pārskatā

sniegtajiem indikatoriem nav iespējams kvantitatīvi novērtēt līdzsvarotas attīstības

mērķu sasniegšanu.” Šajos pārskatos iekļautie indikatori ir sektorāli un neveicina

integrētu pieeju ārpus profesionālajām un / vai departamentu robežām. Liels indikatoru

skaits — kā Latvijas indikatoru ziņojumā, ir labs, lai novērtētu dažādu IA izvirzīto

mērķu sasniegšanu, bet nedod priekšstatu par kopējo situāciju.

Arī 2010. gadā apstiprinātā Latvijas ilgtspējīgas attīstības stratēģija ietver virkni

indikatoru ekonomiskajā, sociālajā un vides jomās. Daži no tiem tiešā veidā attiecas uz

50

ilgtspējīgu patēriņu, piemēram, ekoloģiskā pēda un videi draudzīgu produktu tirgus daļa.

Pašlaik vēl ir pāragri spriest par šo indikatoru praktisko lietojumu ilgtspējīga patēriņa

pārvaldībā un lēmumu pieņemšanā, jo Latvijas ilgtspējīgas attīstības stratēģijai 2030 vēl

nav veikts progresa vērtējums. Arī Igaunija un Slovēnija nacionālo IA stratēģiju

novērtēšanai izmanto cilvēces attīstības indeksu, ekoloģisko pēdu u.c. līdzīgus

indikatorus.

ES 6. un 7. ietvara programmā atbalstīti vairtāki projekti par ilgtspējīgas attīstības

indikatoriem: INDI—LINK; DECOIN; FORESCENE; TISSUE; STATUS, SENSOR,

MEI, ACETECH un ECODRIVE. Taču neviens no šiem projektiem specifiski neaplūko

ilgtspējīga patēriņa indikatorus, bet tikai dažus aspektus, piemēram, zaļo iepirkumu,

būvniecību, sadzīves atkritumus, vides pārvaldības praksi, ūdens patēriņu, ekoinovācijas

vai ekoefektivitāti (Adelle and Pallemaerts, 2009). Ir bijuši arī vairāki pētījumi, kas

ilgtspējīga patēriņa indikatorus aplūko kā ilgtspējīga patēriņa rīcībpolitikas īstenošanas

novērtēšanas mehānismu (OECD, 1999; UN DESA, 1998; Bentley and de Leeuw, 2000;

Watson et.al, 2009).

Neskatoties uz šīm dažādajām iniciatīvām ilgtspējīga patēriņa novērtējuma jomā,

tiek atzīts, ka pašreizējie ilgtspējīga patēriņa indikatori ir nepietiekami, lai nodrošinātu

kvantitatīvu politikas mērķu nospraušanu resursu efektivitātes uzlabošanai un absolūtā

resursu patēriņa ierobežošanai (Adelle and Pallemaerts, 2009). Pašreizējie indikatoru

pieeja atspoguļo vājo, uz piedāvājuma puses pārvaldību orientēto ilgtspējīga patēriņa

pieeju (Watson et.al, 2009) un neatspoguļo vairākus būtiskus aspektus, piemēram,

absolūto resursu patēriņu, ekosistēmu ekoloģisko ietilpību, ekotehnoloģiju un videi

draudzīgu produktu un pakalpojumu tirgus daļu, produktu un pakalpojumu vides

sniegumu, darbavietu, veselības un labklājības pārdales sociālās slodzes, kā arī

produktos un pakalpojumos iegultās vides un sociālās slodzes citās valstīs (Watson et.al,

2009; Dresner and Chassais, 2008, Mazijn et al., 2004).

Līdz ar to stiprā ilgtspējīga patēriņa pieejā balstītai novērtējuma sistēmai var

izvirzīt vairākus kritērijus:

 analītiskais drošums un izmērāmība — indikatoriem ir jābūt teorētiski labi

formulētiem, jābalstās starptautiskā konsensusā, datiem ir jābūt adekvāti

dokumentētiem, regulāriem un pieejamiem vai arī salīdzinoši vienkārši

iegūstamiem un izmantojamiem attīstības modelēšanā;

 rīcībpolitikas noderība — indikatoriem ir jābūt reprezentatīviem, vienkāršiem,

viegli interpretējamiem un pielāgojamiem izmaiņām, tiem jāatspoguļo ilgtspējīga

patēriņa rīcībpolitiku mērķus, būtiskākās slodzes, riskus, virzošos spēkus un

kritiskās tendences, dabas vides un sociālekonomiskās vides mijattiecības, tiem

jābūt starptautiski salīdzināmiem un jāsatur robežvērtību pret ko salīdzināt;

 komunikācijas funkcija — indikatoriem jābūt veiksmīgi izmantojamiem kā

komunikācijas instrumentiem, plašākas sabiedrības informēšanai par

nepieciešamo pāreju uz ilgtspējīgāku dzīvesveidu, patēriņa lomu ilgtspējīgā

attīstībā un dzīves kvalitātes nodrošināšanā un patēriņa vides slodžu

samazināšanas iespējām.

Agregētie indikatori lielā mērā nodrošina šo kritēriju izpildi un tiek arvien plašāk

lietoti, lai informāciju padarītu saprotamāku un pieejamāku interešu grupām un lēmumu

pieņēmējiem un aptvertu plašāku ietekmes sfēru. Agregētie indikatori ilgtspējīga

patēriņa daudzdimensionālo dabu reducē līdz vienam rādītājam, kurš var būt izteikts ar

kādu mērvienību, piemēram, hektāri zemes, vai izteikts kā indeksa vērtība, piemēram,

robežās no 1 līdz 100.

Interešu grupas, lai atvieglotu lēmumu pieņemšanu, bieži vien pašas kondensē

informāciju. Tāpēc agregētu indikatoru aizstāvji uzskata, ka labāk to ir izdarīt zinātniski

51

pamatotā veidā, nevis paļauties uz interešu grupu neskaidro agregācijas procesu. Taču

agregācijas process nav vienkāršs, jo atrast caurspīdīgu un metodoloģiski apmierinošu

agregācijas veidu nav vienkārši. Tieši šī ir viena no būtiskākajām agregēto indikatoru

vājajām pusēm.

Ilgtspējīga patēriņa novērtēšanai tiek piedāvāts izmantot četrus agregētos

indikatorus: ekoloģiskā pēda, resursu plūsmas, cilvēku primārās produkcijas patēriņš

(Human Appropriation of Net Primary Consumption
8
— angļu val.) un zemes un

ekosistēmu konti (Land and Ecosystem Accounts
9
 (LEAC) — angļu val.), kas atspoguļo

zemes lietojuma, ekosistēmu un bioloģiskās daudzveidības telpiskās ietekmes (Dresner

and Chassais, 2008). Bez šiem indikatoriem tiek lietoti arī citi agregētie indikatori,

piemēram, oglekļa pēda, Genuine Progress Indicator (Redefining Progress), Adjusted

Net Saving (Pasaules Banka), Happy planet index (NEF) u.c. Šie indikatori raksturo

vides ilgtspējas, bet neatspoguļo patēriņa sociālos aspektus. Lai to novērstu, ANO Vides

programma attīsta sociālās ietekmes dzīves cikla novērtējumu (UNEP, 2009a).

3.2 Mājsaimniecību patēriņa apjoms un struktūra

Mājsaimniecība ir cilvēku grupa, kas dzīvo kopā vienotā saimniecībā — tas ir ne

tikai ģimenes locekļi, bet arī citi cilvēk, kas dzīvo kopā, piemēram, draugi, īrnieki vai

attāli radinieki vai paziņas ar kopēju saimniecību. Lai arī pēc Eurostat datiem

mājsaimniecību skaits Latvijā ir samazinājies no 954 tūkstošiem 2001. gadā līdz 863

tūkstošiem 2009. gadā, vidējais mājsaimniecību lielums nav īpaši mainījies — tie ir

vidēji 2,6 cilvēki vienā mājsaimniecībā. 14,7 % dzīvo pa vienam, 28,2 % dzīvo pa

diviem, 25,5 % dzīvo pa trim, 21 % dzīvo pa četriem un lielākās mājsaimniecībās dzīvo

tikai 10,6 % iedzīvotāju. 54 % ir precējušies vai dzīvo ar partneri, bet 24 %

neprecējušies (SKDS, 2008).

Mājsaimniecību izdevumu struktūra raksturo iedzīvotāju patēriņa paradumus.

Taču ļoti būtisks ir arī patēriņa apjoms. Pēdējo 10 gadu laikā, attīstoties ekonomikai

(IKP 2000. gada salīdzināmajās cenās no 2001. līdz 2011. gadam pieauga par 30 %),

palielinoties iedzīvotāju ienākumiem un pieejamajiem kredītlīdzekļiem, Latvijā

privātais patēriņš ir vairāk kā dubultojies (straujākais pieauguma temps ES27). Taču

ekonomiskās krīzes apstākļos, 2009. gadā privātais patēriņš samazinājās par 16 %,

salīdzinot ar 2008. gadu.

Pēc Eurostat datiem ES27 valstīs iedzīvotāji visvairāk līdzekļus (16 %) tērē

mājoklim, pārtikai un dzērieniem (15 %) un transportam — 13 % no kopējiem

mājsaimniecību izdevumiem 2008. gadā. Latvijā mājsaimniecību izdevumu struktūra ir

nedaudz atšķirīga. Lai arī pēdējo 10 gadu laikā pārtikas izdevumu īpatsvars kopējos

izdevumos ir būtiski samazinājies, tas vēl joprojām ar 26,7 % no kopējiem izdevumiem

ir būtiskākais izdevumu sektors (Attēls 3-1), kam seko mājokļa izdevumi (15,5 %) un

transporta izdevumi (13,1 %).

8
 Kopprodukcija (gross production – angļu val.) raksturo organismu kopējo fiksētās enerģijas / vielu

daudzumu. Savukārt tīrā produkcija (net production – angļu val.) ir kopprodukcijas un elpošanas procesā

(dzīvības funkciju nodrošināšanai) iztērēto vielu / enerģijas starpība. Tā raksturo konsumentiem

pieejamās ķīmiskās enerģijas uzkrāšanos ekosistēmā. Cilvēku patērētā ekosistēmu primārā produkcija

(HANPP), patērējot pārtiku, papīru, koksni un šķiedras maina atmosfēras sastāvu, bioloģisko

daudzveidību, enerģijas plūsmas pārtikas sistēmās un ekosistēmu pakalpojumus.
9
 Zemes un ekosistēmu konti sistēmiski apraksta šo resursu izmaiņas telpā un laikā. Eiropas vides

aģentūra, izstrādātā metodika aptver trīs savstarpēji integrētus slāņus: zemes lietojumu, ekosistēmu

pakalpojumu un resursu kontus un sociālekonomisko resursu kontus.

52

Attēls 3-1: Mājsaimniecību patēriņa izdevumu struktūra pēc COICOP klasifikācijas (%)

Avots: CSP datubāze, autora apstrāde.

Pēc Eurostat datiem pēdējo 10 gadu laikā visvairāk ir samazinājies

mājsaimniecību izdevumu īpatsvars pārtikai un dzērieniem, apģērbam un mājoklim.

Šajā pašā periodā straujākais izdevumu pieaugums ir vērojams mājsaimniecību

izdevumiem par izglītību, restorāniem un kafejnīcām un transportu. Katrā no šīm

jomām ir atšķirīga to pilnā dzīves ciklā radīto vides slodžu intensitāte (vides slodzes uz

vienu patērēto naudas vienību). 2008. un 2009. gadu ekonomiskā krīze Latvijā būtiski

ietekmēja mājsaimniecību izdevumu apjomu un struktūru. 2009. gadā IKP

samazinājums pret iepriekšējo gadu bija 18 %, taču mājsaimniecību izdevumi bija

samazinājušies pat par 24 % (lielākais izdevumu kritums ES).

3.3 Mājsaimniecību patēriņa slodzes vidē

Resursu plūsmas datu analīze atklāj pieaugošu resursu patēriņu Latvijā. Pēc

Eurostat datiem 1999. gadā DMC Latvijā bija 35,4 milj. tonnas (imports – 16 % no

DMC), bet 2007. gadā DMC bija pieaugusi līdz 48,6 milj. tonnu, importam pieaugot

līdz 25 %. Pēc LVĢMA aprēķiniem DMI Latvijā 2002. gadā bija 40,5 milj. tonnas, bet

2005. gadā 47,3 milj. tonnas (Attēls 3-2).

Lielākā daļa neatjaunojamo resursu Latvijā tiek importēti un šī atkarība no

importētajiem neatjaunojamajiem resursiem ar katru gadu pieaug (Attēls 3-3). Lai gan

Latvijā ir liels atjaunojamo resursu īpatsvars, to daļa DMC samazinās — 2000. gadā

atjaunojamie resursi veidoja 76 % DMC, bet 2007. gadā tikai 48 %. Neskatoties uz to,

Latvijā vēl joprojām ir salīdzinoši augsts atjaunojamo resursu īpatsvars resursu plusā;

citās valstīs, piemēram, Itālijā un Ēģiptē atjaunojamie resursi sastāda mazāk kā 10 %

DMC.

53

Attēls 3-2: Tiešā resursu ieejošā plūsma (DMI) un eksports Latvijā, 2005. gads (tonnās)

Avots: dati — LVĢMA, 2007; autora apstrāde.

Salīdzinot ar ES-15 valstīm, DMC uz vienu iedzīvotāju Latvijā būtiski neatšķiras

— 1999.gadā tie bija 15,5 tonnas uz vienu iedzīvotāju, bet 2007. gadā jau 21,3 tonnas.

Taču būtiskas atšķirības ir vērojamas, salīdzinot Latvijas un ES-15 valstu ekoefektivitāti

un produktivitāti. Pēc Eurostat datiem Latvijā kopējā resursu intensitāte ir salīdzinoši

augsta — 8,1 kg/LVL. Latvijas vides, ģeoloģijas un meteoroloģijas aģentūras dati rāda,

ka ekoefektivitāte palielinās transporta un enerģētikas sektoros, bet samazinās

būvniecībā un rūpniecībā, savukārt, zivsaimniecībā un lauksaimniecībā atsaiste nav

sasniegta (LVĢMA, 2006). Lai sasniegtu Eiropas attīstītāko valstu ekoefektivitātes

rādītājus, Latvijai resursu izmantošanas efektivitāte jāpalielina vismaz trīskārtīgi.

Resursu izmantošanas produktivitāte, lai arī pagaidām salīdzinoši zema (1999. gadā

produktivitāte Latvijā bija 171 EUR/t, salīdzinot ar 1200 EUR/t ES—15 valstīs, bet

2007. gadā tā bija palielinājusies līdz 360 EUR/t), pamazām uzlabojas. Taču šis

uzlabojums skaidrojams ar straujo IKP pieaugumu attiecīgajā periodā.

Attēls 3-3: Kopējais tiešais resursu patēriņš (DMC) un imports Latvijā

Avots: Eurostat dati, autora apstrāde

0

2 000 000

4 000 000

6 000 000

8 000 000

10 000 000

12 000 000

14 000 000

F
o

si
li

e

en
er

g
o

re
su

rs
i

N
em

et
ā
li

sk
ie

m
in

er
ā
li

M
et

ā
li

K
ū

d
ra

K
o

k
sn

e

Z
iv

ju
 r

es
u

rs
i u

n

m
ed

īj
a
m

ie

d
zī

v
n

ie
k

i

L
a
u

k
sa

im
n
ie

cī
b

a
s

b
io

m
a
sa

C
it

i p
ro

d
u
k

ti

T
ie

šā
 r

es
u

rs
u
 p

lū
sm

a
to

n
n

ās Ieguve Imports Eksports

54

Resursu plūsmas dati rāda, ka Latvijā ir īstenojusies absolūtā resursu plūsmas

atsaiste no ekonomiskās izaugsmes laika posmā no 1997. līdz 2001. gadam (Attēls 3-4).

Sākot no 2002. gada, Latvija ir piedzīvojusi relatīvu resursu patēriņa atsaisti no

ekonomiskās izaugsmes, kas nozīmē, ka vides slodzes palielinās lēnāk kā ekonomiskā

izaugsme. Savukārt, 1996., 2002., 2005. un 2006. gadi ir bijuši uz robežas starp relatīvo

atsaisti un resursu plūsmas pieaugumu, kas pārsniedz ekonomiskās izaugsmes

pieaugumu.

Attēls 3-4. Izmaiņas resursu patēriņā (DMC) salīdzinājumā ar izmaiņām IKP (2000. gada

salīdzināmajās cenās) attiecībā pret iepriekšējo gadu (1996. — 2007. gads)

Avots: Eurostat dati, autora aprēķini.

Ekonomisko atsaisti veicina vairāki faktori: izmaiņas patēriņā (pāreja uz videi

draudzīgākiem produktiem un pakalpojumiem), ekoefektivitātes uzlabojumi ražošanas

un pakalpojumu piegādes ķēdē, kā arī pakalpojumu sektora attīstība bez būtiskas

ražošanas. Ja pirmais faktors saistās ar patēriņa jomu — izmaiņām patēriņā būtu jābūt

vērstām uz pāreju no ekointensīvu produktu patēriņa uz videi draudzīgiem produktiem

un pakalpojumiem, tad otrais ir vērsts uz vides slodžu minimizēšanu preču un

pakalpojumu piegādes ķēdē, bet trešais faktors saistās ar ekonomikas struktūru. Taču šie

faktori nav savstarpēji saistīti. Izmaiņas patēriņā dotu pozitīvu efektu ekonomiskajai

atsaistei no vides slodzēm arī tad, ja neuzlabotos ekonomisko sektoru ekoefektivitāte,

un otrādi.

Ekoloģiskās pēdas aprēķini rāda, ka kopējā ekoloģiskā pēda Latvijā no 1992. gada

līdz 2003. gadam bija salīdzinoši nemainīga ~ 2,6 hag/iedz. Sākot no 2003. — 2007.

gadam, augot patēriņam, palielinājās arī ekoloģiskā pēda, 2007. gadā sasniedzot

maksimumu — 4,4 hag/iedz. (Attēls 3-5). Šis straujais ekoloģiskās pēdas pieaugums

veicināja to, ka globālā salīdzinājumā Latvija starp 160 pasaules valstīm no 42. vietas

2005. gadā pakāpās uz 16. vietu 2007. gadā un atrodas starp Maķedoniju un Norvēģiju

(Ewing et al., 2010). Ekonomiskās krīzes ietekmē, sarūkot mājsaimniecību patēriņam,

ekoloģiskā pēda 2008. un 2009. gadā ir atgriezusies 90. gadu līmenī.

Latvijas kopējā ekoloģiskā pēda 2007. gadā bija 9,9 miljoni hag vai 4,35 hag/iedz.,

kas ir pusotru reizi vairāk par pasaules vidējo rādītāju (2,7 hag/iedz.) un divarpus reizes

pārsniedz vienam pasaules iedzīvotājam pieejamo produktīvās teritorijas daļu (1,7

hag/iedz.).

-6

-4

-2

0

2

4

6

8

10

12

14

0 2 4 6 8 10 12 14

Iz
m

ai
ņ

as
 D

M
I (

%
 p

re
t

ie
p

ri
e

kš
ē

jo
 g

ad
u

)

Izmaiņas IKP (% pret iepriekšējo gadu)

Nav
atsaistes

Absolūta atsaiste

Relatīva
atsaiste

55

Attēls 3-5. Ekoloģiskās pēdas dinamika (hag / iedz.)

Avots: autora aprēķini.

Izmaiņas ekoloģiskajā pēdā uz vienu iedzīvotāju ietekmē gan izmaiņas patēriņā,

gan iedzīvotāju skaitā. Kopš deviņdesmito gadu sākuma iedzīvotāju skaits Latvijā ir

samazinājies vidēji par 1 % gadā. Šīs izmaiņas veicina ekoloģiskās pēdas uz vienu

iedzīvotāju palielināšanos. Šajā pētījumā tiek izmantoti oficiālie CSP iedzīvotāju skaita

dati, bet, ja tiktu izmantoti 2011. gada iedzīvotāju skaitīšanas rezultāti, ekoloģiskā pēda

uz vienu iedzīvotāju būtu vēl lielāka. Tomēr iedzīvotāju skaita izmaiņas nav noteicošais

faktors. Dekompozīcijas analīzes rezultāti atklāj arī citu faktoru nozīmi ekoloģiskās

pēdas dinamikā (skatīt nākamajās apakšnodaļas).

Attēls 3-6. Dažādu zemes lietojumveidu un antropogēno ietekmju īpatsvars patēriņa

sektoru ekoloģiskajā pēdā (hag/iedz.)

Avots: autora aprēķini (2009. gada dati).

Pētot dažādu patēriņa sektoru lomu ekoloģiskajā pēdā var secināt, ka 42 %

kopējās ekoloģiskās pēdas rodas pārtikas preču patēriņa ietekmē. Transporta un mājokļa

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

1
9

9
2

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

h
a g

/
ie

d
z.

Oglekļa pēda

Meži

Aramzemes

Apbūvētās teritorijas

Zvejas teritorijas

Ganības

0,00 0,20 0,40 0,60 0,80 1,00 1,20

Pārtika

Mājoklis

Mobilitāte

Preces

Pakalpojumi

Enerģija: CO2 absorbēšana Aramzemes

Ganības Mežs: kokmateriāli

Mežs: enerģētiskā koksne Apbūvētā teritorija

Zvejas teritorija

56

sektoru ekoloģiskā pēda respektīvi veido 21 un 20 % no kopējās ekoloģiskās pēdas, bet

citu preču un pakalpojumu īpatsvars kopējā ekoloģiskajā pēdā ir daudz mazāks (Attēls

3-6.). Vērtējot zemes lietojumveidu īpatsvaru patēriņa sektoru ekoloģiskajā pēdā var

secināt, ka pārtikas preču patēriņa ekoloģiskā pēdā aramzemēm, zvejas teritorijām un

CO2e absorbēšanai paredzētajām teritorijām ir attiecīgi lielākais īpatsvars. Savukārt,

mājokļa sektorā lielā ekoloģiskā pēda veidojas enerģētikā un mežu zemēs (gan koksnes

izmantošana būvniecībā, gan enerģētiskā koksne). Arī transporta sektorā dominē

enerģētika, bet būtiska loma ir arī infrastruktūrai.

Attēls 3-7. Bioproduktivitātes izmaiņas Latvijas teritorijā (hag/iedz.)

Avots: autora aprēķini

Bioproduktivitāte Latvijā pēdējo 17 gadu laikā ir pieaugusi par 15 % (no 17,3

miljoniem hag 1992. gadā līdz 20,2 miljoniem hag 2009. gadā). Straujākais

bioproduktivitātes pieaugums ir bijis ganībās, mežu zemēs un apbūvētajās teritorijās.

Šīs izmaiņas bioproduktivitātē nodrošina gan izmaiņas zemes lietojumā, gan attiecīgo

teritoriju ražības faktoros (Attēls 3-7.). Zemā apdzīvotības blīvuma ietekmē, Latvijā uz

vienu iedzīvotāju ir salīdzinoši augsta bioproduktivitāte — 2009. gadā tā bija 8,95

hag/iedz.

Globālā salīdzinājumā Latvija bioproduktīvāko teritoriju ziņā uz vienu

iedzīvotāju ir 17. vietā pasaulē (Ewing et al., 2010). Atšķirība starp ekoloģisko pēdu un

bioproduktivitāti parāda bioproduktivitātes pārpalikumu vai deficītu. Latvijai šajā ziņā

ir ekoloģiskais pārpalikums — 6,24 hag uz vienu iedzīvotāju. Latvijas lielākās

bioproduktivitātes rezerves ir meži, kas sastāda 48 % no visas bioproduktīvās teritorijas,

un zvejas teritorijas — 29 %.

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

10,00

1
9

9
2

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

h
a g

/i
e

d
z.

 Aramzemes

Apbūvētās teritorijas

Meži

Zvejas teritorijas

Ganības

57

Attēls 3-8. Ekoloģiskās pēdas plūsma Latvijā (2009. gada dati, hag)

Avots: autora aprēķini.

Daudzās postindustriālajās valstīs patēriņa ekoloģiskā pēda ir daudz lielāka par

ražošanas, bet jaunajās industriālajās valstīs lielāka ir tieši ražošanas ekoloģiskā pēda, jo

lielākā daļa saražotās produkcijas tiek eksportēta. Šāda pieeja vides slodžu analīzei ļauj

novērst riskus, kad vides aizsardzības vārdā vides slodzes tiek minimizētas vienā

reģionā, bet palielinātas citā. Latvijas gadījumā patēriņa un ražošanas ekoloģiskās pēdas

ir salīdzinoši līdzīgas, ražošanas ekoloģiskajai pēdai esot nedaudz lielākai (Attēls 3-8).

3.3.1 Mājokļa sektors

Mājokļa sektors ietver virkni produktu un pakalpojumu, kas veido patēriņa

sektoru kopējās tiešās un netiešās slodzes dabas vidē. Šajā pētījumā mājokļa sektorā tiek

ieskaitītas tiešās un netiešās vides slodzes, kas rodas ēkas pilnā dzīves ciklā un saistās ar

ēku būvniecību, uzturēšanu un apsaimniekošanu, kā arī energoresursu izmantošanu

apkurē, elektroenerģijas un siltā ūdens nodrošināšanai (Attēls 3-9).

Lielākās mājsaimniecību vides slodzes mājokļa sektorā rodas ēkas lietošanas

stadijā un ir saistītas ar apkures nodrošināšanu. Salīdzinoši lielu ekoloģisko pēdu atstāj

arī infrastruktūra — apbūvētās teritorijas. Taču ekoloģiskā pēda siltā ūdens ieguvei,

elektroierīcēm, pārtikas pagatavošanai, kā arī būvdarbiem un būvniecības materiāliem

to pilnā dzīves ciklā ir salīdzinoši mazāka (Attēls 3-10). Sadzīves atkritumi, kas bieži

vien tiek pieskaitīti mājokļa sadaļai, šajā gadījumā tiek iekļaut produktu vides slodzēs,

piemēram, pārtikas atkritumi un iepakojums ir daļa no pārtikas produktu vides slodzēs.

Aprēķinos izmantoti CSP un ODYSSEE datubāzu dati, ekoloģiskās pēdas faktori,

patērēto energoresursu CO2e emisijās ir iekļautas gan to ieguvē iegultās, gan

sadedzināšanas procesā radušās emisijas (pamatojoties uz JEC datiem (Joint Research

Centre, EUCAR and CONCAWE, 2006)). Ēku būvniecībā un remontdarbos iegultās

emisijas aprēķinātas, ņemot vērā Latvijas dzīvojamā fonda vecuma struktūru, ēku

veidus (koka, ķieģeļu, betona, jaukta) un aprēķinus par Latvijas ēku oglekļa ietilpību

(avots — Nemry et al., 2008b).

Ražošana
Patēriņš

Imports

Tirdzniecības bilance

Eksports

-

2 000 000

4 000 000

6 000 000

8 000 000

10 000 000

12 000 000

14 000 000

16 000 000

G
lo

b
āl

ie
 h

e
kt

ār
i

58

Attēls 3-9: Pētījumā iekļautie mājokļa sektora dzīves cikla posmi

Mājokļu sektors Latvijā piedzīvoja strauju izaugsmi no 2004. līdz 2008. gadam.

2009. gadā Latvijā bija 1035 tūkstoši mājokļu — no tiem 70 % bija dzīvokļi, bet

atlikušie 30 % savrupmājas. Salīdzinoši grūti izvērtēt, bet var pieņemt, ka patstāvīgi

apdzīvoti ir tikai 88 % mājokļu (Kudreņickis, 2011). Mājokļu skaita pieaugums ir

veicinājis arī dzīvojamā fonda pieaugumu no 53,5 milj. m
2
 (2000) līdz 61,1 milj. m

2

(2009). Līdz ar to ir palielinājies arī dzīvojamais fonds uz vienu iedzīvotāju no 22,6 m
2

2000. gadā uz 27,2 m
2
 2009. gadā, taču vēl joprojām ir daudz mazāk kā Rietumeiropas

valstīs.

Attēls 3-10. Mājokļa ekoloģiskās pēdas dinamika Latvijā (hag gadā)

Avots: autora parēķini.

Būvniecība ES veido lielu daļu (26 %) kopējo resursu patēriņa (DMC) (Moll and

Watson, 2009). Pēc Eurostat datiem celtniecības atkritumu (pamātā betons, ķieģeli,

koks, stikls, metāls, plastmasa, šķīdinātāji un augsne) apjoms Latvijā ir palielinājies no

8243 tonnām 2006. gadā līdz 12040 tonnām 2008. gadā, kas skaidrojams ar straujo

būvniecības sektora attīstību šajā laika periodā. Palielinoties dzīvojamajam fondam

pēdējo 10 gadu laikā, par 18 % ir pieaugusi arī ēkās iegultā ekoloģiskā pēda un 2009.

gadā tā bija 5 % no kopējās mājokļa sektora ekoloģiskās pēdas.

Ēkas (CO2e)

Būvniecība

Uzturēšana

Dzīves cikla beigas

Enerģijas lietojums
(CO2e)

Energoresursu
sadedzināša

Energoresursu ieguve

Zemes lietojums (ha)

Infrastruktūras zeme

-

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

G
lo

b
āl

ie
 h

e
kt

ār
i

Infrastruktūra

Apkure

Elektroenerģija elektroierīcēs

Pārtikas gatavošana

Karstais ūdens

Būvniecība un remonts

59

Mājsaimniecību sektors patērē ~1/3 Latvijas gala enerģijas patēriņa. Lai arī

kopējais energoresursu patēriņš mājokļu sektorā pēdējos 10 gadus ir salīdzinoši stabils,

energoresursu patēriņa struktūra pamazām mainās: samazinās centralizētās

siltumapgādes un ogļu, bet palielinās koksnes, dabasgāzes un elektroenerģijas īpatsvars

mājsaimniecību energoresursu patēriņā (Attēls 3-11).

Pārrēķinot energoresursu patēriņu uz dzīvojamo platību, jāsecina, ka kopējā

mājokļu energoietilpība Latvijā vēl joprojām ir salīdzinoši liela — 308 kWh/m
2

(BEMA, 2008). Lielākā daļa šīs enerģijas (2009. gadā 72 %) tiek izmantota telpu

apkurei, bet pārējais ūdens uzsildīšanai, apgaismojumam un izklaidei un pārtikas

gatavošanai (ODYSSEE datubāze). Energoresursu patēriņš apkurei un pārtikas

gatavošanai laika posmā no 1999. gada līdz 2009. gadam ir palicis salīdzinoši

nemainīgs, taču par 19 % ir palielinājies siltā ūdens ieguvei izmantotās enerģijas apjoms

un divkāršojies izklaidei un apgaismojumam izmantotās enerģijas apjoms.

Ņemot vērā klimata korekcijas koeficientu, apkurei izmantoto energoresursu

patēriņš uz m
2
 dzīvojamās platības laika periodā 1999. — 2009. gadam ir samazinājies

no 242 kWh/m
2
 1999. gadā līdz 226 kWh/m

2
 2009. gadā (autora aprēķini). Līdz ar to

energoresursu patēriņa pieaugumu ir veicinājis notikušais mājokļu platības pieaugums,

bet energoefektivitātes pasākumu rezultātā ir izdevies panākt nelielu relatīvu (uz vienu

dzīvojamās platības m
2
) energoresursu patēriņa samazinājumu. Taču energoefektivitātes

uzlabojumi ir bijuši salīdzinoši nelieli, un ēku siltināšanas pasākumi vēl joprojām ir

nepietiekami, jo būtiski nesamazina kopējo enerģijas patēriņu. Šo pasākumu efektivitāti

ierobežo arī atsitiena efekts, jo bieži vien nosiltināto māju iedzīvotāji izvēlas palielināt

komforta līmeni telpās (piemēram, iekštelpu gaisa temperatūru), līdz ar to

energoefektivitātes ietaupījumi samazinās. Tāpat arī kopējās dzīvojamās platības

apjoma pieaugums palielina pieprasījumu pēc energoresursiem. Pētījumi (Blumberga et

al., 2009) rāda, ka energoefektivitātes pasākumu atsitiena efekts mājokļu sektorā varētu

būt 23 %, t.i. reālais energoefektivitātes pasākumu sniegtais SEG emisiju samazinājumu

ir par 23 % mazāks kā tehniski plānotais.

Attēls 3-11: Enerģijas patēriņš mājsaimniecībās (PJ)

Avots: CSP dati, autora apstrāde.

Mājsaimniecības vairāk iegādājas sadzīves elektroniku un modernās informācijas

tehnoloģijas. Sevišķi tas ir attiecināms uz mobilajiem telefoniem, datoriem, kuru

izmantošana mājsaimniecībās strauji palielinās. Vidēji uz 100 mājsaimniecībām Latvijā

0

5

10

15

20

25

30

0

5000

10000

15000

20000

25000

30000

35000

40000

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

PJ

Kurināmā koksne

Siltumenerģija

Elektroenerģija

Dabas gāze

Naftas produkti

Ogles

Dzīvojamais fonds (m²/1
iedz.)

60

ir 185 mobilie telefoni, 131 televizori, 103 ledusskapji. Lai arī jauno elektroierīču

energoefektivitāte pēdējos gados ir būtiski uzlabojusies, izmantoto elektroierīču apjoma

pieaugums nozīmē pieaugošu elektroenerģijas patēriņu (no 2000. gada līdz 2008. gadam

mājsaimniecībās patērētās elektroenerģijas apjoms ir palielinājies par 70 %).

Mājoklis ir trešais būtiskākais ekoloģiskās pēdas patēriņa sektors (20 % no

kopējās EP). Lielākās slodzes šajā sektorā veidojas meža zemēs (Attēls 3-12). Tas

saistās ar to, ka Latvijā apkurē, kā arī pārtikas un siltā ūdens pagatavošanā, ļoti plaši

tiek izmantota biomasa (pārsvarā koksne). Šīs slodzes meža zemēs ir salīdzinoši stabilas

un saglabājas vidēji ap 0,7 hag uz vienu iedzīvotāju gadā. Kopējais mājsaimniecībās

patērētās koksnes apjoms tiek lēsts 4,5 miljoni m
3
 apjomā (CSP). Tas gadā ļauj ietaupīt

1,77 miljonus tonnu CO2e, kas tiktu emitēti atmosfērā, ja šī enerģija tiktu iegūta,

sadedzinot dabasgāzi. Enerģētiskās koksnes tehniski iegūstamais apjoms Latvijā ir 2480

tūkstoši tonnu sausnas gadā (62 % no potenciālo resursu apjoma), jeb 13146 GWh

enerģijas gadā (Adamovičs et al., 2009). Fosilās enerģijas aizstāšana ar koksni ir ne

tikai risinājums vides slodžu samazināšanā, bet arī ekonomiski pamatota rīcība

tautsaimniecības attīstībai.

Attēls 3-12. Enerģētiskās koksnes mājsaimniecību patēriņa ekoloģiskās pēdas izmaiņas

(hag / vienu iedz.)

Avots: autora aprēķini.

Taču mājokļa sektorā ir arī salīdzinoši lielas SEG emisijas. Oglekļa pēdas aprēķini

parāda, ka mājsaimniecību radītās SEG emisijas, lai arī būtiski samazinājušās, salīdzinot

ar 90. gadu sākumu, pēdējos 10 gados ir stabilas. Taču mainās to funkcionālais

sadalījums — samazinās ar apkuri saistītās emisijas, bet palielinās ar pārtikas

pagatavošanu un elektroierīču izmantošanu saistītās slodzes.

Iedzīvotāju izdevumi mājokļa energoapgādei ir palielinājušies no 86 Ls uz vienu

mājsaimniecības locekli 2002. gadā līdz 233 Ls 2009. gadā (pieaugums par 271 %, bet

enerģijas patēriņš mājokļa sektorā šajā laika periodā ir pieaudzis par 6 %). Taču oglekļa

intensitāte šajā pašā laika posmā ir samazinājusies no 18,5 tonnām CO2e emisiju uz

vienu patērēto latu 2002. gadā līdz 6 tonnām 2009. gadā.

Ēku siltumapgāde ir atbildīga par 55 % mājokļa ekoloģiskās pēdas. Tai ar 22 %

seko ēku infrastruktūra, siltā ūdens sagatavošana (8 %), pārtikas gatavošana (5 %) un

elektroierīces un ēku būvniecība un remonts (katrs 5 %). Pēdējo 10 gadu laikā (no 1999.

līdz 2009. gadam) straujākais ekoloģiskās pēdas pieaugums ir bijis biomasas

-

0,010

0,020

0,030

0,040

0,050

0,060

0,070

0,080

0,090

0,100

h
a g

/
vi

e
n

u
 ie

d
z.

Apkure

Pārtikas pagatavošana

Siltā ūdens sagatavošana

61

izmantošanā karstā ūdens sagatavošanā (+67 %), elektroierīču izmantošanā (+61 %) un

ēku būvniecībā (+25 %). Straujākais samazinājums ir bijis fosilās degvielas

izmantošanā apkurē (-19 %) un biomasas izmantošanā pārtikas gatavošanā (-14 %).

Izmaiņas ir notikušas visos mājokļa patēriņa sektoros:

- Apkure — pārslēgšanās no fosilās enerģijas uz atjaunojamo (biomasas patēriņš

pieaudzis par 9 %, bet fosilās enerģijas samazinājies par 18 %) un

energoefektivitātes pasākumi (enerģijas patēriņš bez klimata korekcijas uz vienu

m
2
 samazinājies par 10 %, bet ņemot vērā klimata korekciju par 6 %) pēdējos 10

gados, neskatoties uz kopējās apkurināmās dzīvojamās platības pieaugumu par

9 %, ir nodrošinājis kopējās patērētās enerģijas apjoma samazināšanos par 2 % un

kopējās ekoloģiskās pēdas samazinājumu par 5 %.

- Karstais ūdens — kopējais enerģijas patēriņa apjoms 10 gados ir pieaudzis par

19 %, taču ekoloģiskā pēda pieaugusi tikai par 1 %, samazinoties centrālapkurē

iegūtā siltajā ūdens oglekļa ietilpībai, par 10 % pieaugot fosilās enerģijas

patēriņam un par 33 % samazinoties atjaunojamās enerģijas patēriņam.

- Pārtikas gatavošana — kopējais patērētās enerģijas apjoms 10 gados ir

samazinājies par 8 % un neskatoties uz to, ka divkāršojies elektroenerģijas

patēriņš (elektroenerģijas oglekļa ietilpība šajā laika periodā samazinājusies par

25 %), ekoloģiskā pēda arī ir samazinājusies par 8 %.

- Elektroierīces — samazinoties elektroenerģijas oglekļa ietilpībai par 25 %, bet

dubultojoties elektroierīču izmantošanas intensitātei, EP ir palielinājusies par

61 %.

Attēls 3-13. Apjoma, strukturālā, ekoefektivitātes un citu efektu ietekme uz izmaiņām

mājokļa ekoloģiskajā pēdā (bāze — 2000. gads)

Avots: autora aprēķini.

Ekoloģisko pēdu ietekmējošos faktoru dekompozīcijas analīze (Attēls 3-13.)

atklāj, ka ekoloģiskās pēdas pieaugumu veicina apjoma efekts un mājokļu

infrastruktūras teritorijas pieaugums, kas ir saistīts ar mājsaimniecību skaita un kopējās

dzīvojamās platība palielināšanos. Savukārt strukturālās izmaiņas patēriņā nav

veicinājušas būtisku ekoloģiskās pēdas samazināšanos. Daudzas no šīm izmaiņām var

skaidrot ar pieaugošām prasībām pēc komforta (hedonisms), kas veicina arvien

-200 000

-100 000

-

100 000

200 000

300 000

400 000

500 000

G
lo

b
āl

ie
 h

e
kt

ār
i

Kopējās EP izmaiņas Apjoma efekts Ekoefektivitātes efekts

Strukturālais efekts Infrastruktūra Klimata efekts

62

intensīvāku elektroierīču izmantošanu, mājokļa platības pieaugumu un augstāka

iekštelpu gaisa temperatūru. Ekoloģiskās pēdas apjoma samazinājumu ir veicinājušas

klimata izmaiņas (klimata efekts), ēku siltināšana un energoefektīvu elektroierīču

izmantošana.

3.3.2 Transporta sektors

Transporta sektors veido 10 — 15 % no kopējiem mājsaimniecību izdevumiem,

kuriem ir tendence pieaugt. Transporta izdevumu pieaugums saistīts ne tikai ar

augošajām degvielas cenām, bet arī pieaugošo mobilitāti, kas spēlē arvien lielāku lomu

modernā sabiedrībā. Transports tiek izmantots, lai nokļūtu no un uz darbu vai skolu,

izklaides (t.sk. tūrisms un ciemošanās) un iepirkšanās vajadzībām (Eurostat, 2010).

Taču šai augošajai mobilitātei ir arī negatīvas blakusparādībās. Latvijā ir liels satiksmes

negadījumu skaits, palielinās transporta radītais gaisa piesārņojums (aug PM10 emisijas,

īpaši lielajās pilsētās) un palielinās ar transporta līdzekļu utilizāciju saistīto atkritumu

apjoms. Tāpat pieaugošā mobilitāte veicina neatjaunojamo resursu noplicināšanu un

SEG emisijas atmosfērā. Galvenie vides slodžu faktori šajā patēriņa sektorā saistās ar

fosilās degvielas patēriņu privātā un sabiedriskā transportā, transporta līdzekļu ražošanu

un uzturēšanu un transporta infrastruktūru (Attēls 3-14).

Attēls 3-14: Pētījumā izmantotie transporta sektora dzīves cikla posmi

Transporta patēriņa sektors ietver ne tikai privātā transporta izmantošanu, bet arī

sabiedriskā transporta (t.sk. aviācijas) pakalpojumus, transporta līdzekļu iegādi un

uzturēšanu, kā arī transporta infrastruktūru. Produktu pilnā dzīves ciklā radītie loģistikas

pakalpojumi tiek ietverti attiecīgo produktu vides slodžu uzskaitē. Taču jāatzīst, ka tas

pilnībā nav iespējams, tā, piemēram, pārtikas produktu sagāde, izmantojot mehanizēto

transportu, šajā gadījumā ir iekļauta transporta, nevis pārtikas sektorā.

Aprēķinos izmantoti CSP un ODYSSEE datubāzu dati: tehniskā kārtībā esošu

transporta līdzekļu skaits, ekoloģiskās pēdas faktori, patērēto energoresursu CO2e

emisijās ir iekļautas gan to ieguvē (Well-to-Tank (WTT) — angļu val.; visi degvielas

transformācijas procesi līdz patērētājam) iegultās, gan sadedzināšanas procesā (Tank-to-

Wheel (TTW) — angļu val.) radušās emisijas (pamatojoties uz JEC datiem (Joint

Research Centre et al., 2006)) un transporta līdzekļu ražošanā (pilna dzīvescikla

emisijas līdz transporta līdzekļa nonākšanai pie patērētāja), remontā (detaļu un

remontdarbu pilna dzīvescikla emisijas), uzturēšanā (riepas, eļļas u.c.) un utilizācijā

Transporta līdzekļi (CO2e)

Transporta līdzekļu
ražošana

Remonts un uzturēšana

Dzīves cikla beigas (EOL)

Enerģijas lietojums
(CO2e)

Energoresursu
sadedzināša (TTW)

Energoresursu ieguve
(WTT)

Zemes lietojums (ha)

Infrastruktūras zeme

63

(End-of-Life (EOL) — angļu val.) iegultās emisijas (aprēķinātas ņemto vērā Latvijas

transporta līdzekļu struktūru un ES-27 vidējos emisiju faktorus (Nemry et al., 2008a)).

Pasažieru transporta emisijas attiecīgajam transporta veidam Ept aprēķina: Ept = (Dp * Ei)

+ Eti, kur Dp — kopējais enerģijas patēriņš, MWh; Ei — īpatnējā emisija tCO2e/MWh

pilnā degvielas dzīves ciklā (WTT + TTW), t CO2e; Eti — transporta līdzekļa ražošanā,

uzturēšanā un utilizācijā iegultās emisijas, t CO2e.

Lielākās transporta līdzekļa CO2e emisijas veidojas lietošanas stadijā un saistās ar

degvielas patēriņu (TTW), bet pārējās transporta dzīvescikla stadijās (transporta

līdzekļu ražošana, remonts un utilizācija, kā arī degvielas ieguvē iegultās CO2e emisijas)

radītās emisijas kopā veido 25 % (Nemry et al., 2008a) (Attēls 3-15).

Šajos aprēķinos nav iekļautas vides slodzes, kas saistās ar ielu apgaismojumu,

transporta infrastruktūras un satiksmes drošības sistēmas izvedi un uzturēšanu. Taču

pētījumi (Nemry et al., 2008a; Kemna et al., 2005) rāda, ka šīs papildu slodzes ir

salīdzinoši nelielas. Tāpat pie mājsaimniecību transporta sektora netiek pieskaitīti kravu

pārvadājumi, kuri ir iekļauti attiecīgi produktu vides slodzēs. Vienīgie tiešie kravu

pārvadājumi, ko iegādājas mājsaimniecības, ir pasta pakalpojumi, produktu piegāde uz

mājām un ar dzīvesvietas maiņu saistīti pārvadājumi.

Attēls 3-15. Automašīnas pilnā dzīves ciklā radīto CO2e emisiju sadalījums

Avots: Brizga and Kudreņickis, 2009.

Piezīme: TTW (Tank-to-Wheel) — degvielas sadedzināšanas posms; WTT (Well-to-Tank) —

degvielas ieguves posms; EOL (End-of-Life) — automašīnas utilizācijas posms.

Lielāko mājsaimniecību transporta patēriņa ekoloģisko pēdu veido transporta

līdzekļu dzīves ciklā iegultās SEG emisijas, kuras no 1990. līdz 1999. gadam

samazinājās, bet pēc tam strauji pieauga, 2008. gadā sasniedzot maksimumu — 3,56

miljonus tonnu CO2e emisiju, un ceļu infrastruktūra, kas pēdējo 10 gadu laikā ir

palielinājusies par 6 % un 2009. gadā tā bija 31,4 % visas transporta ekoloģiskās pēdas

(Attēls 3-16).

2009. gadā sekoja kopējās ekoloģiskās pēdas apjoma samazinājums par 9 % pret

iepriekšējo gadu. 2009. gadā autotransports bija atbildīgs par 42,3 % visas

mājsaimniecību transporta ekoloģiskās pēdas. Savukārt, viss sabiedriskais transports

kopā veidoja tikai 5,4 % kopējās transporta ekoloģiskās pēdas. Pēdējo 10 gadu laikā

pieaugusi aviācijas (nepilnas 15 reizes), mopēdu un motociklu (6 reizes), automašīnu

(par 173 %) un autobusu (par 146 %) radītā ekoloģiskā pēda. Ekoloģiskās pēdas apjoma

samazinājums šajā laika periodā vērojams tramvaju un trolejbusu pārvadājumos (par

64

16 %) un dzelzceļa satiksmē (par 35 %). Tas skaidrojams ar veikto pasažierkilometru

samazinājumu šajā laika posmā, respektīvi, par 40 % samazinājies veikto

pasažierkilometru skaits tramvaju un trolejbusu pārvadājumos un par 23 % pasažieru

pārvadājumos pa dzelzceļu.

Attēls 3-16. Kopējās mājsaimniecību transporta ekoloģiskā pēdas dinamika (hag gadā)

Avots: autora aprēķini izmantojot CSP un ODYSSEE datubāzes.

Privātā autotransporta radītās ekoloģiskās pēdas pieaugumu veicina vairāki faktori.

Eurostat dati rāda, ka Latvijā strauji pieaudzis reģistrēto automašīnu skaits — 2008.

gadā uz 1000 iedzīvotājiem Latvijā bija reģistrētas 411 automašīnas (2009. gadā

reģistrēto automašīnu skaits pret iepriekšējo gadu bija samazinājies par 4%), bet 2002.

gadā tikai 264 (viens no zemākajiem rādītājiem ES27). Pēc CSP mājsaimniecību

aptaujas datiem mājsaimniecību skaits, kurās ir automašīna, ir palielinājies no 22 %

mājsaimniecību 1996. gadā līdz 35 % 2006. gadā. Lai gan vidējais degvielas patēriņš uz

nobraukto km samazinās, atsitiena efekta ietekmē, palielinoties automašīnu skaitam un

nobraukto kilometru apjomam (privātā autotransporta nobraukto pasažierkilometru

īpatsvars kopējā transportā ir palielinājies no 66,5 % līdz 80,6 % un par 71 % ir

palielinājies kopējais enerģijas patēriņš), kopējais degvielas patēriņš transporta sektorā

turpina pieaugt.

Neskatoties uz to, Latvijā vēl joprojām transporta radītās vides slodzes ir

salīdzinoši mazākas kā lielākajā daļā citu ES valstu. Salīdzinoši mazāka ir arī pati

mobilitāte — vidēji viens iedzīvotājs Latvijā dienā nobrauc nepilnus 20 km, bet ES27

tie ir vidēji 32 km dienā. Lielākā daļa (72 %) šīs distances tiek nobraukta tieši ar

automašīnu. Iedzīvotāju aptaujas Rīgā rāda, ka lielākā daļa (49 % respondentu)

autobraucēju dienā vidēji nobrauc 10-50 km, bet 25 % brauc tikai 1-10 km dienā.

Viena automašīna gadā nobrauc vidēji 15 000 km ar vidējo degvielas patēriņu 8,5

l/100km, radot 3 tonnu CO2e gadā. Būtisks ir arī cilvēku skaits transporta līdzeklī. Vienā

automašīnā Latvijā vidēji pārvietojas 2 cilvēki, vienā autobusā 11, bet vienā vilcienā

107. Līdz ar to vidējais Latvijas iedzīvotājs, nobraucot vienu km ar automašīnu, rada

nedaudz mazāk kā 100 g CO2e. Latvijā ir ļoti vecs autoparks (vidēji 13 gadi), kas noved

pie papildu vides piesārņojuma. Iedzīvotāji joprojām iegādājas automašīnas, kuru

vecums ir lielāks par ES rekomendēto kalpošanas ilgumu — vairāk kā 36 % pirmoreiz

reģistrēto automašīnu ir vecākas par 10 gadiem.

Sabiedriskā transporta izmantošana pēdējos 10 gados samazinās, taču pēdējos 5

-

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

1 600 000
1

9
9

0

1
9

9
1

1
9

9
2

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

h
a g

ga
d

ā

Aviācija

Autobusi

Motocikli & mopēdi

Tramvajs

Dzelzceļš

Autotransports

Ceļu infrastruktūra

65

gados strauji attīstījusies aviācija. Lai arī 76 % Latvijas iedzīvotāju nekad nav lidojuši

ar lidmašīnu, tie, kuri lido, lido vidēji 3-4 reizes gadā (SKDS, 2008), līdz ar to vidēji

viens Latvijas iedzīvotājs gadā nolido 1500 km. Ar autobusu Latvijā gada laikā tiek

nobraukti vidēji 850 km uz vienu iedzīvotāju, bet ar vilcienu nepilni 340 km gadā. Tā kā

sabiedriskajā transportā brauc vairāki cilvēki reizē, tad neskatoties uz lielāku degvielas

patēriņu (autobusam tas ir no 20-40 l / 100 km), sabiedriskais transports uz vienu

nobraukto pasažierkilometru rada mazāk SEG emisiju. Ar autobusu nobrauktais viens

kilometrs rada 30 g CO2e, bet viens kilometrs vilcienā — 60 kg CO2e (Tabula 2-2.). Taču

aviācijas radītās SEG emisijas augšējos atmosfēras slāņos rada lielāku ietekmi uz

globālo klimatu. Līdz ar to aviācija rada 388 kg CO2e uz vienu Latvijas iedzīvotāju gadā,

jeb 150 — 250 g CO2e uz vienu pasažierkilometru, atkarībā no maršruta garuma (īsāki

pārlidojumi rada lielākas SEG emisijas uz vienu km). Būtiskas atšķirības ir arī starp

dažādām automašīnām — automašīnas ar lielāku motora tilpumu rada vairāk SEG

emisiju un šīs atšķirības var būt no 120 līdz par 250 un vairāk gramus CO2e uz vienu

nobraukto km. Taču automašīna var būt salīdzinoši efektīva uz vienu pasažierkilometru,

ja tajā pārvietojas 4 un vairāk pasažieri.

Tabula 3-1. Transporta pilna dzīves cikla radītās CO2e emisijas uz vienu pasažierkilometru

Transporta veids CO2e emisijas uz vienu pasažierkilometru

Automašīnas 115 g

Motocikls, mopēds 140 g

Autobusi 100 g

Elektrovilcieniem 20 g

Dīzeļvilcieniem 40 g

Trolejbusi un tramvaji 100 g

Aviācija 220 g

Avots: autora aprēķini.

Pēdējos gados attīstās arī alternatīvie transporta un degvielu izmantošanas veidi.

Velosipēdistu skaits Rīgā ar katru gadu palielinās. Portāla veloriga.lv veiktie apsekojumi

uz Vanša tilta rāda, ka velosipēdistu skaits ir palielinājies no 80 velosipēdistiem stundā

2008. gada jūnijā līdz 240 velosipēdistiem stundā 2009. gada maijā. Biodegvielas

izmantošana transportā vēl joprojām ir neliela, bet ar 2009. gadu ir ieviests obligātais 5

% biodīzeļa piejaukums dīzeļdegvielai. Attīstās arī citu alternatīvu enerģijas veidu

izmantošana transportā. Pamazām Latvijas tirgū ienāk arī transporta līdzekļi ar hibrīda,

E85 un elektrodzinējiem. Taču to īpatsvars kopējā satiksmē ir neliels un būtiski

neietekmē kopējās slodzes.

Transporta sektorā, atšķirībā no mājokļa sektora, nav vērojama apjoma izaugsmes

atsaiste no vides slodzēm — palielinoties nobrauktajiem pasažierkilometriem, palielinās

arī transporta radītās CO2e emisijas un ekoloģiskā pēda (R² = 0,8831). Taču transporta

emisijās ir notikusi atsaiste no NOx emisijām (sakarā ar katalizatoru uzstādīšanu

automašīnām) un svina saturošas degvielas izņemšanu no apgrozījuma.

Automašīnas ir kļuvušas par galveno transporta veidu — ar tām tiek veikti 72 %

visu pasažierkilometru, taču sabiedriskais transports kopā nodrošina tikai 12 % visu

pasažierpārvadājumu. Strauji palielinās arī aviācijas loma kopējā mobilitātē. Galvenie

apjoma samazinājumi ir vērojami sabiedriskajā transportā, kur ir mazākās vides slodzes

http://veloriga.lv/

66

uz vienu nobraukto pasažierkilometru, kas vēl vairāk palielina kopējās slodzes. Arī

efektivitātes uzlabojumi nav devuši kopējo slodžu samazinājumu. Transporta sektorā

Latvijā ir labi jūtama krīzes ietekme, piemēram, satiksmes sastrēgumu apjoms Rīgas

pilsētā 2008. un 2009. gadā ir būtiski samazinājies, tāpat ir arī samazinājusies kopējā

mobilitāte un enerģijas patēriņš transportā.

Attēls 3-17. Apjoma, strukturālā, ekoefektivitātes un citu efektu ietekme uz izmaiņām

transporta patēriņa ekoloģiskajā pēdā (bāze — 2000. gads)

Avots: autora aprēķini

Ekoloģisko pēdu ietekmējošo faktoru dekompozīcijas analīze atklāj, ka transporta

sektora ekoloģiskās pēdas pieaugumu ir veicinājuši daudzi faktori (Attēls 3-17). Apjoma

efekts, kas saistīts ar mobilitātes pieaugumu (kopējais nobraukto pasažierkilometru

skaits pēdējos 10 gados pieaudzis par 57 %), ir bijis galvenais ekoloģiskās pēdas

izaugsmi virzošais spēks. Ekoloģiskās pēdas pieaugumu ir veicinājis arī ekointensitātes

pieaugums un izmaiņas izmantoto transporta līdzekļu veidā (palielinās automašīnu un

aviācijas pasažierkilometru apjoms).

3.3.3 Pārtikas sektors

Pārtikas patēriņa sektorā ir iekļauta virkne produktu un pakalpojumu, kuru dzīves

ciklā rodas dažādas slodzes vidē. Tie ir gan pārtikas produkti un dzērieni, gan

lauksaimniecības produkcija un ēdināšanas pakalpojumi. Tāpat pie pārtikas produktu un

dzērienu patēriņa radītajām vides slodzēm var pieskaitīt citas pārtikas produktu dzīves

ciklā radušās vides slodzes, kas saistās ar šo produktu izplatīšanu, sagādi, uzglabāšanu,

pagatavošanu un utilizāciju. Taču diemžēl daudzos gadījumos trūkst pētījumu un datu,

kas precīzi parādītu šo slodžu sadalījumu. Piemēram, cik daudz no vides slodzēm, kas

rodas veikala darbībā, būtu jāpieskaita pārtikas produktu izplatīšanai? Tāpēc šajā

pētījumā pie pārtikas produktu vides slodzēm netiek pieskaitītas slodzes, kas veidojas

pārtikas produktu izplatīšanas, sagādes (transporta radītā ekoloģiskā pēda tiek uzskaitīta

-200 000

-100 000

-

100 000

200 000

300 000

400 000

500 000

600 000

700 000

G
lo

b
āl

ie
 h

e
kt

ār
i

Kopējais EP apjoms Apjoma efekts Ekoefektivitātes efekts

Strukturālais efekts Infrastruktūra

67

atsevišķi — skatīt iepriekšējo nodaļu), pārtikas produktu glabāšanas un pagatavošanas

(šīs slodzes ir iekļautas mājokļa sadaļā pie pārtikas gatavošanas un elektroierīču

izmantošanas (ledusskapji, trauku mazgājamās mašīnas u.tml.)) stadijās. Aprēķinos

izmantoti CSP un FAOStat datubāzu dati par pārtikas produktu patēriņu un tirdzniecības

bilanci Latvijā, ekoloģiskās pēdas faktori un pārtikas produktu ražošanā, pārstrādē un

transportēšanā iegultās SEG emisijas (aprēķinos ir izmantoti nemainīgi produktu

globālās sasilšanas koeficienti no EcoInvent datubāzes (www.ecoinvent.org), jo trūkst

attiecīgo datu par pārtikas produktu oglekļa ietilpības dinamiku) (Attēls 3-18).

Aprēķinos tiek izmantoti dati par 108 pārtikas produktu kategorijām.

Pēc Latvijas Valsts agrārās ekonomikas institūta veiktā pētījuma (Melece, 2007)

datiem, vairāk kā puse Latvijas iedzīvotāju (52 %) pārtikas iegādei tērē 40 līdz 60 %

savu mēneša ienākumu. Ceturtdaļa (22 %) pārtikas iegādei tērē aptuveni trešdaļu

ienākumu, bet ap 20 % respondentu pārtikas produktu iegādei tērē vairāk kā 60 % savu

mēneša ienākumu. Pieaugot mājsaimniecību ienākumiem, pārtikas īpatsvars kopējos

izdevumos ir samazinājies no 38,2 % 1999. gadā līdz 26,7 % 2009. gadā. Taču absolūtās

vērtībās mājsaimniecību pārtikas izdevumi Latvijā ir divreiz mazāk kā vidēji ES.

Palielinoties ienākumiem, pieaug arī mājsaimniecību izdevumi sabiedriskajā ēdināšanā,

kas sastāda 18 % no kopējiem izdevumiem pārtikas un bezalkoholisko dzērienu iegādei.

Attēls 3-18: Pētījumā izmantotie transporta sektora dzīves cikla posmi

2009. gadā vidēji viens Latvijas iedzīvotājs patērē 63,5 kg gaļas, 12,4 kg zivju,

197 olas, 77,8 kg dārzeņu un 89,3 kg kartupeļu. Tai pašā laikā tiek izdzerti 50,6 litri

piena, 6,8 litri alus un 20 litri minerālūdens uz vienu iedzīvotāju gadā. Tādejādi ar

pārtiku uzņemtās enerģijas kopējais daudzums diena ir vidēji 2962 kcal uz vienu

iedzīvotāju (FAOStat dati), kas ir tuvu rekomendētajai laba uztura normai. Taču citi

pētījumi uzrāda zemākus uzņemtās enerģijas apjomus (Joffe et al., 2009).

Atbilstoši oglekļa pēdas aprēķiniem, pārtika rada aptuveni 55 % mājsaimniecību

radīto SEG emisiju (Brizga, Kudreņickis, 2009), no kā lielākā daļa sastāda tieši

dzīvnieku izcelsmes produkti, kuriem ir augsta oglekļa ietilpība. Aprēķini rāda, ka

vidējā Latvijas iedzīvotāja diēta gada laikā rada 850—950 kg CO2e. Lielākā daļa (330

kg) šo emisiju saistās ar gaļas produktu patēriņu, otrajā vietā ar 110 kg CO2e ir piena

produkti, tiem seko dārzeņi (85 kg CO2e). Maize un konditorejas izstrādājumu dzīves

ciklā ir radīti 70 kg CO2e, olām 55 kg CO2e, bet kartupeļiem tikai 16 kg CO2e gadā. Šie

rādītāji ir atkarīgi no patērētā pārtikas produktu apjoma un attiecīgā produkta oglekļa

ietilpības, kas starp produktiem var būtiski atšķirties. Šīs atšķirības ir skaidrojamas ar

attiecīgā produkta ieguves specifiku (piemēram, rīsu un liellopa audzēšanā tiek emitēts

liels apjoms metāna gāzes), taču to ietekmē arī dzīvnieku dažādais produktīvās dzīves

http://www.ecoinvent.org/

68

ilgums, viņu atšķirīgais uzturs un ģenētiskajās spējas pārvērst barības vielas proteīnos

un taukvielās. Svarīga ir arī audzēšanas intensitāte un vides apstākļi (temperatūra,

gaisma, mitrums).

Attēls 3-19. Pārtikas produktu patēriņa ekoloģiskās pēdas dinamika (hag gadā)

Avots: autora apstrāde.

CSP dati liecina, ka kopējais pārtikas produktu patēriņš ir stabils. Taču mainās tā

struktūra. Palielinās bezalkoholisko un alkoholisko dzērienu, augļu, mājputnu gaļas un

gatavu gaļas izstrādājumu patēriņš. Par būtiskākajiem faktoriem, kas ietekmē gaļas

patēriņu tiek uzskatīti ienākumu līmenis, veselības apsvērumi un ētiskie apsvērumi

(Popluga, 2010). Taču strauji ir samazinājies liellopa un teļa gaļas patēriņš, kā arī

graudaugu un kartupeļu patēriņš. Tas arī atspoguļojas pārtikas produktu ekoloģiskajā

pēdā, kur lielākais īpatsvars ir augu izcelsmes produktiem (teritorija, kas nepieciešama

to audzēšanai), kam seko dzīvnieku izcelsmes produkti un zivju produkcija (Attēls 3-

19).

Pārtikas patēriņa radītās lielākās slodzes vidē ir saistītas ar lauksaimniecisko

ražošanu un energoresursu izmantošanu lauksaimniecībā, pārtikas rūpniecībā un

mājsaimniecībās (pārtikas produktu uzglabāšana un pagatavošana), taču pretēji

sabiedrības uzskatiem, pārtikas produktu transports, iepakojums un atkritumi nerada

salīdzinoši tik lielas slodzes vidē. To apstiprina arī citi pētījumi Eiropā (Moll and

Watson, 2009; Weidema et al., 2008; Tukker et al., 2006), kas parāda, ka

lauksaimnieciskā ražošana ir atbildīga par 20 % Eiropas Savienības mājsaimniecību

patērētās pārtikas produktu radīto SEG emisiju, pārtikas produktu pārstrādes rūpniecība

par nepilniem 50 %, izplatīšana par 5 %, mājsaimniecības par 15 %, bet ēdināšanas

iestādes par 10 %.

Liela daļa sadzīves atkritumu (organisko un neorganisko) ir saistīta ar pārtikas

preču patēriņu. Sadzīves atkritumos palielinās organisko, papīra un plastmasas

atkritumu īpatsvars un samazinās tādi atkritumi kā stikls un metāls. Tas ir lielā mērā

saistīts ar izmaiņām patērēto produktu iepakojumā. Patērētāji vairāk iegādājas

pusfabrikātus, apstrādātu pārtiku un svaigus augļus un dārzeņus visu cauru gadu ārpus

to sezonas. Tas nozīmē ne tikai lielas lauksaimnieciskās ražošanas un transporta radītās

vides slodzes, bet arī pieaugošu iepakojuma apjomu. Pārtikas preču iepakojums no

vienas puses ir palīdzējis ierobežot pārtikas produktu bojāšanos (pasaulē vidēji ¼ visu

pārtikas produktu nonāk atkritumos), bet no otras, palielina mājsaimniecību radīto

neorganisko atkritumu apjomu. Iepakojums sastāda 20—30 % no visiem

 -

 500 000

 1 000 000

 1 500 000

 2 000 000

 2 500 000

 3 000 000

 3 500 000

 4 000 000

1
9

9
2

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

h
a g

 g
ad

ā

Augu izcelsmes

Dzīvnieku izcelsmes

Zivju produkcija

69

mājsaimniecību atkritumiem, un liela daļa no tā saistās tieši ar pārtikas produktu

patēriņu.

Organiskie pārtikas un dārza atkritumi sastāda 35—50 % no visiem

mājsaimniecību atkritumiem. Pēc EK aprēķiniem (Monier et al., 2010) Latvijā gada

laikā atkritumos nonāk 216 tūkstoši tonnu pārtikas produktu (37 % šo atkritumi rodas

mājsaimniecībās, 58 % pārtikas ražošanās un pārstrādē, bet 5 % izplatīšanā un

ēdināšanas iestādēs). Tas veido 260 g pārtikas produktu dienā uz vienu iedzīvotāju, no

pārtikas atkritumiem radot 400 tūkstošus tonnu jeb 174 kg uz vienu iedzīvotāju CO2e

gadā.

Tabula 3-2. Pārtikas produktu CO2e intensitāte (12 produktu kategorijās, 2009. gada dati)

 kg CO2e / Ls kg CO2e / kg

produkta

Kg CO2e uz vienu

iedzīvotāju gadā

Mediāna 1,32 1,19 66,58

Vidējais 1,55 1,7 85

Standartnovirze 0,785 1,473 83,838

Max 3,52 5,18 329

Min 0,57 0,18 16

Avots: autora aprēķini.

Salīdzinot dažādu pārtikas produktu radītās vides slodzes, būtiski ir ņemt vērā to

patēriņa apjomu un attiecīgā produkta cenu — naudas apjomu, kas iztērēts tā iegādei.

Cenas faktors ir būtisks ne tikai tāpēc, ka tā ietekmē patērētāju spējas apmierināt savas

vajadzības, bet arī tāpēc, ka pieaugošais ienākumu apjoms sabiedrībā būtiski palielina

patēriņa radītās vides slodzes.

Attēls 3-20. Pārtikas produktu dzīves ciklā (līdz patērētājam) radītās SEG emisijas uz

vienu produkcijas vienību (kg vai l) un pārtikas vienību (Ls) (2009. gada dati)

Avots: autora aprēķini.

Piezīme: Apļu izmēru atspoguļo attiecīgā patēriņa sektora pilnā dzīves ciklā radītās kopējās

SEG emisijas vienā gadā.

 Dārzeņi

Gaļa

Zivis

 Piena produkti

 Olas

Taukvielas

Augļi
Kartupeļi

 Saldumi

 -

 1,00

 2,00

 3,00

 4,00

 5,00

 6,00

 7,00

 - 1,00 2,00 3,00 4,00 5,00

kg
 C

O
2

e
/

kg
 P

ro
d

u
kt

a

kg CO2e / Ls

70

Katrs patērētāja iztērētais lats pārtikas produktu iegādē vidēji rada 1,55 kg CO2e

emisiju (Tabula 3-2). Dažās produktu kategorijās, piemēram, olas, gaļa, saldumi un

alkohols, šis rādītājs ir vēl lielāks. Šīs pārtikas produktu salīdzinoši lielās emisijas uz

vienu latu ir daļēji saistītas ar pārtikas zemajām cenām (lauksaimniecības subsīdijām).

Taču ir arī produkti ar salīdzinoši nelielām emisijām gan uz produkta vienību, gan tā

cenu (Attēls 3-20). Piemēram, augļi, kartupeļi, dārzeņi, graudaugi un bezalkoholiskie

dzērieni, kuriem ir salīdzinoši nelielas kopējās CO2e emisijas, nodrošina 57 % visu

patērēto kaloriju.

Piena produkti, kartupeļi, dārzeņi, graudaugi un gaļas produkti ir pārtikas

produktu kategorijas ar augstāko patēriņu (apjomu). Šīs produktu kategorijas kopumā

veido 73 % visa patērētā pārtikas apjoma, nodrošina 57 % visu uzņemot kaloriju un 80 %

proteīnu un ir atbildīgas par 60 % visu pārtikas radīto CO2e emisiju.

Attēls 3-21. Apjoma, strukturālā un ekoefektivitātes efektu ietekme uz izmaiņām pārtikas

produktu patēriņa ekoloģiskajā pēdā (1999. — 2009. gads)

Avots: autora aprēķini.

Laika periodā no 1992. līdz 2009. gadam pārtikas produktu kopējais patēriņa

apjoms un ar to saistītās CO2e emisijas Latvijā ir samazinājušās, taču pārtikas patēriņa

ekoloģiskā pēda šajā laika periodā apjoma, strukturālā un ekoefektivitātes efekta

ietekmē ir pieaugusi (Attēls 3-21):

- apjoma efekts — samazinoties iedzīvotāju skaitam, patērēto pārtikas produktu

apjoms (pārsvarā augļu, dārzeņu un zivju produkcijas) samazinās;

- strukturālais efekts — mainoties iedzīvotāju diētai (samazinājies kartupeļu,

taukvielu, dārzeņu un zivju patēriņš, bet pieaudzis bezalkoholisko dzērienu

patēriņš), pārtikas patēriņa ekoloģiskā pēda laika posmā no 1999. līdz 2009.

gadam pieaugusi par nepilniem 40 tūkstošiem hag;

- ekoefektivitātes efekts — laika posmā no 2001. līdz 2009. gadam vērojama

pārtikas produktu ekoefektivitātes samazināšanās, kas saistīta ar globālās ražības

samazināšanos un nozvejas ekointensitātes pieaugumu, veicinot kopējās

ekoloģiskās pēdas pieaugumu.

-600000,000

-400000,000

-200000,000

0,000

200000,000

400000,000

600000,000

800000,000

1000000,000

1200000,000

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

G
lo

bā
lie

 h
ek

tā
ri

Kopējās EP izmaiņas Apjoma efekts

Ekoefektivitātes efekts Strukturālais efekts

71

3.4 Kopsavilkums

Ilgtspējīga patēriņa novērtēšanā var tikt izmantoti indikatori, indeksi un agregēti

indikatori. Lielākā daļa šo indikatoru atbalsta vājo ilgtspējīga patēriņa pieeju un

neaptver visus ilgtspējīga patēriņa aspektus. Daudzi no tiem koncentrējas uz resursu

efektivitāti, galveno tautsaimniecības nozaru ietekmi uz dabas vidi un videi draudzīgu

produktu īpatsvaru tirgū. Līdz ar to netiek atsegtas kopējās vides slodzes, netiek

demonstrētas patēriņa vides slodzes citās valstīs (piegādes ķēdē) un vāji integrēti

sociālie aspekti.

Ekoloģiskā pēda noder tiešo un netiešo vides slodžu analīzē, tomēr tā neatspoguļo

resursu (īpaši neatjaunojamo dabas resursu) pārdales un pārvaldības problemātiku, kā

arī būtiskus sociālos aspektus, piemēram, taisnīgu resursu sadali, veselību un dzīves

kvalitāti. EP ir noderīgs instruments ilgtspējīga patēriņa komunikācijā un lēmumu

pieņemšanā. Tā kā aprēķinu metode ir standartizēta visā pasaulē, ekoloģiskā pēda ir

noderīgs instruments starptautiskiem salīdzinājumiem. EP ir labs indikators, lai izvērtētu

ekonomiskās izaugsmes ietekmi uz biosfēru, jo tā parāda biokapacitātes robežu

pārsniegšanu un valstu ekoloģisko deficītu, kā arī cilvēku vajadzību apmierināšanai

nepieciešamo lokālo un globālo Zemes biokapacitāti.

EP (kopā ar citiem indikatoriem) integrācija plašākā vides — sociālekonomiskā

modelī veicinātu tālāku ekoloģiskās pēdas indikatora izmantošanu, lai vērtētu plašākus

ilgtspējas jautājumus. Piemēram, novērtējot ieguvumus no ekoefektivitātes un

energoresursu patēriņa sadalījuma izmaiņām vai dzīves stilu izmaiņas maina

pieprasījumu pēc kādiem noteiktiem produktiem.

Lai sniegtu skaidrāku vēstījumu politikas veidotājiem un sabiedrībai, EP

indikators ir jālieto komplementāri ar citiem vides, ekonomiskajiem un sociālajiem

rādītājiem, piemēram, Tautas attīstības indeksu (HDI) un IKP. Datus par dažādu

sabiedrības grupu radītajām vides slodzēm var izmantot, lai sniegtu informāciju par

sociālā taisnīguma jautājumiem, kas saistīti ar resursu pārdali un patēriņu. Tāpat

lietderīgi ir ekoloģisko pēdu izmantot kopā ar resursu plūsmas rādītājiem, kas attiecas

uz resursiem, kuri nav iekļauti EP aprēķinā.

Ir nepieciešami papildu pētījumi, lai izstrādātu visaptverošus ilgtspējīga patēriņa

indikatorus, kas integrētu visus būtiskākos ilgtspējas aspektus, t. sk. sociālos. Ir jāņem

vērā, ka neilgtspējīga patēriņa un ražošanas paradumiem, var būt ļoti negatīva sociāla

ietekme, kas var izpausties kā pārkāpumi darba un cilvēku tiesībās vai korupcijā

(Hauschild et al., 2008).

Resursu plūsmas empīriskie pētījumi liecina, ka vietējais resursu patēriņš uz vienu

iedzīvotāju Latvijā ir līdzīgs kā citās ES valstīs, bet Latvijā ir augsta kopējā resursu

intensitāte. Lai sasniegtu Eiropas attīstītāko valstu ekoefektivitātes rādītājus, Latvijai

resursu izmantošanas efektivitāte jāpalielina vismaz trīskārtīgi. Lielākā daļa

neatjaunojamo resursu Latvijā tiek importēti, bet atjaunojamo resursu īpatsvars DMC ir

joprojām salīdzinoši augsts (tam ir tendence samazināties). Vides Kuzneca līkne parāda,

ka ekonomiskā izaugsme ir cieši saistīta ar resursu plūsmu ekonomikā — palielinoties

IKP, palielinās resursu plūsma. Kopš 2001. gada Latvijā novērojama relatīva

ekonomiskās izaugsmes atsaiste no dabas resursu patēriņa, bet absolūtā atsaiste nav

vērojama. Šo ekonomikas izaugsmes relatīvo atsaisti no resursu plūsmas veicina

izmaiņas patēriņā, ekoefektivitātē un ekonomikas struktūrā.

Ekoloģiskās pēdas empīriskie pētījumi parāda, ka mājsaimniecību patēriņš rada

būtiskas tiešās un netiešās slodzes vidē, un apjoma ziņā lielākās patēriņa vides slodzes

Latvijā veidojas mājokļa, transporta un pārtikas sektoros. Līdz ar to patēriņa pārvaldībai

ir jākļūst par daļu no vides politikas un tai ir jābūt vērstai uz vides slodžu samazināšanu,

72

šajos sektoros. Taču patērētājiem tiešo vides slodžu samazināšanai ir tikai divas iespējas:

patērēt mazāk un patērēt savādāk, izvēloties ekoefektīvākus produktus. Tajā pašā laikā

vides slodzes var samazināt arī, mainot infrastruktūru, institucionālās, sociālās un

ekonomiskās sistēmas, kas lielā mērā nosaka dzīves stilu un mājsaimniecību vides

slodžu apjomu un struktūru. Līdz ar to ilgtspējīga patēriņa pārvaldībā būtiska loma ir arī

citām interešu grupām, kas ietekmē šos faktorus.

Pētījumā izmantotā ekoloģiskās pēdas dinamisko mainīgo dekompozīcijas analīze

atklāj dažādu efektu būtiskumu kopējā ekoloģiskajā pēdā. Dekompozīcijas analīzi var

veiksmīgi izmatot patēriņa vides slodžu struktūras un dinamikas pētniecībā. Tā atklāj,

ka mājokļa sektorā ekoefektivitātes pasākumus, īpaši enerģētikas jomā, atsver

pieaugošie dzīves standarti mājokļu komfortā, dzīvojamās platības pieaugums un

izmantoto elektroierīču skaita pieaugums. Taču atšķirībā no transporta sektora, mājokļu

kopējās vides slodzes nepalielinās, galvenokārt tāpēc, ka palielinājusies atjaunojamo

energoresursu un dabas gāzes izmantošana energoapgādē un uzlabojusies centralizētās

siltumapgādes un elektroapgādes ekoefektivitāte. Transporta sektorā ekoloģiskā pēda ir

pieaugusi, palielinoties mobilitātei (apjoma efekts), bet pārtikas sektorā patēriņa apjoms

ir samazinājies. Patēriņa struktūras izmaiņas, mājsaimniecībām pārslēdzoties no fosilās

enerģijas uz atjaunojamo, samazinājušas mājokļa sektora ekoloģisko pēdu. Savukārt,

diētas izmaiņas (pārslēgšanās efekts) pārtikas sektorā veicinājušas ekoloģiskās pēdas

pieaugumu. Kopējā ekoloģiskā pēda Latvijas ir cieši saistīta ar mājsaimniecību

izdevumiem (apjoma efekts), bet ekoefektivitātes uzlabojumi pēdējo 10 gadu laikā nav

spējuši nodrošināt ekoloģiskās pēdas samazinājumu, un arī citu faktoru ietekme nav

bijusi viennozīmīga.

73

4 PATĒRIŅA VIRZOŠIE SPĒKI

Šī nodaļa apraksta tiešos un netiešos patēriņa apjomu un struktūru ietekmējošos

makrovides faktorus un virzošos spēkus mājokļa, transporta un pārtikas sektoros, sniedz

patērētāju sociālo grupu raksturojumu (klāsteru analīze) un, pamatojoties uz

Eurobarometer un SKDS socioloģisko pētījumu datiem, sniedz Latvijas iedzīvotāju

vides apziņas un rīcības novērtējumu un ES 7. ietvara projektā „Action Town” īstenoto

koprades semināru rezultātu par patēriņa virzošajiem spēkiem mājokļa, transporta un

pārtikas sektoros analīzi.

4.1 Patēriņa virzošie spēki un makrovides faktori

Šajā nodaļā aprakstīti koprades semināru rezultāti par patēriņa virzošajiem

spēkiem un makrovides faktoriem trīs patēriņa sektoros ar lielākajām slodzēm vidē:

mājoklis, transports un pārtika. Rezultātu kopsavilkums ir apskatāms Tabula 4-1, bet

detalizētas prāta kartes, kas identificē dažādos patēriņa virzošos spēkus attiecīgajā

sektorā, ir apskatāmas 4. pielikumā.

4.1.1 Mājokļa sektors

Patēriņu mājokļa sektorā ietekmē ēku un energoapgādes sistēmu, kas pašlaik ir

ļoti centralizēta un lielā mērā vēl joprojām izmanto pagājušā gadsimta infrastruktūru,

taču būtiska ir arī iedzīvotāju izpratne par energoapgādes vides slodzēm un

nepieciešamo komforta līmeni labas dzīves nodrošināšanai.

Vajadzības

Saskaņā ar Maslova vajadzību piramīdu mājokļa uzdevumi ir nodrošināt cilvēka

fizioloģiskās vajadzības — siltumu, drošību, aizsardzību, privātumu. Tās ir arī

vajadzības pēc ērtības, un komforta un tādu komunālo vajadzību kā ūdens, enerģijas un

mājsaimniecības atkritumu apsaimniekošana apmierināšana. Taču mājoklis var pildīt arī

citas funkcijas, piemēram, būt par būtiska sociālā statusa apliecinājumu. Augošās

vajadzības veicina apjoma efektu — mājokļu skaita, dzīvojamās platības un dažādu

elektroierīču apjoma pieaugumu.

Iespējas — ārējie faktori

Elektroenerģijas apgāde Latvijā vēl joprojām lielā mērā ir monopolizēta, bet

elektroenerģijas tarifu nosaka nevis tirgus, bet Sabiedrisko pakalpojumu regulēšanas

komisija. Šī pati komisija nosaka arī centralizētās siltumenerģijas, ūdensapgādes un

atkritumu apsaimniekošanas tarifus, kuri ir atkarīgi no esošās infrastruktūras, iekārtu

efektivitātes, izmantotajiem resursiem un citiem faktoriem. Šo tarifu aprēķināšanas

kārtību nosaka likumdošana, un ir pamats domāt, ka cenu regulatori nedarbojas

sabiedrības interesēs (Ciemiņa, 2008). Pēdējo piecu gadu laikā energoresursu (elektrība,

dabas gāze, malka) cenas mājsaimniecībām visu laiku cēlušās, bet cenu samazinājums ir

vērojams 2010. gadā (Attēls 4-1). Šajā laikā ir augušas arī būvniecības un mājokļa cenas,

taču tas nav ierobežojis mājokļu skaita un dzīvojamo platību pieaugumu.

74

Tabula 4-1. Galvenie virzošie spēki mājokļa, transporta un pārtikas sektoros
Makrovides

faktori

 Virzošie spēki Patēriņa sektori

 Mājoklis Mobilitāte Pārtika

Kultūra

Institūcijas un

politika

Ekonomika

Tehnoloģijas

Infrastruktūra

Demogrāfija

Vide

 Vajadzības Siltums, drošība, aizsardzība, privātums.

Ērtības un komforts.

Statuss.

Ērtība un komforts.

Mobilitātes un neatkarības garants.

Statuss.

Uzturs.

Veselība.

Bauda, statuss un ekskluzivitāte.

 Iespējas —

ārējie faktori

Likumdošana un Plānošana: pilsētas

plānošana, būvniecības vides standarti.

Informācijas pieejamība.

Infrastruktūra: degvielas veidu un apkures

sistēmu pieejamība.

Ekonomika: atbalsta finansējums,

energoresursu cena un pakalpojumu tarifi.

Tehnoloģijas: iekārtu efektivitāte.

Elektroierīču skaits mājsaimniecībā.

Likumdošana un Plānošana: pilsētu

plānojums.

Infrastruktūra: sabiedriskā transporta

un biodegvielu pieejamība.

Ekonomika: preču cena un nodokļi,

Tehnoloģijas: alternatīvās degvielas,

efektīvāki dzinēji.

Kultūra: mode.

Informācija: reklāma, ekomarķējumi.

Infrastruktūra: videi draudzīgas pārtikas

un tirdzniecības vietas pieejamība,

pieejamas dārzu teritorijas.

Ekonomika: produktu cenas, akcijas

produkti.

Kultūra: sabiedrības steiga, ēšana kā brīvā

laika pavadīšana

 Spējas —

iekšējie

faktori

Augošie ienākumi un aizdevumu

pieejamība.

Vērtības.

Paradumi.

Priekšstats par labu dzīvi.

Zināšanas un izpratne.

Tradīcijas dzīvot viensētās.

Komunikācija un sadarbība.

Vides apziņa.

Braukšanas stils.

Priekšstats par labu dzīvi.

Augošie ienākumi.

Darba un brīvā laika pavadīšanas

iespējas.

Rūpes par veselību, ģimeni.

Priekšstats par labu uzturu.

Prasme audzēt, gatavot.

Tradīcijas.

Pieradums.

Kaimiņu, draugu piemērs.

Vides apziņa.

Pārtikas gatavošanas paradumi.

Augošie ienākumi.

 Patēriņa un ražošanas paradumi (apjoms un struktūra)

 Vides slodzes

 Būvniecība un mājokļu energoapgāde Transports un enerģijas patēriņš Pārtikas patēriņš, lauksaimniecība un

zivsaimniecība

Piesārņojums un vides veselība XXX XXX X

SEG emisijas un klimata izmaiņas XX XXX XXX

Ekosistēmu degradācija un

bioloģiskā daudzveidība

X XX XXX

Resursu noplicināšana un

atkritumi

XX XX XXX

Avots: Koprades semināru rezultāti, autora apstrāde.

75

Attēls 4-1. Cenu indekss (bāze — 2000. gads = 100)

Avots: CSP dati, autora apstrāde.

Videi draudzīga būvniecība un atjaunojamo energoresursu pieejamība

mājsaimniecībām ir bijuši ierobežota. Tikai pēdējos gados Latvijā ir pieejami

ekoloģiskie celtniecības materiāli, taču tie joprojām ir maz izplatīti. Tāpat ekoloģiskā

būvniecība un ekotehnoloģijas joprojām tiek izmantotas reti. Latvijā ēku siltumapgādei

plaši tiek izmantota koksne un arvien plašāk ir pieejami dažādi koksnes energoresursi

(malka, šķelda, briketes u.c.) un tehnoloģijas, taču attīstās arī dabas gāzes apgādes tīkls.

Latvijā nav iespējams izvēlēties ilgtspējīgu elektroenerģiju, kā daudzās citās ES valstīs,

kur elektroenerģijas tirgus ir liberalizēts un attīstās zaļās enerģijas sertifikācijas sistēmas.

Informācijas pieejamība par videi draudzīgām izvēlēm mājsaimniecībā ar katru

gadu palielinās. Pašvaldības, valsts pārvaldes iestādes, nevalstiskās organizācijas un

uzņēmumi informē patērētājus par energoefektivitātes pasākumiem (ēku siltināšanu un

energoefektīvu elektroierīču iegādi), bet daudz mazāk informācijas ir pieejams par

pasākumiem, kas varētu samazināt kopējo vides slodžu apjomu. Patērētājiem ir pieejami

arī vairāki energoefektivitātes marķējumi (Energy star un ES energoefektivitātes

marķējums) gan elektroprecēm, gan ēkām. Bez tam tiek attīstīts arī ilgtspējīgu ēku

marķējums BREAME Latvija, kas ietver dažādus ēkas vides ietekmes kritērijus. Preču

reklāma darbojas abos virzienos, veicinot gan ilgtspējīgu, gan neilgtspējīgu patēriņu.

Arvien jaunāku modeļu tehnoloģiju ražojumi attīsta patērētāju vēlmi mainīt esošos, kas

labi novērojams ar mobiliem telefoniem, videi draudzīgāku produktu reklamēšana arī

virza pieprasījumu pēc šādiem produktiem, tādā veidā veicinot absolūtu slodžu

pieaugumu. Informācija par to, vai mājsaimniecības tuvumā ir pieejami atkritumu

šķirošanas laukumi, kāda ir ūdens kvalitāte un cena, siltumapgādes sistēmu

energoefektivitāte un resursu cenas, tieši ietekmē indivīda uzvedību.

Spējas — iekšēji faktori

Ienākumu līmenim ir divējāda ietekme uz mājsaimniecību patēriņu. Pieaugoša

indivīda pirktspēja veicina apjoma efektu — jaunu iekārtu iegādi, mājokļa aprīkošanu,

dzīvojamās platības pieaugumu. No otras puses, augstāki ienākumi nozīmē lielākas

iespējas investēt videi draudzīgās un energoefektīvās ierīcēs, tehnoloģijās, izmantot

videi draudzīgākus būvmateriālus, veikt ēku siltināšanu, renovēt mājokli u.tml. Taču

resursu taupībai bieži vien nav nepieciešamas papildu investīcijas, bet to var panākt ar

vienkāršām ikdienas rīcībām. Viena no spējām ir arī indivīda prasmes un vēlmes pašam

0

50

100

150

200

250

300

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

%

Elektroenerģija (cena)

Dabas gāze

Cietais kurināmais (cena)

Siltumenerģija

Dabas gāze (patēriņš)

Siltumenerģija (patēriņš)

Elektroenerģija

Koksne

76

labot un atjaunot lietas. Indivīdu savstarpēja komunikācija un prasme sadarboties var

būt kā virzošs spēks ēkas siltināšanas pasākumu īstenošanā, apmainoties un daloties ar

pieredzi, tehnoloģijām. Arī indivīdu attieksme — vērtības (koka materiāli mēbelēs,

logos, piemēram, veselīgam iekšējam mikroklimatam), priekšstats par labu mājokli un

gaume ir būtiski patēriņa virzošie spēki.

Makrovides faktori

Makrovides apstākļi, piemēram, institūcijas, ekonomika, kultūra, tehnoloģijas un

demogrāfija, ietekmē gan ārējās iespējas, gan indivīda iekšējās spējas rīkoties videi

draudzīgi. Tāpat kā ienākumu līmenim, arī ekonomiskajai izaugsmei ir divējāda nozīme

— no vienas puses ir fokuss uz to, lai palielinātu mājsaimniecības patēriņu, no otras

puses, tas paver lielākas iespējas investīcijām efektivitātē un vides aizsardzībā. Arī

resursu piegādes sistēmām ir ietekme uz mājsaimniecības resursu patēriņu.

Tehnoloģiskais progress un efektīvāki būvniecības paņēmieni, piemēram, pasīvo māju

būvniecība, fluroscento spuldžu izmantošana u.c.

Institūciju līmenī globālā un ES politika ietekmē Latvijas valsts politiku vides,

mājokļu un enerģētikas sektoros. Patēriņa virzību ietekmē arī likumdošana, pārvaldības

struktūras, lēmumu pieņemšanas procesi un kontroles mehānismi. Likumdošana nosaka

nepieciešamību pieslēgties centralizētai siltumapgādei noteiktās pilsētas teritorijās,

mājsaimniecībai noslēgt līgumu ar atkritumu apsaimniekotāju, vai ieviest mājās ūdens

skaitītāju. Tā var būt arī kā kontrole, piemēram, par ēkas emisijas daudzumu.

Demogrāfija — mājokļa lielums un iedzīvotāju skaits mājsaimniecībā ietekmē

resursu patēriņu un slodzes vidē. Patēriņš atšķiras arī pa iedzīvotāju vecuma grupām —

jaunieši, jauni cilvēki biežāk iegādājas luksusa preces, maina tehniku. Latvijā vidēji

62,5 % no visiem iedzīvotājiem (0-16 g. — 16 %; vecāki par 64 gadiem — 21,5 %) ir

iedzīvotāji darbaspējīgā vecumā (16 — 64 gadi). Šī situācija pa gadiem mainās un

nākotnē, ja nebūs pozitīva migrācija, darbaspējīgo iedzīvotāju skaits tikai samazināsies.

Pie patēriņa virzošajiem spēkiem ir jāpieskaita arī tradīcijas dzīvot laukos,

kultūras pieminekļu un arhitektūras aizsardzība noteiktās teritorijās. Latvijā kultūras

ietekme mājokļu saistībā ir arī atzīmējamas kā Padomju Savienības mantojums,

piemēram, daudzdzīvokļu bloku ēkas. Arī tradicionālās vērtības — koka materiāli,

guļbūves.

4.1.2 Transporta sektors

Transporta sektors ir vienīgais, kur pēdējos 10 gados ir vērojams absolūto vides

slodžu pieaugums, pamatā uz pieaugošās mobilitātes un privātā autotransporta

pieauguma rēķina. Galvenie virzošie faktori transporta jomā ir mode, tradīcijas,

pārvietošanās iespējas uz un no darbavietas, apkaimes kvalitāte (pakalpojumu

pieejamība), kā arī ir infrastruktūras kvalitāte, tradīcijas dzīvot laukos, viensētā. Par

vienu no galvenajiem virzošajiem spēkiem mobilitātes pieaugumam ir jāuzskata

sabiedrības individualizācija, kas sekmē personiskā transporta un tā infrastruktūras

attīstību. Personiskais transports joprojām sabiedrībā tiek asociēts ar augstu statusu.

Vajadzības

Transports mūsdienās ir būtisks līdzeklis daudzu vajadzību apmierināšanai,

piemēram, vajadzības pēc pašapliecināšanās (autosports, kolekcionēšana), pārtikas,

ūdens, ienākumiem, atpūtas u.c. mūsdienās ir cieši saistītas ar mobilitāti. Iedzīvotāju

77

aptauja (Rīgas Dome & Latvijas Universitāte, 2005) Rīgā parāda, ka 47 % braucienu ar

automašīnu tiek veikti, lai nokļūtu darbā, skolā vai uz studijām, 18 % sociālajiem

kontaktiem un izklaidei, 18 % iepirkumiem un 15 % atpūtas vajadzībām. Atbildot uz

jautājumu par iemesliem, kāpēc cilvēki izvēlas privāto autotransportu, par būtiskāko

faktoru tiek minēts ātrums, ar kādu iespējams nokļūt vajadzīgajā vietā, un komforts, ko

piedāvā privātais autotransports. Būtiski faktori ir arī transporta drošums, stabilitāte un

ērtība. Arī pats automobilis ir ieguvis būtisku vērtību sabiedrībā (privātā automašīna kā

statusa simbols).

Iespējas — ārējie faktori

Privātā autotransporta izmaksas (automašīnas cena, ikgadējās nodevas,

autostāvvietu izmaksas, degvielas cena u. tml.) un sabiedriskā transporta pieejamība

(biļetes cena, infrastruktūra un ērtība, attālums līdz pieturai, satiksmes biežums u.tml.)

ietekmē indivīda izvēli par labu kādam no transporta veidiem. Latvijā, salīdzinoši ar

citām Eiropas Savienības valstīm, sabiedriskā transporta cena ir zema, taču transporta

loģistika bieži liek izmantot un mainīt vairākus transporta līdzekļus, kas nozīmē

brauciena cenas sadārdzināšanos. Izdevumu pieaugums transportā saistās ar transporta

līdzekļu un nobraukto pasažierkilometru apjoma pieaugumu, kas veicina degvielas

patēriņa pieaugumu, neskatoties uz pieaugošo akcīzes nodokli un degvielas cenām.

Latvijā pēdējos gados strauji attīstās arī aviotransports, kas saistīts ar lētajām

aviobiļetēm (akciju piedāvājumi) un lidostas „Rīga” attīstību, kā arī ierobežotajām

iespējām izmantot citus transporta veidos, lai pārvietotos lielākos attālumos.

Pieejamas, drošas gājēju zonas, velosipēdistu celiņi un drošas stāvvietas veicinātu

alternatīvu ilgtspējīgu mobilitāti. Taču šāda infrastruktūra Latvijā ir tikai attīstības

stadijā. Rīgā sāk parādīties arī sabiedriskā transporta kustības joslas, kas uzlabo

sabiedriskā transporta kustību, un pieejamāki kļūst zema degvielas patēriņa automobiļi.

Informācija un izglītība ietekmē sabiedrības sapratni un izpratni par videi

draudzīgu pārvietošanos. Tā ir gan reklāma, gan izglītojoša rakstura informācija

publiskajā telpā, gan uz vērtību attīstību orientētas informatīvās kampaņas un akcijas,

piemēram, par drošu un taupīgu braukšanu.

Spējas — iekšējie faktori

Indivīda finansiālās spējas, vides apziņa, prasme vadīt automašīnu ir tieši patēriņu

ietekmējošie iekšējie faktori. Taču svarīgs ir arī indivīda ienākumu līmenis. Cilvēki ar

augstākiem ienākumiem vairāk tiecas izmantot privāto transportu, bet cilvēki ar

zemākiem ienākumiem vairāk izmanto sabiedrisko transportu.

Pēc Eurobarometer (2007) aptaujas datiem tikai 10 % Latvijas iedzīvotāju rūp

viņu transporta paradumi un 6 % iedzīvotāju izvēloties automašīnu ņemtu vērā arī vides

aspektus. SKDS (2008) aptauja rāda, ka 48,6 % Latvijas iedzīvotāju labprāt vairāk

lietotu sabiedrisko transportu. Lielākā daļa respondentu, kuri atzīst, ka ir gatavi

izmantot sabiedrisko transportu, to izmanto jau tagad. Taču tie, kas būtu gatavi izmantot

sabiedrisko transportu nākotnē, pašlaik izmanto dažādus transporta veidus.

Makrovides faktori

Apdzīvojuma blīvums ietekmē sabiedriskā transporta pieejamību. Šis bieži vien ir

arī arguments slikti attīstītajai dzelzceļa satiksmei Latvijā. Arī demogrāfiskie faktori,

piemēram, iedzīvotāju vecuma struktūra ietekmē transporta izvēles — jauni cilvēki ir

mobilāki, bet, ierobežoto ienākumu dēļ biežāk izmanto sabiedrisko transportu; vidēja

gadagājuma cilvēki tiecas paļauties uz personisko autotransportu un biežāk lido, bet

vecāka gadagājuma cilvēki mazāk pārvietojas un pamatā ar sabiedrisko transportu.

78

Institūcijas un ekonomika ietekmē to, kā tiek atvēlēti līdzekļi satiksmes

uzlabošanai. Šeit ietilpst arī pilsētu plānošanas jautājumi — kāds politiskais atbalsts tiek

sniegts satiksmes problēmu samazināšanai un pilsētas infrastruktūras attīstībai. Skaidra

teritoriālā plānojuma attīstības trūkums ir veicinājis strauju pilsētu atlūzu (dzīvojamie

ciemati pie lielpilsētām) attīstību, kas veicina neilgtspējīgu transporta izmantošanu, jo

palielinās nepieciešamība pēc mobilitātes un samazinās cilvēku iespējas izmantot

sabiedrisko transportu.

Globalizācijas process un lētu aviopakalpojumu piedāvājums veicina mobilitāti,

izmantojot augstu emisiju transporta veidus. Tehnoloģiskais progress ietekmē

energoefektīvu transportlīdzekļu pieejamību. Tāpat pamazām attīstās arī alternatīvo

degvielu (biodegviela, elektroenerģija, ūdeņradis) izmantošana transportā.

4.1.3 Pārtikas sektors

Pārtikas produktu patēriņu ietekmē ne tikai mājsaimniecību ienākumi, produktu

cena un pieejamība, bet arī patērētāju centieni pēc garšīgas, veselīgas un vietējās

izcelsmes pārtikas. Pārtikas sektors ir salīdzinoši elastīgs, jo patērētāji var viegli

pārslēgties no viena pārtikas produkta uz citu, tā ir iespēja videi draudzīgas pārtikas

plašākai izplatībai Latvijā. Taču vides aspekti nav patērētāju galvenā prioritāte pārtikas

produktu izvēlē.

Vajadzības

Lai arī pārtika un ūdens ir cilvēka pamatvajadzības, bez kurām nav iespējama

dzīvība, tās izvēles mūsdienās nosaka daudzu dažādu, bieži vien iracionālu, faktoru

kopums. Pie vajadzībām jāpieskaita pārtikas kvalitāte, sabalansētība un drošums, kas

būtiski ietekmē cilvēku veselību, kā arī ērta pārtikas produktu pieejamība. Ēšana un

dzeršana var būt arī baudas avots un laika pavadīšanas veids. Pārtika ir saistīta ar

dažādiem Maslova vajadzību piramīdas līmeņiem, jo var būt līdzeklis ģimenes saišu

uzturēšanā, vai, piemēram, reliģiskos rituālos pārtikai parasti ir būtiska un simboliska

vieta.

Iespējas — ārējie faktori

Pārtikas pieejamība lielākajai daļai Latvijas sabiedrības nav problēma. Pēc FAO

Stat datiem pārtikas uzturvērtības apjoms Latvijā nedaudz samazinājies: no 3272 kcal

dienā uz vienu iedzīvotāju 1992. gadā līdz 2962 kcal 2007.gadā. Līdz ar to tas nedaudz

pārsniedz rekomendēto dienas devu — 2827 kalorijas, bet ir būtiski lielāks par

minimālo pieļaujamo uzturvērtības apjomu — 1950 kalorijas dienā. FAO Stat un

Pasaules Bankas dati liecina, ka no malnutrīcijas Latvijā cieš aptuveni 5 % iedzīvotāju.

Būtisks faktors, kas ietekmē pārtikas izvēles, ir ienākumi. Tie ietekmē patērētās

pārtikas apjomu, bet būtiskāks par to ir atšķirīgās pārtikas produktu izvēles —

iedzīvotāji ar augstākiem ienākumiem izvēlas dārgākus produktus. Mājsaimniecībās ar

lielākiem ienākumiem samazinās kartupeļu, graudaugu, taukvielu un cukura patēriņš,

bet palielinās gaļas, zivju, augļu un piena produktu un arī dārzeņu patēriņš (Melece,

2010).

Ietekmi uz pārtikas produktu izvēlēm atstāj arī izmaiņas darba — brīvā laika

sadalījumā un dzīves intensitātes palielināšanās. Šīs tendences veicina pārtikas

pusfabrikātu patēriņu. Taču mainās ne tikai ēšanas paradumi, bet arī pārtikas iegādes un

ēšanas vietas. Arvien vairāk un vairāk cilvēku ēd ārpus mājas. Latvijas Valsts agrārās

79

ekonomikas institūta pētījums parāda, ka lielākā daļa iedzīvotāju iepērkas tieši

lielveikalos (53 % respondentu), mazākos pārtikas veikalos — 37 %, bet tirgu pārtikas

produktu iegādei izmanto tikai 7 % iedzīvotāju (Melece, 2007).

Pēdējo gadu laikā attīstās arī īsās pārtikas piegādes ķēdes (tiešā pārdošana

zemnieks —> pircējs), zemnieku tirdziņi un slow food kustība (paralēli tam arī strauji

attīstās ātrās ēdināšanas restorāni), kā arī pieejamāka kļūst bioloģiskā lauksaimniecībā

audzētā pārtika, kas vēl joprojām ir salīdzinoši daudz dārgāka, līdz ar to tās patēriņš ir

ierobežots.

Spējas — iekšējie faktori

Indivīda spējas, kas nosaka pārtikas produktu patēriņa izvēles, ir, piemēram,

ienākumu līmenis uz vienu mājsaimniecības locekli un zināšanas, kā spēja izprast

pārtikas sastāvu, ietekmi uz veselību, atpazīt marķējumus. Tie ir arī tie apsvērumi, kas

saistāmi ar indivīda vērtību sistēmu, statusa loma, piemēram, pērkot dārgos

alkoholiskos dzērienus, ekskluzīvu pārtiku, arī ētiskie apsvērumi dzīvnieku produktu

pārtikas patēriņā.

Pārtikas sezonalitātei vēl joprojām ir būtiska loma pārtikas produktu patēriņā.

Aptaujas (SKDS, 2008) rāda, ka 65 % respondentiem produktu sezonalitātei ir būtiska

loma viņu pārtikas izvēlēs. Tāpat 77 % respondentu apgalvo, ka viņiem ir svarīgi

izvēlēties vietējās izcelsmes pārtiku. 57 % aptaujāto atzīst, ka viņi labprāt izvēlas

neapstrādātu pārtiku, bet 84 % izvairās no produktiem ar E-piedevām un 11 %

respondentu sevi uzskata par veģetāriešiem vai par daļējiem veģetāriešiem (19 %). Taču

kā galvenais faktors pārtikas produktu izvēlē ir jāmin produktu cena un dzīves uzskati

par veselīgu dzīvesveidu, tai skaitā, par veselīgu uzturu (Eglīte, 2010). Patērētāja

uzvedības maiņa ir saistīta ne vien ar finansiālo, bet arī dzīves cikla fāzēm, vienlaicīgi ar

personisko izaugsmi.

Spēcīgas ir arī tradīcijas pārtiku audzēt pašiem un to arī saglabāt ziemai. Saskaņā

ar SKDS aptaujas (SKDS, 2009) datiem Latvijā lielākā daļa mājsaimniecību (70 %) vēl

aizvien mēdz vārīt kompotus un ievārījumus, svaigus augļus un dārzeņus pagrabos vai

citās tam piemērotās vietās cenšas glabāt 62 %, lasa un konservē sēnes — 61 %, bet

augļus, ogas vai dārzeņus saldētā veidā cenšas saglabāt 56 % Latvijas mājsaimniecību.

Aptaujas dati liecina, ka kopumā 82 % Latvijas mājsaimniecību veic vismaz vienu no

četrām minētajām aktivitātēm.

Makrovides faktori

Demogrāfija un apdzīvojuma blīvums ietekmē gan preču piedāvājumu un izvēli,

piemēram, lielās pilsētās ir plašāks preču klāsts, tai skaitā bioloģiskās pārtikas

pieejamība, taču arī augsts iedzīvotāju blīvums un apdzīvojums, samazina iedzīvotāju

iespējas audzēt pārtikas produktus pašiem. Arī ģimenes lielums un dzimumu sadalījums

mājsaimniecībā ietekmē pārtikas produktu izvēles. Piemēram, sievietes vairāk domā par

veselīgas pārtikas patēriņu un arī fizioloģiski tām ir nepieciešams mazāks uzturvielu

apjoms (Prättälä et al., 2011). Būtiski arī atšķiras ēšanas tradīcijas pilsētās un laukos un

pa vecuma grupām, piemēram, pensionāri bieži ēd pieticīgāk (Joffe et al., 2009).

Ēšanas kultūra un nacionālie ēdieni Latvijā ir balstīti uz sezonālu vietējās

izcelsmes pārtikas produktu patēriņu, taču pamazām nacionālo ēdienu popularitāte,

ienākot pasaules ēdienu kultūrai, mazinās. Tradīcijas, ģimene bieži ir par iemeslu domāt

par veselīgākas pārtikas patēriņu un gatavot pašiem. Taču ne vienmēr mājās gatavots

ēdiens ir videi draudzīgāks, jo lielākās pārtikas produktu vides slodzes saistās ar

lauksaimniecisko ražošanu un produktu pārstrādi. Bieži vien sabiedriskās ēdināšanas

iestādes var izrādīties videi draudzīgākas, jo vienlaicīgi pārtika tiek gatavota lielākam

80

cilvēku daudzumam, kas nozīmē efektīvāku enerģijas patēriņu, bet tā ne vienmēr būs

veselīgāka. Ziemeļu klimats, ēšanas tradīcijas un sabalansēts uzturs bieži vien tiek

izmantoti par argumentu dzīvnieku izcelsmes produktu patēriņam.

Institūcijas un ekonomika ietekmē tirgus attīstību. Pārtikas sektors ir viens no

lielākajiem rūpniecības sektoriem Latvijā. No ekonomiskiem procesiem ir atkarīgs, kā

veidojas pārtikas produktu piegādes sistēmas, kādi lēmumi tiek pieņemti politiskā

līmenī, lai veicinātu vietējiem produktiem labvēlīgu tirgus attīstību, arī zaļais iepirkums,

piemēram, skolās. Šeit būtiski arī tirgus un uzņēmējdarbības ierobežojumi, piemēram,

ģenētiski modificēto organismu izplatīšanai, lauksaimniecības ķimikāliju izmantošanai

u.tml. Tāpat zemes lietojuma plānojums, piemēram, lauksaimniecībā izmantojamās

zemes, mazdārziņu teritorijas pilsētā. Pārtikas politika un normatīvā bāze ir lielā mērā

atkarīga no globālās politikas, sevišķi Eiropas Savienības politikas virzieniem

lauksaimniecības, rūpniecības un patērētāju tiesību jomās.

Tehnoloģiskais progress ietekmēs pārtikas ražošanu, izplatību un iepakojuma

attīstība. Tas ir veicinājis plašu pārtikas preču pieejamību gan sezonas, gan ārpus

sezonas, arī ekskluzīvas pārtikas pieejamību. No vienas puses pārtikas iepakojums ļauj

ilgāk produktus uzglabāt svaigus un ievērot higiēnu, taču, tai pašā laikā, tie ir

resursietilpīgi produkti ar īsu lietderīgās izmantošanas mūžu. Informācijas tehnoloģiju

progress (skanēšana, produktu kodēšana) rada informācijas pieejas paplašināšanos par

produktiem un to vides slodzēm.

4.2 Videi draudzīga rīcība un ilgtspējīga patērētāja profils

Vides apziņa ir viens no būtiskiem faktoriem, kas pastiprina videi draudzīgai

rīcību patērētāju uzvedībā. Tāpēc šajā nodaļā aplūkoti vairāku socioloģisko aptauju

rezultāti par patērētāju vides apziņu un rīcību. Socioloģiskās aptaujas (SKDS, 2008;

Eurobarometer, 2008) rāda, ka cilvēki Latvijā, līdzīgi kā lielākajā daļā citu Eiropas

valstu, ļoti augstu vērtē tīru vidi, uzskata, ka viņu dzīves kvalitāte ir atkarīga no tās. 75 %

respondentu (Eurobarometer, 2008) uzskata, ka vides problēmas atstāj tiešu ietekmei uz

viņu dzīves kvalitāti. Neskatoties uz to, vides jautājumi nav augstākā prioritāte. 84 %

respondentu uzskata, ka ekonomiskie jautājumi atstāj tiešu ietekmi uz viņu dzīves

kvalitāti un 82 % par tādiem uzskata sociālos faktorus (Eurobarometer, 2005). SKDS

aptauja parāda, ka par būtiskākajiem dzīves kvalitāti ietekmējošajiem faktoriem cilvēki

atzīst produktu cenas (91,9 %), inflāciju (94,9 %), piesārņojumu (73,5 %), klimata

izmaiņas (63 %), izglītību (57,4 %) un sociālo integrāciju (47,4 %). Par būtiskākajām

vides problēmām tiek atzītas ūdens un gaisa piesārņojums, ķīmiskie draudi un atkritumu

problēmas (SKDS, 2008). Līdzīgi rezultāti izriet arī no Eurobarometer (2007) aptaujas,

kas parāda, ka Latvijas iedzīvotājus visvairāk uztrauc ūdens, ķīmiskais un gaisa

piesārņojums. Pēc aptaujas datiem vismazāk cilvēkiem rūp tādas vides problēmas kā

troksnis (6 % respondentu), patēriņa paradumi (7 %), transporta paradumi (10 %) un

pilsētproblēmas (sastrēgumi, piesārņojums, zaļās zonas trūkums u.tml.) (13 %).

Atbildot uz jautājumu par to, kam ir jāuzņemas galvenā atbildība par vides

problēmām, eiropieši izvēlas dalītu atbildību, uzskatot, ka daļa atbildības ir jāuzņemas

lielajiem rūpnieciskajiem piesārņotājiem, bet daļa pašiem iedzīvotājiem. Taču Latvijā

respondentu lielākā daļa atbildību par vides slodzēm uzveļ lielajiem uzņēmumiem —

Latvijā 98 % respondentu uzskata, ka lielākajiem uzņēmumiem ir jāuzņemas galvenā

atbildība, bet tikai 71 % (zemākais rādītājs aptaujā) uzskata, ka viņiem kā

privātpersonām būtu jāuzņemas liela daļa atbildības (Eurobarometer, 2008).

81

Atbildības sadalījums starp privātpersonu un valsti parasti saistās ar to, cik daudz

pats cilvēks jūtas atbildīgs par savas labklājības veidošanu un vajadzību apmierināšanu

un kāda ir valsts loma šo funkciju veikšanā. Līdzīga polarizācija ir attiecināma arī uz

valsts un indivīda lomu un atbildību vides aizsardzībā. Vieni uzskata, ka katra, pat

visniecīgākā rīcība ir noderīga, un tām visām summējoties var panākt pozitīvu vides

aizsardzības rezultātu. Citi uzskata, ka indivīda videi draudzīgās rīcības ir nenozīmīgas,

ja lielie piesārņotāji, piemēram, lielie ražošanas uzņēmumi, kas rada lielāko

piesārņojumu, nemainīs savu uzvedību — ražošanas procesu. Taču arī tie, kas uzskata

indivīda rīcību par noteicošo, parasti apzinās, ka tas nav pietiekami, un to, ka ir

nepieciešama aktīva valsts pārvaldes sistēmas līdzdalība vides aizsardzības

nodrošināšanai.

Aptaujas parāda, ka cilvēkiem vismazāk rūp tās jomas, kuras ir atkarīgas tieši no

viņu rīcības, piemēram, patēriņa un transporta paradumi, bet vairāk satrauc plašākas

vides problēmas. Cilvēki arī ne vienmēr apzinās savas rīcības ietekmes uz vidi un

nespēj sasaistīt savus ikdienas uzvedības un patēriņa paradumus ar konkrētām vides

slodzēm. Tikai 5,7 % respondentu apgalvo, ka viņi pilnībā apzinās savu patēriņa

paradumu radītās vides slodzes. 43,5 % respondentu uzskata, ka par šīm vides slodzēm

zina ļoti maz, bet 41,2 % respondentu uzskata, ka zina pietiekami (Eurobarometer,

2009b). Līdz ar to patēriņa paradumu maiņu cilvēki neuzskata par būtisku problēmu, un

pasākumi, kas vērsti uz uzvedības paradumu maiņu, var būt lemti neveiksmei. Šajā

sakarā svarīgi būtu nodrošināt plašākas informācijas kampaņas, kas saistītu cilvēku

ikdienas uzvedības paradumus ar konkrētām vides problēmām, lai radītu labāku izpratni

par vides problēmu sociālekonomiskajiem cēloņiem.

Iepriekšējā nodaļā minētie mikro un makro vides faktori ietekmē un nosaka

cilvēku uzvedību, un no tiem ir atkarīga Latvijas iedzīvotāju videi draudzīga rīcība.

Sterns (2000) piedāvā šīs rīcības klasificēt divās grupās: nodomu orientēta un ietekmes

orientēta rīcība. Pirmajā gadījumā tā ir darītāja motivēta rīcība — rīcība, kuru darītājs

uzskata par videi draudzīgu. Pieredze rāda, ka daudzas rīcības, kuras tiek uzskatītas par

videi draudzīgām, nedod būtisku vides ieguvumu. Piemēram, polietilēna maisiņu

aizstāšana ar auduma maisiņu iepērkoties, salīdzinājumā ar gaļas patēriņu uzturā vai

privātās automašīnas izmantošanu vides slodžu samazināšanai ir maznozīmīgi, bet var

būt labs simbolisks akts. Ietekmes orientēta rīcība izriet no ietekmes uz vidi. Šajā

gadījumā primārais ir vides slodžu samazināšana. Šajā pētījumā šīs divas Sterna

piedāvātās rīcības ir papildinātas ar trešo rīcības veidu — neapzināta videi draudzīga

rīcība (Brizga and Antons, 2009). Tā ir videi draudzīga rīcība, kas neizriet no vides

mērķiem, bet balstās citā motivācijā. Piemēram, ēku siltināšana vai resursu taupība

uzņēmumā, bieži vien ir nevis vides, bet ekonomisku vai citu faktoru motivēta.

Eirobarometra (2005) pētījums parāda, ka lielākā daļa respondentu atzīst, ka viņi

rūpējas par vidi. 63 % no tiem, kam rūp vides jautājumi, arī uzskata, ka viņi ir

pietiekami informēti par vides jautājumiem, salīdzinājumā ar 52 % no tiem, kas apgalvo,

ka viņi par vidi rūpējas dažreiz. Taču aptauja ar līdzīgu jautājumu, kas veikta trīs gadus

vēlāk (NSDS, 2008), parāda, ka cilvēki arvien mazāk rūpējas par vides jautājumiem. Tie,

kuri apgalvo, ka rūpējas par vidi parasti ir vecāki par 45 gadiem, ar vidējo vai augstāko

izglītību un augstākiem ienākumiem. Savukārt, 60 % no tiem, kuri apgalvo, ka

nerūpējas par vidi, ir vīrieši. Taču tajā pašā laikā aptaujas atklāj arī atšķirības starp

cilvēku vides apziņu un praktisko rīcību (The Value—Action Gap
10

 — angļu val.). Tā

piemēram:

10

 Citreiz arī saukts par attieksmju – rīcības atšķirībām (Attitude – Action Gap, angļu val.). Šis termini tiek

lietoti jau kopš 1957. gada, kad Festingers publicēja savu darbu par kognitīvo disonansi (skatīt 2.6.3.

nodaļu).

82

 62 % respondentiem rūp klimata izmaiņas, bet tikai 52 % no tiem ir gatavi ikdienā

vairāk izmantot sabiedrisko transportu. Bez tam klimata izmaiņas par būtisku

problēmu uzskata tikai 1/3 no tiem, kuri izmanto sabiedrisko transportu, bet 55 %

no tiem, kas izmanto tikai privāto transportu.

 79 % respondentu būtu gatavi iegādāties videi draudzīgas preces tūlīt vai nākotnē,

bet tikai 16 % to darījuši pēdējā mēneša laikā;

 No tiem, kuri apgalvo, ka pieturas pie ilgtspējīga dzīvesveida, sabiedrisko

transportu pārsvarā izmanto 63,5 % (kopumā sabiedrisko transportu izmanto 67 %

respondentu).

Respondentu vājās zināšanas par patēriņa vides slodzēm atspoguļojas arī

jautājumā (Eurobarometer, 2009b) par videi draudzīgām rīcībām. 34,8 % respondentu

kā būtiskāko rīcību, kas mazinātu viņu vides slodzes, min atkritumu samazināšanu un

šķirošanu un otrajā vietā ar 28,8 % ir videi draudzīgu produktu iegāde. Paradoksāli, bet

rīcības, kurās ir iespējams ietaupīt līdzekļus, negūst lielāko iedzīvotāju atbalstu — 15,2 %

respondentu ir gatavi iegādāties energoefektīvas ierīces un tikai 2,3 % taupīt ūdeni.

Savukārt, 16 % respondentu ir gatavi mazāk ceļot vai izmantot ilgtspējīgu transportu.

Taču SKDS (2008) aptauja parāda, ka cilvēki ir gatavi iegādāties vietējās izcelsmes

produktus (49 % respondentu — lielākais atbalsts visā ES.), videi draudzīgus produktus

(28 %) un šķirot atkritumus (19 %), kas nedod nekādu tūlītēju materiālu ieguvumu. Tas

var tikt skaidrots ar salīdzinoši zemajām resursu cenām un plašām komunikācijas

aktivitātēm atkritumu šķirošanas jomā, kas izveidojusi sava veida izpratni par videi

draudzīgu rīcību Latvijā.

Rezultāti atšķiras arī pēc cilvēku gatavības šīs rīcības īstenot uzreiz vai nākotnē.

Atbildot uz jautājumu (SKDS, 2008), ko vides aizsardzībā jūs būtu gatavi darīt uzreiz,

60,5 % respondentu apgalvo, ka būtu gatavi šķirot atkritumus, pavadīt laiku, lai

uzzinātu vairāk par vides jautājumiem (50,2 %) un lietot vairāk sabiedrisko transportu

(48,6 %). Cilvēki nav gatavi vairāk maksāt nodokļos (tikai 3 %), taču pieļauj, ka to

varētu darīt nākotnē. Tāpat uz nākotni cilvēki atliek videi draudzīgu produktu iegādi.

Tas varētu būt skaidrojams ar to, ka cilvēki kopumā diskontē nākotni, jo ir daudz

vieglāk uzņemties kaut ko darīt vēlāk, nekā uzreiz. Interesanti, ka nav atšķirību tajā, ko

cilvēki atliek uz nākotni, starp tiem, kas zina un kas nezin par ilgtspējīgu dzīvesveidu.

Aptaujas rāda, ka patērētāju uzvedību Latvijā nosaka produktu kvalitāte (75,1 %)

un cena (65,7 %), bet vides faktoriem nav būtiska loma patērētāju lēmumu pieņemšanā

— tikai 20,3 % respondenti to uzskata par būtisku faktoru (Eurobarometer, 2009b).

Līdzīgi arī attiecībā uz ilgtspējīgu dzīvesveidu ¾ respondentu (SKDS, 2008) apgalvo,

ka viņi nekad par to nav dzirdējuši un tikai 1/5 respondentu šādu terminu atpazīst. Taču

eksperti atzīst, ka ilgtspējīgs dzīvesveids (lifestyle of health and sustainability —

LOHAS, angļu val.), kas koncentrējas ne tikai uz videi draudzīgu, bet arī uz veselīgu,

sociāli atbildību un sportisku dzīvošanu, Latvijā gūst arvien lielāku popularitāti.

SKDS (2008) aptauja parāda, ka videi draudzīgas preces labprātāk iegādājas

vecāka gadagājuma cilvēki (50 % no tiek, kuri iegādājas videi draudzīgas preces ir

vecāki par 45 gadiem) ar vidējo izglītību (31 %). Tāpat cilvēki, kuri iegādājas videi

draudzīgas preces būtu sievietes (59 %), no Rīgas (39 %) un latvieši (64 %). Aptauja

atklāj, ka ilgtspējīga dzīvesveida piekritēji nav ar augstiem, bet vidējiem ienākumiem.

Tie, kas atzīst, ka neiegādājas videi draudzīgus produktus, savukārt, ir vīrieši (54 %),

vecumā no 25 — 34 gadiem, no Latgales (24 %) vai laukiem un ar pamatizglītību.

Danilāne un Ļubkina (2008) pētījumā par Latgales jauniešu patērētājkultūru atklāj,

ka puse respondentu atzīst, ka jau iepriekš ir domājuši par savu personīgo patēriņu, bet

apmēram 25 % respondentu atzinuši, ka par to iepriekš nav domājuši. Autores secina, ka:

 patēriņa ekoloģiskais efekts tiek uztverts kā saikne ar produktu lietošanu un

83

pārstrādes procesu vairāk nekā iepirkšanās rīcība (uzsverot ražotāju vides

atbildību),

 Latvijas jaunatne savu izvēli balsta uz vēlmēm, par galveno faktoru izvēloties

preces kvalitāti, tikai pēc tam produkcijas cenu, bet mazāk uzsver produktu

ietekmes uz vidi (26 %).

 respondentiem ir kopīgas vērtības un attieksmes,

 respondenti uzskata, ka sava vecuma cilvēki patērē pārāk daudz (ieskaitot sevi),

un ka vietējai rīcībai ir lielāks potenciāls nekā globālajai.

4.3 Klāsteru analīze

Ņemot vērā iedzīvotāju izvēļu un to priekšnosacījumu (iekšējie un ārējie faktori,

kas ietekmē patērētāju uzvedību) daudzveidību, dažādu dzīves stilu identifikācijai šajā

pētījumā tika veikta klāsteru analīze. Lai identificētu dzīves stilu grupu makro līmeņa

perspektīvas, pētījumā tika izmantoti faktori no trīs jomām: 1) sociāldemogrāfiskie

rādītāji, 2) vērtības un 3) rīcības (prakse). Analizējot dažādus klāsteru analīzes

risinājumus, patērētāji tika iedalīti 4 grupās. Tabula 4-2. parāda klāsteru analīzes

rezultātus par videi draudzīgu produktu, enerģijas un transporta izvēlēm.

Šī klāsteru analīze, kas balstās Eurobarometer 256 2009. gada aptaujā (n-1005)

par videi draudzīgu produktu lietošanu ES-27 (šajā gadījumā ir analizētas respondentu

sniegtās atbildes tikai Latvijā), parāda, ka videi draudzīgu produktu izvēles lielā mērā ir

saistītas ar respondentu vecumu un spējām (ienākumi, pieredze u.tml.) īstenot videi

draudzīgu dzīvesveidu. Vecāka gadagājuma cilvēki par videi draudzīgiem produktiem

nav gatavi maksāt vairāk, taču produktu ietekme uz vidi viņiem ir būtiska un viņi ir

pārliecināti, ka pārzina produktu vides slodzes. Viņi ir arī gatavi taupīt resursus.

Jauniešiem produktu ietekme uz vidi šķiet mazsvarīgāka un viņi arī atzīst savas vājās

zināšanas par produktu ietekmēm uz vidi. Līdzīgi kā citi ir gatavi šķirot atkritumus, bet

atšķirībā no citiem arī samazināt transportu. Vidēja gadagājuma cilvēki iedalās divās

grupās atkarībā no nodarbošanās: 1) vidēja un augsta līmeņa vadītāji, kas apzinās

produktu vides slodzes un apgalvo, ka tās viņiem ir būtiskas, taču pārsvarā ir gatavi

tikai šķirot atkritumus un 2) zemāka līmeņa darbinieki, bezdarbnieki un mājsaimnieces,

kas nepārzina produktu ietekmes uz vidi, bet ir gatavi iegādāties energoefektīvas

iekārtas un kuru atbildes par produktu ietekmju uz vidi, cenas un kvalitātes nozīmi

iepērkoties būtiski atšķiras.

Klāsteru analīze par pārtikas produktu izvēlēm, kas balstās SKDS 2008. gada

aptaujā (n-809) par ilgtspējīgu attīstību atklāj, ka nepastāv statistiski nozīmīgas

sakarības starp respondentu sociāldemogrāfiskajiem rādītājiem un jautājumiem par

būtiskākajām vides problēmām un videi draudzīgu rīcību. Cieša korelācija veidojas

starp respondentu uzskatiem par vides problēmām un videi draudzīgas rīcības iespējām.

Tos, kuriem svarīga pārtikas produktu sezonalitāte, vietējā izcelsme, konservantu un e-

vielu klātbūtne, uztrauc vides problēmas. Savukārt, tiem, kam vides problēmas nešķiet

svarīgas, arī mazāk svarīgi ir izvēlēties sezonālu, vietējās izcelsmes pārtiku, kas nesatur

ģenētiski modificētus organismus.

84

Tabula 4-2. Klāsteru dalījums par videi draudzīgu rīcību

Jautājums /

Klāsteris
1 (32,6 %) 2 (30 %) 3 (12,5 %) 4 (24,9 %)

Sociāldemogrāfiskais raksturojums

Dzimums
Sievietes (40%),

vīrieši (20%)

Vīrieši (30%), sie-

vietes (30%)

Sievietes (10%),

vīrieši (20%)

Sievietes (20%),

vīrieši (30%)

Vecums Pēc 55 25—55 Jaunieši (70%)
Dažādas vecuma

grupas

Nodarbošanās Pensionāri

Bezdarbnieki Tirdz-

niecība, mājsaimnie-

ces, profesionāļi,

darba devēji u.c.,

Studenti and sko-

lēni u.c.

Vadītāji, profesi-

onāļi u.c.

Cik būtiska, iegādājo-

ties preci, jums ir pro-

dukta ietekme uz vidi?

Dažādas atbildes Dažādas atbildes

Starp diezgan bū-

tisks un diezgan

nebūtisks

Diezgan būtiski

Cik būtiska, iegādājo-

ties preci, jums ir pro-

dukta cena?

Ļoti būtiska Ļoti būtiska Diezgan būtiska Diezgan būtiska

Cik būtiska, iegādājo-

ties preci, jums ir pro-

dukta kvalitāte?

Ļoti būtiska (dau-

dzi, kuriem nav

būtiska)

Ļoti būtiska (daudzi,

kuriem nav būtiska)
Ļoti būtiska Ļoti būtiska

Vai ekomarķējumi

jums ir būtisks kritērijs

iegādājoties preci?

Tiem ir būtiska

loma / Es nelasu

marķējumus

Tiem ir būtiska loma

/ Es nelasu marķē-

jumus

Es nelasu marķē-

jumus

Tiem nav būtiska

loma

Kādu nodokļu politiku

videi draudzīgu pro-

duktu veicināšanai jūs

atbalstītu?

Samazināt nodok-

ļus videi draudzī-

giem produktiem

Samazināt nodokļus

videi draudzīgiem

produktiem un aplikt

ar nodokļiem kaitī-

gus produktus

Samazināt nodok-

ļus videi draudzī-

giem produktiem

un aplikt ar nodok-

ļiem kaitīgus pro-

duktus

Samazināt nodok-

ļus videi draudzī-

giem produktiem

un aplikt ar nodok-

ļiem kaitīgus pro-

duktus

Kādā veidā visefektī-

vāk var samazināt ie-

tekmi uz vidi?

Iegādāties videi

draudzīgu ražotāju

produktus un sa-

mazināt un pārstrā-

dāt atkritumus (vai-

rāk no visiem gata-

vi taupīt ūdeni)

Atkritumu minimi-

zēšana un pārstrāde

(vairāk no visiem

gatavi iegādāties

energoefektīvas ie-

kārtas)

Atkritumu mini-

mizēšana un pār-

strāde un ilgt-

spējīgs transports

Atkritumu mini-

mizēšana un pār-

strāde

Vai ņemat vērā ener-

goefektivitātes para-

metrus, iegādājoties

elektropreces?

Vienmēr (dadzi,

kuriem tas nav bū-

tiski)

Vienmēr Pārsvarā Vienmēr

Vai jūs uzticaties ražo-

tāju apgalvojumiem

par viņu produktu

draudzīgumu videi?

Neuzticos Vairāk uzticos Vairāk uzticos Vairāk uzticos

Cik daudz jūs zināt par

ietekmēm uz vidi, ko

izraisa produkti, kurus

jūs iegādājaties?

Zinu būtiskākās

lietas
Zinu maz Zinu maz

Zinu būtiskākās

lietas

85

Tabula 4-3. Klāsteru dalījums par pārtikas jautājumiem

Jautājums /

Klāsteris
1 (33 %) 2 (31 %) 3 (19 %) 4 (17 %)

Demogrāfiskie rādītāji

Sievietes, 45—

74, vairāk lau-

ki, kā pilsēta

Vairāk cittautieši,

ar bērniem, 25—

44, vīrieši un sie-

vietes

Pilsētnieki, 15—45,

vīrieši un sievietes,

vairāk cittautieši

Vīrieši,

15—14;

55—74

Vai Jūs uztrauc:

Gaisa piesārņojums Jā Jā Nē Nē

Cilvēku radītais dabas pie-

sārņojums (ezeros, upēs,

gruntsūdeņos)
Jā Jā Jā Jā

Lauksaimniecības radītais

piesārņojums
Jā Jā Nē Nē

Ģenētiski modificētu šūnu

izmantošana lauksaimnie-

cībā
Jā Jā Nē Nē

Klimata izmaiņas Jā Jā Nē Nē

Pieaugošais atkritumu

daudzums
Jā Jā Nē Nē

Dabas resursu samazinā-

šanās
Jā

Jā
Nē Nē

Izvēloties pārtiku, cik svarīgi Jums ir tas, vai produkti ir...?

Lētāki Jā Jā Drīzāk nav svarīgi Nē

Ar mazāku konservantu un

E piedevu saturu
Ir svarīga Ir Svarīgi Drīzāk svarīgi

Nav sva-

rīgi

Neapstrādāti Ir svarīga Drīzāk svarīgi Drīzāk nav svarīgi
Nav sva-

rīgi

Sezonas produkti Ir svarīga Drīzāk svarīgi Drīzāk nav svarīgi
Nav sva-

rīgi

Vietējas izcelsmes Ir svarīga Drīzāk svarīgi Drīzāk nav svarīgi
Nav sva-

rīgi

Avots: autora izstrādāta

Respondenti iedalās divās līdzīgās grupās: tie, kuriem rūp vides jautājumi (1. un 2.

klāsteris) un tie, kuriem nerūp vides problēmas (3. un 4. klāsteris). Puse no

respondentiem, kam rūp vides jautājumi, videi draudzīgas rīcības jau praktizē vai tās ir

gatavi veikt tūlīt, bet otra puse to atliek uz vēlāku laiku. Šeit būtu papildus jāanalizē tie

iekšējie un ārējie faktori (barjeras), kas šai grupai liedz īstenot videi draudzīgu rīcību un

patēriņu.

2011. gadā veiktā SKDS aptauja (n-1013) par energoresursu izmantošanu un

klimata izmaiņām parāda, ka vairāk kā 50 % respondentu apzinās, ka klimata izmaiņas

nākotnē var mainīt to, kā tiek izmantota enerģija, taču lielākā daļa no viņiem tik un tā

izvēlētos lētāko enerģijas veidu. Taču 24 % respondentu (lielākoties no Rīgas, ar

lielākiem ienākumiem un salīdzinoši jauni) var uzskatīt par „zaļajiem”, jo viņiem

būtiskākais būtu izvēlēties enerģiju, kas iegūta no atjaunojamajiem energoresursiem.

86

4.4 Kopsavilkums

Patēriņa apjomu un struktūru ietekmē patēriņa virzošies spēki un makrovides

faktori (NOA modelis), kas pēdējos 20 gados Latvijā ir būtiski mainījušies. Ir notikušas

izmaiņas iedzīvotāju dzīves stilos, piegādes sistēmās, ekonomiskajos u. c. procesos.

Daudzos gadījumos šīs izmaiņas ir bijušas neilgtspējīgas. Izmaiņas piegādes sistēmās ir

pārlikušas vides slodzes no ražošanas uz patēriņu. Piemēram, pieaugošā mobilitāte,

piepilsētas lielveikalu attīstība un „pilsētu atlūzas” ir palielinājušas nobraukto

pasažierkilometru apjomu un ar to saistītās slodzes vidē. Arī izmaiņas dzīves stilā,

piemēram, arvien pieaugošais pieprasījums pēc sadzīves elektronikas un dzīvnieku

izcelsmes pārtikas produktiem, ir veicinājušas vides slodžu pieaugumu.

Daudziem no patēriņu ietekmējošajiem makrovides faktoriem ir duāla daba.

Ienākumi, tehnoloģiju attīstība un informācijas pieejamība var veicināt patēriņa apjoma

pieaugumu un jaunu iekārtu izmantošanu, gan, tieši pretēji, videi draudzīgu rīcību,

energoefektivitāti un resursu taupību. Ekonomiskā izaugsme veicina elektroierīču skaita

palielināšanos un elektroenerģijas patēriņu mājsaimniecībās, bet ekonomiskās krīzes

ietekmē 2008 un 2009. gadā samazinājās energoresursu un pārtikas produktu patēriņš,

veicinos vides slodžu samazināšanos. Tāpat ekonomiskās problēmas veicināja aktīvāku

iedzīvotāju sadarbību resursu taupīšanā.

Būtiskākie neilgtspējīgu patēriņu virzošie spēki ir saistīti ar tirgus nepilnībām, kas

valdības līmenī netiek risinātas, un labas dzīves un labklājības izpratni sabiedrībā:

 zemās videi kaitīgo produktu cenas, kas neatspoguļo ārējās vides izmaksas,

 infrastruktūra un piegādes sistēmas, kas patērētāju ieslēdz neilgtspējīgās izvēlēs,

 tirgus ekonomikā iebūvētais konkurences un izaugsmes modelis, kas veicina visu

dzīves sfēru komercializācija
11

, un bezgalīgu produktu inovāciju,

 mārketings, kas izmanto produktu statusa nozīmi un veicina materiālistisku

vērtību nostiprināšanos sabiedrībā ar masu mediju (īpaši televīzijas), publiskās

telpas komercializācijas, atlikto maksājumu u. c. faktoru palīdzību,

 sabiedrības materiālistiskās vērtības un vēlme pēc augstāka komforta.

Šo virzošo spēku kompleksās mijsakarības un daudzveidīgās ietekmes liedz

skaidri prognozēt mājokļa, transporta un pārtikas sektoru vides slodžu attīstību nākotnē.

Piemēram, mājokļu sektorā cilvēkiem būs vēlme pēc lielākas dzīvojamās telpas un

vairāk elektroierīcēm, kas veicinās vides slodžu pieaugumu, taču ēku siltināšana,

elektroierīču efektivitātes palielināšanās un pāreja uz atjaunojamajiem energoresursiem

veicinās vides slodžu samazināšanos.

Socioloģiskās aptaujas atklāj, ka iedzīvotājiem rūp vides jautājumi (pārsvarā vides

piesārņojums un atkritumu problemātika), taču viņi nav ieinteresēti ilgtspējīgā patēriņā

un neuzskata, ka viņu ikdienas patēriņa paradumi atstāj būtisku ietekmi uz vidi. Tajā

pašā laikā veidojas nišas dzīves stili un tirgi, piemēram, bioloģiskās pārtikas,

ekokosmētikas un dažādu energoefektīvu iekārtu jomā. Tas saistās ar ilgtspējīga patēriņa

dzīves stila nostabilizēšanos noteiktās sociālās grupās, taču šie dzīves stili ir margināli

un nespēj atsvērt apjoma efektu un ar to saistītās augošās vides slodzes.

Klāsteru analīze, vērtējot Latvijas iedzīvotāju rūpes par vidi un ilgtspējīgu

patēriņu, visus Latvijas iedzīvotājus iedala četrās apjoma ziņā līdzīgās grupās (Tabula 4-

4). 1. grupa, kurai rūp vides jautājumi un kuri rīkojas videi draudzīgi, iekšēji var būt ļoti

atšķirīga. Daļa šīs grupas pārstāvju var būt gatavi aktīvi rīkoties paši un piedalīties

ilgtspējīgas kopienas veidošana, preču koplietošanā un dekomercializācijā (LOVAS).

11

 Šis faktors saskan ar dominējošo politekonomisko paradigmu, kas paredz, ka ekonomiskā izaugsme

nodrošina labklājību un nodarbinātību.

87

Savukārt citi paļaujas uz ekomarķējumiem un, nemainot savas vajadzības un

sociālekonomiskos nosacījumus, izvēlas uz videi draudzīgus produktus un

pakalpojumus. Līdzīgi arī 4. grupā var tikt izdalītas apakšgrupas ar indivīdiem, kuri

neinteresējas par videi draudzīgu rīcību, bet pasīvi labprāt izvēlētos videi draudzīgus

produktus un pakalpojumus, un indivīdiem, kuri uzskata videi draudzīgu dzīvesveidu

par aplamu un nevajadzīgu. Līdz ar to, analizējot patērētāju vides rīcību, bez

attieksmēm un rīcības, būtiski ir saprast arī patērētāju gatavību mainīt savas vajadzības

un apmierināt tās ārpus tirgus, vai esošo sistēmu ietvaros pārslēgties uz videi

draudzīgākām izvēlēm.

Tabula 4-4. Ilgtspējīga patēriņa mērķgrupu dalījums

 Attieksme — rūp vides

jautājumi

Attieksme — nerūp vides

jautājumi

Ilgtspējīgs

patēriņš

1. grupa — rūp vides jautājumi un

praktizē ilgtspējīgu patēriņu

3. grupa — nerūp vides jautājumi,

bet praktizē ilgtspējīgu patēriņu

Neilgtspējīgs

patēriņš

2. grupa — rūp vides jautājumi,

bet nepraktizē ilgtspējīgu patēriņu

4. grupa — nerūp vides jautājumi

un nepraktizē ilgtspējīgu patēriņu

Avots: autora izstrādāts.

Klāsteru analīze atklāj vērtību — rīcības atšķirības starp cilvēku zināšanām par to,

kas būtu jādara, un patieso rīcību. Tā piemēram, 3. grupa, kurai vides jautājumi nerūp,

rīkojas videi draudzīgi, jo ierobežoto ienākumu dēļ ir spiesti dzīvot mazākos dzīvokļos,

izmantot koksni apkurē un sabiedrisko transportu, bet pie iespējas šīs izvēles labprāt

aizstātu ar neilgtspējīgākām. Taču 2. grupa apzinās vides jautājumu aktualitāti, bet

ierobežoto iespēju un spēju dēļ, ilgtspējīgu dzīvesveidu neīsteno praksē. Sabiedrības

grupās, kurām nerūp vides jautājumi, videi draudzīgu rīcību ir iespējams stimulēt,

veidojot ilgtspējīgu produktu piegādes sistēmas, tirgū nodrošinot videi draudzīgu

produktu piedāvājumu un produktu cenās integrējot ārējās vides un sociālās izmaksas.

Taču patērētāji, kuriem rūp vides jautājumi un kuri interesējas par patēriņa ietekmēm uz

vidi un veselību, ir vai nu gatavi maksāt vairāk par videi draudzīgām izvēlēm, vai

mainīt savus uzvedības paradumus par labu videi draudzīgākām. Šīs izvēles lielā mērā ir

atkarīgas no iedzīvotāju ienākumu līmeņa un citiem iekšējiem faktoriem, piemēram,

prasmēm vai zināšanām par videi draudzīgas rīcības iespējām.

Veidojot ilgtspējīga patēriņa rīcībpolitiku, jāņem vērā patērētāju rīcības atkarība

no iedzīvotāju vajadzībām, spējām un iespējām. Šie spēki darbojas atšķirīgi dažādos

patēriņa sektoros un dažādās mērķgrupās un ir atkarīgi no aktuālā vides aspekta un

pieliekamajām pūlēm. Tā, piemēram, aplūkotajās socioloģiskajās aptaujās lielākā daļa

respondentu atzīst, ka cena un produktu kvalitāte, nevis produktu ietekme uz vidi vai

veselību, ir būtiskākie patēriņa izvēli nosakošie faktori. Taču patērētājs var būt vairāk

norūpējies, piemēram, par ĢMO izmantošanu pārtikā un būtu gatavs maksāt augstāku

cenu par produktiem, kas nesatur ĢMO. Taču tajā pašā laikā būt vienaldzīgs par

transporta līdzekļu radīto gaisa piesārņojumu vai klimata pārmaiņām.

Līdz ar to ilgtspējīga patēriņa nodrošināšanai ir nepieciešama mērķgrupu

diferencēta pieeja, kas apzinās patērētāju atšķirīgās vēlmes, vajadzības un iespējas, un

katrai mērķgrupai nodrošina savādāku stratēģisko pieeju un atšķirīgu pārvaldības

instrumentu lietojumu, lai radītu vēlmi rīkoties videi draudzīgi un šo vēlmi pārvērstu

rīcībā. Lai to nodrošinātu, ir jāstimulē jaunu, ilgtspējīgāku patēriņa paradumu attīstība,

88

ne tikai veicinot videi draudzīgu produktu pieejamību, bet tos nostiprinot sabiedrības

praksē ar vērtībām un mainot sistēmas elementus, kas uztur un veicina neilgtspējīgus

patēriņa paradumus.

89

5 ILGTSPĒJĪGA PATĒRIŅA PĀRVALDĪBAS INSTRUMENTI

Šajā nodaļā tiek pētīta regulējošo, ekonomisko un komunikācijas instrumentu

piemērošana ilgtspējīga patēriņa pārvaldībā Latvijā trīs būtiskākajos patēriņa sektoros

(mājoklis, transports un pārtika), pilnā ekonomiskās aprites ciklā (Attēls 5-1).

Attēls 5-1. Pārvaldības instrumentu pētniecības modelis

5.1 Pārvaldības instrumentu tipoloģija

Pārvaldības instrumenti ir līdzekļi un paņēmieni, ko iesaistītās interešu grupas

izmanto savu mērķu sasniegšanai (Howlett, 1991). Vides pārvaldībā tiek izmantots plašs

instrumentu klāsts: tiek organizētas sarunu procedūras, noteikti mērķi un standarti,

pārdalīti resursi, uzraudzīta atbilstība, uzlikti sodi, veicināta motivācija, iniciēti un

risināti konflikti un strīdi starp dažādām interešu grupām (Eden and Hampson, 1997:

362). Visus šos instrumentus var iedalīt pēc dažādām pazīmēm — atkarībā no tā uz kuru

produkta dzīvescikla posmu tie ir vērsti, vai tie ir vērsti uz izmaiņām piedāvājuma vai

pieprasījuma pusē, vai tirgus regulējumu u.tml. Viens no populārākajiem dalījumiem ir

pēc to formas
12

 (Darnton et al., 2006): regulējošie, ekonomiskie un komunikācijas

instrumenti.

12

 Pastāv arī citas pārvaldības instrumentu tipoloģijas. Piemēram, OECD iesaka ilgtspējīga patēriņa

pārvaldības instrumentus dalīt, regulējošajos, ekonomiskajos sociālajos / brīvprātīgajos un citi.

90

Šī instrumentu tipoloģija nav ekskluzīva, bet tā aptver būtiskākos ilgtspējīga

patēriņa pārvaldībā lietotos rīcībpolitikas instrumentus. Bez šiem instrumentiem bieži

vien tiek izdalīti arī, piemēram, telpiskās un stratēģiskās plānošanas instrumenti, kas

šajā gadījumā ir iekļauti pie regulējošajiem instrumentiem, vai infrastruktūra, kas šajā

pētījumā ir iekļauta pie ekonomiskajiem instrumentiem — investīcijas infrastruktūras

izveidei un uzturēšanai. Jāņem vērā, ka visi šie instrumenti ir savstarpēji saistīti. Tā

piemēram, likumdošana ir nepieciešama, lai regulētu informācijas pieejamību

patērētājiem, bet ekonomiskie instrumenti vislabāk darbojas kombinācijā ar

komunikācijas instrumentiem. Viena rīcībpolitika, lai panāktu nosprausto mērķu

sasniegšanu, parasti izmanto vairākus pārvaldības instrumentus. Pētījumi rāda, ka tieši

šāds komplementārs instrumentu lietojums ir visefektīvākais līdzeklis ilgtspējīga

patēriņa rīcībpolitiku īstenošanā (Jackson and Michaelis, 2003; Berg, 2007; Rubik et al.,

2009; Dresner and Chassais, 2008). Taču pārvaldības instrumentu kombinācijas katrā

gadījumā būs savādākas atkarībā no sociālā, ekonomiskā, politiskā un kultūras

konteksta kādā tie tiek lietoti.

Ar regulējošo vai tiesisko instrumentu palīdzību var regulēt produktu pieejamību

(izvēļu rediģēšana) un ražošanas praksi, piemēram, no tirgus izskaužot toksiskas vielas

saturošus produktus vai veicinot ekodizainu, kā arī produktu lietošanu un utilizāciju. Ar

regulējošo instrumentu palīdzību ir iespējams mainīt patēriņa virzošos spēkus —

patērētāju spējas un iespējas īstenot ilgtspējīgu patēriņu. Taču tradicionālā regulējošo

instrumentu ieviešana bieži vien ir dārga un grūti uzraugāma. Tāpēc arvien populārāki

kļūst pašregulējošie instrumenti, piemēram, brīvprātīgās vienošanās un rīcības kodeksi.

Pie regulējošajiem instrumentiem tiek pieskaitīti (pielāgots pēc Ledbury et al., 2006: 13):

 Standarti — brīvprātīgie vai obligātie, minimālo vai maksimālo prasību standarti

attiecībā uz produktiem vai procesiem. Piemēram, vides un veselības standarti vai

būvniecības standarti. Tos bieži vien papildina licencēšanas prasības, lai

kontrolētu normatīvu izpildi (Baldwin and Cave, 1999: 35). Šī ir izrādījusies arī

viena no veiksmīgākajām politikām tirgū pieejamo produktu kopējā vides

snieguma uzlabošanai, no tirgus izskaužot sliktākos pieejamos produktus;

 Aizliegumi un ierobežojumi attiecībā uz materiāliem, produktiem un emisijām,

produktu ražošanu, lietošanu piemēram, izplūdes gāzu emisiju normas, piemēram,

piesārņojuma atļaujas;

 Cenu un tirgus regulējums, t. i. normatīvi, kas a) nosaka produktu cenas, piemē-

ram, likumdošanas un mehāniski, kas nosaka elektroenerģijas cenas noteikšanas

veidu, vai b) uzņēmumu savstarpējās konkurences prasības;

 Noteikumi un aizliegumi, kuri nosaka, ko attiecīgā tiesību subjekts drīkst vai ne-

drīkst darīt, piemēram, krimināltiesību prasības attiecībā uz kaitējumu videi vai

saldināto dzērienu tirdzniecības aizliegums mācību iestādē;

 Plānošanas dokumenti un stratēģijas, kas nosaka nozaru attīstības virzienus, mēr-

ķus un principus, piemēram, ilgtspējīgas būvniecības nodrošināšanai;

 Produktu politikas, t.sk. ražotāju atbildība attiecībā uz otrreizējo pārstrādi, ilgmū-

žību un resursu efektivitāti;

 Tiesību un reprezentācijas noteikumi, kas dod tiesību subjektiem noteiktas tiesības,

piemēram, piedalīties lēmumu pieņemšanas procesā, saņemt informāciju par vides

jautājumiem vai konstitūcijā nostiprinātās tiesības uz tīru vidi;

 Vadlīnijas, kas nosaka rekomendējamās rīcības vai praksi, taču to ievērošana nav

tiesiski saistoša, piemēram, Zaļā iepirkuma vadlīnijas;

 Brīvprātīgās vienošanās un prakses kodeksi ar rūpniecību par būtiskiem aspektiem

91

ilgtspējīga patēriņa un ražošanas nodrošināšanai, piemēram, reklāmas standarts

vai korporatīvās sociālās atbildības iniciatīvas. Šādiem izlīgumiem parasti nav

saistoša regulējuma un sankciju to neievērošanas gadījumā.

Regulējošie instrumenti ir kļuvuši daudz atvērtāki un bieži vien paredz aktīvu

interešu grupu iesaisti to izstrādē. Tas palīdz uzlabot normatīvo aktu kvalitāti, prasību

izpildi un izvirzīto mērķu sasniegšanu. Regulējošie instrumenti palīdz veicināt videi

draudzīgu rīcību un ilgtspējīgu patēriņu (pamatā organizāciju līmenī) un nosaka jaunas

sociālās normas (Darnton et al., 2006).

Ekonomiskos instrumentus var izmantot, lai ar ekonomisku stimulu palīdzību

mainītu iedzīvotāju uzvedību un uzņēmumu rīcību, tā veicinot ilgtspējīgu patēriņu, kā

arī, lai izskaustu neilgtspējīgus patēriņa un ražošanas paradumus. Tos var iedalīt trīs

grupās:

 Fiskālie un finanšu instrumenti: nodokļi (dabas resursu nodoklis, akcīzes nodoklis

naftas produktiem, elektroenerģijas nodoklis, vieglo automobiļu un motociklu

nodoklis un transportlīdzekļu ikgadējās nodeva, pievienotās vērtības nodoklis) un

nodevas, nodokļu diferenciācija, subsīdijas, kā arī granti un fondi, atvieglojumi

kredītiem un investīcijām u.tml.;

 Tirgus veidošanas instrumenti: zaļais iepirkums, kvotas (piemēram, nozvejas

kvotas), emisiju tirdzniecības kvotas u.tml.;

 Atbildība un depozītu sistēmas: sodanaudas, apdrošināšana, ieviešanas pasākumi,

zemes izmantošanas ierobežojumi, depozītu sistēma, atkritumu un piesārņojuma

ierobežojumi.

Zaļā budžeta reforma ir viena no plašāk apsprtiestajām ekonomisko instrumentu

izmantošanas pieejām. Tā paredz nodokļu palielināšanu dabas resursu izmantošanai un

piesārņojumam, ienākuma nodokļu (uzņēmumu un iedzīvotāju ienākuma nodokļi)

samazinājumu un neilgtspējīgu subsīdiju izskaušanu. Šo pieeju atbalsta arī „piesārņotājs

maksā” princips, kas nosaka, ka tiem, kuri rada slodzes vidē, ir jāsedz izmaksas par

slodžu izvērtēšanu, samazināšanu vai novēršanu (Riodežaneiro deklarācija, Eiropas

kopienas dibināšanas līgums (174. pants, 2. punkts), likums „Par vides aizsardzību” (3.

pants)).

Ar šīs pieejas palīdzību iespējams pārvarēt tirgus nepilnības un produktu cenās

integrēt visas tā dzīves ciklā iegultās vides izmaksas, tā sadārdzinot resursietilpīgo

nozaru produkciju un veicinot cilvēkietilpīgo nozaru konkurētspēju. Palielinoties

resursu cenām, samazinātos iedzīvotāju pirktspēja, kas ierobežotu patēriņu, īpaši

resursietilpīgiem produktiem. Tas arī veicinātu produktu atkārtotu lietošanu, labošanu

un resursu efektivitātes pasākumu lietošanu. Tai pašā laikā ir jāparedz kompensācijas

mehānismi maznodrošinātiem iedzīvotājiem. Šī principa ievērošana ir būtisks

priekšnosacījums efektivitātes pieejas īstenošanā.

Ekonomiskie instrumenti ir daudz elastīgāki par regulējošajiem instrumentiem un

palielina mērķgrupu iespējas izvēlēties tiem izdevīgāko pieeju, nepieciešamo

piesārņojuma robežu nodrošināšanai. Taču, izmantojot ekonomiskos instrumentus,

vajadzīgie vides uzlabojumi neiestājas tūlītēji un iepriekš ir grūti prognozējami, jo

precīzi nevar noteikt, kāda būs mērķgrupas reakcija, piemēram, ir grūti paredzēt vai

iedzīvotāji samazinās privātā transporta izmantošanu, ja tiks palielināts akcīzes nodoklis

degvielai. Bez tam jāņem vērā arī patērētāju iracionālās izvēles, reaģējot uz dažādiem

ekonomiskiem stimuliem un tas, ka ražotāji nodokļu pieaugumu var neiekļaut produktu

cenās, tādēļ samazinot vajadzīgo ietekmi uz patērētājiem. Šādi stimuli var būt efektīvi

jomās, kur ārējās izmaksas ir skaidri zināmas, bet jāņem vērā iespējamās tirgus

nepilnības. Ekonomiskie instrumenti tiek arī kritizēti par to, ka tie neveicina vides

apziņas celšanos un, beidzoties ekonomiskajiem stimuliem, var novest pie ierastās

92

prakses, kā arī sabiedrības noraidošā attieksme pret cenu pieaugumu var veicināt

negatīvu attieksmi pret vides aizsardzību un attiecīgo izvirzīto mērķi. Daudz kritikas ir

arī attiecībā uz subsīdijām, kuras kropļo tirgu un var tikt negodīgi izmantotas.

Izstrādājot ekonomiskos instrumentus, jāapzinās administratīvās izmaksas gan valsts

pārvaldē, gan citās interešu grupās, kā arī jāapsver fiskālo stimulu ietekme uz

ekonomiku un sociāli maznodrošinātām cilvēku grupām (Darnton et al., 2006).

Nodokļu sistēma Latvijā kopš neatkarības atjaunošanas ir radīta pilnīgi no jauna.

Taču maz kas darīts, lai veicinātu zaļā budžeta reformu un ārējo izmaksu iekļautu preču

un pakalpojumu cenās. Valdības līmenī šādas nodokļu sistēmas reformas iespējas nav

apspriestas un nav veikti pētījumi, kuri novērtētu reformas ietekmi uz tautsaimniecības

attīstību un vides kvalitātes uzlabošanu. Taču Latvijas nodokļu politika neapzināti

vismaz daļēji ir pieturējusies pie zaļā budžeta principiem, jo iedzīvotāju ienākuma

nodokļa likme pakāpeniski tika samazināta (2010. gadā tā tika atkal palielināta), bet

būtiski ir palielinājušies tādi nodokļi kā dabas resursu nodoklis, akcīzes nodoklis naftas

produktiem u.c. resursu un patēriņa nodokļi. Šīs nodokļu izmaiņas nav veiktas vides

aizsardzībai vai ilgtspējīga patēriņa veicināšanai, bet kā daļa no fiskālās politikas

modernizācijas.

Komunikācijas instrumenti attiecas uz konfliktu risināšanu, vides izglītību,

zināšanām un izpratni (ne tikai dabas vides, bet arī sociālekonomiskie aspektu un to

mijattiecību sakarā), kā arī uz sabiedrības iesaisti lēmumu pieņemšanā un

pētnieciskajiem un novērtēšanas instrumentiem, piemēram, ietekmes uz vidi un

sabiedrību novērtēšanas instrumenti, prognozēšanas instrumenti un indikatori. Tie ir

šādi:

 Informācijas pieejamība — brīvprātīgie un obligātie sabiedrības informēšanas

pasākumi, piemēram, likumdošanas prasība ķīmisko produktu ražotāju mājaslapās

izvietot informāciju par produktu sastāvu;

 Apmācības un izglītība, piemēram, ilgtspējīga patēriņa jautājumu integrācija skolu

vai ārpusskolu izglītības programmās;

 Obligātās un brīvprātīgās sertifikācijas sistēmas, piemēram, obligātās prasības par

informāciju uz produktu etiķetēm vai brīvprātīgie ekomarķējumi,

 Informatīvās kampaņas, kuras izmanto, lai pievērstu sabiedrības uzmanību kādai

problēmai vai sniegt kādas zināšanas;

 Padomdevēju pakalpojumi, piemēram, vietējās enerģijas aģentūras, kas sniedz

informāciju par energoefektivitātes pasākumiem mājsaimniecībā, vai Latvenergo

energoefektivitātes centrs;

 Reprezentācija — piemēram, vides ombudsmeni;

 Indikatori un novērtējuma metodes, lai labāk saprastu pieņemto politiku virzību

uz nospraustajiem mērķiem;

 Sabiedrības līdzdalības formas.

Patērētāju apziņas celšana par produktu vides slodzēm visā to dzīves ciklā un šo

slodžu minimizēšanas iespējām ir būtisks ilgtspējīga patēriņa priekšnosacījums.

Lēmumu pieņēmējiem ir jāapzinās atgriezeniskās saites divpusējais raksturs un jāizdara

secinājumi no sabiedrības līdzdalības un informācijas apmaiņas pasākumiem.

Izmantojot komunikācijas instrumentus, ir jāsaprot to ierobežotā daba, ko parāda

apziņas-rīcības atšķirības, kas raksturīgas arī Latvijas sabiedrībā (skatīt 4.2. nodaļu) —

arī patērētāji, kas vides problēmas novērtē kā būtiskas, bieži vien nepraktizē ilgtspējīgu

dzīvesveidu.

93

Visus šos pārvaldības instrumentus var iedalīt divās lielās grupās atkarībā no tā

vai tie ir tiesiski saistoši vai brīvprātīgi
13

. Līdz ar to pārvaldības instrumentus var

izvietot tabulā (Tabula 5-1), kur piespiedu instrumenti ir saistoši tiesiski akti, kas nosaka

detalizētus un striktus standartus un saistās ar hierarhisku pārvaldības modeli, bet

brīvprātīgie instrumenti, atšķirībā no piespiedu instrumentiem ir daudz elastīgāki,

nosaka vispārīgus mērķus un vienošanās.

Tabula 5-1. Hierarhiskā un subsidiaritātes pieeja pārvaldības instrumentu izvēlē

Pārvaldības

pieeja

Regulējošie Ekonomiskie Komunikācijas

Hierarhiskā

pieeja —

piespiedu

instrumenti

Saistoši standarti.

Aizliegumi un

licences.

Cenu un tirgus

regulējums.

Noteikumi.

Tiesību un

reprezentācijas

noteikumi.

Plānošanas

dokumenti un

stratēģijas.

Soda naudas.

Ieviešanas pasākumi.

Zemes izmantošanas

ierobežojumi.

Depozītu sistēma.

Atkritumu un

piesārņojuma

ierobežojumi.

Apdrošināšana

(obligātā).

Kvotas.

Nodokļi un nodevas.

Nodokļu

diferenciācija.

Prasības par

informācijas

pieejamību.

Sabiedrības

līdzdalības

mehānismi.

Obligātās sertifikācijas

sistēmas.

Subsidaritātes

pieeja —

brīvprātīgie

instrumenti

Brīvprātīgie

standarti.

Brīvprātīgās

vienošanās.

Vadlīnijas.

Zaļais iepirkums.

Granti un fondi.

Subsīdijas.

Apdrošināšana

(brīvprātīgā).

Sabiedrības

līdzdalības

mehānismi.

Padomdevēju

pakalpojumi.

Informatīvās

kampaņas.

Brīvprātīgās

sertifikācijas sistēmas.

Apmācības un

izglītības programmas.

Indikatori un

novērtējuma metodes.

Nākamajās nodaļās tiks sniegts patēriņa pārvaldības instrumentu novērtējums

Latvijā mājokļa, transporta un pārtikas sektoros un ekonomiskā cikla posmos.

5.2 Ilgtspējīga patēriņa pārvaldības prakse

Pamatojoties uz Agenda 21, ir uzsāktas daudzas dažādas starptautiskas un vietēja

mēroga iniciatīvas ilgtspējīgu patēriņa paradumu veicināšanai. 1995. gadā ANO

13

 Tukers (Tukker et al., 2010) izdala motivējošo — pārliecinošā (persuasive) un atrunājošo (dissuasive)

pieeju ilgtspējīga patēriņa pārvaldībā, līdzīgi kā burkāna un pātagas pieejas gadījumā.

94

Ilgtspējīgas attīstības komisija izveidoja darba programmu izmaiņām ražošanas un

patēriņa paradumos. 2002. gadā ANO Johannesburgas samita “Kopējā īstenošanas plānā”

tika konstatēts, ka pašreizējie patēriņa un ražošanas paradumi tiek atzīti par vienu no

trim galvenajiem šķēršļiem ilgtspējīgai attīstībai (UN, 2002). Šā plāna III nodaļa

“Mainot neilgtspējīgos patēriņa un ražošanas paradumus” aicina valstis atbalstīt 10 gadu

programmu ietvara izstrādi IPR atbalstam reģionālā un nacionālā līmenī.

2003. gadā sekoja Starptautiskā ilgtspējīga patēriņa un ražošanas ekspertu

sanāksme, ko koordinēja ANO Vides programma un ANO Ekonomisko un sociālo

attiecību departaments, kas iniciēja tā saucamo Marakešas procesu. Tas ir globāls, uz

dažādām mērķgrupām orientēts politisks sadarbības process, kura mērķis ir veidot

starptautisku dialogu, lai palīdzētu izveidot programmu ietvaru ilgtspējīga patēriņa

attīstībai. Marakešas procesā radītā 10 gadu programmu ietvars 2010. — 2011. gados

tika apspriests ANO Ilgtspējīgas attīstības komisijā, kas nespēja vienoties par tālāku

procesa virzību.

Ilgtspējīgs patēriņš ir kļuvusi par vienu no ES politiskajiem mērķiem. Viens no ES

6. Vides rīcības programmas “Vide 2010: mūsu nākotne, mūsu izvēle” (EC, 2002)

mērķiem ir “panākt efektīvāku resursu izmantošanu un resursu un atkritumu

apsaimniekošanu, lai ieviestu ilgtspējīgākus ražošanas un patēriņa modeļus un tādējādi

izjauktu saikni starp ekonomisko izaugsmi un resursu izmantošanu un atkritumu rašanos,

un nodrošinātu, ka atjaunojamo un neatjaunojamo resursu patēriņš nepārsniedz

ekoloģisko ietilpību”. Ilgtspējīgs patēriņš ir arī integrēts ES atjaunotajā Ilgtspējīgas

attīstības stratēģijā (EC, 2006), kura ilgtspējīgu patēriņu nosaka par vienu no 7

būtiskākajiem izaicinājumiem ceļā uz ilgtspējīgu attīstību un izvirza mērķi samazināt

vides piesārņojumu un veicināt ilgtspējīgu patēriņu un ražošanu, lai atsaistītu

ekonomisko izaugsmi no vides degradācijas. ES Ilgtspējīgas attīstības stratēģija

(Eiropas Savienības Padome, 2006) ilgtspējīga patēriņa jomā izvirza šādus mērķus:

 Veicināt ilgtspējīgu patēriņu un ražošanu, pievēršoties sociālajai un ekonomikas

attīstībai, ņemot vērā ekosistēmu kapacitāti un nodalot saimnieciski izaugsmi un

vides degradāciju;

 Uzlabot produktu un procesu vides un sociālo sniegumu un mudināt, lai uzņēmēji

un patērētāji uzņemtos to ievērot;

 Tiekties līdz 2010. gadam panākt tādu vispārējo Zaļā publiskā iepirkuma (ZPI)

līmeni ES mērogā, kādu šobrīd ir panākušas dalībvalstis ar vislabākajiem

sasniegumiem;

 ES vajadzētu censties palielināt tās daļu globālajā tirgū vides tehnoloģiju un videi

labvēlīgu inovāciju jomā.

Lai ieviestu šos mērķus praksē, ES ir izstrādāts Ilgtspējīga patēriņa un ražošanas

un ilgtspējīgas rūpniecības politikas rīcības plāns (EC, 2008). Šī plāna mērķi ir gudrāks

patēriņš (patērētāju uzvedības maiņa), labāki produkti (produktu vides slodžu

samazināšana), tīrāka ražošana (ekoefektivitāstes palielināšana) un globālā ilgtspējīgu

produktu tirgus attīstība. Šos mērķus ir paredzēts sasniegt ar produktu ekodizaina,

ekomarķējumu un zaļā iepirkuma popularizēšanu, strādājot ar izplatītājiem un

patērētājiem, efektīvāk izmantojot resursus un ekoinovācijas, stiprinot rūpniecības vides

potenciālu, starptautiski popularizējot labāko praksi un ar starptautisku videi draudzīgu

produktu tirdzniecību.

Bez tam ES ir arī citas tiesiskās iniciatīvas, kas veicina ilgtspējīgu patēriņu.

REACH regula (EC 1907/2006) atvieglo patērētājiem informācijas pieejamību par

bīstamām vielām un produktiem. Integrētās produktu politikas mērķis ir stiprināt un

pārfokusēt ar produktiem saistīto vides politiku, kas vērsta uz zaļākas produkcijas tirgus

attīstības veicināšanu. Taču šī politika nespēj ierobežot agregēto patēriņa radīto vides

95

piesārņojumu. Tāpat būtiskas ir arī ES tematiskās stratēģijas „Par ilgtspējīgu dabas

resursu izmantošanu” un „Par atkritumu novēršanu un otrreizējo pārstrādi”, Ekodizaina

direktīva (2009/125/EC), Energoproduktu marķēšanas direktīva (92/75/EEC) un ES

Ekomarķējumu regula (ES/66/2010).

Tāpat, sekojot “Agenda 21” aicinājumam un izmantojot dažādas pieejas, daudzas

iniciatīvas ir attīstījušās arī nacionālā līmenī (Bazin, 2009). Tās visas var iedalīt divās

grupās: nacionālās ilgtspējīga patēriņa stratēģijas un integrētās pieejas. Nacionālie

ilgtspējīga patēriņa rīcības plāni vai stratēģijas ir izstrādāti Lielbritānijā, Čehijā, Somijā,

Polijā. Integrētajā pieejā ilgtspējīga patēriņa mērķi, principi un instrumenti iestrādāti jau

esošajās sektorpolitikās un / vai ilgtspējīgas attīstības stratēģijās. Šādu pieeju izvēlējušās

Austrija, Beļģija, Dānija, Somija, Francija, Ungārija, Itālija, Malta, Nīderlande,

Rumānija un Zviedrija (EEA, 2010; Watson et al., 2009; Adell et al., 2009). Pieredze

rāda, ka integrētajā pieejā, iztrūkst stratēģiskas pieejas ilgtspējīga patēriņa jautājumu

risināšanā.

Šo rīcībpolitiku pieejas var būt ļoti atšķirīgas — vienas vairāk koncentrējas uz

piedāvājuma puses pārvaldību, citas uz pieprasījuma puses pārvaldību. Lielākā daļa šo

stratēģiju pievēršas videi draudzīgu produktu pieejamībai un noietam (Berg, 2007, 2011;

Tukker et al., 2008; Rubik et al., 2009; Dalhammer and Mont, 2004), kā arī

ekoefektivitātes veicināšanai. Austrija „faktora 4” pieeju ir iestrādājusi savā vides

politikas plānā, Somija un Zviedrija to integrē programmu līmenī (Mauch, 2001).

Eiropas Komisijas izstrādātais Ilgtspējīga patēriņa un ražošanas un ilgtspējīgas

rūpniecības politikas rīcības plāns koncentrējas uz “gudru patēriņu”, “labākiem

produktiem” un “globālo tirgu ilgtspējīgiem produktiem”.

Pieprasījuma puses pārvaldība, kas prasa izmaiņas uzvedības un patēriņa

paradumos, no valsts pārvaldes puses aprobežojas ar videi draudzīga patēriņa

veicināšanu. Dzīves stils tiek uzskatīts par subjektīvu, uz vērtībām balstītu dzīves jomu,

kurs valsts pārvaldes iejaukšanās nav vēlama. Bez tam, atbalstot patēriņa samazināšanu,

tiek apšaubīti mūsu ekonomiskās sistēmas pamati, jo neoklasiskā izaugsmes ekonomika

lielā mērā ir atkarīga no augoša patēriņa, un patēriņa samazināšana var attiekties tikai uz

attīstītajām valstīm, jo daudzās jaunattīstības valstīs cilvēki vēl joprojām nespēj

apmierināt savas pamatvajadzības, līdz ar to šīm sabiedrības grupām patēriņš būtu

paaugstināms.

Ilgtspējīga patēriņa pārvaldības elementi parādās arī Latvijas vides politikā. Taču

Latvijā joprojām nav izstrādāta vienota ilgtspējīga patēriņa rīcībpolitika, bet atsevišķos

politikas plānošanas dokumentos un normatīvajos aktos ir iekļauti dažādi ilgtspējīga

patēriņa pārvaldības elementi. Piemēram, Latvijas ilgtspējīgas attīstības stratēģija

„Latvijas 2030”, Klimata pārmaiņu samazināšanas programma 2005. — 2010. gadam

un Vides politikas pamatnostādnes 2009. — 2015. gadam citu starpā atsaucas uz zaļo

iepirkumu, dabas un energoresursu efektīvu apsaimniekošanu, jaunāko pieejamo

tehnoloģiju izmantošanu, tīrāku ražošanu un ilgtspējīga patēriņa veicināšanu.

Vienotas ilgtspējīga patēriņa politikas trūkums atspoguļojas arī atbildību

sadalījumā par ilgtspējīgas attīstības rīcībpolitikas īstenošanu. Vides aizsardzības un

reģionālās attīstības ministrija uzņemas galveno atbildību šajā jomā, taču daudzas

rīcībpolitikas jomas ir arī citu ministriju kompetencē. Par nodokļu politiku ir atbildīga

Finanšu ministrija, Ekonomikas ministrijas kompetencē ir mājokļa jautājumi, Satiksmes

ministrija regulē ar transporta sektoru saistītos jautājumus, bet Zemkopības ministrija ir

atbildīga par pārtikas sektoru. Ilgtspējīga patēriņa pārvaldībā (gan formāli, gan

neformāli) iesaistās arī citas interešu grupas (nevalstiskās organizācijas, uzņēmumi,

pašvaldības, izglītības iestādes, plašsaziņas līdzekļi un zinātne), kuru intereses daudzos

gadījumos ir pretējas.

http://www.vidm.gov.lv/lat/darbibas_veidi/Klimata_parmainas/files/text/Darb_jomas/Programma.zip

96

5.3 Ilgtspējīga patēriņa pārvaldības instrumentu novērtējums

Šajā nodaļā sniegts detalizēts pārvaldības instrumentu novērtējums mājokļa,

transporta un pārtikas sektoros Latvijā. Tas ir sagatavots, pamatojoties uz dokumentu

analīzi un padziļinātajās intervijās iegūtajiem datiem.

5.3.1 Mājokļa sektors

Mājokļa sektorā aplūkotas rīcībpolitikas un instrumenti, kas vērsti uz ilgtspējīgu

būvniecību un celtniecības materiālu izmantošanu, energoefektivitātes pasākumu un

atjaunojamo energoresursu izmantošanas veicināšanu un elektroenerģijas patēriņa

minimizēšanu.

Energoefektivitātes pasākumi mājokļos ir viens no visvairāk diskutētajiem un

popularizētajiem ilgtspējīga patēriņa pasākumiem Latvijā. Vides un Ekonomikas

ministrijas, kuras ir atbildīgas par šo jomu, ir organizējušas reklāmas kampaņas,

informatīvus pasākumus un apmācības. 2011. gadā Ekonomikas un Vides aizsardzības

un reģionālās attīstības ministrija organizēja konkursu „Energoefektīvākā ēka Latvijā

2010”, lai atlasītu un demonstrētu labos piemērus ēku energoefektivitātē dažādiem ēku

tipiem.

Eiropas Savienība ir izvirzījusi mērķi līdz 2020. gadam par 20 % palielināt tās

energoefektivitāti. Šo mērķu sasniegšanai 2010. gadā Latvija ir pieņēmusi Enerģijas

galapatēriņa efektivitātes likumu un Valsts energoefektivitātes rīcības plānu. Šis plāns

nosaka Latvijas energoefektivitātes mērķus, prioritārās nozares (mājoklis ir viena no

tām) un pasākumus, kuru izpilde nodrošinātu relatīvu energoresursu patēriņa atsaisti no

ekonomiskās izaugsmes, taču absolūtās vienībās Latvijā vēl joprojām plānots

energoresursu patēriņa pieaugums. Enerģētikas attīstības pamatnostādnes 2007. — 2016.

gadam nosaka mērķi līdz 2016. gadam samazināt vidējo īpatnējo gada siltumenerģijas

patēriņu ēkās no 220—250 kWh/m
2
 uz 195 kWh/m

2
, bet līdz 2020. gadam

siltumenerģijas patēriņu samazināt līdz 150 kWh/m
2

gadā. Šo mērķu sasniegšanai

nepieciešamās investīcijas tiek vērtētas 1100 miljonu Ls apmērā. Tāpat Enerģētikas

attīstības pamatnostādnes paredzēja arī Enerģētikas aģentūras izveidi, kuru MK 2009.

gadā likvidēja.

Pasīvo māju un zema energopatēriņa māju attīstība Latvijā vēl ir tikai

pilotprojektu līmenī. Taču ir izveidotas organizācijas (Passive House Latvija, Zaļās

mājas), kuru darbība vērsta uz attīstītāju, arhitektu un pasūtītāju izglītošanu par

ilgtspējīgu būvniecību. Eksperti atzīst, ka visos šajos būvniecības ķēdes posmos trūkst

zināšanu par mājokļa vides aspektiem (arhitekti šajā jomā tiek uzskatīti par

progresīvākajiem) un trūkst palīglīdzekļu, kas atvieglotu dzīves cikla izmaksu analīzi.

Būvnieki patvaļīgi izmanto eko un zaļš apzīmējumus, jo trūkst vienota standarta par to,

ko var uzskatīt par videi draudzīgu būvi. Šo situāciju varētu atrisināt brīvprātīgais ēku

vides standarts, ko izstrādā biedrība Zaļās mājas. Kā atzīst biedrības pārstāvji, lai arī

standarts ir brīvprātīgs, tas varētu veicināt arī nacionālo normatīvu attīstību — daudzās

valstīs ar likumdošanu ir noteikts, ka valsts un pašvaldību ēkām ir jāatbilst kādam

noteiktam ēku energoefektivitātres standartam.

Bez minētajiem normatīviem mājokļa sektorā būtiska ir arī Mājokļu politikas

koncepcija, "Dzīvokļa īpašuma likums", likums „Par ēku energoefektivitāti” un ar to

97

saistītie Noteikumi par energoauditoriem, kuri nosaka ēku energoauditu un

energoefektivitātes sertificēšanas sistēmu, kam jādod patērētājiem (īrniekiem un ēku /

dzīvokļu pircējiem) papildu informāciju par mājokļu energoefektivitātes rādītājiem.

Latvijā arī darbojas ES Energoefektvitātes marķējums, kas palīdz izvēlēties

ledusskapjus, veļas mašīnas, spuldzes un tagad arī ēkas, atkarībā no to

energoefektivitātes.

Aptaujātie eksperti, kas analizējuši valsts iepirkumu būvniecības jomā, apgalvo,

ka energoefektivitātes aspekti iepirkuma procedūrās tiek ņemta vērā, taču pilnībā tiek

ignorētas būvmateriālu radītās slodzes vidē. Šī problēma būtu jārisina ar “Vispārīgajiem

būvnoteikumiem" un MK noteikumiem “Būvizstrādājumu atbilstības novērtēšanas

kārtība reglamentētajā sfērā”, taču vājā rīcībpolitikas ieviešana un kontrole šīs politikas

īstenošanu apgrūtina.

ES normatīvi lielā mērā ietekmē Latvijas ilgtspējīga patēriņa rīcībpolitiku mājokļa

sektorā un plašāk. Tā piemēram, ar izvēļu rediģēšanas (choice editing — angļu val.)

palīdzību ES apņēmās pakāpeniski atteikties no kvēlspuldzēm — sākot ar 2010. gadu

aizliedzot 100 W kvēlspuldžu tirdzniecību, un tādā veidā mudinot patērētājus izvēlēties

energoefektīvas spuldzes.

Mājokļa sektorā tiek lietoti vairāki ekonomiskie instrumenti. Viens no

būtiskākajiem ir Nekustamā īpašuma nodoklis, kurš līdzīgi kā daudzi citi nodokļi, lai

veicinātu efektīvāku mājokļu apsaimniekošanu, pēdējos gados ir piedzīvojuši likmju

pieaugumu. Ar dabas resursu nodokli, cita starpā, apliek ogles, koksu un lignītu

(brūnogles), tā palielinot šo resursu cenu gala patērētājam. Valsts vēl joprojām netieši

subsidē energoresursu patēriņu mājsaimniecībās. Mājsaimniecības nemaksā

elektroenerģijas nodokli, elektroenerģijai, siltumenerģijai un dabas gāzei tiek piemērota

samazināta pievienotās vērtības nodokļa likme un elektroenerģijas un siltumenerģijas

ražošana tiek atbalstīta ar nodokļu atvieglojumu un tiešo subsīdiju palīdzību. Viens no

atbalsta veidiem siltumenerģijas ražošanai ir koģenerācijas stacijās saražotajai

elektroenerģijai piešķirtais palielinātais iepirkuma tarifs. Tādā veidā visi

elektroenerģijas patērētāji subsidē koģenerācijas procesā saražoto siltumenerģiju.

Latvija ir iesaistīta ES Emisiju kvotu tirdzniecības shēmā. Otrajā Emisiju kvotu

sadales plānā 2008. — 2012. gadam valdība priekšroku emisiju kvotu sadalē ir devusi

rūpniecībai, par 20 % samazinot kvotu daudzumu enerģētikā. Kopumā Latvijai EK

piešķīrusi 3,428 miljonus emisijas kvotu, no tām lielāko daļu piešķirs enerģētikai —

1,596 miljonus kvotu, kas ir 20 % samazinājums salīdzinājumā ar iepriekšējo laika

periodu. Rūpniecībai piešķirti 1,046 miljoni emisijas kvotu, kas ir par 6 % vairāk nekā

iepriekš. Jauno iekārtu rezervei atvēlēti 785,8 tūkstoši kvotu, kas ir tikpat cik iepriekš.

Energoefektivitāte, atjaunojamo energoresursu izmatošana un sabiedrības

informēšana par klimata pārmaiņu samazināšanas pasākumiem notiek ar Klimata

pārmaiņu finanšu instrumenta starpniecību. Iegūtie līdzekļi no Latvijai piederošo brīvo

emisiju tiesību jeb noteiktā daudzuma vienību pārdošanas tiek ieskaitīti valsts budžetā

un grantu veidā izmantoti projektu atbalstam (pamatā mājokļu sektorā), kas samazina

SEG emisijas. Latvija iesaistītās arī kopīgi īstenojamajos projektos un tīrās attīstības

mehānismos. Līdz šim Latvijā īstenoti vairāki desmiti šādi projekti. Šo mehānismu

īstenošanas gaitā iegūtie līdzekļi izmantoti energoefektivitātes celšanai daudzdzīvokļu

māju un sabiedriskajā sektorā (bērnudārzi, skolas, u.c.) un biomasas izmantošanai

elektroenerģijas ražošanā un siltumapgādē. Ekonomikas ministrija apsaimniekoto ēku

energoefektivitātei piešķirti ES struktūrfondu līdzekļus.

Energoapgādes infrastruktūra Latvijā lielākoties ir mantota no Padomju

Savienības un tajā lielā mērā joprojām dominē monopoli. Lai arī Pārvades tīklu

operators ir formāli nodalīts no lielākā elektroenerģijas ražotāja — VAS Latvenergo, pēc

http://www.likumi.lv/doc.php?id=159858
http://ec.europa.eu/environment/climat/pdf/nap_latvia.pdf

98

ekspertu domām vēl joprojām starp abiem uzņēmumiem pastāv ciešas saites, kas

ierobežo konkurenci un patērētāju iespējas izvēlēties alternatīvus elektroenerģijas

piegādātājus. Līdz ar to patērētāji Latvijā nevar izvēlēties elektroenerģiju no

atjaunojamajiem energoresursiem. Neapmierinātību ar to izsaka arī uzņēmumi, kuri

labprāt izvēlētos elektroenerģiju no atjaunojamajiem energoresursiem.

Koprades semināros tika identificēti trīs būtiskākie virzieni, kur būtu

nepieciešamas rīcības, lai veicinātu ilgtspējīgāku patēriņu mājokļa sektorā:

 Apkaimes kvalitātes celšana, kas ietver gan infrastruktūru pieejamību — enerģijas

ražošanai un piegādei, ūdens apgādes un kanalizācijas infrastruktūru pieejamībai,

atkritumu apsaimniekošanai, gan dzīvošanai labvēlīgas vides radīšanu — ar

apstādījumiem, tirdzniecības vietām, bērnu rotaļlaukumiem, skolām u.c.;

 Energoefektivitātes veicināšana un ilgtspējīgas enerģijas izmantošana;

 Sabiedrības vērtību un kultūras maiņa.

Mājokļa ilgtspējīgai attīstībai svarīgi nodrošināt reģionu, apkaimes attīstību,

efektīvāku ekonomisko instrumentu (nodokļu, tarifu, dotāciju shēmu un investīciju)

izmantošanu. Bez tam jāveicina videi draudzīgāku tehnoloģiju pieejamība

mājsaimniecībām un komunikācijas pasākumi patērētāju informēšanai un videi

draudzīgu produktu atpazīstamības veicināšanai. Kā galvenie pieci pārvaldības

instrumenti, kas lietojami, lai veicinātu ilgtspējīgu patēriņu mājokļa sektorā tika izvirzīti:

 mājas aprīkojuma pieejamība;

 zemāki īpašuma nodokļi energoefektīvām mājām;

 standartu ieviešana un kontrole;

 labās pieredzes apkopošana un komunicēšana;

 labāka sabiedrības iesaistīšana un citāda sadarbība ar apkaimes iedzīvotājiem.

5.3.2 Transporta sektors

Transporta sektorā aplūkotas rīcībpolitikas un instrumenti, kas vērsti uz

ilgtspējīgu transporta izvēli, mobilitātes samazināšanu, energoefektivitātes

uzlabojumiem transporta sektorā un ceļu infrastruktūras samazināšanu.

Mērķus un uzdevumus transporta sektorā, kā arī transporta izvēles, iedzīvotāju

attieksmes un iespējas ietekmē vairāki plānošanas dokumenti un normatīvie akti,

piemēram, Sabiedriskā transporta pakalpojumu likums, Telpiskās plānošanas sistēmas

attīstības koncepcija un Teritorijas plānošanas likums, Klimata pārmaiņu samazināšanas

programma 2005. — 2010. gadam, Ceļu satiksmes noteikumi, kas nosaka ātruma

ierobežojumus un citus noteikumus, un citi plānošanas dokumenti un normatīvie akti.

Transporta sektorā ļoti plaši izmantoti ekonomiskie instrumenti. Akcīzes nodoklis

naftas produktiem ir viens no būtiskākajiem, jo palielina fosilās degvielas cenas gala

patērētājam. Tā mērķis ir ne tikai fiskāls — nodrošināt valsts budžeta ieņēmumus, bet

arī ierobežot to preču patēriņu, kas ir kaitīgas apkārtējai videi un cilvēkiem. Degviela ir

neelastīgs produkts, jo tā nav vienkārši aizstājama, līdz ar to aptaujātie eksperti atzīst, ka

akcīzes nodoklis, kas Latvijas iedzīvotāju zemās pirktspējas dēļ ir salīdzinoši liels un

vairāk palielina iedzīvotāju transporta izdevumus kā motivē pāriet uz videi

draudzīgākiem pārvietošanās veidiem. Akcīzes nodokļa atvieglojumi ir paredzēti tīrai

biodīzeļdegvielai, bet biodīzeļdegvielas un bioetanola jaukumiem ar fosilo degvielu

noteiktas akcīzes nodokļa atlaides. No elektroenerģijas nodokļa ir atbrīvota

elektroenerģija, kura tiek izmantota sabiedriskajiem pasažieru pārvadājumiem, tādejādi

veicinot atjaunojamo energoresursu konkurētspēju.

99

Bez tam par privātā autotransporta izmantošanu ir jāmaksā vieglo automobiļu un

motociklu (reģistrācijas) nodoklis (ieņēmumi 2011. gada budžetā — 5,5 miljoni latu).

Reģistrācijas nodoklis vieglajiem automobiļiem un motocikliem noteikts atkarībā no

transporta līdzekļa CO2e emisiju apjoma (tiem transporta līdzekļiem, kuri pirmo reizi

reģistrēti ārvalstīs pēc 2009. gada 1. janvāra) vai atkarībā no motora tilpuma un vecuma

(vecākiem transporta līdzekļiem). Līdz ar to nodokļa likmes maziem un vidējās klases

automobiļiem un motocikliem ir zemākas, bet transporta līdzekļiem ar lielāku izmešu

apjomu lielāka. Tādā veidā tiek veicināta videi draudzīgāku transporta līdzekļu iegāde.

Visiem Latvijā reģistrētajiem transporta līdzekļiem ir jāmaksā arī

transportlīdzekļu ekspluatācijas nodoklis (ieņēmumi 2011. gada budžetā — 44,2 miljoni

latu), kas vieglajiem automobiļiem, kuri pirmo reizi reģistrēti līdz 01.01.2005, tiek

aprēķināts atkarībā no to pilnas masas (jo lielāka masa, jo lielāka likme), bet

automobiļiem, kur reģistrēti, sākot ar 2005. gadu, summējot nodokļa likmes atkarībā no

vieglā automobiļa pilnai masas, motora tilpuma un maksimālās jaudas (likme ir robežās

no 22 līdz 417 latiem gadā). Taču lielākajai daļai transporta līdzekļu, šis nodoklis ir

salīdzinoši neliels un neietekmē transporta līdzekļa izvēli.

Gan reģistrācijas, gan ekspluatācijas nodokļa ietekme uz automašīnas lietošanas

izmaksām ir neliela. Tāpēc transporta sektorā nav vērojama vides slodžu samazināšanās.

Akcīzes nodokļa likmes pieaugums un degvielas cena šajā gadījumā ir daudz būtiskāka.

Tomēr, par spīti pieaugošajām automašīnu ekspluatācijas izmaksām, tajā skaitā,

degvielas cenu un nodokļu kāpumam, joprojām Latvijā visiecienītākie ir apvidus auto,

tad seko vidējās un kompaktās klases automašīnas.

Transporta līdzekļu lietošanu var ietekmēt pašvaldības. Tās ir atbildīgas par

vietējo ceļu infrastruktūru, telpisko plānošanu un, piemēram, transporta līdzekļu

iebraukšanu īpašās zonās, piemēram, Jūrmalas pilsētā vai Vecrīgā (atcelta), un

transportlīdzekļu autostāvvietu maksu, kas ir būtisks instruments lielākajās pilsētās. Jau

vairākus gadus notiek diskusijas par transportmijas (Park and Ride — angļu val.)

sistēmas izveidi Rīgā. Piecu gadu laikā Rīgā plānots izveidot 15 līdz 25 transportmijas

autostāvvietas, taču progress šajā jomā ir ļoti lēns.

Pašvaldības arī atbalsta (subsīdiju veidā) sabiedrisko transportu pašvaldības

teritorijā. Rīgā un dažās citas pilsētas piedalās Eiropas mobilitātes nedēļā un rīko dienu

bez auto, bet šiem pasākumiem ir vairāk sadzīvisks lietojums un tie negūst plašu

sabiedrības atsaucību. Sabiedriskā transporta kustība tiek atbalstīta arī izveidojot

sabiedriskā transporta joslas. Taču tajā pašā laikā, neilgtspējīga teritoriālā plānošana

novedusi pie pilsētu atlūzu (urbāno attīstības teritoriju neplānota, nekontrolēta

izplešanās lauku teritorijā, īpaši pilsētas malai pieguļošajās teritorijās) veidošanās, kas

veicina nepieciešamību pēc papildu mobilitātes, pašvaldībām nenodrošinot sabiedriskā

transporta infrastruktūru.

Starppilsētu sabiedriskais transports tiek subsidēts no valdības puses.

Ekonomiskās krīzes ietekmē šīs subsīdijas ir būtiski samazinātas, kas novedis arī pie

starppilsētu pasažieru pārvadājumu samazināšanās. Tajā pašā laikā tiek subsidēti arī

neilgtspējīgi transporta veidi. Tā piemēram, akcīzes nodoklis netiek piemērots

aviodegvielai. Gaisa pārvadājumiem tiek piemērota arī samazināta PNV. Līdz ar to ar

samazinātām nodokļu likmēm tiek papildus subsidēta gaisakuģu satiksme, palielinot

fosilās enerģijas izmantošanu.

Transporta (ceļu un dzelzceļa) infrastruktūra Latvijā lielā mērā ir mantota no

Padomju Savienības laikiem un tiek pielāgota mūsdienu ekonomiskajiem un

demogrāfiskajiem apstākļiem. Latvijā ir salīdzinoši plaši attīstīts taču vāji uzturēts ceļu

tīkls. Transporta plānošanas dokumentos lielākā uzmanība ir pievērsta tieši

autotransporta infrastruktūrai, bet sabiedriskā transporta, gājēju un velotransporta jomā

100

trūkst detalizētu plānu un pasākumu (Āboliņa and Zīlāns, 2002). Sabiedriskais

transports Latvijā vēl joprojām neizmanto biodegvielas vai citus alternatīvus

energoresursus. Vides politikas pamatnostādņu 2009 — 2013. gadam Vides pārskatā

(Vides ministrija, 2008) atzīts, ka Latvijā, projektējot jaunus transporta infrastruktūras

objektus, nav uzlabots ietekmes uz vidi un transporta ilgtspējas novērtējums un nav

veikta efektīva esošā transporta jaudu izmantošana, lai nevajadzētu veidot jaunu

transporta infrastruktūru. Latvijā arī nav attīstītas biodegvielu apgādes infrastruktūras,

kas ierobežo biodegvielas izmantošanu. Tāpat vāji attīstīta ir velotrasporta infrastruktūra

(veloceliņi, drošas velonovietnes), kas šo pārvietošanās veidu padara nedrošu un

ierobežo tā izmantošanu.

Lai veicinātu ilgtspējīgāka transporta izmantošanu, koprades semināru darba

grupas dalībnieki secināja, ka transporta sektora attīstība vispirms ir jāskata saistība ar

mobilitāti un sasniedzamību (it īpaši starppilsētu un lauku teritorijās). Pilsētās ir

nepieciešams nodrošināt iespējas sabiedriskā transporta izmantošanai un

velotransportam. Bet kā galvenie instrumenti ilgtspējīga transporta attīstībai jāmin:

 elektrotransporta (trolejbusu, vilcienu, tramvaju) pakalpojumu klāsta attīstīšana;

 finansējums sabiedriskā transporta infrastruktūru attīstībai;

 videi draudzīgu uzvedību veicinoša teritorijas plānošana;

 nodokļu atvieglojumi videi draudzīgam transportam.

5.3.3 Pārtikas sektors

Pārtikas sektorā būtiskākie aspekti vides slodžu minimizēšanā ir pārtikas produktu

ekoefektivitātes uzlabošana un ražības palielināšana, izmantojot ilgtspējīgas

lauksaimniecības metodes (šie aspekti ir ārpus šī pētījuma uzdevumiem, jo vairāk

attiecas uz ražošanas nevis patēriņa aspektiem), videi draudzīgas diētas attīstība,

pārtikas produktu ar zemu uzturvērtību un augstu ekointensitāti patēriņa un pārtikas

atkritumu apjoma samazināšana, kas veicinātu vides slodžu samazināšanos un arī

pārtikas produktu pieejamību — godīgāku pārdali.

Lielākais globālās sasilšanas potenciāls ir kūpinātai gaļai un zivīm, liellopa un teļa

gaļai. Šo produktu patēriņš Latvijā jau tagad samazinās. Taču palielinās tādu oglekļa

ietilpīgu pārtikas produktu patēriņš, kā desas un cūkgaļa, kafija, tēja un kakao. Šo

produktu patēriņu vajadzētu ierobežot un aizstāt ar citiem. Dzīvnieku izcelsmes

proteīnus var aizstāt ar augu izcelsmes proteīniem, samazinot ar lopkopību saistītās N2O

un CH4 emisijas, vai gaļas produktiem ar mazāku oglekļa ietilpību, piemēram, putnu

gaļai, medījumiem un aitas gaļai oglekļa ietilpība ir nepilnas trīs reizes zemāka kā

liellopam vai cūkgaļai. Salīdzinoši liela kopējā oglekļa pēda (13 % no kopējās) ir arī

piena produktiem, kuriem, izņemot sieru, nav augsta oglekļa ietilpība uz vienu kg, taču

liels patēriņš.

Pārtikas sektorā būtiskākie normatīvie akti ir Lauksaimniecības un lauku attīstības

likums, Pārtikas aprites uzraudzības likums, Pārtikas preču marķēšanas noteikumi un

Bioloģiskās lauksaimniecības uzraudzības un kontroles kārtība. Diemžēl šie normatīvi

pārsvarā attiecas uz piedāvājuma puses pārvaldību un minimāli risina iepriekš minētās

ar pārtikas produktu patēriņu saistītās slodzes vidē. Daļa šo normatīvu darbojas tieši

pretēji. Aktīvi tiek veicināta, piemēram, zivsaimniecības un piensaimniecības attīstība,

organizētas informatīvas kampaņas patērētājiem zivju un piena produktu patēriņa

palielināšanai. Līdzīgas iniciatīvas veic arī privātie uzņēmumi, kas ne tikai ar reklāmas,

bet arī plašāku marketinga un sabiedrisko attiecību pasākumu kopu cenšas pievērst

http://www.likumi.lv/doc.php?id=47184
http://www.likumi.lv/doc.php?id=47184
http://www.likumi.lv/doc.php?id=47184

101

savus klientus noteiktu produktu patēriņam. Viena šāda kampaņa ir Tetra Pak 2009.

gadā veiktā akcija par augstā temperatūrā karsēta piena veselīgumu (www.atpiens.lv).

Šāda veida piena patēriņš samazina iespējamo pārtikas atkritumu apjomu, taču, tas ir

viens no oglekļa ietilpīgākajiem produktiem. Līdzīgas kampaņas ir organizējuši arī citi,

piemēram, 2002. un 2003. gadā tika īstenota Latvijas Piensaimnieku centrālās

savienības kampaņa „Atceries par pienu”.

Taču sociālpsiholoģiskās pieejas izmantošana videi draudzīgu produktu

popularizēšanā līdz šim ir bijusi daudz ierobežotāka. Vides ministrija un biedrība Zemes

draugi īstenoja kampaņu pret ĢMO organismu izplatību tirgū un audzēšanu Latvijā. Šie

pasākumi ir īstenojušies ar sabiedrības noraidošu attieksmi pret ĢMO un daudzi

Latvijas pagasti ir pasludināti par ĢMO brīvām zonām. Arī virkne tirdzniecības vietu

Latvijā brīvprātīgi ir atteikušās realizēt produktus, kas satur ĢMO. Pārtikas jomā aktīvi

ir bijuši arī bioloģiskie zemnieki un to apvienība, kas īstenojusi vairākus projektus

veselīga un videi draudzīga uztura popularizēšanā. Notiek arī zaļie tirdziņi, kur ikviens

var iegādāties videi draudzīgu pārtiku.

Pārtikas jomā Latvijā ir pieejami vairāki ekomarķējumi. Latvijas ekoprodukts ir

Latvijas bioloģiskās pārtikas nacionālais ekomarķējums, bet tirgū pieejami produkti arī

Zviedrijas, Vācijas un citu valstu ekomarķētiem pārtikas produktiem, t.sk. arī ES

bioloģiskās pārtikas ekomarķēti produkti. Tāpat ir pieejami ar godīgās tirdzniecības

zīmi marķēti produkti. Taču ekomarķējumu atpazīstamība Latvijā ir zema.

Sabalansēts veselīgs uzturs veicinātu pārtikas vides slodžu samazināšanos. Pārāk

liela kaloriju uzņemšana veicina dažādas veselības problēmas un liekas SEG emisijas.

Pārtikas produktu pārtēriņš lielā mērā ir arī saistīts ar augošo pārtikas atkritumu apjomu,

ko ir būtiski ierobežot. Kartupeļi, dārzeņi un augļi (īpaši āboli, apelsīni, mandarīni un

citroni, kuriem ir maza oglekļa ietilpība), kuru īpatsvaru pārtikas produktu patēriņā ir

ieteicams palielināt, rada salīdzinoši mazāk CO2e emisiju uz vienu patērēto latu, tādā

veidā dodot iespēju samazināt vides slodzes arī pie ierobežotiem resursiem. Taču jāņem

vērā, ka šajos aprēķinos nav iekļautas CO2e emisijas, ko rada zemes lietojuma maiņa,

piemēram, atmežojot teritorijas aramzemēm.

Koprades seminārā dalībnieki par būtiskākajiem elementiem pārtikas sektorā

izvirzīja dzīvesveidu, pārtikas piegādes sistēmas un pārtikas produktu ražošanu, t.sk.

lauksaimniecību. Attiecībā uz instrumentiem dzīvesveida un dzīves stila maiņai aktīvāk

ir jāizmanto komunikācijas instrumenti, kas stimulētu iedzīvotāju vērtību maiņu un liktu

pārvērtēt cilvēku ikdienas paradumus — savādāk plānot ikdienu, darbu, brīvo laiku.

Attiecībā uz pārtikas piegādes sistēmām kā būtiskākie tika izvirzīti attīstības un

telpiskās plānošanas instrumenti — gan plānojot pārtikas tirdzniecības pieejamību

iespējami tuvu iedzīvotāju mājokļiem, gan izdevīgākus apstākļus, lai tirdzniecības

vietas ērtāk būtu sasniedzamas, izmantojot videi draudzīgāku transportu, gan nodrošinot

videi draudzīgu produktu pieejamību. Taču vides slodžu samazināšanai pārtikas sektorā

būtiski ir arī samazināt pārtikas pārstrādes un lauksaimnieciskās ražošanas procesos

radītās vides slodzes. Galvenie pasākumi, kas šeit veicami, ir saistāmi ar

lauksaimniecības ķimikāliju izmantošanas ierobežošanu, labas lauksaimniecības prakses

un bioloģiskās lauksaimniecības sekmēšanu. Kā galvenie pārvaldības instrumenti

ilgtspējīgas pārtikas patēriņa attīstībai jāmin:

 bioloģiskās pārtikas īso piegādes ķēžu attīstība;

 ārējo vides izmaksu iekļaušana pārtikas produktu cenās;

 atbalsts, motivācija lauksaimniecības metožu maiņai;

 kooperatīvu veidošana;

 nodokļu samazināšana uzņēmumiem, kas izplata videi draudzīgu pārtiku.

http://www.atpiens.lv/

102

5.4 Pārvaldības instrumenti dažādos ekonomiskā cikla posmos

Bez pārvaldības instrumentu vērtējuma būtiskākajos patēriņa sektoros svarīgs ir

arī holistisks ilgtspējīga patēriņa skatījums uz visu ekonomisko ciklu. Pārvaldības

instrumentu potenciāls ir atkarīgs no to atbilstības rīcībpolitikas mērķiem — no tā, vai

šie instrumenti spēj nodrošināt mērķa sasniegšanu ierobežojošo barjeru pārvarēšanu.

Dažas ilgtspējīga patēriņa rīcībpolitikas var būt vērstas uz pieprasījuma (patēriņa) puses

pārvaldību, bet citas uz piedāvājuma (ražošanas) puses pārvaldību. Ja ilgtspējīga

patēriņa pārvaldības instrumenti ir vērsti uz izmaiņām mājsaimniecību izdevumu

struktūrā un piesārņojuma sociāldemogrāfisko izplatību, ilgtspējīgas ražošanas

instrumenti ir vēsti uz izmaņām ražošanas struktūrā un produktu dizainā (Hertwich and

Katzmayr, 2004). Starp šiem diviem pārvaldības virzieniem ir gan pārklāšanās, gan

savstarpēja mijiedarbība. Tā, piemēram, ilgtspējīgs patēriņš ir daļēji atkarīgs no videi

draudzīgu produktu pieejamības un gala patēriņa radītās slodzes vidē ietekmē ražošanas

procesu ekoefektivitāte. Rūpniecība, savukārt, reaģē uz izmaiņām patēriņā un ir atkarīga

no resursu (dabas un darbaspēka) pieejamības un investīcijām.

Attēls 5-2: Ekonomiskais cikls (investīcijas—ražošana—izplatīšana—patēriņš) un tā

mijattiecības ar dabas vidi

Avots: Pielāgots pēc Barber (2007) un Harvey et al. (2001).

Lai nodrošinātu ilgtspējīgu patēriņu, ir nepieciešamas izmaiņas ne tikai patēriņā

un ražošanā. Būtisks ir viss ekonomiskais cikls (Attēls 4-2), kur savstarpēji saistīti

sociālās un dabas vides ietvaros darbojas gan patēriņš un ražošana, gan izplatīšana un

investīcijas. Līdz ar to ilgtspējīga patēriņa instrumentiem ir jābūt vērstiem ne tikai uz

piedāvājuma puses pārvaldību, bet arī uz citiem ekonomiskā cikla posmiem. Šajā nodaļā

tiks aprakstīti Latvijā izmantotie ilgtspējīga patēriņa pārvaldības instrumenti

ekonomiskā cikla kontekstā (Tabula 4-2).

103

Tabula 5-2. Ilgtspējīga patēriņa pārvaldības instrumentu pārskats Latvijā

Instrumentu

grupas
Investīcijas Ražošana Izplatīšana Patēriņš

Regulējošie

instrumenti

Likums par

ietekmes uz

vidi

novērtējumu u.

c. normatīvi.

Likums “Par

piesārņoju-

mu” u. c.

normatīvi.

Reklāmas likums

u. c. normatīvi.

Patērētāju

tiesību

aizsardzības

likums u. c.

normatīvi.

Ekonomiskie

instrumenti

Zaļais

iepirkums;

Latvijas Vides

aizsardzības un

Vides investī-

ciju fonds;

ES struktūr-

fondi un EEZ

fondi;

Akcīzes, Elek-

troenerģijas un

Dabas resursu

nodokļa at-

vieglojumi.

Administra-

tīvā procesa

likums;

Vides pār-

valdības sis-

tēmas

(EMAS,

ISO).

Dabas resursu

nodoklis

iepakojumam.

Akcīzes, PVN;

Dabas resursu,

Elektroenerģijas

un Nekustamā

īpašuma

nodokļi;

Transporta lī-

dzekļu reģistrā-

cijas nodoklis;

Transportlīdzek-

ļu ikgadējā no-

deva;

Autoceļu lieto-

šanas nodeva.

Komunikācijas

instrumenti

Līdzdalības

pasākumi

investīciju

plānošanā;

Vides fonda

konsultatīvā

padome.

Trīspusējās

sadarbības

padome;

Gada balva

“Ābols”,

konkursi

“Labākais

iepakojums

Latvijā” un

“Sējējs”;

Reputācijas

tops.

Ekomarķējumi:

Latvijas

ekoprodukts, ES

Ekopuķīte,

Energoefektivitāte

s marķējums u. c.;

Godīgā

tirdzniecība.

Informatīvās

kampaņas:

Klimata nedēļa,

Lielā talka, par

ĢMO

izplatīšanu

Latvijā,

mazgāšanas

līdzekļiem u. c.

Informatīvie

līdzekļi —

bukleti un

mājaslapas.

5.4.1 Ilgtspējīgas investīcijas

Investīcijas lielā mērā nosaka, kas tiek ražots un patērēts, un tās aktualizē

jautājumus par resursu (ne tikai finanšu, bet arī dabas resursu, darbaspēka, laika vai

zināšanu), no kuriem ir atkarīgi patēriņa un ražošanas paradumi, kontroli un atbildību.

Ilgtspējīgas investīcijas nosaka privāti vai publiski lēmumi par to, kādi resursi tiek

ieguldīti ražošanas procesos, precēs un pakalpojumos. Ilgtspējīgu investīciju piemēri ir

gan zaļais publiskais iepirkums, gan ētisko investīciju fondi, valsts subsīdijas u. c.

pasākumi resursu īpašuma tiesību pārnesei (starp valsts, rūpniecības, mājsaimniecību un

citiem spēlētājiem), kas nosaka ražošanas virzienus. Līdz ar to investīcijām būtiskāka

ietekme ir nevis uz patēriņu, bet ražošanu, taču tā kā tās būtiski ietekmē to, kas, kur un

kā tiks ražots, tām ir arī pastarpināta ietekme uz ilgtspējīgu patēriņu (pamatā to, vai

104

tirgū ir pieejami ilgtspējīgi produkti).

Valsts pārvalde videi draudzīgas uzņēmējdarbības atbalstam izmanto netiešās

subsīdijas nodokļu atvieglojumu un atlaižu veidā, kas veicina tirgus izmaiņas vai nu par

labu ilgtspējīgam patēriņam, vai tieši pretēji — to ierobežojot. ES politika paredz, ka

tuvākajā laikā ir jāatceļ subsīdijas, kas veicina neatjaunojamo resursu patēriņu. Jebkāda

veida subsīdijas vai atbalsts fosilajai degvielai ir pretrunā ar vides aizsardzības

likumdošanu un ES Gēteborgas stratēģijā noteikto mērķi līdz 2010. gadam izskaust

subsīdijas fosilajam kurināmajam.

Taču pasaulē un arī Latvijā situācija nav mainījusies. 2009. gadā valdības visā

pasaulē nodokļu atvieglojumu, garantēto iepirkuma cenu un tiešu investēju veidā

atjaunojamās enerģijas projektos ieguldīja 43 — 46 miljardus ASV dolāru. Taču pēc

Starptautiskās enerģētikas aģentūras aplēsēm šajā pašā laikā fosilās enerģijas atbalstam

valdības bija iztērējušas 557 miljardus ASV dolāru (Morales, 2010). Līdzīga situācija ir

arī Latvijā — vienlaicīgi tiek subsidēta gan atjaunojamā, gan fosilā enerģija, līdz ar to

nolīdzsvarojot subsīdiju sniegtās priekšrocības. Akcīzes nodokļa atvieglojumi ir

paredzēti aviācijas degvielai, lauksaimniecības produkcijas ražotājiem par izmantoto

dīzeļdegvielu, kurināmajam, ko izmanto siltumapgādē un elektroenerģijas ražošanai.

Samazināta pievienotās vērtības nodokļa likme tiek piemērota starptautisko kuģu un

gaisakuģu degvielai un piegādēm, pārdodot biļetes pasažieru pārvadājumiem

starptautiskajos maršrutos ar kuģi vai gaisakuģi, kā arī siltumenerģijas, elektroenerģijas

un dabasgāzes piegādēm iedzīvotājiem, izņemot dabasgāzi autotransportam.

Nodokļu atvieglojumi ir paredzēti arī videi draudzīgai rīcībai. Piemēram, dabas

resursu nodokļa atbrīvojumi paredzēti par ūdeņu lietošanu hidroelektrostacijās un CO2e

emisijām no sadedzināšanas iekārtām, kurās kā kurināmo izmanto atjaunojamos

energoresursus. Akcīzes nodokļa atvieglojumi ir paredzēti biodīzeļdegvielai, bet no

elektroenerģijas nodokļa ir atbrīvota elektroenerģija, kura iegūta no atjaunojamiem

energoresursiem un koģenerācijas elektrostacijās un kura tiek izmantota preču

pārvadājumiem un sabiedriskajiem pasažieru pārvadājumiem. Atbalsts fiksēto tarifu

veidā tiek sniegts arī no atjaunojamiem energoresursiem ražotai elektroenerģijai,

veicinot atjaunojamo energoresursu konkurētspēja. Likums “Par nekustamā īpašuma

nodokli” paredz nodokļa atvieglojumus par zemi īpaši aizsargājamās dabas teritorijās,

ēkām, kuras izmanto dabas aizsardzības vajadzībām, un zemi, kur atjaunotas vai

ieaudzētas mežaudzes (jaunaudzes).

Normatīvā bāze investīciju jomā parasti ir liberāla un nereglamentē investīciju

ierobežošanu vidi degradējošās nozarēs, piemēram, investīcijas fosilās enerģijas ieguvē.

Arī Latvijas normatīvi nenosaka investīciju vides apsvērumus. Vienīgais normatīvais

akts, kurš ietekmē investīciju vides aspektus, ir likums “Par ietekmes uz vidi

novērtējumu”, kurš lieliem investīciju projektiem uzliek par pienākumu izvērtēt un

samazināt iespējamās ietekmes uz vidi.

Vides investīciju jomā Latvijā darbojas vairāki fondi. Budžeta konsolidācijas

ietekmē Latvijas vides investīciju fonda un Latvijas vides aizsardzības fonda darbība ir

praktiski iesaldēta, taču būtisks atbalsts ilgtspējīgam patēriņam tiek īstenots ar Eiropas

brīvās tirdzniecības līguma fondu, Klimata pārmaiņu finanšu instrumenta (vairāk skatīt

pie mājokļa sektora) un ES struktūrfondu
14

 un kohēzijas fonda starpniecību. Eksperti

atzīst, ka ES Struktūrfondu līdzekļi pamatā ir vērsti uz ilgtspējīgu ražošanu un publiskā

sektora kapacitātes celšanu: ekoefektivitātes palielināšanu un resursu racionālu

izmantošanu (piemēram, ēku siltināšanas pasākumi un apkures sistēmu efektivizēšana)

14

 Eiropas Reģionālās attīstības fonds, Eiropas Sociālais fonds, Eiropas Lauksaimniecības vadības un

garantiju fonds, Zivsaimniecības vadības finansēšanas instruments un Kopienas iniciatīvas: INTERREG

un EQUAL.

105

un publiskās infrastruktūras izveidi. Turklāt ir pieejami arī finanšu līdzekļi no ES

Emisiju kvotu tirdzniecības shēmas un Kioto protokola projektu mehānismiem. Tie ir

orientēti uz videi draudzīgu ražošanu, energoefektivitāti un agrovides pasākumiem.

Būtisku ietekmi uz videi draudzīgu preču tirgu, ekodizainu un ražošanu atstāj arī

valsts un pašvaldību līdzekļu novirzīšana videi draudzīgām precēm un pakalpojumiem.

Zaļais iepirkums jau kopš 2005. gada ir bijusi viena no valdību prioritātēm (iekļauta

valdības deklarācijā). Tas ir atrunāts “Publisko iepirkumu likumā”, kas cita starpā

nosaka arī vides aizsardzības prasību izmantošanu valsts un pašvaldību iepirkumos (gan

darba uzdevumā, gan tehniskajās specifikācijās un pretendentu atlasē). Vides ministrija,

Ekonomikas ministrija un Zemkopības ministrija 2008. gadā ir kopīgi sagatavojušas

vadlīnijas (MK, 2008) zaļā iepirkuma veicināšanai, bet NVO sektors ir īstenojis

vairākus projektus valsts un pašvaldību darbinieku apmācībām par zaļā iepirkuma

iespējām. Diemžēl zaļā iepirkuma prakse Latvijā vēl joprojām vērtējama kā

nepietiekama, jo vides aspekti tiek ņemti vērā nepilnos 20 % visu iepirkumu (Bouwer et

al., 2006). Pēc aptaujāto ekspertu domām, galvenie zaļā iepirkuma šķēršļi Latvijā ir

viedoklis, ka videi draudzīgāki produkti ir dārgāki, un īstermiņa budžeta plānošana, kas

ierobežo ilgtermiņa ieguvumu iekļaušanu lēmumu pieņemšanā. Taču zaļais iepirkums

var būt labs līdzeklis videi draudzīgu produktu attīstības veicināšanai un pieejamības

nodrošināšanai, var nodrošināt līdzekļu ietaupījumu, it sevišķi attiecībā uz

energoresursus patērējošu produktu iepirkumu, un nodrošināt valsts un pašvaldību

parauglomas īstenošanu, kas noteikta Latvijas Pirmajā energoefektivitātes plānā, kas

veicinātu patērētāju paradumu un attieksmes maiņu.

5.4.2 Ilgtspējīga ražošana

Ar ilgtspējīgu ražošanu saprot videi draudzīgu (ar samazinātu dabas un

energoresursu ietilpību un ierobežotiem vides veselības un ekosistēmu riskiem) preču

un pakalpojumu radīšanu, ievērojot sociālā taisnīguma principus (Spangenberg, 2000).

Tā kā uzņēmumiem ir būtiska ietekme uz vidi, tiem ir arī jāuzņemas atbildība par vides

kvalitātes nodrošināšanu un uzlabošanu. Tieši tāpēc lielākā daļa ilgtspējīga patēriņa

pārvaldības instrumentu ir vērsti tieši uz ražošanas sektoru un to mērķi ir dabas un

energoresursu efektīva izmantošana, kā arī piesārņojuma un atkritumu apjoma

samazināšana.

Pie būtiskākajiem saistošajiem instrumentiem ir jāmin normatīvie akti un nodokļu

politika. Likums “Par piesārņojumu” un ar to saistītie normatīvie akti būtiski regulē

vides nosacījumu izpildi Latvijas biznesa vidē. Likums ir vērsts uz resursu efektīvu

izmantošanu un piesārņojuma ierobežošanu, veicinot vides pārvaldības sistēmu

ieviešanu un integrēto produktu politiku. Taču aptaujātie eksperti atzīst, ka emisiju

normās netiek iekļautas visas bīstamās vielas, bet tikai ļoti augsta riska vielas. Tāpēc

liela daļa radītā piesārņojuma netiek kontrolēta un uzskaitīta.

Ilgtspējīgu uzņēmējdarbību ietekmē arī Administratīvā procesa likums, kurš

paredz dažādas sodanaudas un sankcijas par vides aizsardzības likumu pārkāpumiem.

Taču aptaujātie eksperti atzīst, ka daudzas normas pastāv tikai formāli, jo uzņēmumi tās

neievēro, bet atbildīgās valsts iestādes zemās kapacitātes dēļ tās nespēj kontrolēt.

Turklāt arī sabiedrisko organizāciju darbība uzņēmumu vides prasību izpildes kontrolē,

pēc ekspertu domām, ir vāja. Piemēram, ir tikai daži gadījumi piesārņojuma atļauju

pārsūdzībai. Viens no plašāk pazīstamajiem ir Vides aizsardzības kluba prasība pret

Vides pārraudzības valsts biroju, kurā klubs apstrīd biroja pakļautības iestādes —

106

Liepājas reģionālās vides pārvaldes izsniegto atļauju SIA “Cemex” veikt A kategorijas

piesārņojošu darbību.

Dabas resursu nodokļa (DRN) likmes vēl joprojām ir nelielas un līdz ar to

nemotivē uzņēmumus būtiski samazināt resursu patēriņu un piesārņojumu. Tā kā DRN

uzņēmumiem sastāda nelielu daļu to kopējos izdevumos, uzņēmumi ir ieinteresēti

ietaupīt efektivizējot citus izdevumus, nevis DRN maksājumus. Taču nelielās nodokļa

likmes arī atvieglo līdzekļu iekasēšanu, jo uzņēmumi nav ieinteresēti izvairīties no

nodokļa nomaksas. DRN arī sastāda nelielu daļu valsts kopējos budžeta ieņēmumos un

nodokļa palielināšana nedotu būtisku ienākumu pieaugumu valsts budžetā. Tāpēc valsts

ieinteresētība nodokļa likmju palielināšanā ir neliela.

Ar dabas resursu nodokļa palīdzību Latvijā daļēji tiek ieviesta paplašinātā ražotāja

atbildība atkritumu jomā. Eksperti atzīst, ka atkritumu savākšanai noteiktās normas ir

nepietiekamas, jo katru gadu Latvijā uz vienu iedzīvotāju tiek ievesti 10—14 kg

enerģiju patērējošu produktu, taču normatīvos paredzēts, ka noteiktā elektronisko

atkritumu savākšanas norma ir tikai 4 kg uz iedzīvotāju gadā. Līdz ar to uzņēmumi

praksē uzņemas atbildību tikai par daļu nākotnes atkritumu. Turklāt savākšanas normas

ir noteiktas nacionālā līmenī, tāpēc atkritumu dalīta savākšana notiek tikai tur, kur to

iespējams izdarīt vislētāk, bet daudzos nomaļākos reģionos atkritumu šķirošana un

bīstamo atkritumu savākšana nenotiek. Savukārt, savāktā iepakojuma statistikā tiek

iekļauts arī no rūpniecības uzņēmumiem savāktais iepakojums (šāda prakse nav ierasta

visās ES dalībvalstīs), kas ir vieglāk paveicams. Taču tas ierobežo iepakojuma

savākšanu no mājsaimniecībām, kur to izdarīt ir grūtāk un dārgāk.

Esošā infrastruktūra, piemēram, transporta tīkli, energoapgādes sistēma vai

atkritumu apsaimniekošanas infrastruktūra, nevis veicina ilgtspējīgu ražošanu, bet

daudzos gadījumos tieši pretēji — kavē to, proti, dabas gāzes pieejamības

paplašināšanās veicina uzņēmumu pāreju no koksnes uz fosilo enerģiju, savukārt,

vietām ierobežotās atkritumu šķirošanas iespējas neveicina ilgtspējīgu atkritumu

apsaimniekošanu. Latvijā nav iespējams arī izvēlēties elektroenerģiju, kas iegūta no

atjaunojamiem energoresursiem.

Uzņēmumi Latvijā praksē neizvirza vides prasības savām piegādes ķēdēm, jo to

neparedz ne tiesiskais regulējums, ne sabiedriskais spiediens. Taču ir uzņēmumi, kas to

praktizē kā daļu no mātes kompānijas politikas, piemēram, “Tetra Pak Latvija” paredz

vides prasības attiecībā uz transporta pakalpojumiem un celulozes piegādi. Šie

uzņēmumi parasti arī zaļo produktu un pakalpojumu piedāvājumu grib izmantot kā

konkurences priekšrocību, tā izceļot sevi un pozicionējot savus produktus kā videi

draudzīgus. Taču Latvijā ir vāji attīstīta vides pārvaldības sistēmu ieviešana uzņēmumos.

Divas populārākās vides pārvaldības sistēmas ir EMAS, kas ieviesta tikai vienā

uzņēmumā, un ISO 14001, kas ieviesta nepilnos 160 uzņēmumos. Netiek veicināta arī

produktu dzīves cikla pieeja produktu izstrādē.

Pēdējos gados ilgtspējīgas ražošanas atbalstam tiek arvien vairāk izmantoti arī

dažādi komunikācijas instrumenti. Gan valsts pārvaldes iestādes, gan nevalstiskās

organizācijas un apvienības rīko dažādus seminārus un izdod informatīvos materiālus,

lai atvieglotu uzņēmumiem, īpaši mazajiem un vidējiem, vides aizsardzības likumu

ieviešanu. Pie Vides ministrijas darbojas Trīspusējās sadarbības padome, ar kuras

palīdzību un Darba devēju konfederācijas starpniecību uzņēmumu intereses tiek jau

laikus saskaņotas ar izmaiņām vides aizsardzības normatīvos.

Vides ministrija atbalsta vairāku vide balvu piešķiršanu, piemēram, gada balva

“Ābols”, pašvaldībām, kas īsteno vides infrastruktūras un dabas aizsardzības projektus,

konkurss “Labākais iepakojums Latvijā” un konkurss “Sējējs” zemnieku saimniecībām

un konkurss Labākais vides žurnālists. Taču aptaujātie eksperti atzīst, ka Latvijas

107

biznesa vidē trūkst vides balvu, kas mudinātu uzņēmējus ieviest jaunākās pieejamās

tehnoloģijas un ekodizainu. A/s “Diena” un “Porter Novelli” veidotais zaļāko

uzņēmumu Reputācijas tops ir maldinošs un nespēj motivēt uzņēmumus sasniegt

augstākos rezultātus.

5.4.3 Ilgtspējīga izplatīšana

Starp ražotājiem un patērētājiem parasti ir starpnieki, kas nodarbojas ar preču un

pakalpojumu izplatīšanu tirgū. Oosterveer et al. (2007), runā par “patēriņa krustojumu”

(consumption junction — angļu val.), lai aprakstītu patēriņa un ražošanas saskares

punktus — veikali, tirgi, zemnieku saimniecības u.tml. Tieši izplatīšanas stadiju viņš

uzskata par ideālu, lai attīstītu vides heiristiku (environmental heuristics — angļu val.),

t.i., lai mainītu iedzīvotāju uzvedības paradumus, tos ievirzos sociāli atbildīgākā un

videi draudzīgākā gultnē (Spaargaren, 2003). Būtisks izplatīšanas elements ir patērētāju

zināšanas par produktiem un mārketings, ar kā palīdzību tiek ietekmēta patērētāju izvēle

un dzīves stils.

Latvijā trūkst tiesiskā regulējuma, kas integrētu vides aspektus produktu

izplatīšanas sistēmā, ko lielā mērā kontrolē lielveikalu tīkli. Taču, pēc ekspertu domām,

ekonomiskās krīzes apstākļos arvien lielāku popularitāti gūs īsās piegādes ķēdes:

ražotājs — patērētājs. Tā jau īstenojas dažādos zemnieku tirgos un pārtikas iegādē pie

zemniekiem. Attīstās arī dažādi ekoproduktu interneta veikali. Šāda sistēma ir īpaši

izdevīga bioloģiskajiem zemniekiem, kuriem ir grūti realizēt savu produkciju

lielveikalos.

Vides aspekti tiek plaši lietoti arī mārketingā. ANO Ilgtspējīga patēriņa vadlīnijas

(UN, 1998), kas paplašina ANO Patērētāju aizsardzības vadlīnijas ar ilgtspējīgas

attīstības jautājumiem, aicina valdības pēc iespējas ātrāk ieviest šajā dokumentā minētos

principus nacionālajos normatīvos un nodrošināt patērētājus ar pilnīgu informāciju par

preču un pakalpojumu vides slodzēm. Valdībām jāpopularizē arī videi draudzīgas preces

ar marķēšanas palīdzību un jāuzrauga reklāmas tirgus, lai reklāma atspoguļotu patiesību

par ražotāju un pašu preci.

Latvijā jau kopš 1999. gada ir pieņemts Reklāmas likums. Taču aptaujātie eksperti

atzīst, ka reklāma bieži vien maldina patērētājus par produktu vides apsvērumiem un

mudina pēc iespējas vairāk patērēt, izvēloties produktus, kas tiem nemaz nav vajadzīgi.

Lai arī ir izveidots Patērētāju tiesību aizsardzības centrs, kura pienākumos ietilpst

kontrolēt reklāmas tirgu, nav vienotas aktīvas patērētāju aizsardzības sistēmas.

Sabiedrisko organizāciju darbība ilgtspējīgas izplatīšanas jomā Latvijā ir vāja, jo

šajā jomā darbojas tikai dažas organizācijas. Biedrība “Zaļā brīvība” popularizē

Godīgās tirdzniecības marķējumu, tai bijušas arī aktivitātes maldinošas reklāmas

apkarošanā. Taču nenotiek sistemātiska un regulāra mārketinga instrumentu un

tirdzniecības tīklu vides snieguma kontrole, jo organizācijām nav resursu šādām

aktivitātēm.

Būtisks ilgtspējīgas izplatīšanas priekšnosacījums ir patērētāju spēja atpazīt videi

draudzīgus produktus. Ekomarķējumi (teksts vai simboli uz produkta vai tā iepakojuma,

kas norāda produkta vai iepakojuma ietekmi uz apkārtējo vidi — ES Direktīva

2000/13/EC) visā pasaulē tiek atzīti par efektīvu palīgu patērētājiem, izvēloties videi

draudzīgus produktus. No 2004. gada janvāra, saskaņā ar likumu “Par vides

aizsardzību”, Latvijā tiek izmantots ES ekomarķējums. Vides pārraudzības valsts birojs

ir kompetentā ekomarķējuma institūcija, kas koordinē Eiropas ekomarķējuma sistēmu

108

Latvijā, taču līdz šim tikai trīs tūrisma mītnes Latvijā ir saņēmušas šo marķējumu.

Popularitāti ir ieguvis Zaļais sertifikāts, kas ir lauku tūrisma mītņu ekomarķējums, un

FSC (Forest Stewardship Council — angļu val.) — ilgtspējīgas mežsaimniecības

sertifikāts. Pamazām tiek ieviesta arī Zaļā atslēga, kas ir starptautiska tūrisma

ekosertifikācijas sistēma.

Plaši izplatīts ir ES Energoefektvitātes marķējums, kas palīdz izvēlēties

ledusskapjus, veļasmašīnas, spuldzes un arī ēkas atkarībā no to energoefektivitātes.

Turklāt Latvijā ir pieejami arī ekomarķēti produkti no citām valstīm, piemēram,

Ziemeļvalstu marķējumi (Ziemeļu gulbis un Piekūns) un Vācijas Zilais eņģelis, un

arvien populārāks kļūst ilgtspējīgas mežsaimniecības marķējums — FSC. Patērētāju

izvēli atvieglo arī vairāki valsts regulēti marķējumi, piemēram, ķīmisko vielu

marķējums uz produktiem, kas norāda to bīstamību videi un veselībai, un ģenētiski

modificēto organismu un E—vielu marķējums uz pārtikas produktiem. Taču Latvijas

sabiedrībā valda liela neuzticība dažādiem marķējumiem, turklāt patērētāju spējas

atšķirt dažādos marķējumus ir ļoti vājas (BEF, 2005).

5.4.4 Ilgtspējīgs patēriņš

Vides slodžu minimizēšanai pārvaldības instrumentus var izmantot gan ilgtspējīga

patēriņa veicināšanā, gan neilgtspējīgu patēriņa paradumu ierobežošanā. Abas šīs

pieejas ir būtiskas integrētas ilgtspējīga patēriņa rīcībpolitikas īstenošanai. Taču valdību

centieni patēriņa regulēšanā parasti ir daudz vājāki nekā attiecībā uz ražošanu.

Pieprasījuma puses pārvaldībā valdības parasti izvēlas nevis ierobežot neilgtspējīgus

patēriņa paradumus, bet atbalstīt ilgtspējīgu patēriņu. Šāda pieeja lielā mērā atspoguļo

iedzīvotāju uzskatus. Eurobarometer (2009b) aptauja parāda, ka lielākā daļa

respondentu (51,8 %) atbalstītu nodokļu atlaides videi draudzīgiem produktiem, bet

tikai 12 % respondentu piekristu palielināt nodokļus videi kaitīgiem produktiem.

Latvijā ilgtspējīga patēriņa veicināšanai tiek izmantoti vairāki finanšu instrumenti,

piemēram, dabas resursu nodoklis, transporta līdzekļu reģistrācijas nodoklis, pievienotās

vērtības nodoklis, transportlīdzekļu ikgadējā nodeva un autoceļu lietošanas nodeva.

Taču šo nodokļu ietekme uz patēriņa paradumiem ir minimāla un tie nespēj nodrošināt

patērētāju izvēles par labu videi draudzīgiem produktiem. Latvijas iedzīvotājiem, līdzīgi

kā citur pasaulē, ir raksturīga īstermiņa domāšana (Ķīlis et al., 2008), tāpēc, iegādājoties

mājokli vai automašīnu, netiek ņemtas vērā lietošanas izmaksas, kas varētu veicināt

energoefektīvu risinājumu izmantošanu.

Izveidotās patērētāju tiesību aizsardzības institūcijas reti nodarbojas ar patēriņa

vides aspektiem. Strīdu risināšanu ziņā pašreizējā situācija sistēma, kad tas notiek ar

tiesu starpniecību, ir labvēlīga tirgotājam, jo patērētājiem nav tiesvedībai nepieciešamo

prasmju, laika un resursu. Latvijā trūkst patērētāju tiesību aizsardzības tiesībsarga, kas

atvieglotu strīdu starp patērētāju un tirgotāju izšķiršanu.

Arī infrastruktūra Latvijā neveicina ilgtspējīgu patēriņu, jo, piemēram, atkritumu

šķirošanas infrastruktūra nav pieejama visā valstī, sabiedriskais transports daudziem

cilvēkiem (it sevišķi lauku apvidos) nav pieejams un pietiekami komfortabls, bet

patērētāju izvēles enerģētikas sektorā lielākoties nosaka esošā infrastruktūra un

monopoluzņēmumi.

Pēdējo gadu laikā gan sabiedriskās organizācijas, gan valsts pārvaldes iestādes un

uzņēmumi ir īstenojuši vairākas patērētāju informācijas kampaņas. Piemēram, biedrība

“Zaļā brīvība” vairākus gadus pēc kārtas Rīgas centrā ir organizējusi Dienu bez

109

iepirkšanās un citas nelielas aktivitātes. Mākslinieku grupa “Open” 2001. gada Eiropas

kultūras dienu laikā Rīgā īstenoja vairākus pasākumus iedzīvotāju informēšanai par

pārlieka patēriņa negatīvo ietekmi uz vidi un sabiedrību. Tiek izdoti patērētāju

izglītošanai paredzēti informatīvie materiāli un attīstītas sadaļas organizāciju mājaslapās,

piemēram, par mazgāšanas līdzekļu ietekmi uz vidi un veselību, kā arī pārtikas produktu

slodzēm vidē (vairāk par dažādām aktivitātēm ilgtspējīga patēriņa jomā skatīt 6.3. un

6.4. nodaļās).

Arī Vides ministrija ir īstenojusi vairākus komunikācijas pasākumus par

ilgtspējīgu patēriņu, piemēram, Klimata nedēļa, Lielā talka un balsojums pret ģenētiski

modificēto organismu izplatīšanu Latvijā. Tāpat Vides ministrija atbalsta konkursu

“Labākais vides žurnālists”, kas veicina arī ilgtspējīga patēriņa jautājumu

atspoguļojumu plašsaziņas līdzekļos, kur arvien lielāku popularitāti gūst padomi

patērētājiem par videi draudzīgu izvēli.

Dažās sociālajās grupās ilgtspējīgs patēriņš Latvijā pamazām kļūst par modes

lietu. Daudzi patērētāji cenšas izvairīties no ģenētiski modificētiem pārtikas produktiem

un E vielām, popularitāti gūst dabīgā kosmētika un videi draudzīgi tīrīšanas līdzekļi.

5.5 Kopsavilkums

Pielietoto pārvaldības instrumentu novērtējums atklāj, ka Latvijā ilgtspējīga

patēriņa pārvaldībā tiek izmantots plašs pārvaldības instrumentu klāsts. Tai skaitā

regulējošie, brīvprātīgie komunikācijas un brīvā tirgus instrumenti, piemēram, fiskālie

stimuli un ekomarķējumi, taču izmantoto pārvaldības instrumentu kopums katrā sektorā

ir atšķirīgs. Tā, piemēram, ilgtspējīgu investīciju jomā dominē ekonomiskie instrumenti,

ražošanas un ilgtspējīgas izplatīšanas jomās — tiesiskie un ekonomiskie, bet ilgtspējīga

patēriņa jomā — komunikācijas instrumenti. Līdz ar to ilgtspējīga patēriņa pārvaldība

Latvijā ir vērsta uz piedāvājuma puses pārvaldību, ražošanas ekoefektivitātes

palielināšanu un tehnoloģiskajiem risinājumiem (ekoefektivitātes pieeja) un balstās

racionālo izvēļu teorijā.

Latvijā nav vienotas ilgtspējīga patēriņa pārvaldības stratēģijas, politikas vai

plānu, trūkst skaidri nodalītas atbildības par ilgtspējīga patēriņa jautājumu risināšanu,

netiek attīstīta produktu dzīves cikla pieeja, ilgtspējīga dzīvesveida veicināšana un

nepietiekama uzmanība pievērta apjoma un atsitiena efektu novēršanai, patēriņa apjoma

samazināšanai un strukturālu patēriņa izmaiņu veicināšanai. Latvijā trūkst labu

ilgtspējīga patēriņa piemēru un pasākumu, kas būtu vērsti uz izmaiņām piegādes

sistēmās un dzīves stilos, un mērķtiecīgas rīcībpolitikas zaļā budžeta jomā, neattīstās

ētiskās un vides investīcijas un netiek atbalstīti alternatīvi uzņēmējdarbības veidi un

sociālās (sistēmiskās) inovācijas. Nepietiekami tiek nodrošinātas tiesības zināt un

veicināta patērētāju izglītošana par patēriņa vides aspektiem.

Vairākās jomās ar normatīvo aktu, nodokļu un komunikācijas instrumentu

palīdzību Latvijā tiek stimulēta neilgtspējīgai rīcība. Piemēram, autotransports un

fosilās degvielas izmantošana tiek atbalstīta ar tiešām un netiešām subsīdijām. Tas tiek

motivēts ar sociālo vai tautsaimniecības mērķu nodrošināšanu, piemēram, tiek subsidēta

fosilā enerģija mājsaimniecībās, lai nodrošinātu zemas apkures cenas. Taču arī

maznodrošināto atbalsta sistēmas nesakārtotība ierobežo ilgtspējīgu patēriņu. Šāda

rīcībpolitika tiek pamatota ar iedzīvotāju zemajiem ienākumiem un mazo pirktspēju.

Taču pašreizējā pieeja ir pretrunā ar piesārņotājs maksā principu un balstās īstermiņa

mērķos, maznodrošinātajiem garantējot kārtējo komunālo maksājumu rēķinu nomaksu,

110

bet nesniedz ilgtermiņa risinājumu, kas būtu iespējams veicinot energoefektivitātes

pasākumus, tādejādi samazinot izdevumus energoapgādē.

Mājokļa sektorā netiek lietoti instrumenti, kas būtu vērsti uz apjoma un atsitiena

efekta radīto vides slodžu ierobežošanu. Vides slodžu samazināšanai būtiski ne tikai

veicināt pārslēgšanos uz atjaunojamajiem energoresursiem, veicināt energoefektīvu

ierīču (elektroierīču un apkures katlu) izmantošanu un ēku sienu, logu un griestu

termālo izolāciju, bet arī stimulēt ilgtspējīgu pilsētplānošanu un ēku dizainu, lai

maksimāli izmantotu dabīgo siltumu un apgaismojumu, kā arī veicināt iedzīvotāju videi

draudzīgu uzvedību un sabiedrības diskusiju par labu dzīvi. Tādejādi jāizmanto ne tikai

ekonomiskie, bet arī interešu grupas iesaistoši teritorijas plānošanas un komunikācijas

instrumenti, lai veicinātu iedzīvotāju interesi un iesaistīšanos energoefektivitātes

pasākumos, veicinātu pārslēgšanos uz atjaunojamajiem energoresursiem un vajadzību

un dzīves kvalitātes vērtību pārformulēšanu par labu mazāk materiālistiskam dzīves

stilam.

Transporta sektorā dominē tehnokrātiski un ekonomiski risinājumi, cenšoties

problēmas atrisināt būvējot jaunu un atjaunojot esošo satiksmes infrastruktūru, ieviešot

ekonomiskos stimulus. Taču neskatoties uz to, sektorā vērojama pārslēgšanās uz

autotransportu un mobilitātes intensifikācija, kas veicina vides slodžu pieaugumu. Tam

par iemeslu ir starp vides un transporta jomām nesaskaņotie pārvaldības mērķi un

lietoto instrumentu fragmentētais raksturs, pretstatā ilgtspējīgas attīstības

starpsektoriālajam, holistiskajam un integrētajam skatījumam. Taču nedrīkst aizmirst

par autotransporta simbolisko, sociālpsiholoģisko nozīmi. Līdz ar to ilgtspējīgas

mobilitātes nodrošināšanai ne tikai jāattīsta sabiedriskais un nemotorizētais transports,

bet, izmantojot plānošanas un komunikācijas instrumentus, jāveido ilgtspējīga

infrastruktūra, piegādes sistēmas un jāierobežo privātā autotransporta izmantošana.

Pārtikas sektorā līdzīgi kā mājokļa sektorā vides slodzes pēdējo gadu laikā nav

būtiski palielinājušās, neskatoties uz vājo rīcībpolitiku savstarpējo integrāciju. Pārtikas

produktu patēriņš ir viena no sabiedrības pamatvajadzībām un pārtikas pieejamības

nodrošināšana tiek uztverta kā valdības pienākums. Tāpēc pārtikas sektorā minimāli tiek

izmantoti instrumenti, kas celtu produktu cenas. Tieši pretēji, ekonomiskie instrumenti

aprobežojas ar tiešām un netiešām subsīdijām lauksaimniecības produkcijas ražotājiem.

Pārtikas sektorā, iesaistoties dažādām interešu grupām, plaši izmanto arī komunikācijas

— sociālpsiholoģiskos instrumentus, lai veicināšanu patēriņu produktu kategorijās ar

salīdzinoši lielām vides slodzēm (piem., piena un zivju produktu patēriņu). Ilgtspējīga

pārtikas produktu patēriņa nodrošināšanai jāveicina bioloģiskās lauksaimniecības

attīstība un pieejamība, pārtikas produktu cenās jāintegrē ārējās vides izmaksas un

jāizvērš sabiedrības diskusija un informatīvās kampaņas par videi draudzīgu diētu.

Pārvaldības instrumentu singulāra izmantošana, stratēģiskas pieejas un

integrācijas trūkums nespēj nodrošināt ilgtspējīga patēriņa pārvaldību, kas risinātu

iekšējo un ārējo neilgtspējīga patēriņa paradumu virzošo spēku izraisīto apjoma un

atsitiena efektu radīto vides slodžu pieaugumu, un nodrošinātu absolūtu resursu un

piesārņojuma atsaisti no ekonomiskās attīstības tempiem. Izmantoto pārvaldības

instrumentu lokam ir jābūt pietiekami plašam, un brīvā tirgus un ekoefektivitātes pieeja

ir jāpapildina ar sociālajām (sistēmiskajām) inovācijām, jāattīsta ilgtspējīga

infrastruktūra un jāmaina sabiedrības vērtības, veicinot nemateriālistisku pasaules

uzskatu.

Labākie sasniegumi, piemēram, mājokļu vides slodžu ierobežošanā —

pārslēgšanās uz koksni apkurē un ūdens patēriņa samazinājums mājsaimniecībās, ir

bijuši jomās, kur tehnoloģiskie risinājumi, ekonomiskie stimuli (cenas un nodokļi) un

komunikācijas pasākumi ir bijuši savstarpēji saskanīgi un papildinoši. Valsts pārvaldes

111

iestāžu lietotie instrumenti ir izrādījušies neefektīvi jomās, kur patēriņam ir būtiska

simboliskā nozīme saistībā ar dzīves kvalitātes pieaugumu un izpratni par labu dzīvi,

piemēram, autotransporta un elektroenerģijas patēriņa pieaugums ir lielā mērā

skaidrojams ar automašīnas un elektropreču arvien pieaugošo lomu cilvēku ikdienas

dzīvē. Līdz ar to cilvēkiem, kuri atteiktos no automašīnas, papildu elektroierīču

izmantošanas, dzīvnieku izcelsmes produktu patēriņa uzturā un lielas dzīvojamās

platības, būtu jāatsakās no lietām, kuras tiek uzskatītas par labas dzīves standartu.

112

6 SADARBĪBAS TĪKLI

Iepriekšējās nodaļās tika raksturots mājsaimniecību patēriņš, tā dinamika un vides

slodzes, to virzošie spēki būtiskākajos patēriņa sektoros un pārvaldības instrumenti šo

slodžu minimizēšanai. Šajā nodaļā tiek pētīta dažādu interešu grupu darbība ilgtspējīga

patēriņa pārvaldībā un raksturotas interešu grupu rīcības mijattiecības sadarbības tīklu

attīstībai un pilnveidošanai.

6.1 Sociālais kapitāls un sadarbības tīkli

Sociālais kapitāls ir elastīgs termins ar dažādām definīcijām daudzās jomās (Adler

and Kwon, 2002), un tas ir viens no ilgtspējīgas attīstības pamatkapitāliem. Parasti ar to

saprot cilvēku savstarpējās attiecībās uzkrātos resursus (Coleman, 1988). Bordue un

Vakvants (Bourdieu and Wacquant, 1992) sociālo kapitālu definē kā „patieso vai

virtuālo resursu summu, ko indivīdi vai grupas iegūst, izmantojot atzītus, vairāk vai

mazāk institucionalizētus savstarpējas pazīšanās un attiecību tīklus”.

Sociālais kapitāls veicina cilvēku labklājību un tas ir saistīts ar, piemēram, labu

veselību, zemu noziedzību vai efektīvu finanšu tirgu (Adler and Kwon, 2002).

Sociālajam kapitālam samazinoties, sabiedrība izjūt pieaugošu sociālo spriedzi,

sabiedrības līdzdalības samazināšanos un pieaugošu neuzticību. Taču sociālā kapitāla

pieaugums palielina uzticību un spējas cilvēkus mobilizēt kopīgai rīcībai, kas ir ļoti

būtisks ilgtspējīga dzīvesveida priekšnosacījums.

Pasaules vērtību aptauja (WVS, 2009) liecina, ka tikai 24 % iedzīvotāju Latvijā

uzskata, ka var uzticēties citiem cilvēkiem. Zviedrijā uz šādu jautājumu pozitīvi atbild

66 % respondentu, bet, piemēram, Grieķijā, vienā no nevienlīdzīgākajām sabiedrībām

Eiropā, tikai 10 % respondentu. Nevienlīdzība rada neuzticības kultūru, kurā katrs

rūpējas tikai par sevi, meklē tikai savu labumu (Rothstein and Uslaner, 2005). Tas

apdraud sociālā kapitāla attīstību — ierobežojot sadarbības iespējas, veicinot sociālo

apātiju, palielinot plaisu starp varu un sabiedrību.

Individuālā līmenī sociālais kapitāls ļauj personai iegūt resursus no citu tīklu,

kuram viņš / viņa pieder, dalībniekiem. Šie resursi var būt gan noderīga informācija,

personiskās attiecības un kontakti, gan spējas organizēt grupas (Paxton, 1999). Ir

pierādīts, ka sociālais kapitāls, piemēram, ciešas kaimiņu un/ vai radniecīgās saites var

uzlabot indivīda psiholoģisko labklājību, piemēram, apmierinātību ar dzīvi un pašcieņu

(Bargh and McKenna, 2004; Helliwell and Putnam, 2004).

Putnam (2000) izdala tiltu veidojošu un sasaistošu (bridging and bonding — angļu

val.) sociālo kapitālu. Tiltu veidošana saistās ar vājām saitēm starp indivīdiem, kas var

nodrošināt noderīgu informāciju vai jaunas perspektīvas, bet ne emocionālo atbalstu

(Granovetter, 1982). Saistošais sociālais kapitāls savukārt veidojas starp cilvēkiem ar

ciešām saitēm, piemēram, ģimenes locekļiem vai draugiem. Tīklus var iedalīt atvērtos

vai slēgtos, intra vai inter organizacionālos, sektorālos vai pārsektorālos, blīvos vai

izkliedētos, lielos vai nelielos, horizontālos vai vertikālos, formālos vai neformālos.

Ilgtspējīga patēriņa pārvaldības kontekstā šādiem interešu grupu sadarbības

tīkliem, kas veicina mācīšanos, pieredzes un labās prakses apmaiņu, ir būtiska nozīme.

Formāli un neformāli informācijas apmaiņas tīkli nodrošina informācijas plūsmu starp

dažādām interešu grupām. Attiecību tīkli (relation networks — angļu val.) balstās

personiskās attiecībās un kontaktos, kuri plaši tiek izmantoti pārslēgšanās pieejā,

piemēram, produktu koplietošanas tīkli.

113

Mūsdienās dabas resursus pārvalda globāli kompleksi tīkli, kuros ietilpst valstis,

kurās šie resursi tiek iegūti, kompānijas, kuras iesaistītas to ieguvē, starptautiskā

tirdzniecībā un pārstrādē, un valstis, kur resursi tiem patērēti (Tilley, 1999). Līdz ar to

sadarbība, kooperācija un alianšu veidošana, veidojot savstarpēju atbalstu un uzticību, ir

priekšnosacījums ilgtspējīga patēriņa pārvaldībā. Tai pašā laikā ilgtspējīga patēriņa

nodrošināšanai ir nepieciešamas būtiskas izmaiņas ekonomiskajā sistēmā, ko nespēj

nodrošināt indivīds vai to grupa, tāpēc ir nepieciešama horizontāla un vertikāla

sadarbība starp dažādām interešu grupām un to iekšienē (Bendell and Kleanthous, 2008).

Tas prasītu uzņēmumu, nevalstisko organizāciju, valsts pārvaldes, patērētāju un citu

interešu grupu savstarpēju sadarbību globālu pārmaiņu nodrošināšanai.

6.2 Interešu grupas un to lomas ilgtspējīgā patēriņā

Ilgtspējīga patēriņa pārvaldība ir komplekss process un tā efektivitātei svarīgi

saprast interešu grupu kontekstu, kas ietekmē pārvaldības instrumentu lietojumu un

efektivitāti. Pētnieciskā literatūra par ilgtspējīga patēriņa pārvaldībā iesaistītajām

interešu grupām vēsturiski koncentrējusies uz patērētājiem, valsts pārvaldi un

ražotājiem, taču pēdējā laikā arvien lielāka uzmanība tiek pievērsta arī citām grupām,

piemēram, nevalstiskajām organizācijām, masu saziņas līdzekļiem, izglītības un

zinātnes iestādēm un reklāmas aģentūrām.

Ilgtspējīga patēriņa pārvaldībā iesaistīto interešu grupu līdzdalība lēmumu

pieņemšanā vairo rīcībpolitiku sabiedrisko pieņemamību, samazina konflikta iespējas,

dod iespēju papildu idejām un informācijai, un iesaistoties iedzīvotāji un organizācijas

uzzina par ilgtspējas problēmām (Coenen, 2002). Būtiski tīklveida ilgtspējīga patēriņa

pārvaldības elementi ir šo grupu reprezentācija un sadarbība, pārvaldības pieejas un

instrumenti (aplūkoti 5. nodaļā), kā arī informācijas plūsma atgriezeniskās saites

nodrošināšanai. Ilgtspējīga patēriņa pārvaldības procesam raksturīga rīcībpolitikas

formulēšanas procesā iesaistīto interešu grupu atšķirīgās intereses, uzskati un vērtības,

kā arī līdzdalībai pieejamie resursi. Līdz ar to, pat, ja mērķi ir līdzīgi, dažādām interešu

grupām var būtiski atšķirties prioritātes un mērķu sasniegšanas līdzekļi. Normatīvais

regulējums un institucionālā struktūra ietekmē interešu grupu attiecības pārvaldības

procesā un nosaka to tiesības un pienākumus un kolektīvās rīcības kapacitāti. Lai

nodrošinātu mērķu atbilstību prioritātēm un vērtībām, ilgtspējīga patēriņa mērķiem ir

jāseko sabiedrības procesiem un jānodrošina interaktīva un uz līdzdalību orientētu

mērķu formulēšana.

Dažādajos ilgtspējīga patēriņa pārvaldības līmeņos
15

 (mājsaimniecības /

uzņēmuma, pašvaldību, nacionālais, starptautiskais) piedalās atšķirīgas interešu grupas,

līdz ar to ilgtermiņa pārmaiņu nodrošināšanai nepieciešama koordinēta rīcība. Šādu

koordinētu rīcību bieži vien ierobežo sabiedrības atšķirīgās intereses, nepietiekamā

informācija un vājās atgriezeniskās saites (esošās centralizētās sistēmas rezultāts)

(Holling and Meffe, 1996; Ludwig et al., 2002; Liu et al., 2007). Informācijas

izplatīšana notiek, pārsvarā izmantojot pasīvas metodes. Ne sociālekonomiskās

atgriezeniskās saites, ne institucionālās struktūras nav neitrāli konstruētas. Politiskās

intereses un varas asimetrija bieži vien nosaka informācijas izplatīšanas efektivitāti,

avotus un veidus, vai nu veicinot vai ierobežojot adaptīvu pārvaldību un sociālās

(sistēmiskās) inovācijas. Sociālās inovācijas, kas veicina izmaiņas sociālajās un

15

 Šajā pētījumā autors analizē nacionālo līmeni, taču apzinoties vertikālo integrāciju, tiek ņemtas vērā arī

mijattiecības ar starptautisko un vietējo līmeni.

114

ekonomiskajās sistēmās, maina šīs savstarpējās attiecības starp dažādām interešu

grupām. Inovāciju veiksmi nosaka izdevumi un ieguvumi, kas pēc izmaiņām rodas

dažādajām sociālekonomiskajā sistēmā iesaistītajām interešu grupām, mainoties

institucionālajiem vai fiziskajiem varas centriem.

Ilgtspējīgas attīstības daudzdimensionalitāte prasa iesaistīt pārstāvjus no visām

šīm interešu grupām, visiem pārvaldības līmeņiem un vides, ekonomikas un sociālajām

sfērām. Šīs dažādās interešu grupas ir pakļautas atšķirīgiem ierobežojumiem un tās

pārstāv atšķirīgas un bieži vien pretrunīgas intereses. Interešu grupu sadarbībai

ilgtspējīga patēriņa pārvaldībā ir jābūt vērstai uz dabas vides un interešu grupu dažādo

un bieži vien pretrunīgo sociālekonomisko mērķu sabalansēšanu, meklējot līdzsvaru

starp vajadzību apmierināšanu un vides integritāti. Lai arī interešu grupas savā lēmumu

pieņemšanā ir autonomas, tās ietekmē dažādi iekšējie (interešu grupas iekšienē) un

ārējie (starp mērķgrupām) procesi. Līdz ar to ir nepieciešami dinamiski lēmumu

pieņemšanas procesi.

Horizontālie un vertikālie interešu grupu sadarbības tīkli tiek uzskatīti par

priekšnosacījumu pašreizējā materiālisma un antropocentrisma konfrontācijai (Manno,

2002). Šī pieeja saskan ar vispārīgo pāreju no valdīšanas un pārvaldību

sociālekonomisko problēmu risināšanā, kas paredz caurspīdīgu, atbildīgu un uz

līdzdalību vērstu pārvaldību (Nemeskeri et al., 2008).

Ilgtspējīga patēriņa pārvaldību ietekmē interešu grupu adaptīvā elastība — spēja

pielāgoties ārējiem šokiem, ko rada dabas (resursu pieejamība, klimats u.tml.), sociālie

(kultūra, dominējošais pasaules uzskats u.tml.) un ekonomiskie (piedāvājums, cena

u.tml.) spēki. Bez tam būtisks efektīvas pārvaldības procesa priekšnosacījums ir arī

pietiekama dažādu interešu grupu ilgtspējības koordinācijas un virzīšanas kapacitāte.

Ņemot vērā interešu grupu pretrunīgās intereses, lai nodrošinātu dažādo pārvaldības

procesā iesaistīto interešu grupu saskaņotu, efektīvu un efektīgu rīcību ir nepieciešams:

 noteikt skaidri formulētus interešu grupām kopējus mērķus un indikatorus;

 saskaņot dažādo interešu grupu pretrunīgos viedokļus, paredzot konfliktu

risināšanas mehānismus un stratēģijas, lai palielinātu interešu grupu konfliktu

pārvaldības kapacitāti;

 ekonomisko un tiesisko instrumentu izmantošana, ārējo izmaksu iekļaušanai un

ilgtspējīgu patēriņa un ražošanas paradumu attīstībai (Kemp et al., 2005).

Būtisks ir arī sociālais kapitāls jeb sadarbības tīkli, kas stiprina vienošanos starp

dažādām interešu grupām un ir katalizators jauniem risinājumiem un tehnoloģiskajām,

sistēmiskajām un dzīves stilu inovācijām, kuras ir nepieciešamas ilgtspējīga patēriņa

veicināšanā. Līdz ar to plaši patērētāju, uzņēmumu un valsts pārvaldes iestāžu tīkli var

būt efektīvs līdzeklis ilgtspējīga patēriņa veicināšanā (Kong et al., 2002). Tīklu

pārvaldības paņēmieni, piemēram, konsultatīvās padomes un sabiedriskās apspriedes,

šajā gadījumā ir būtiski pārvaldības elementi (Gunningham and Sinclair, 2002). Šāda

interešu grupu sadarbība pastiprina dažādu ilgtspējīga patēriņa pasākumu efektivitāti un

veicina multiplikatīvo efektu.

Sadarbība un tīklošanās ir jāveicina arī pašā ilgtspējīga patēriņa pētniecībā, kurā

dominē divi virzieni (Rubik et al., 2009). Pirmais orientējas uz piedāvājuma pusi, bet

otrais uz patēriņa jomas pētniecību. Tikai tagad šie divi virzieni satiekas, lai patērētājus,

uzņēmējus un citas interešu grupas skatītu kopējā kontekstā un mijiedarbībā un veidotu

tiem kopīgas stratēģijas.

Ilgtspējīgu patēriņu var nodrošināt, veicinot sadarbību, partnerību un alianses

dažādu interešu grupu un to dalībnieku starpā, tā veidojot informācijas, attiecību un

sadarbības tīklus. Visu interešu grupu līdzdalība ir būtiska, lai nodrošinātu ilgtspējīgu

patēriņu. Lai atklātu dažādās mijattiecības starpā interešu grupām un to dalībniekiem,

115

pētījumā tiek izmantota četru interešu grupu (mediatori, valsts pārvalde, bizness,

mājsaimniecības) pieeja — pārmaiņu piramīda (Attēls 6-1).

Attēls 6-1: Pārmaiņu piramīda: mājsaimniecību, uzņēmumu, valsts pārvaldes un

mediatoru mijattiecību modelis

Avots: pielāgots pēc SDC and NCC (2006).

Šī pieeja balstās Lielbritānijas Ilgtspējīga patēriņa apaļā galda sagatavotajā

ziņojumā (SDC and NCC, 2006) “Es darīšu, ja tu darīsi: ceļā uz ilgtspējīgu patēriņu”

aprakstītajā konceptā — „Pārmaiņu trīsstūris”, kas tiek definēts kā: “attiecības starp

cilvēkiem kā indivīdiem un kopienām, biznesu un valsts pārvaldi, atklājot to dalīto

atbildību ilgtspējīga patēriņa rīcību jomā”. Taču šajā pētījumā pārmaiņu trīsstūris ir

papildināts ar ceturto elementu — mediatoriem — izglītības un zinātnes iestādēm, NVO

un masu medijiem, kas darbojas kā starpnieki starp citām interešu grupām mediējot

informāciju, vērtības un uzvedības paradumus. Pētītas tiek arī mijattiecības katras

grupas iekšienē, jo, piemēram, sadarbība starp uzņēmumiem var radīt nepieciešamās

izmaiņas piegādes ķēdē, kas veicina videi draudzīgu produktu pieejamību tirgū. Taču

neviena no šīm interešu grupām viena pati nespēj nodrošināt nepieciešamās izmaiņas,

taču visas kopā tās var veidot tā saucamo pārmaiņu piramīdu.

Katra no četrām interešu grupām sastāv no dažādiem spēlētājiem, kuriem ne

vienmēr ir līdzīga nostāja, veidojot kompleksu savstarpēju mijattiecību kopumu.

Biznesa pārstāvji (piegādes puse) parasti ir organizēti profesionālās apvienībās un

iesaistās racionālās attiecībās ar citām grupām. Valsts pārvaldes institūcijas iekļauj

ministrijas, to padotības iestādes un pašvaldības. Patērētāji veido mājsaimniecības ar

dažādiem daudzveidīgiem dzīves stiliem un pasaules uzskatiem. Arī mediatori ir ļoti

daudzveidīga grupa, kurā ir iekļauti gan formālā un neformālā izglītība un zinātne, gan

masu mediji un NVO.

Visas šīs grupas ir saistītas ar normatīvām, organizatoriskām un procedurālām

struktūrām, veidojot kompleksu mijattiecību tīklu. Katrai no grupām ir sava loma

ilgtspējīga patēriņa pārvaldībā un katra no tām ar savu rīcību ietekmē patēriņa

paradumus un šie paradumi ietekmē grupas rīcību. Taču, mainoties rīcībpolitikām, varas

struktūrām, institucionālajām un sociālajām struktūrām, interešu grupu lomas var

mainīties. Nākamajās nodaļās tiek analizēta interešu grupu loma ilgtspējīga patēriņa

pārvaldībā — tās plānošanā, īstenošanā un uzraudzībā.

116

6.3 Interešu grupu novērtējums — pārmaiņu piramīda

Interešu pārvaldība sākotnēji bija valsts noteikta un cieši saskaņota ar ES vides

politiku (acquis communautaire). Taču, laikam mainoties, līdzīgi kā citur ES, tā

pārveidojās korporatīvismā un tīklveida pārvaldībā. Ja ES šo pāreju veicināja

horizontālā vides politikas integrācija sektorpolitikās (Bähr and Treib, 2007), ko noteica

Eiropas vides rīcības programmas, tad Latvijā tas saistījās ar korporatīvā lobija un citu

grupu interešu aizstāvības attīstību. Taču attīstoties sabiedrības līdzdalībai, ko atkal

noteica ārējie faktori (piemēram, Orhūsas konvencijas „Par pieeju informācijai,

sabiedrības dalību lēmumu pieņemšanā un iespēju griezties tiesu iestādēs saistībā ar

vides jautājumiem” ratifikācija 2002. gadā), arvien palielinājās dažādu interešu grupu,

īpaši nevalstisko organizāciju līdzdalība lēmumu pieņemšanā un to interešu aizstāvība.

Būtiska loma ir arī Vides konsultatīvās padomes, kas apvieno 20 vides NVO, izveidei

2003. gadā. Tāpat līdzīgi pie Vides ministrijas ir izveidotas citas konsultatīvās padomes,

ar kuru palīdzību ministrija nodrošina sabiedrības interešu uzklausīšanu un saskaņošanu.

Līdz ar to gan NVO, gan darba devēju un profesionālo asociāciju līdzdalību vides

politikas veidošanā var raksturot kā korporatīvu pārvaldību, kur noteiktiem interešu

grupu pārstāvjiem ir priekšrocības. Darba devēju un profesionālajām asociācijām ir

pieejami vairāk resursu savu interešu aizstāvībai kā vides NVO, tāpēc tām ir

strukturālas priekšrocības. Taču neskatoties uz to, ka pārvaldības procesā ir iesaistītas

dažādas interešu grupas (valsts pārvalde, pašvaldības, uzņēmumi un to apvienības,

iedzīvotāji un NVO), valsts pārvaldes loma vēl joprojām ir ļoti būtiska.

6.3.1 Mājsaimniecības

Iedzīvotāji veido mājsaimniecības un kā patērētāji sadarbojas gan ar biznesa un

valsts pārvaldes struktūrām, gan ar mediatoriem. Bez tam patērētāji arvien vairāk un

vairāk arī sadarbojas savā starpā, lai atvieglotu ilgtspējīga dzīvesveida izvēles un

ilgtspējīgu patēriņu. Taču iedzīvotāju patēriņa paradumi ir atkarīgi no daudziem

dažādiem iekšējiem un ārējiem faktoriem. Ierobežotu finanšu līdzekļu gadījumā cena ir

viens no galvenajiem kritērijiem, ko cilvēki izmanto, lai izdarītu rīcības izvēli. Šāda

situācija ir arī Latvijā, it sevišķi attiecībā uz lielākiem pirkumiem, piemēram,

automašīnu vai mājokli.

Taču neskatoties uz to, videi draudzīgs dzīvesveids arī Latvijā kļūst par modes

lietu. Daudzi patērētāji cenšas izvairīties no ģenētiski modificētiem pārtikas produktiem

un E vielām, bet popularitāti iegūst dabīgā kosmētika, videi draudzīgi tīrīšanas līdzekļi.

Mārketingā tiek izdalīti divi ilgtspējīga dzīvesveida paveidi:

 LOHAS (lifestyle of health and sustainability — angļu val.) — patērētāji, kuri

aizraujas ar zaļu dzīvesveidu, atbalsta ekoloģiskas iniciatīvas ar savu ikdienas

patēriņu — pērk bioloģisku pārtiku, videi draudzīgu sadzīves ķīmiju, brauc ar

hibrīdauto, dzīvo energoefektīvā zaļi būvētā mājā, investē ētiskajos fondos,

atbalsta Godīgo tirdzniecību (Fair Trade — angļu val.).

 LOVOS (lifestyle of voluntary simplicity — angļu val.) — brīvprātīgās

vienkāršības dzīvesveids — nozīmē vides un ilgtspējības vadītu atteikšanos no

patēriņa, turīguma, „jo vairāk, jo labāk“ principa dzīvē, līdz ar to arī no finansiālas

117

labklājības, zināmā mērā arī no ērtībām un komforta.

Pirms ekonomiskās krīzes LOHAS segments sabiedrībā strauji attīstījās. Tie bija

augsti izglītoti un finansiāli labi nodrošināti cilvēki, kas izvēlas to, kas ir augsti

kvalitatīvs, bet ar pievienotu vērtību — ētiskumu. Taču, palielinoties ekonomiskajām

problēmām Latvijā sāka attīstīties arī LOVOS. Cilvēki arvien vairāk apzināti (ne

vienmēr pilnīgi brīvprātīgi) izvēlas vienkāršotu dzīvesveidu, pārvācoties uz dzīvi laukos

un cenšoties maksimāli nodrošināties ar pārtiku un citiem resursiem. Tāpat pēdējo pāris

gadu laikā Latvijā sāk veidoties arī vairākas komūnas (Polis, 2010), kurās cilvēki

apvienojas, lai īstenotu vienkāršotu, bet videi draudzīgu dzīvesveidu.

Tieši mājsaimniecībās pieņem lēmumus par to, kādas tehnoloģijas izvēlēties, kā

patērēt enerģiju un ūdeni, kā arī citi sadzīves jautājumi. Ģimenes un mājsaimniecības

locekļi šajā gadījumā darbojas kā grupa un organizācija un cieši ietekmējas viens no

otra, tāpat arī būtisks ir draugu, kaimiņu loks jeb sociālie tīkli, kas kopumā veido

kolektīvās spējas, kas palīdz veicināt nozīmīgas sociālās pārmaiņas. Dalīšanās ar lietām,

automašīnu koplietošana, dārzkopības biedrības, pašuzraudzība, zaļie publiskie

pasākumi ir daži no piemēriem. Mājsaimniecības nebūtu jāuztver kā homogēna grupa. Ir

iedzīvotāji, kuri rīkojas ilgtspējīgi, ir iedzīvotāji, kuri dažādu iemeslu vadīti (nav

zināšanu, sabiedrības spiediens, infrastruktūra u.c.) nerīkojas videi draudzīgi (skatīt 4.2.

nodaļu).

Ekonomiskā krīze ir ne tikai ietekmējusi nodarbinātību un mājsaimniecību

ienākumus, tā ir arī likusi cilvēkiem adaptēties jaunajai situācijai, izraisot izmaiņas

cilvēku dzīves organizācijā. No vienas puses cilvēki ir spiesti vairāk taupīt, līdz ar to

izvēlas lētākos produktus, kuru mūža ilgums un kvalitāte var būt mazāka, bet notiek arī

virzība uz ilgtspējīgu patēriņu, jo cilvēki maina savus uzvedības paradumus un vairāk

dod priekšroku sabiedriskajam transportam, pašu audzētai pārtikai, kā arī cenšas siltināt

mājokļus, lai samazinātu apkures izdevumus.

Lai atvieglotu izmaiņas dzīves stilā un patēriņa paradumos, pamazām attīstās arī

dažādas patērētāju un iedzīvotāju savstarpējās sadarbības iniciatīvas. Internetā (piem.,

www.draugiem.lv, www.calis.lv) ir izveidojušies savstarpēji zaļā patēriņa un

dzīvesveida palīdzības un atbalsta forumi un blogi, kur cilvēki var uzdot savus

interesējošos jautājumus gan par to, kādas kā labāk nosiltināt mājokli, gan par to kā

mazdārziņā izaudzēt tomātus. Taču lielākā daļa diskusijas šādos forumos notiek par

produktu un risinājumu izvēli, bet nesaistās ar pietiekamības pieejas īstenošanu vai

izmaiņām piegādes sistēmās.

Taču patērētāji sagaida arī citu interešu grupu aktīvu līdzdalību labākas dzīves

nodrošināšanā. Aptaujas parāda, ka lielākā daļa respondentu sagaida aktīvu valdības

rīcību lielāko piesārņotāju ierobežošanā, taču tajā pašā laikā vienlaicīgi vēlas lētus un

videi draudzīgus produktus un pakalpojumus (Eurobarometer, 2009b; SKDS, 2008b).

Patērētāji arī uzticas valsts iestādēm par to, ka veikalu plauktos nopērkamie produkti ir

videi un veselībai droši. Tas uz valsts iestādēm uzliek lielāku atbildību standartu

noteikšanā un ieviešanas uzraudzībā.

Latvijā, lai arī patērētāju tiesību likumdošana ir pārņemta un harmonizēta ar ES,

vēl joprojām patērētāju tiesību aizsardzība ir ļoti zemā līmenī. Patērētāju tiesību

aizsardzības centrs pamatā nodarbojas ar patērētāju sūdzību izskatīšanu par precēm, bet

sabiedriskā organizācija „Patērētāju tiesību aizsardzības asociācija” koncentrējas uz

patērētāju tiesību jautājumu izskatīšanu komunālās saimniecības jomā. Latvijā trūkst

patērētāju tiesību aizsardzības ombuda, kas atvieglotā kārtā varētu izšķirt strīdus starp

patērētāju un tirgotāju. Pašreizējā situācija ar strīdu risināšanu caur tiesu ir labvēlīga

tikai tirgotājam, jo patērētājiem nav nepieciešamo prasmju, laika un resursu. Aptaujas

(Dišlere and Sirvide, 2008) arī rāda, ka patērētāji neapzinās savas tiesības — puse no

118

aptaujas respondentiem ir atbildējuši, ka nezina savas patērētāja tiesības. Šis pētījums

arī parāda, ka patērētājiem ir ļoti atšķirīgas intereses, kas īpaši atšķiras starp pilsētas un

lauku iedzīvotājiem.

Patērētāji ar savām izvēlēm (arī boikotiem) var būtiski ietekmēt ražošanas sektoru

un piegādes sistēmas. Sabiedrības priekšstati par uzņēmumu vides imidžu ir galvenais

vides politikas virzošais spēks uzņēmumos (Johnsen et al., 2007). Tieši nevalstiskās

organizācijas tiek uzskatītas par tām, kuras patērētājos var ieaudzināt šādu neformālu

biznesa sektora kontroli (Hall, 2001; Trowbridge, 2001).

Patērētājiem ir liela neuzticība gan dažādiem marķējumiem (patērētāji sūdzas arī

par to, ka marķējums uz iepakojuma ir slikti saskatāms), gan tirgotājiem kopumā. Taču

patērētāji uzticas mediatoriem. Zinātnieki, televīzijas un vides NVO ir uzticamākie

vides informācijas avoti Latvijā, taču tikai 3 % respondentu uzticas valsts iestādēm un

1 % uzticas informācijai, kas nāk no uzņēmumiem. Tomēr kopumā uzticība masu

medijiem samazinās un 2009. gadā tikai 41 % respondentu apgalvoja, ka uzticas

plašsaziņas līdzekļu sniegtajai informācijai (SKDS, 2009a).

6.3.2 Uzņēmumi

Uzņēmumiem ir būtiska ietekme uz vidi un līdz ar to arī atbildība par vides

kvalitātes nodrošināšanu un uzlabošanu. Tāpēc ļoti būtiska ir katra uzņēmuma sadarbība

ar dažādām vides institūcijām, pašizglītošanās vides jautājumos un arī iedzīvotāju

informēšana un izglītošana par sava uzņēmuma darbību un nekaitīgumu sabiedrībā.

Parasti runā par četriem galvenajiem uzņēmēju argumentiem par labu ilgtspējīgai

uzņēmējdarbībai:

 resursu taupīšana, kas veicina līdzekļu ekonomiju,

 realizācijas apjoma “videi draudzīgos” tirgos palielināšana,

 darbinieku, piegādes ķēdes dalībnieku un klientu vides apziņas celšana, palielinot

darba ražīgumu un konkurētspēju un uzlabojot uzņēmuma tēlu.

Latvijas uzņēmumi videi draudzīgas rīcības ieviešanai izmanto visus šos

argumentus. Taču vairāk gatavi investēt jaunākās tīrākās tehnoloģijās, nevis vides

izglītībā, sabiedrības, klientu, partneru un darbinieku vides apziņas veidošanā un vēl

mazāk ilgtspējīgās piegādes sistēmās. Tie parasti ir kādu lielu starptautisku kompāniju

meitas uzņēmumi Latvijā, kas zaļo produktu un pakalpojumu piedāvājumu grib

izmantot kā konkurences priekšrocību (Latvijas ilgtspējīgas attīstības stratēģija 2030),

vai arī nelieli nišas uzņēmumi, kas koncentrējas uz videi draudzīgu produktu nišas

tirgiem, piemēram, bioloģiskās lauksaimniecības, ekokosmētikas un otrreizēji

pārstrādātu produktu ražošanā un izplatīšanā. Latvijā nav plaši attīstīta uzņēmējdarbība,

kas veicinātu efektīvu resursu izmantošanu vai produktu koplietošanu, piemēram,

automašīnu koplietošanas sistēmas.

Lai arī mērķis veidot tīrāku ražošanu ir integrēts likumdošanas un plānošanas

dokumentos un uzņēmumiem ir bijušas iespējas saņemt aizdevumus ar izdevīgiem

nosacījumiem no Latvijas Vides investīciju fonda, NEFCO, Eiropas struktūrfondiem,

Latvijā neviena valsts instance nav atbildīga par šo jomu un tīrāka ražošana pamatā tiek

īstenota pilotprojektu līmenī. Ir grūti statistiski novērtēt, cik uzņēmumu ir ieviesuši

tīrākas tehnoloģijas, jo bieži vien tas netiek saistīts ar tīrāku tehnoloģiju ieviešanu, bet

ar pāreju uz efektīvākām, ekonomiskākām tehnoloģijām un risinājumiem, nedomājot

par to ietekmi uz vidi. Diemžēl Latvija nav parakstījusi UNEP deklarāciju par tīrāku

ražošanu, kas liktu valsts institūcijām ieviest tīrākas ražošanas veicinošus mehānismus.

119

Taču Piesārņojuma likums veicina vides pārvaldības sistēmu ieviešanu, līdzīgi arī

integrēto produktu politiku. Integrētās atļaujas liek uzņēmējiem uzlabot ražošanas

procesu. Ieviešot jaunākās tehnoloģijas, pārsvarā tiek efektivizēts ražošanas process, bet

neliela uzmanība tiek pievērsta produktu ekodizainam.

Uzņēmēji var attīstīt arī ilgtspējīgu pakalpojumu piedāvājumu iedzīvotājiem,

uzņemoties dažādus finansiālos riskus. Viens no piemēriem ir ESKO (energoservisa

kompānijas) uzņēmuma atbalsta princips iedzīvotājiem daudzdzīvokļu ēku siltināšanas

pasākumiem. Šāda pieeja ļoti veiksmīgi darbojas daudzās citās Eiropas valstīs, Latvijā

līdz šim šāds vienīgais uzņēmums ir SIA „Sun energy”. Līdzīgi pēc šāda principa

uzņēmēji var attīstīt plašāka spektra piedāvājumus ilgtspējīga patēriņa jomā.

Ilgtspējīga biznesa iniciatīvas ierobežo vājā starpsektoru biznesa sadarbība un

sadarbība piegādes ķēdē, kā arī vājā sadarbība starp valsti un citām institūcijām un

organizācijām, kas iesaistītas ilgtspējīgu ražošanas un patēriņa paradumu veicināšanā.

Taču tomēr katrā patēriņa sektorā ir atrodami arī ilgtspējīgāki preču piedāvājumi, kas ir

gan vietēja ražojuma piemēram, pārtikas produkti ar Latvijas ekoprodukta marķējumu,

papīra, koksnes materiālu piedāvājums ar FSC standartu u.c., gan citu valstu preces ar

attiecīgu ekomarķējumu.

Uzņēmumi organizējas dažādās apvienībās, lai veiksmīgāk aizstāvētu savas

intereses. Atjaunojamie energoresursi un atkritumu šķirošana ir divas no nozarēm vides

jomā, kur šādas apvienības veidojas. Taču tās ir sašķeltas un savstarpēji konkurējošas.

Taču uzņēmumu vidū nav vērojama starpnozaru sadarbība, lai veicinātu tiesisko vides

prasību ieviešanu, tehnoloģiju attīstību vai ekodizainu.

Vairāki uzņēmumi būtu gatavi ieviest zaļā biroja principus. Plašāk lietotie zaļā

biroja kritēriji ir elektrības un ūdens patēriņš, kā arī zaļā enerģija. Taču uzņēmumi

sastopas ar tādām problēmām kā elektroapgādes monopols, kas ierobežo

elektroenerģijas piegādātāja izvēli. Taču uzņēmumi labprāt pērk vietējo (Līgatnes)

papīru un šķiro atkritumus, kā arī iegādājas energoefektīvu tehniku un iekārtas.

Reti kurš uzņēmums izvirza kādas vides prasības piegādes ķēdē, izņemot

gadījumos, ja to nosaka mātes kompānijas politika, piemēram, attiecībā uz transporta

pakalpojumiem, produktu izejvielām vai koksnes izcelsmes sertifikācija papīram.

Pamazām aktualizējas arī korporatīvās atbildības iniciatīvas. Tā, piemēram, jau

vairākus gadus pēc kārtas tiek veidots vides reputācijas tops (kā daļa no Korporatīvās

reputācijas topa, Diena un PorterNovelly) un darbību ir uzsācis Ilgtspējības barometrs.

Tie abi ir konkurējoši vides un korporatīvās atbildības indeksi, kur uzņēmumi tiek

vērtēti pēc to vides snieguma. Taču aptaujātie eksperti šīs iniciatīvas pagaidām

nenovērtē kā būtiskus ilgtspējīga biznesa virzošos spēkus Latvijā. Latvijas biznesa vidē

trūkst arī tādu motivējošo pasākumu kā vides balvas, kas mudinātu uzņēmējus ieviest

jaunās tehnoloģijas un investēt sabiedrības apziņas veidošanā.

Latvijas biznesa vidē nav izplatīta arī vides pārskatu gatavošana (ir tikai daži

lielākie uzņēmumi, kuri to praktizē). Tāpat netiek pētītas produktu dzīves cikla vides

ietekmes, ekomarķējumu lietošana, un vides pārvaldības sistēmas izmanto tikai daži

uzņēmumi. Diemžēl patērētāju vājās zināšanas par dažādiem ekomarķējumiem ierobežo

šādu marķējumu un standartu veiksmīgu izmantošanu mārketingā. Bet, kamēr tirgū

nebūs ekomarķētu produktu, patērētāju zināšanas par šādām zīmēm paliks vājas.

Biznesa — NVO attiecības aprobežojas projektu atbalstā, bet NVO uzraudzība un

kontrole uzņēmumu vides snieguma novērtēšanā ir nepietiekama. Tāpat sadarbība ir

ierobežota starp biznesu un zinātni, kas varētu veicināt tīrāku tehnoloģiju ieviešanu un

ilgtspējīgāku produktu attīstību.

120

6.3.3 Valsts un pašvaldību iestādes

Neskatoties uz liberalizācijas procesiem, kas ir notikuši Latvijā un lielākajā daļā

pasaules pēdējo dekāžu laikā valsts pārvalde joprojām saglabā būtiskāku lomu

ilgtspējīga patēriņa pārvaldības procesā. Tā gan regulē iesaistīto interešu grupu darbības,

gan uzrauga un stimulē ilgtspējīgu rīcību ne tikai biznesa sektorā un mājsaimniecībās,

bet arī pašā valsts pārvaldē. Valdības loma ir arī atbalstīt sociālās (sistēmiskās)

inovācijas un sociālo uzņēmējdarbību, stimulējot un atbalstot iesaistīšanos, dialogu,

eksperimentus, mācīšanos un veiksmes stāstu difūziju plašākā sabiedrībā. Šo funkciju

vislabāk īstenot sadarbībā ar mediatoriem. Diemžēl Latvijā nav vienotas, koordinētas

ilgtspējīga patēriņa pārvaldības, tikai daži tās elementi, kas iestrādāti dažādās

rīcībpolitikās un netiek savstarpēji koordinēti un virzīti.

Pašvaldības ir iedzīvotājam tuvākā varas institūcija un vistiešāk nosaka to, kādas

ir iespējas mājsaimniecību līmenī īstenot ilgtspējīgu patēriņu kāda konkrētā teritorijā.

Pašvaldību institūcijas apgādā iedzīvotājus ar komunāliem pakalpojumiem, plāno

teritorijas attīstību un rūpējas par tās iedzīvotāju labklājību vietējā līmenī. Saistībā ar

ilgtspējīgu patēriņu pašvaldību institūcijas šobrīd darbojas vairāk kā valsts institūciju

varas īstenotāji (ievērojot likumdošanu, attīstības stratēģijas un programmas, īstenojot

infrastruktūras projektus u.tml.), tikai dažos gadījumos pašvaldību institūcijas ievieš

kādas brīvprātīgās iniciatīvas, veicinot vietējo ilgtspēju.

Valsts un pašvaldību iestādes var daudz ko darīt pašas, un zaļais publiskais

iepirkums ir viens no efektīvākajiem veidiem kā to īstenot. Valsts pārvalde arvien plašāk

izmanto arī komunikācijas instrumentus. Tā piemēram vides ministrs piedalās atkritumu

savākšanas talkās, vai televīzijā translē sociālās reklāmas par vides aizsardzības

jautājumiem u.tml. Satiksmes ministrija un Latvijas valsts ceļi atbalsta kampaņu

Nemēslo ceļmalā!, bet Latvijas valsts meži kampaņu Cūkmens. Šo kampaņu ietvaros

notiek informatīvi pasākumi par atkritumu tēmu un talkas, bet Vides ministrija atbalsta

tādus pasākumus kā Klimata nedēļa, Lielā talka un balsojums pret ĢMO izplatīšanu

Latvijā.

Ilgtspējīgs patēriņš ir starpsektoriāla joma, tāpēc starpministriju sadarbība,

iesaistot dažādas ministrijas (piemēram, vides, zemkopības, finanšu, ekonomikas un

labklājības), ir būtiska, lai izstrādātu un ieviestu ilgtspējīga patēriņa rīcībpolitiku un

programmas. Latvijā starpministriju sadarbība ilgtspējīga patēriņa jomā notiek reti, un

tai ir gadījuma raksturs. Viens no šādas sadarbības labajiem piemēriem ir sadarbība

starp Vides, Zemkopības un Ekonomikas ministrijām, izstrādājot zaļā iepirkuma

vadlīnijas. Taču šāda veida sadarbības motivācijai ir parasti ārējs raksturs, pārsvarā ES

iniciatīvu vai starptautisko saistību uzspiests.

Tīklveida pārvaldība prasa koordinētu darbību, dialogu un sabiedrības līdzdalību.

Tāpēc viens no kapacitātes stiprināšanas veidiem ir sabiedrības līdzdalība un mērķgrupu

iesaistīšana lēmumu pieņemšanā. Tas ne tikai stiprina pieņemto lēmumu informatīvo

bāzi, bet arī ļauj izlauzties ārpus esošajiem slēgtajiem tīkliem un piespiest valsts

pārvaldes pārstāvjus domāt ārpus ierastajiem rāmjiem. Lai sabiedrības līdzdalība būtu

noderīga un veiksmīga, ir būtiski divi faktori (Volkery et al., 2004): līdzdalības

institucionalizācija un prasmīga koordinācija, kas Latvijā ne vienmēr tiek nodrošināta,

un uzticība iesaistīto pušu starpā, kas arī Latvijā ir ļoti zema. Latvijā vides jomā

darbojas vairākas konsultatīvās mērķgrupu padomes, taču neviena no tām nav tieši

saistīta ar ilgtspējīga patēriņa jautājumiem. Taču, piemēram, Klimata un tehnoloģiju

koordinācijas padome, Vides konsultatīvā padome, Vides zinātnes un izglītības padome,

Iepakojuma pārvaldības padome un Vides aizsardzības trīspusējās sadarbības padome

savā darbībā ir izskatījušas ar ilgtspējīgu patēriņu saistītus jautājumus. Neskatoties uz to

121

šo padomju darbība ir konsultatīva un neveido tīklveida sadarbību.

6.3.4 Mediators

NVO

NVO funkcijas ir gan sabiedrības izglītošana un informēšana, gan to biedru

interešu aizstāvība un dažādu pakalpojumu nodrošināšana. Vides NVO aktivitātes

ilgtspējīga patēriņa jomā parasti aptver informatīvās kampaņas par videi draudzīgas

rīcības iespējām, atbalsta mehānismu izveidi, uzņēmumu rīcības uzraudzību un

lobēšanu par tiesiskajām izmaiņām. Kā aktīvākās organizācijas ilgtspējīga patēriņa jomā

ir Baltijas vides forums, Latvijas piesārņojuma profilakses centrs, Latvijas zaļā kustība,

Pasaules dabas fonds, Zaļā brīvība un Zemes draugi. Taču šo grupu starpā ir maz

sadarbības ilgtspējīga patēriņa jautājumos.

Danilāne un Ļubkina (2008) pētījumā par Latgales jauniešu patērētājkultūru atzīst,

ka “ir pozitīvs fakts, ka daļa jauniešu redz sava patēriņa kultūrā potenciālu vides

uzlabošanai, jo bez tā būtu grūti mainīt patēriņa līmeņus un kultūru. Taču atbalsta

trūkums NVO un iesaistes kūtrums informatīvajās kampaņās Latvijā ir satraucošs priekš

jauniešu organizācijām, jo tieši jauniešu nevalstiskajām organizācijām ir liela nozīme

pēdējos 20 gados pasaulē, un NVO pēdējos 10 gados darbojas arī Latvijā.”

Nozīmīgākās vides informācijas kampaņas ir bijušas par mazgāšanas un tīrīšanas

līdzekļiem, ĢMO, bioloģisko pārtiku un atkritumu šķirošanu. Ir sagatavoti arī vairāki

izziņas avoti un ilgtspējīga patēriņa palīglīdzekļi, piemēram, izdevums „Zaļais ceļvedis”,

vairāku organizāciju mājaslapās pieejama plaša informācija par ilgtspējīga patēriņa

iespējām. Pasaules dabas fonds ir izveidojis tiešsaistes elektroniskos ekoloģiskās pēdas

un oglekļa pēdas kalkulatorus. Šīs rīcības ir vērstas uz tirgus mehānismu izmantošanu

un atbalstu, veicinot ilgtspējīgu patēriņu. Taču NVO darbībai būtu vairāk jāpievēršas

fiziskās un institucionālās sistēmas reformām, kā arī nematerialistisko vērtību

popularizēšanai sabiedrībā. Tai skaitā NVO ir būtiska loma sociālo (sistēmisko)

inovāciju attīstībā un ieviešanā. Taču šāds pavērsiens NVO darbībā grūti iedomājams

bez izmaiņām šo organizāciju finansētāju un atbalstītāju nostājā.

NVO līdzdalība ilgtspējīga patēriņa un ražošanas īstenošanas uzraudzībā ir bijusi

neliela. Pie būtiskākajām aktivitātēm var minēt darbu ar lielveikaliem GMO marķēšanā,

Vides aizsardzības kluba un Kultūras un vides mantojuma aizsardzības biedrības

kampaņas pret videi bīstamu projektu īstenošanu Rīgas brīvostā, celulozes rūpnīcas

celtniecības projekta apturēšana un tiesvedība ar Cemex par piesārņošanas atļaujās

noteiktajām emisiju normām. Pie ilgtspējīga patēriņa aktivitātēm var arī pieskaitīt

kampaņu pret kāpu izbraukāšanu un nelegālu būvniecību kāpu zonā, kas vērstas uz

piekrastes aizsargjoslas ievērošanu. Taču aptaujātie uzņēmumu pārstāvji atzīst, ka NVO

sabiedriskais monitorings Latvijā ir nepietiekams, lai uzņēmumus motivētu uz

ilgtspējīgu patēriņu.

Nevalstisko organizāciju uzdevums ir arī jaunu risinājumu izstrādāšana un

popularizēšana sabiedrībā, kā arī iedzīvotāju interešu pārstāvniecība lēmumu

pieņemšanas procesos. Vairākas organizācijas ar Vides konsultatīvās padomes

starpniecību ir piedalījušās starpministriju darba grupās, piemēram, par akcīzes nodokļa

atvieglojumu piemērošanu, izmaiņām transporta līdzekļu reģistrācijas nodoklī vai ĢMO

izplatību. Tāpat ir izteikta NVO pozīcija pret nodokļu atlaidēm fosilai degvielai gan

lauksaimniecībā, gan aviācijā. Vides NVO arī sagatavojušas vairākus pārskatus par

ilgtspējīgu patēriņu un ražošanu Latvijā un iesaistījušās ar ilgtspējīgu patēriņu saistītajos

122

starptautiskajos procesos, piemēram, Marakešas procesā un Eiropas Komisijas

ilgtspējīga patēriņa stratēģijas izstrādē.

Viena no galvenajām problēmām NVO darbībā ir tās biedru un sabiedrības

motivācijas trūkums. Nav intereses un, iespējams, arī laika iesaistīties NVO darbībā,

tāpēc visas aktivitātes tiek balstītas uz dažu aktīvistu rīcību. Netiek pilnībā izmantota

iespēja iesaistīt organizācijās sabiedrību un caur savas organizācijas darbību veicināt

vides izglītību.

Masu mediji

Masu saziņas līdzekļu interese par ilgtspējīgu patēriņu aprobežojas ar aprakstiem

par videi draudzīgu kosmētiku un atkritumu šķirošanu, taču gandrīz pilnībā netiek

aplūkotas komplicētu vides problēmas. Par mediju attieksmi sūdzas gan vides speciālisti,

kas apgalvo, ka medijiem interesē tikai vides negadījumi un to sekas, nevis preventīva

informācija par šādu gadījumu novēršanu, gan uzņēmēji, kuriem ir grūti caur medijiem

nodot savu ziņu par kādiem veiktajiem uzlabojumiem uzņēmumu vides sniegumā.

Plašsaziņas līdzekļos atspoguļotā informācija parasti ir vairāk informatīva nekā

izglītojoša, un netiek pilnībā izmantotas masu mediju priekšrocības uzrunāt iedzīvotājus

par aktuālām vides tēmām, ne vien informējot, bet sniedzot analītisku skatījumu uz

aktuālajām problēmām. Lai rosinātu dziļāku žurnālistu interesi vides jautājumos, Vides

ministrija katru gadu pasniedz balvu labākajiem vides žurnālistiem.

Labs piemērs ir SIA „Labvakar” kopš 2005. gada producētais un veidotais

analītiski — izglītojošais TV raidījums „Zaļais īpašums”, kurā rāda un analizē

praktiskus risinājumus, projektus un jaunas idejas kādā saimniecībā, piemēram, par

izlases cirti mežos, dabisko pļavu atjaunošanu, bioloģisko lauksaimniecību, videi

draudzīgu tehnoloģiju izmantošana, piemēram, enerģētikā — individuālo mazo vēja

rotoru izmantošanu, biomasas (šķeldas, salmu un niedru) izmantošanu apkurē,

energokultūru audzēšanas specifiku vai videi draudzīgu tūrismu.

Ir arī vairāki specializēti vides mediji, kas atspoguļo ilgtspējīgu patēriņu saistītus

jautājumus. Pie būtiskākajiem tiek pieskaitīti žurnāls Vides Vēstis, sadaļa “Zaļā zeme”

portālā TV—NET un ilgtspējīgas attīstības sadaļa portālā Politika.lv. Taču daudzi

ilgtspējīga patēriņa aspekti tiek aprakstīti arī dienas laikrakstos un sieviešu un veselības

žurnālos, piemēram Shape, 36,6 un Santa.

Medijiem ir spēcīga loma dzīvesveida un patēriņa paradumu ietekmēšana, jo

mediji ir arī informācijas starpnieks starp ražotāju vai izplatītāju un patērētāju.

Rožukalne (2006) analizējot labas dzīves konstrukciju Latvijas medijos, secina, ka

“reklāmas piesātinājums, kas satur ļoti intensīvus aicinājumus, ietekmē sabiedrības

kultūru, izmaina vērtības, galveno uzmanību fokusējot uz materiālās pasaules

parādībām, tādējādi tiek veicināts patēriņš — un uz tā fona attīstās patērniecība.” Līdz

ar to medijus un tajos esošo reklāmu var uzskatīt par vienu no būtiskajiem ilgtermiņa

virzošajiem spēkiem patēriņa apjomu pieaugumā Latvijā. Rožukalne arī atzīst, ka “daļa

redakciju veidotā satura tiek pakārtota reklāmdevēju vajadzībām.”

Rožukalne (2006) analizējot, kādas dzīves jomas laikrakstos tiek izvirzītas kā

labas dzīves ilustrētājas, tiek secināts, ka pēc apjoma un pozitīvā vērtējuma dominē labs

darbs un izglītība. Tas tiek pasniegts kā veiksmīga cilvēka dzīve, kas dod iespēju

izmantot arī pārējos labas dzīves aspektus. Vēl ļoti nozīmīga dzīves joma ir atpūtas vai

izklaides iespējas un ceļojumi, kas visos analizētajos laikrakstos saņēmuši lielākoties

pozitīvu vērtējumu. Pie mūsdienīga cilvēka dzīves stila pieder arī ēdiena izvēle un

pagatavošana un ar ēdiena baudīšanu saistītās aktivitātes. Veselība un skaistums

lielākoties tiek pasniegts kā veiksmes un labas dzīves sastāvdaļa. Gandrīz tikpat

nozīmīga kā ceļošana ir dzīves vides iekārtošana, interjera un dizaina jautājumi, dārza

123

kopšana. Nozīmīga labas dzīves tēma ir interese par veselību, veselīgs dzīvesveids un

skaistumkopšana, kura viennozīmīgi tiek vērtēta pozitīvi un raksturo mūsdienīgu

cilvēku. Līdzīga attieksme laikrakstos izteikta pret attiecību kopšanu un veidošanu. Šī

joma vismazāk pakļauta patērniecības tendencēm. Galvenais labas dzīves raksturojums

saistās ar patērniecību, ar laikrakstu aicinājumiem patērēt dažādas preces un

pakalpojumus, jo tās gan sniedz pašapziņu, gan ļauj identificēties un iekļauties

sabiedrībā, gan palīdz demonstrēt statusu; ar iegādāto preču palīdzību rakstu varoņi

ilustrē savu dzīvi un principus, arī svētkus, prieku, laimi, izklaidi, atpūtu.

Izglītības un zinātnes iestādes

Ilgtspējīga patēriņa elementus var attiecināt arī uz izglītības un zinātnes iestādēm,

īpaši to attiecības ar mediatoriem un biznesa struktūrām. Ļoti minimāla ir zinātnes

sadarbība ar NVO sektoru un citiem mediatoriem, līdz ar to ierobežota ir šo zināšanu

nodošana plašākai sabiedrībai un praktiskai izmantošanai.

Izglītības un zinātnes iekšējā sadarbība ilgtspējīga patēriņa jomā izpaužas caur

Vides izglītības un zinātnes padomi, kas apvieno dažādas ar vides zinātni saistītas

izglītības un pētniecības iestādes Latvijā. Taču ilgtspējīgs patēriņš šajā padomē netiek

izcelts, bet tiek skatīti tikai tā elementi, ekoefektivitātes pieejas kontekstā. Pašai vides

izglītībai (tai skaitā arī ilgtspējīgam patēriņam) ir jābūt integrētam Latvijas izglītības

sistēmā.

Pastāv arī universitāšu un pētniecisko iestāžu sadarbība ar biznesa sektoru,

piemēram, Latvijas Tehnoloģiju centrs, Latvijas Tehnoloģiju parks, Ventspils augsto

Tehnoloģiju parka Biznesa inkubators, Rēzeknes Universitātes inovāciju centrs. Vides

tehnoloģiju jomā arī aktīvi darbojas Cietvielu fizikas institūts, Fizikālās enerģētikas

institūts un Vides aizsardzības un siltuma sistēmu institūts. Šo parku, centru un institūtu

darbība ir vērsta uz videi draudzīgu tehnoloģiju attīstību vai pārnesi, un, dažos

gadījumos, arī produktu dizainu.

Izglītības iestāžu labā piemēra demonstrēšana var būt būtisks stimuls videi

draudzīgai rīcībai un ilgtspējīgam patēriņam. Diemžēl šādu piemēru Latvijā ir ļoti maz.

Mācību iestādēs nav pieejama bioloģiskā un vietējā pārtika, netiek veicināta ilgtspējīga

transporta izmantošana vai energoefektivitātes pasākumi pašās iestādēs. Pašlaik

notiekošā skolu un augstākās izglītības iestāžu siltināšana nav apzināta videi draudzīga

rīcība, kas būtu pašu izglītības iestāžu iniciēta, bet vairāk saistās ar pieejamā

finansējuma apgūšanu un ekonomiskiem stimuliem. Skolās lielākā uzmanība tiek

pievērsta atkritumu šķirošanai, ko veicina dažu NVO un komersantu iniciatīvas šajā

jomā. Taču gandrīz nekas netiek darīts, lai samazinātu atkritumu apjomu un transportu.

Liela daļa vecāku savus bērnus uz skolu un bērnudārzu izvēlas vest ar savām

personīgajām automašīnām. Tas rada papildu sastrēgumus ielās un gaisa piesārņojumu.

Skolas autobusus, lai bērnus nogādātu skolā un pēc tās mājās, Latvijā izmanto lauku

reģionos, kur ir lielāki attālumi starp skolu un mājām. Taču 2004. gadā eksperimentālā

kārtā skolas autobuss maršrutā Ziepniekkalns — Pulkveža Brieža iela tika ieviests arī

Rīgā. Diemžēl šis eksperiments neizdevās, jo skolēni autobusu neizmantoja.

Šādus autobusus parasti subsidē vietējā pašvaldība. Autobusi gan ir dažādi pēc

lieluma un vecuma, tāpēc pašvaldībām būtu jāsaņem lielāks valsts atbalsts jaunu

autobusu iegādei. Latvijas Pašvaldību savienība izvirzījusi priekšlikumu speciālai valsts

atbalsta programmai skolēnu pārvadājumiem, kas varētu šādu atbalstu sniegt. Kā liecina

pēc Rīgas domes pasūtījuma veiktā SKDS aptauja, 3,3 % bērnu uz skolu dodas ar

velosipēdu, 52,1 % bērnu uz skolu iet ar kājām. Ar sabiedrisko transportu brauc 31,8 %

aptaujāto, bet 11,6 % gadījumos vecāki ved skolēnus ar ģimenes personīgo

autotransportu.

124

Kā liecina www.veloriga.lv apsekojums, skolas nav gatavas tam, lai bērni brauktu

ikdienā ar velosipēdu. Tikai dažu skolu tuvumā ir iespējams novietot velosipēdu tam

paredzētā drošā velostatīvā. Kā viens no iemesliem minamas bažas par to, ka skola būs

vismaz morāli līdzvainīga, ja skolēns, braucot uz skolu, būs iekļuvis satiksmes

negadījumā. To skolēnu skaits, kas apguvuši ceļu satiksmes noteikumus un ieguvuši

velosipēda vadīšanas tiesības, joprojām ir niecīgs.

6.4 Sadarbības tīkli patēriņa sektoros

Izmaiņas sabiedrībā, ekonomikā un piegādes sistēmās īstenojas mājsaimniecību

pārtikas, transporta un mājokļa patēriņu paradumos. Šajos procesos katrai no pārmaiņu

piramīdā iesaistītajām integrēšu grupām (iedzīvotāji, valsts pārvalde, uzņēmēji un

mediatori) ir īpaša funkcija (grupu intereses bieži vien var būt pretrunīgas), kas iespaido

pārmaiņu procesu (interešu grupu savstarpējās mijattiecības skatīt 3. pielikumā).

6.4.1 Mājokļa sektors

Valsts pārvaldes iestāžu uzdevums mājokļa sektorā ir veidot politikas ietvaru, kas

nodrošina ilgtspējīgu telpisko plānošanu, izvirza augstus vides standartus būvniecībā un

enerģētikā un nodrošina fiskālo politiku, kas veicina efektīvu vietējo, atjaunojamo un

videi draudzīgu resursu izmantošanu. Valsts un pašvaldību iestāžu rīcībā ir resursi, lai

veicinātu alternatīvu demonstrācijas projektu attīstību, ēku siltināšanu un renovāciju,

kopienas attīstību un samazinātu komunālo pakalpojumu ekointensitāti.

Uzņēmēji var aktīvi piedalīties ilgtspējīgu mājokļa projektu īstenošanā, kas jau

pašlaik tiek darīts, piemēram, ar organizācijas Zaļās mājas starpniecību. Šī uzņēmēju

iesaiste var būt gan investējot, gan īstenojot ilgtspējīgus mājokļa projektus.

Uzņēmumiem ir arī būtiska loma kopienas labiekārtošanā un plānošanā. Mājokļa

sektorā sadarbība un savstarpēja uzticība ir būtiski ilgtspējīga patēriņa pārvaldības

priekšnosacījumi. Piemēram, sadarbība un uzticēšanās starp iedzīvotājiem un

investoriem ēku energoefektivitātes un renovācijas projektos ir viens no galvenajiem

projektu veiksmes faktoriem.

Iedzīvotāju pašierosme un aktivitāte veicina dekomercializācijas stratēģijas

īstenošanu un kopienas attīstību, nodrošinot iedzīvotāju vajadzības ārpus tirgus un

samazinot iedzīvotāju vides slodzes. Iedzīvotāju funkcija ir arī aktīvi piedalīties

telpiskās un vietējās plānošanas norisēs, stimulējot ilgtspējīgu telpisko plānošanu.

Mājokļa sektorā Latvijā trūkst interešu grupu vai to tīklu, kas savu darbību vērstu

uz apjoma un atsitiena efekta radīto vides slodžu ierobežošanu. Taču mediatoru

uzdevums ir piedāvāt jaunas alternatīvas un attīstīt ne tikai tehnoloģiskos risinājumus,

bet arī sociālās (sistēmiskās) inovācijas, kas ilgtermiņā būtu vērsts uz absolūto vides

slodžu samazināšanu. Mediatoriem ir būtiska arī komunikācijas loma, veicinot citu

interešu grupu vides apziņu un izpratni par mājokļa sektora vides slodzēm un iespējām

tās minimizēt.

125

6.4.2 Transporta sektors

Valsts un pašvaldību iestāžu loma ilgtspējīga transporta jomā ir veidot telpisko

plānošanu, lai samazinātu nepieciešamību pēc mobilitātes, bet nodrošinātu pietiekamu

cilvēku vajadzību apmierināšanu. To var panākt ar pārdomātu darba, atpūtas un

iepirkšanās vietu izvietojumu telpā, tos plānojot pēc iespējas tuvāk pieprasījumam. Taču

diemžēl pašreizējais ekonomiskās attīstības modelis, kas labklājību sasaista ar

ekonomisko izaugsmi, veicina pretēju procesu attīstību (Nemeskeri et al., 2008) —

pilsētu atlūzas, iepirkšanās centru attīstība piepilsētās u.tml. Fiziskā pieeja precēm un

pakalpojumiem tiek aizstāta ar informācijas tehnoloģiju palīdzību un valdības

izvirzītajai uz zināšanām balstītas ekonomikas attīstības prioritātei būtu jāveicina arī

mobilitātes samazināšanās.

Papildu tam valsts pārvaldes iestādes transporta vides slodžu samazināšanā var

izmantot ekonomiskos instrumentus, lai transporta cenās integrētu visas ar mobilitāti

saistītās ārējās vides izmaksas. Šo instrumentu izmantošanu ierobežo valdību

nevēlēšanās iedzīvotājus apgrūtināt ar papildu nodokļiem un starptautiskās konkurences

spiediens, kas vietējos uzņēmējus var padarīt mazāk konkurētspējīgus. Ilgtspējīga

transporta attīstībā iesaistās arī dažas privātās kompānijas, piemēram, Statoil īstenoja

kampaņu par videi draudzīgu braukšanu. Diemžēl daudzi uzņēmumi arī atbalsta privātā

autotransporta izmantošanu, saviem darbiniekiem nodrošinot dienesta automašīnas. Šo

parādību gan ierobežo jaunieviestais uzņēmumu transporta līdzekļu nodoklis.

Iedzīvotājiem mobilitāte ir ne tikai nepieciešamība, lai nodrošinātu piekļuvi

precēm un pakalpojumiem. Mobilitātei, it īpaši privātajam autotransportam, ir arī citas

sociālpsiholoģiskas funkcijas, piemēram, statusa, brīvības un varas simbols, sociālās

kohēzijas un aizsardzības funkcijas (skatīt vairāk Diekstra and Kroon, 2003). Daudzas

no šīm funkcijām veicina intensīvāku autotransporta izmantošanu, kas attiecīgi palielina

arī slodzes vidē. Lai izmainītu šos virzošos spēkus ir nepieciešamas izmaiņas kultūrā un

izpratnē par labu dzīvi, ko vislabāk var nodrošināt aktīva mediatoru komunikācija,

praktisku alternatīvu un labo piemēru demonstrēšana un jaunu vērtību nostiprināšana

sabiedrībā.

6.4.3 Pārtikas sektors

Iedzīvotāji ir atbildīgi par pārtikas produktu pieprasījumu — iedzīvotāju diētas

izvēles, pašapgāde, izvēlētās pārtikas produktu piegādes sistēmas u.c. aspekti, par

kuriem patērētāji ir atbildīgi, lielā mērā ietekmē pārtikas patēriņa vides slodzes, bet arī

ir atkarīgi no un ietekmē citu interešu grupu rīcību pārtikas patēriņa sektorā.

Pārtikas sektorā būtiska loma ir piegādes sistēmām, kuras veido lielveikali, tirgi,

zemnieki un paši iedzīvotāji ar saviem dārziem. Lielveikalu lomas palielināšanās

ietekmē arī patērētāju pārtikas izvēles, jo nosaka to, kādi produkti patērētājiem ir

pieejami un būtiski ietekmē lauksaimniecisko ražošanu, kas reaģē uz lielveikalu

produktu standartiem un realizācijas nosacījumiem.

Valsts pārvaldes loma pārtikas sektorā ir nozīmīga, jo pārtikas patēriņš ir cieši

saistīts ar veselības jautājumiem. Tāpēc tiek ieviesti stingri pārtikas izplatīšanas

noteikumi, kas ietekmē gan patērētājiem pieejamo produktu klāstu, gan pārtikas

produktu ražošanas nosacījumus un praksi. Valsts pārvaldes loma ir arī nodrošināt

pietiekamu konkurenci starp dažādām piegādes sistēmām un šo sistēmu iekšienē.

126

Mediatoru loma pārtikas sektorā saistās ar informācijas pieejamības un

iedzīvotāju apziņas celšanā par diētas, pārtikas vides slodžu un ētiskas jautājumiem.

Pārtikas sektorā ir izplatīti dažādi marķējumi par pārtikas produktu vides, veselības un

sociālajiem aspektiem. Šādu marķējumu attīstībā īpaša loma ir gan nevalstiskajām

organizācijām, gan valsts pārvaldei un uzņēmumiem.

6.5 Kopsavilkums

Šī nodaļa atklāj dažādu interešu grupu spējas un rīcības ilgtspējīga patēriņa jomā

un parāda šo dažādo grupu savstarpējo mijattiecību kompleksumu. Valsts un pašvaldību

iestādes, uzņēmumi, iedzīvotāji un mediatori veido tā saucamo pārmaiņu piramīdu un,

ietekmējot patēriņa virzošos spēkus un makrovides faktorus, spēlē būtisku lomu

ilgtspējīga patēriņa pārvaldībā.

Pāreja no hierarhiskas uz tirgus uz tīklveida pārvaldību nodrošina plašāku interešu

grupu iesaisti ilgtspējīga patēriņa pārvaldībā. Līdz ar to valsts pārvalde vairs nav

vienīgais ilgtspējīga patēriņa pārvaldības aģents un citu interešu grupu loma visu laiku

pieaug. Visas interešu grupas ir atbildīgas par pašreizējo vides stāvokli un tām ir jākļūst

par pārmaiņu aģentiem ilgtspējīgākas nākotnes veidošanā, nodrošinot izmaiņas

tehniskajās un sociālekonomiskajās sistēmās.

Taču vēl joprojām ilgtspējīga patēriņa pārvaldības instrumentu veiksmīgs

lietojums lielā mērā atkarīgs no aktīvas valsts pārvaldes institūciju iesaistīšanās. Līdz

šim ir zināmi tikai daži veiksmīgi ilgtspējīga patēriņa instrumenti ar ierobežotu valsts

pārvaldes lomu, piemēram, dažādas kopienas iniciatīvas un brīvprātīgie instrumenti.

Brīvprātīgos instrumentus arvien vairāk izmanto arī valsts pārvalde, iesaistoties

partnerībā ar privāto sektoru, kā arī izmantojot komunikācijas instrumentus. Taču vēl

joprojām valsts pārvalde visplašāk praksē izmanto tieši normatīvos un ekonomiskos

instrumentus, piemēram, standartu, nodokļu un subsīdiju veidā. Valsts pārvaldes

uzdevums ir novērst tirgus nepilnības, ieviešot zaļā budžeta reformu, nodrošināt taisnīgu

resursu pārdali sabiedrībā, veidot infrastruktūru, telpisko un tiesisko ietvaru, atbalstīt

sociālās (sistēmiskās) inovācijas un sociālo uzņēmējdarbību, stimulēt un veicināt

sabiedrības līdzdalību, dialogu, eksperimentus, mācīšanos un labo piemēru difūziju

plašākā sabiedrībā, lai veicinātu ilgtspējīgākus patēriņa paradumus. Šīs funkcijas

jāīsteno sadarbībā ar citām interešu grupām.

Biznesa stratēģijas ilgtspējīga patēriņa attīstībā ir peļņas un izaugsmes efekta

ierobežotas (izņemot sociālo uzņēmējdarbību), jo uzņēmumi darbojas akcionāru

interesēs, kuri iegulda uzņēmumos, lai gūtu peļņu. Tāpēc uzņēmumu pieeja ilgtspējīga

patēriņa jomā parasti aprobežojas ar ekoefektivitātes pieeju — resursu efektivitātes

uzlabojumiem piegādes ķēdē, produktu ekodizainu, zaļā iepirkuma principu ieviešanu

un zaļo mārketingu. Biznesa pieeja ilgtspējīga patēriņa pārvaldībā atbilst pašlaik

īstenotajai tirgus pārvaldības pieejai, kas nerisina apjoma un atsitiena efekta radīto vides

slodžu pieauguma problemātiku un nespēj nodrošināt stipru ilgtspējīgu patēriņu.

Šo problēmu ir tikai daļēji iespējams risināt pašreizējā ekonomiskā modeļa

ietvaros. Parādās arvien jaunas biznesa iniciatīvas, piemēram, uzņēmumi, kuri veicina

produktu koplietošanu, un sociālie uzņēmumi, kuru galvenais uzdevums nav peļņas

gūšana, bet iedzīvotāju vajadzību apmierināšana un kādu sabiedrībai būtisku funkciju

veikšana. Latvijā šāda veida bizness pašlaik sāk tikai attīstīties. Taču pastāv daudzi

veiksmīgi nišas biznesi bioloģiskās lauksaimniecības, eko kosmētikas un otrreizēji

pārstrādātu produktu jomās.

127

Iedzīvotāju patēriņa prakse mājsaimniecībās saistās ar jomām, kas sniedz

ekonomisku ieguvumu, nodrošina statusu vai tiek plaši komunicētas. Patērētāji labprāt

iesaistās atkritumu šķirošanā, kas neprasa daudz pūļu un līdzekļu, vai, ja ir pietiekami

turīgi, izvēlas videi draudzīgus produktus un pakalpojumus, taču ir atturīgi pret patēriņa

samazināšanu un būtiskām izmaiņām ikdienas dzīves organizācijā. Sabiedrībā ierastās

prakses ir grūti laužamas un patērētāju uzvedības paradumus nosaka komplekss ārējo un

iekšējo faktoru kopums. Patērētāji nevar būt galvenie atbildīgie par ilgtspējīgu patēriņu,

jo to uzvedības paradumu maiņu ierobežo daudzi ārējie faktori, piemēram,

infrastruktūra un piegādes sistēmas. Liela daļa patērētāju Latvijā nav gatavi mainīt savu

rīcību, un resursu noplicināšanā un vides piesārņojumā vaino uzņēmumus, bet uz tiem

neizdara spiedienu, pieprasot stingrāku uzņēmumu vides sniegumu. Savukārt uzņēmumi

nevirzās ilgtspējīga patēriņa virzienā, bet sagaida stingrāku valsts regulējumu un

patērētāju un NVO spiedienu.

Nevalstiskās organizācijas ir galvenie pietiekamības pieejas atbalstītāji un bieži

vien apstrīd bezgalīgas ekonomiskās izaugsmes pieeju. Taču NVO Latvijā trūkst

stratēģiskas, koordinētas rīcības šo jautājumu risināšanā un to spējas ietekmē lēmumus

ir ierobežotas. Latvijā iztrūkst sabiedriskā diskursa par ilgtspējīga patēriņa tēmu.

Veiksmīgākas ilgtspējīga patēriņa pārvaldības nodrošināšanai būtu jāveicina plašāk

zinātnes — NVO un zinātnes — valsts pārvaldes sadarbība, lai pārnestu zinātnes

atklājumus un teorijas ilgtspējīga patēriņa jomā uz plašāku sabiedrību un valsts pārvaldi.

Zināšanu pārneses nodrošināšanai būtiska ir NVO sadarbība ar patērētājiem. NVO un

zinātnes loma pārmaiņu piramīdā ir īpaši svarīga, jo šīm interešu grupām ir visaugstākā

sabiedrības uzticība.

Izpratne par dzīves kvalitāti atspoguļojas interešu grupu ilgtspējīga patēriņa

pārvaldības rīcībās. Regulējošo, ekonomisko un komunikācijas instrumentu

izmantošana tādās jomās kā energoefektivitāte tiek uzskatīts par pieņemamu un

atbalstāmu rīcību no dažādu interešu grupu puses, bet, piemēram, autotransporta un

elektropreču izmantošanas ierobežošana vai izmaiņas cilvēku diētā tiek uztvertas par

pārlieku indivīda izvēles brīvības ierobežošanu un līdz ar to, šajās jomās iztrūkst

saskaņotu mērķtiecīgu rīcību vides slodžu mazināšanā.

Interešu grupu novērtējums parāda, ka Latvijā nav izveidojies funkcionāls

interešu grupu sadarbības tīkls ilgtspējīga patēriņa pārvaldībā un interešu grupu

īstenotajām iniciatīvām ir gadījuma raksturs, kas neveido kopīgu sistēmu (interešu

grupu savstarpējās saites skatīt 3. pielikumā). Interešu grupu sadarbības tīkliem ir

jāveicina sadarbību, informācijas apmaiņu, sniedzot metodoloģisku atbalstu interešu

grupu īstenotajām iniciatīvām ilgtspējīga patēriņa pārvaldībā. Šādas pārvaldības pieejas

attīstība prasa kopējas intereses un visu iesaistīto pušu kopīgus centienus. Šādu

daudzveidīgu tīklu pārvaldība ir būtiska, bet, paralēli pastāvošo konfliktējošo interešu

dēļ, komplekss process. Pašreizējā rīcībpolitika akcentē uzņēmēju lomu pārvaldības

procesā, bet nespēj saskaņot patērētāju un uzņēmumu intereses ilgtspējīgā patēriņā.

Tāpēc lielāka uzmanība jāpievērš valsts pārvaldes — patērētāju attiecību stiprināšanai.

Ciešu, saskaņotu sadarbības tīklu attīstībai būtiska ir interešu grupu savstarpējā

horizontālā un vertikālā sadarbība. Latvijā vājā starpsektoru biznesa sadarbība un

sadarbība piegādes ķēdē, kā arī vājā sadarbība starp valsti un citām interešu grupām, ir

ilgtspējīga patēriņa pārvaldību ierobežojošs faktors. Sadarbību ierobežo zemais

uzticības līmenis, kas ir vērojams starp dažādām interešu grupām un starp pašiem grupu

locekļiem. Uzticības trūkums noved pie nevēlēšanās dalīties problēmās, idejās un

meklēt kopīgus risinājumus. Uzticība veidojas pamazām, un tā ir atkarīga no lēmumu

pieņemšanas caurskatāmības un līdzdalības iespējām. Viens no ceļiem šīs krīzes

pārvarēšanai ir vietējo viedokļu līderu un mediatoru, kuriem ir augstākā sabiedrības

128

uzticība, identificēšana un iesaistīšana ilgtspējīga patēriņa diskursā. Uzticības krīzi

sabiedrībā veicina arī nevienlīdzība sabiedrībā. Džini koeficients, kas parāda ienākumu

atšķirības sabiedrībā, Latvijā palielinās, kas liecina par ienākumu nevienlīdzības

pieaugumu. Nevienlīdzīgas sabiedrības nespēj radīt funkcionējošus sadarbības tīklus un

to galvenais attīstības dzinulis ir materiālā labklājība, kas ir pretstatā ilgtspējīgam

patēriņam.

129

7 INTEGRĒTA ILGTSPĒJĪGA PATĒRIŅA PĀRVALDĪBA

Diskusijas nodaļā, pētījuma rezultāti tiek analizēti integrētas ilgtspējīga patēriņa

pārvaldības kontekstā, ņemot vērā patēriņu ietekmējošos makrovides faktorus, kā arī

instrumentu, mērķgrupu, indikatoru un horizontālo un vertikālo integrāciju. Iepriekšējās

nodaļās sniegtais ilgtspējīga patēriņa pārvaldības elementu novērtējums aktualizē

nepieciešamību pēc integrētas, pašattīstošas un adaptīvas pārvaldības pieejas, aptverot

būtiskākās patēriņa slodzes ekonomiskā cikla ietvaros, samazinot absolūto resursu

patēriņu un ņemot vērā apjoma, strukturālā, ekoefektivitātes un atsitiena efekta radītās

slodzes vidē. Šīs pieejas īstenošanai ir šādi priekšnosacījumi:

 Izmaiņas patēriņa makrovides faktoros — ilgtspējīga patēriņa pārvaldībai ir jābūt

vērstai uz izmaiņām neilgtspējīgajos maktorvides faktoros;

 Integrētas pārvaldības pieejas, kas nodrošināšana savstarpēji komplementāras

pārmaiņas patēriņa makrovides faktoros, lai veicinātu mazāku un savādāku

patēriņu un izmaiņas iedzīvotāju uzvedības paradumos;

 Vertikālā
16

 un horizontālā integrācija — ilgtspējīga patēriņa rīcībpolitiku principu,

mērķu un uzdevumu saskaņotība starp dažādiem pārvaldības līmeņiem

(starptautisko, reģionālo, nacionālo un vietējo) un dažādām politikas jomām

(piemēram, klimata, transporta un enerģētikas rīcībpolitiku savstarpējā integrācija);

 Komplementāri pārvaldības instrumenti, integrēto pārvaldības pieeju īstenošanai,

kas nodrošina mērķgrupu specifisku, savstarpēji saskaņotu pārvaldību, ietekmējot

individuālās un kolektīvās rīcības, atbalstot ilgtspējīgu patēriņu, bet arī

ierobežojot neilgtspējīgu patēriņu;

 Sadarbības tīkli, kas vērsti uz videi draudzīgu rīcību un kuri veidojas,

sadarbojoties dažādām interešu grupām, tā pastiprinot līdzdalību, integrāciju un

veicinot plašāku sabiedrības apziņu par ilgtspējīgu patēriņu un jaunus ilgtspējīga

patēriņa risinājumus un inovācijas;

 Daudzpusīga novērtējumu sistēma, kas balstās uz agregētiem indikatoriem,

mājsaimniecību patēriņa slodžu vērtēšanai, lēmumu pieņemšanai (atgriezeniskā

saite) un komunikācijai, lai atsegtu tādas būtiskas jomas kā absolūtais resursu

patēriņš un produktos un pakalpojumos iegultās vides slodzes, ekoloģiskā ietilpība.

7.1 Makrovides faktori

Grūti noteikt skaidras attiecības starp pārvaldības instrumentiem, makrovides

faktoriem, patēriņa virzošajiem spēkiem un slodzēm vidē (skatīt Attēls 7-1). Pārvaldības

instrumentu lietojumam un to kombinācijām nav universāla risinājuma, bet to

izmantošanai katrā situācijā ir jāveic savs izvērtējums. Tāpat saites starp makrovides

faktoriem un patēriņa virzošajiem spēkiem ir ļoti kompleksas un savstarpēji atkarīgas.

Taču saites starp patēriņa paradumiem preču un pakalpojumu pilnā dzīves ciklā, lai arī

salīdzinoši kompleksas, ir identificējamas un izmērāmas. Šī nodaļa apraksta būtiskākos

makrovides faktorus un to lomu ilgtspējīga patēriņa pārvaldībā.

16

 Citi autori, piemēram, Lafferty un Hovden (2003) ar vertikālo integrāciju saprot visus integrācijas

aspektus attiecīgajā politikas sektorā. Pie vertikālās integrācijas brīžiem tiek izcelta teritoriālā integrācija

– politikas integrācija starptautiskā griezumā, piemēram, ES un NVS valstu politiku integrācija.

130

Attēls 7-1. Makrovides faktoru savstarpējo attiecību shēma

Avots: autora izstrādāts.

7.1.1 Institucionālā un normatīvā sistēma

Lai tiesiskais regulējums būtu efektīvs ilgtspējīga patēriņa pārmaiņu

nodrošināšanai, tam jānosaka skaidri īstermiņa un ilgtermiņa mērķi un indikatori, kā arī

jāizveido funkcionāla un interešu grupas iesaistoša sistēma šo mērķu izpildes

uzraudzībai.

Ilgtspējīga patēriņa pārvaldības instrumentu analīze atklāj, ka ilgtspējīga patēriņa

tiesiskais regulējums Latvijā lielā mērā atkarīgs no ES regulu un direktīvu prasībām, bet

nenodrošina integrētu ilgtspējīga patēriņu politiku ne mājokļa, ne transporta, ne pārtikas

sektoros. Līdzšinējā instrumentu singulārā izmantošana, stratēģiskas pieejas un

integrācijas trūkums nespēj nodrošināt ilgtspējīga patēriņa pārvaldību, kas risinātu

iekšējo un ārējo neilgtspējīga patēriņa paradumu virzošo spēku izraisīto apjoma un

atsitiena efektu radīto vides slodžu pieaugumu, un nodrošinātu absolūtu resursu un

piesārņojuma atsaisti no ekonomiskās izaugsmes tempiem. Pašreizējā pārvaldības pieeja

vērsta uz piedāvājuma puses pārvaldību (ekoefektivitātes pieeja), bet nerisina apjoma

efekta radītās vides slodzes.

Tiesisko regulējumu nosaka ne tikai valsts pārvaldes institūcijas, bet arī citas

interešu grupas un to tīkli. Šo interešu grupu spēks pastāvošajos politikas tīklos ir ļoti

atšķirīgs, un tas ietekmē pārvaldības instrumentu izvēli (Bressers and O’Toole, 1998;

Pape, 2009). Jo vairāk piedāvātā pārvaldības pieeja atbalsta ietekmīgāko interešu grupu

mērķu sasniegšanu, jo lielāka iespējamība šīs pieejas īstenošanai attiecīgajā rīcībpolitikā

(Bressers and O’Toole, 1998). Līdz ar to var secināt, ka Latvijā trūkst politiski aktīvu

interešu grupu, kuras aktīvi aizstāvētu stipra ilgtspējīga patēriņa pārvaldības procesa

īstenošanu Latvijā. Taču jāņem vērā, ka lēmumu pieņēmēji nespēj izsvērt visas

pieejamās pārvaldības pieejas un instrumentus (Pape, 2009), bet rīcībpolitikas

pārvaldības ir izmēģinājumu un kļūdu process, kas tiek pastāvīgi uzlabots, lai tajā

integrētu kontekstuālos aspektus (Andersen, 2000).

Valsts pārvaldes pašreizējā pieeja ilgtspējīga patēriņa pārvaldībā izrādījusies

neefektīva jomās, kur patēriņam ir būtiska simboliskā nozīme saistībā ar dzīves

kvalitātes pieaugumu un izpratni par labu dzīvi, piemēram, autotransporta un

elektroenerģijas patēriņa pieaugums. Tas skaidrojams ar automašīnas un elektropreču

Ekonomikā
sistēma

Sociālā /
kultūras vide

Institucionālā un
normatīvā vide

Tehniskās
sistēmas

131

arvien pieaugošo lomu cilvēku ikdienas dzīvē, ko nosaka sociālās un apziņas normas. Ir

skaidrs, ka ar tiesisko regulējumu nepietiek, lai mainītu patērētāju uzvedību, ir jāattīsta

arī ilgtspējīgas sociālās un apziņas normas.

7.1.2 Sociālā / kultūras vide

Kolektīvās vērtības un normas veido indivīdu identitāti, dzīves uzskatus un

ietekmē ikdienas izvēles. Viena no šādām cilvēku kolektīvām vērtībām ir cilvēku vēlme

dzīvot komfortā — hedonisms. Lai panāktu izmaiņas patēriņa paradumos, jāmainās

mājsaimniecību komforta izpratnei, ko būtiski ietekmē izmaiņas ienākumu apjomā,

laika un izdevumu struktūrā. Taču pastāv arī citas, bet saistītas, rietumu kultūras telpā

dominējošas sociālās normas, piemēram, materiālisms un īpašuma tiesības (Mont, 2004),

kas būtiski ietekmēt patērētāju izvēles.

Tiek uzskatīts, ka cilvēki savas materiālistiskās vērtības cenšas sabalansēt ar

nemateriālistiskajām (Kasser, 2002), ko apliecina pārmaiņas sabiedrības sociālajās

normās. Soper (2007, 2008) norāda, ka pasaulē attīstās alternatīvs hedonisms, kas rodas

cilvēkiem viļoties modernā patēriņā balstītā dzīvesveidā. Viņa uzsver, ka cilvēki, kas

noguruši no materiālistiskā dzīvesveida ir atvērti jaunām idejām, kas saistīts ar

pietiekamības pieeju. Pēdējos gados tam ir vairāki labi piemēri: „voluntary simplicity”

(Elgin, 1993; Maniates, 2002; Doherty and Etzioni, 2003; Huneke, 2005) un

„downshifting” kustības (Hamilton, 2003), pārmaiņu pilsētu un ekociemu attīstība,

Slow food kustība un automašīnu koplietošanas klubi, kas pamazām sāk attīstīties arī

Latvijā. Šīs kustības cenšas mainīt cilvēku izpratni par ērtībām un labu dzīvi un to

sauklis ir — „ātrāk un lētāk ne vienmēr ir labāk”. Šo kustību kopēja pazīme ir ticība tam,

ka materiālā labklājība nespēj nodrošināt apmierinātību ar dzīvi. Līdz ar to, tās ir vērstas

uz patēriņa samazināšanu ar mērķi palielināt labklājību. Diemžēl postmateriālistiskais

pasaules uzskats vēl nav īstenojies plašas sabiedrības pieņemtos patēriņa paradumos.

Cilvēku kognitīvie procesi, tai skaitā attiecībā uz ilgtspējīgu patēriņu, ir ļoti cieši

saistīti ar sociālajām normām. Cilvēki izmanto dažādas shēmas, ietvarus, kategorijas un

uzskatu sistēmas, lai organizētu domāšanu un apstrādātu informāciju (skatīt Simon,

1957). Kognitīvā disonanse ir cieši saistīta ar attieksmju — rīcības atšķirībām un plaši

novērojama ar ilgtspējīgu patēriņu saistītajos lēmumos. Piemēram, cilvēkiem, kuriem

rūp vides aspekti, bet kuri brauc uz darbu ar privāto automašīnu, lai gan labi zina, ka tas

rada lielākas emisijas vidē nekā sabiedriskais transports, rīcība un attieksmes nonāk

neatbilstībā, t. i., disonansē. Disonanse rada cilvēkam diskomforta stāvokli, no kura viņš

cenšas izkļūt ar savu uzvedību:

 pārslēgties uz sabiedrisko transportu;

 loģiski pamatot savas rīcības derīgumu, piemēram, “Tas ir daudz ērtāk un lētāk,

nekā sabiedriskais transports”;

 izvairīties no pārdomām par savas rīcības sekām un informācijas avotiem par

transporta vides slodzēm.

Šī teorija paredz, ka cilvēki atturas ieņemt pozīciju, kas būtu pretrunā ar viņu

iepriekšējo rīcību. Līdz ar to cilvēku patēriņa paradumus ir ļoti grūti lauzt un ilgtspējīga

patēriņa rīcībpolitikai ir jābūt vērstai arī uz šādu neilgtspējīgu rutīnu laušanu un

kognitīvā kapitāla (prasmes, kompetences, zināšanas) attīstību.

Socioloģiskās aptaujas liecina, ka Latvijas sabiedrībā dominē materiālistiskas

vērtības, taču cilvēki augstu novērtē arī tīru vidi un nosoda vides piesārņojumu un

degradāciju, bet vides problēmas nesaista ar saviem ikdienas uzvedības un patēriņa

132

paradumiem un mazākā mērā ir gatavi īstenot ilgtspējīgu patēriņu un videi draudzīgu

rīcību. Šie rezultāti demonstrē sabiedrībā valdošo attieksmju — rīcību plaisu. Taču

piemēram, atkritumu šķirošana, ko atbalsta tiesiskais regulējums, pieejamā

infrastruktūra un komunikācijas pasākumi, ir kļuvusi par vienu no galvenajām videi

draudzīgas rīcības normām sabiedrībā, un lielākā daļa sabiedrības locekļu to ir gatava

darīt. Nākamais solis būtu panākt izmaiņas sabiedrībā, lai par pieņemamu tiktu uzskatīti

mazāki ienākumi, dzīve bez automašīnas, veģetārā diēta vai neliela dzīvojamā telpa.

Šādas izmaiņas vajadzībās un to apmierināšanas veidos, lai minimizētu vides

slodzes mājokļa, transporta un pārtikas sektoros prasītu daudz lielāku indivīda iesaisti

un piepūli kā atkritumu šķirošana. Šādu izmaiņu nodrošināšana ir nevalstisko

organizāciju un sociālo kustību darbības lauks, kuru jāatbalsta valsts pārvaldei,

nodrošinot nepieciešamo tiesisko regulējumu un resursus. Bez tam būtisks šādas

patēriņa kultūras priekšnosacījums ir arī spēcīga vietējā kopiena un sociālais kapitāls.

7.1.3 Tehniskā sistēma

Ilgtspējīga patēriņa rīcībpolitikai ir ne tikai jāveicina ekoefektivitātes pieejas

īstenošana, kā tas ir bijis līdz šim, bet arī pārslēgšanās un pietiekamības pieejas. Lai to

nodrošinātu ir jāizveido attiecīga infrastruktūra un piegādes sistēmas. Patērētāju izvēles

ir lielā mērā atkarīgas no esošajām tehniskajām struktūrām un pieejamajām alternatīvām.

Pārslēgšanās no privātā autotransporta uz sabiedrisko ir daudz iespējamāka, ja tiek

nodrošināts pieejamas, ērts un komfortabls sabiedriskais transports. Atkritumu šķirošana

ir daudz ērtāka, ja šķirošanas konteineri brīvi pieejami katrai mājsaimniecībai.

Ilgtspējīgas infrastruktūras izveide ir īpaši būtiska centralizētām sistēmām, kur

patērētājiem ir ierobežotākas izvēles iespējas. Pašlaik gan mājokļa, gan transporta un

pārtikas sektori lielā mērā balstās neilgtspējīgās centralizētās sistēmās. Energoapgādi

mājokļu sektorā lielā mērā nosaka centralizētā siltumapgāde un elektroapgāde, bet arī

transporta infrastruktūras plānošana un izveide jau vēsturiski bijusi valsts pārvaldes

monopols. Pārtikas sektorā piegādes sistēmas arvien vairāk nosaka lielveikali, kuri

dominē tirgū un definē pieejamo produktu klāstu un cenas. Šāda neilgtspējīga

infrastruktūra un sociālās normas ieslēdz patērētājus neilgtspējīgās izvēlēs. Cilvēki dara

lietas, kas ir pārbaudītas un pie kurām viņi ir pieraduši, pat, ja viņi apzinās, ka pastāv

citas, iespējams, labākas alternatīvas. Cilvēki iepērkas lielveikalos pat, ja viņi vēlētos

dot priekšroku vietējiem zemnieku ražojumiem, izmanto dabasgāzi siltumapgādē, pat, ja

vēlētos izmantot vietējos atjaunojamos energoresursus.

Decentralizēta energoapgādes sistēma, ilgtspējīga transporta infrastruktūra, īsās

pārtikas piegādes ķēdes un pārtikas pašapgāde, kā arī sadarbību, uzticību un mācīšanos

veicinoša komunikāciju sistēma ir daži no būtiskākajiem šādas ilgtspējīgas

infrastruktūras piemēriem. Šādas infrastruktūras attīstību var veicināt ar dažādu

pārvaldības instrumentu palīdzību. Tā piemēram, ar nodokļu un grantu palīdzību ir

iespējams novirzīt līdzekļus minētās infrastruktūras attīstībai, telpiskais plānojums

būtiski ietekmē transporta un mājokļa infrastruktūru un to energoapgādi, bet kopienas

sadarbības tīkli veicina interešu grupu līdzdalība apkaimes un transporta infrastruktūras

plānošanā.

Šādas ilgtspējīgas kopienas iniciatīvas Latvijā līdz šim ir bijušas marginalizētas,

tās negūst atbalstu no interešu grupām un netiek ņemtas vērā lēmumu pieņemšanā. Tiek

uzskatīts, ka kopienām ir augsts potenciāls apmierināt cilvēku komunikācijas, sociālo

kontaktu un piederības vēlmes (Nemeskeri et al., 2008), un tāpēc tās ir būtisks elements

133

ilgtspējīgu patēriņa paradumu un sociālo uzņēmumu attīstībā (Manzini and Jegou, 2006).

Kopienas sadarbības tīklu stiprināšana veicina informācijas plūsmu un starpinterešu

grupu savstarpējo uzticību un mācīšanos, nostiprinot nemateriālistisku un

sociālipsiholoģiski piepildītu dzīvesveidu. Šie aspekti Latvijas kontekstā ir īpaši būtiski,

starpinterešu grupu zemās uzticības un sadarbības dēļ. Gardners un Sterns (Gardner and

Stern, 2002) norāda, ka ilgtspējīgas iniciatīvas attīstās kopienās ar spēcīgiem

sociālajiem tīkliem un kopīgām interesēm, kas apšauba tradicionālās neoklasiskās

vērtības un kultūru. Šādu kopienas iniciatīvu un tīklu veicināšanai ir nepieciešams gan

tiesiskais atbalsts, gan kopīgas morālās normas.

7.1.4 Ekonomiskā sistēma

Mūsdienu attīstības perspektīva balstās neoklasiskajā ekonomiskajā teorijā, kas

izriet no racionālo paredzējumu hipotēzes, saskaņā ar kuru sabiedrība sastāv no

indivīdiem, kuri mērķtiecīgi vienā vai citā veidā cenšas apmierināt savas vajadzības, t.i.

maksimizēt individuālo labumu. Patērētāju lēmumu pieņemšanas process tiek skaidrots

tīri praktiski, paļaujoties uz cilvēku racionālo izvēli atkarībā no ekonomiskajiem

stimuliem — cenām, atlaidēm u.tml.. Būtiski elementi ir vēlme patērēt, cenu un

ienākumu elastīgums. Neoklasiskā ekonomiskā pieeja, kas cenšas stimulēt videi

draudzīgu rīcību, bet nevēlas mainīt cilvēku vēlmes, tiek plaši izmantota arī vides

politikā (Norton et al., 1998) un ilgtspējīga patēriņa pārvaldībā, un tā saskan ar

ekoloģiskās modernizācijas vai ekoefektivitātes pieeju.

Neoklasiskās ekonomikas pieeja ir vērsta uz maksimālu ekonomisko izaugsmi,

kas ir tiešā pretrunā ar ilgtspējīgas attīstības pieeju, jo veicina resursu noplicināšanu un

sociālo nevienlīdzību (Spangenberg, 2009). Šī pieeja veicina efektīvu resursu pārdali

starp tautsaimniecības nozarēm, bet nespēj nodrošināt sociālo taisnīgumu un ekoloģisko

ilgtspēju. Tas novedis pie tā, ka ekonomiskā attīstība bieži vien notiek uz sociālā un

dabas kapitāla rēķina. Kā reakcija uz šīm neoklasiskās ekonomikas nepilnībām ir

attīstījušās alternatīvas ekonomiskās teorijas. Piemēram, ekoloģiskās ekonomikas

uzdevums ir resursu efektīva pārdale (pareto optimāls), godīgu un taisnīgu ienākumu un

labklājības sadale un ekonomikas fizisko robežu nospraušanu, lai ekonomiskā attīstība

notiktu, nepārsniedzot planētas ekoloģiskās robežas (Daly, 2003).

Ekonomiskie faktori būtiski ietekmē arī Latvijas mājsaimniecību patēriņa

paradumus un apjomu un līdz ar to arī mājsaimniecību vides slodzes. Virzošo spēku

analīze atklāj, ka patēriņa paradumi, apjoms un patēriņa vides slodzes ir atkarīgi no

tādiem ekonomiskajiem faktoriem, kā ekonomiskā izaugsme, produktu cenas un tarifi,

iedzīvotāju ienākumi, subsīdijas un pieejamais finansējums.

Ekonomiskajai izaugsmei ir divējāda daba. Tā veicina produktivitātes, ienākumi

un pirktspējas palielināšanos, kas veicina apjoma efektu — patēriņa pieaugumu, kas

Latvijā ir bijis būtisks pieaugošo vides slodžu virzošais faktors. Taču augošie ienākumi

paver lielākas iespējas investīcijām efektivitātē un vides aizsardzībā. Diemžēl

izaugsmes efekts līdz šim pārsniedzis ekoefektivitātes radīto vides slodžu samazinājumu,

ko vēl vairāk ierobežo atsitiena efekts. Arī vides Kuzneca līkne (Attēls 7-2) rāda, ka

ekonomiskā izaugsme Latvijā neveicina vides slodžu (ekoloģiskās pēdas)

samazinājumu.

134

Attēls 7-2. Vides Kuzneca līkne — Ekoloģiskās pēdas un IKP attiecības Latvijā (1992—

2007)

Avots: autora aprēķini.

Otrs būtisks ekonomiskais patēriņa virzošais spēks ir produktu cenas. Patērētāji ir

ļoti jūtīgi uz produktu cenu atšķirībām un izmaiņām, un daudzi nevar atļauties dārgākus

videi draudzīgus produktus, it īpaši bioloģisko pārtiku, bet tai pašā laikā augošās

produktu cenas ierobežo patērētāju spējas tos iegādāties un stimulē efektīvāku resursu

izmantošanu. Piemēram, elektroenerģijas un dabasgāzes patēriņa pieaugums notiek līdz

ar šo resursu cenu pieaugumu. Centralizētās siltumapgādes patēriņš, cenām pieaugot,

samazinās (Attēls 7-3). Līdz ar to cenas tikai daļēji nosaka patēriņa izmaiņas. Produktu

cenas arī neatspoguļo visas to dzīves ciklā radītās vides slodzes, līdz ar to, videi

draudzīgākās izvēles bieži vien ir salīdzinoši dārgākas (īpaši bioloģiskās pārtikas

gadījumā). Taču pašreizējās cenas vēl ir nepietiekošs faktors vispārīgai resursu un

enerģijas taupīšanai, un cena tikai daļēji nosaka patēriņa izmaiņas.

Attēls 7-3. Mājsaimniecību energoresursu patēriņa un cenu izmaiņas (1996. — 2009. gads)

(bāze — 2000. gads = 100)

Avots: CSP dati, autora aprēķini.

R² = 0,845

2,00

2,50

3,00

3,50

4,00

4,50

5,00

1000,00 1500,00 2000,00 2500,00 3000,00 3500,00 4000,00

h
a

g
u

z
 v

ie
n

u
 i

e
d

z
.

IKP uz vienu iedzīvotāju (2000. gada cenās, LVL)

50

100

150

200

50 100 150 200 250 300

P
at

ēr
iņ

a
iz

m
ai

ņ
as

 (
%

 p
re

t
2

0
0

0
. g

ad
u

)

Cena (% pret 2000. gadu)

Elektroenerģija

Dabas gāze

Siltumenerģija

Koksne

135

2008. un 2009. gadu ekonomiskā krīze ir ne tikai ietekmējusi nodarbinātību un

mājsaimniecību ienākumus, tā arī izraisījusi izmaiņas cilvēku dzīves organizācijā,

samazinot energoresursu un pārtikas produktu patēriņu, tā veicinot vides slodžu

samazināšanos. Ekonomiskās recesijas ietekmē cilvēki ir spiesti vairāk taupīt līdzekļus,

tāpēc izvēlas lētākos produktus, kuru mūža ilgums var būt īsāks un kvalitāte — zemāka,

bet notiek arī virzība uz ilgtspējīgu patēriņu, jo cilvēki maina savus uzvedības

paradumus un vairāk dod priekšroku videi draudzīgām izvēlēm: sabiedriskajam

transportam, pašaudzētai pārtikai, kā arī cenšas siltināt mājokļus, lai mazinātu apkures

izdevumus. Mūsdienu postmodernajā sabiedrībā materiālā labklājība ir viens no

būtiskākajiem patērētāju kultūras virzošajiem spēkiem. Taču Latvijas piemērs rāda, ka

cilvēki, reaģējot uz ienākumu samazināšanos, ir spējīgi ātri ierobežot savu patēriņu un

dažādu produktu, piemēram, privātās automašīnās, izmantošanas intensitāti.

7.2 Integrētās pārvaldības pieejas

Ekoloģiskās pēdas un dekompozīcijas analīze atklāj apjoma, strukturālā un

ekoefektivitātes efektu būtisko lomu mājsaimniecību patēriņa vides slodžu pārvaldībā.

Šie efekti izriet no piedāvātā mājsaimniecību patēriņa vides slodžu modeļa, kas

pielāgots patēriņa vides slodžu analīzei pēc ImPACT vienādojuma. Izejot no šī

vienādojuma un minētajiem vides slodžu efektiem var izvirzīt trīs savstarpēji

papildinošas pieejas
17

 mājsaimniecību absolūto vides slodžu samazināšanai:

1. Kvalitatīvi savādāks patēriņš, kas ir vērsts uz vides slodžu uz vienu produkcijas

vienību samazināšanu:

 mainot izdevumu struktūru — samazinot izdevumus patēriņa sektoros un

produktu kategorijās ar lielākajām vides slodzēm un palielinot izdevumus patēriņa

sektoros ar mazākajām vides slodzēm;

 mainot patēriņu patēriņa sektora ietvaros:

o izvēloties citus produktus šajā pašā izdevumu kategorijā;

o iegādājoties tos pašus, tikai videi draudzīgākus, produktus;

o iegādājoties tos pašus, tikai dārgākus produktus (samazinās ekoloģiskā pēda

uz vienu naudas vienību).

2. Dalīšanās ekonomika, kas vērsta uz produktu lietošanas intensitātes palielināšanu:

 samazinot patērēto produktu apjomu uz vienu ienākumu vienību (izvēloties

produktus ar mazāku ekointensitāti);

 intensificējot produktu izmantošanu (lietot mazāk produktus):

o ilgāks dzīves cikls: ilgmūžība, otrreizēja lietošana, remonts;

o koplietošana (vairāki lietotāji);

3. Pietiekamības pieeja, kas vērsts uz apjoma efekta novēršanu un mājsaimniecību

izdevumu samazināšanu (izmaiņas vajadzību apmierināšanā):

 samazinot IKP uz vienu iedzīvotāju — samazinot darba stundas: strādājot mazāk

vai pārdalot darbu;

 samazinot patēriņa īpatsvaru IKP, t.i., lielāki uzkrājumi un investīcijas un mazāks

patēriņš.

17

 Patēriņa absolūtās vides slodzes ir iespējams minimizēt arī samazinot iedzīvotāju skaitu un palielinot

produktu un pakalpojumu ekoefektivitāti. Taču šīs pieejas šajā gadījumā netiek atsevišķi analizētas, jo tās

ir ārpus šī pētījuma ietvara un tiešā veidā neattiecas uz patēriņu. Ekoefektivitātes pieeja daļēji saskan ar

savādāka patēriņa pieeju.

136

Absolūto patēriņu apjomu, kas izteikts monetārās vienībās, var samazināt divos

veidos — vai nu samazinot ienākumus vai palielinot uzkrājumu īpatsvaru izdevumos.

Patēriņa apjoma samazināšana bremzē pieprasījumu un veicina ražošanas apjoma

sazināšanos, kas nozīmē resursu patēriņa (ieejošās plūsmas) un piesārņojuma (izejošās

plūsmas) samazināšanos absolūtās vienībās. Taču jāņem vērā, ka daudzi cilvēki ar

pašreizējiem ienākumiem nespēj apmierināt savas pamatvajadzības pēc pārtikas,

mājokļa un drošības. Līdz ar to patēriņa apjoma samazināšanai ir jābūt vērstai, pirmkārt,

uz sociālajām grupām ar augstiem ienākumiem.

Ienākumu samazināšanās ne vienmēr samazina dzīves kvalitāti. Degrowth kustība

uzskata, ka IKP samazināšana veicinātu vides un sociālā kapitāla pieaugumu un tādā

veidā nodrošinātu augstāku dzīves kvalitāti. Šo pieeju var īstenot, veicot darba pārdali

sabiedrībā (samazinot nostrādātās darba stundas (dienā) vai samazinot darba dienas

(nedēļas) garumu), pārejot uz vienu darbinieku mājsaimniecībā vai īstenojot abus

pasākumus kopā (Jackson, 2009; Victor and Rosenbluth, 2007). Īsākas darba stundas

maina darba un brīvā laika attiecības. Šo brīvo laiku iespējams izmantot sociālā kapitāla

(sadarbības tīklu) stiprināšanai, izklaidei un vaļaspriekiem (tai skaitā radošām darbībām,

piemēram, pārtikas audzēšanai un gatavošanai, mākslai, kultūrai u. tml.). Tas

samazinātu dzīves tempu un ar to saistīto stresu un palielinātu labklājību un

apmierinātību ar dzīvi.

Otra pieeja būtu samazināt patēriņa īpatsvaru IKP, t. i. lielāki uzkrājumi un

investīcijas un mazāks patēriņš. No vienas puses investīcijas ir kapitālistiskās

ekonomiskās sistēmas virzošais spēks
18

, kas stimulē ekonomisko izaugsmi, bet no otras

puses investīcijas ir nepieciešamas, lai pārietu no viena dinamiskā līdzsvara stāvokļa uz

citu. Līdz ar to, šos uzkrājumus var reinvestēt ilgtspējīga dzīvesveida nodrošināšanai

nepieciešamajā infrastruktūrā: sabiedriskajā transportā, pasīvās mājās, piegādes sistēmu

maiņā u. tml. Tā kā šādām investīcijām varētu būt garāks atdeves periods un zemākas

peļņas likmes, tās privātajam sektoram var būt nepievilcīgas, taču šos līdzekļus var

uzkrāt nodokļu veidā un reinvestēt kā publiskās investīcijas. Tas var palielināt valsts

patēriņa lomu kopējā IKP. Ekonomiskā krīze ir izsaukusi lielu interesi par investīcijām

zaļajā ekonomikā, lai stimulētu krīzes pārvarēšanu. Valdības šādiem nolūkiem ir

aicinātas atvēlēt līdz pat 2 % no sava IKP (GND, 2008; SDC, 2009; UNEP, 2009b), kas

ir labs sākums publiskām investīcijām ilgtspējīgā attīstībā un to nevajadzētu aprobežot

tikai ar investīcijām tehnoloģiskos risinājumos.

Cilvēkiem pat ar vienādiem ienākumiem var būt nozīmīgi atšķirīgas slodzes vidē

(Girod and de Haan, 2010). Līdz ar to būtiski mainīt ne tikai ienākumu apjomu, bet arī

patēriņa struktūru. Tāpēc nākamā pieeja mājsaimniecību patēriņa vides slodžu

mazināšanā ir savādāks patēriņš vai pārslēgšanās, t.i. mainot mājsaimniecību patēriņa

izdevumu struktūru — pārvirzot izdevumus no patēriņa sektoriem ar lielākajām vides

slodzēm (mājoklis, transports un pārtika) uz patēriņa sektoriem ar mazākām slodzēm

vidē (izglītība, kultūra, veselība u.c.). Šādas pārejas nodrošināšanai jāņem vērā apjoma

un atsitiena efekts un jānodrošina patēriņa ekointensīvu preču un pakalpojumu apjomu

samazināšana absolūtās, ne tikai relatīvās vienībās.

Šis ir sarežģīts uzdevums, īpaši, ja mērķis ir arī samazināt kopējo patēriņa apjomu.

18

 Investori iegulda, lai saņemtu kapitāla atdevi, kas rada nepieciešamību pēc ekonomiskās izaugsmes.

Konkurence savukārt veicina produktivitātes (lielāka izejošā plūsma uz katru ieejošās plūsmas vienību)

celšanos, kas noved pie pārprodukcijas un peļņas likmes samazināšanās. Tam seko nepieciešamība pēc

jaunām investīcijām, lai veicinātu produktivitāti. Šo bezgalīgo industriālās transformācijas procesu, kas ir

cieši saistīts ar inovācijām, Austriešu ekonomists J. Šumpēters (Schumpeter, 1962) sauc par kapitālisma

“radošo iznīcināšanu” (creative destruction – angļu val.). Inovācija ir “industriālā mainīguma process, kas

nemitīgi evolucionē ekonomiskās struktūras no iekšpuses, nemitīgi sagraujot veco un radot jauno.

Radošās iznīcināšanas process ir kapitālisma būtiska iezīme”.

137

Pārtika, mājoklis un transports ir Latvijas mājsaimniecību būtiskākās izdevumu

kategorijas, kuras ir grūti ierobežot, un kuras absolūtajās vērtībās ar katru gadu

palielinās, lai arī relatīvi pret citām izdevumu pozīcijām pamazām samazinās. Tāpēc

ieteicamā pieeja ir samazināt dažu produktu patēriņu, piemēram, atteikties no dzīvnieku

izcelsmes produktiem vai samazināt enerģijas patēriņu. Šajā gadījumā, ja netiek

samazināts kopējais patēriņš, būtiski apzināties iespējamo atsitiena efektu, jo, samazinot

patēriņu vienā sektorā, tas palielināsies citā, kas ne vienmēr ir videi draudzīgāk.

Piemēram, ietaupot uz nosiltinātas ēkas apkures rēķina, cilvēki izvēlas starpkontinentālu

atpūtas lidojumu uz Austrāliju, kas būtiski palielina viņu kopējās vides slodzes.

Šādas pārmaiņas patēriņa izdevumu struktūrā var panākt gan ar efektivitātes

uzlabojumiem, piemēram, nosiltinot ēku, samazinās apkures izdevumi, gan izmaiņām

iedzīvotāju uzvedībā, piemēram, pārceļoties uz dzīvi tuvāk darbavietai, samazinās

transporta izdevumi. Savādāku patēriņu var veicināt arī ar zaļā budžeta reformas

palīdzību — produktu un pakalpojumu cenās iekļaujot to ārējās vides izmaksas, kas

pārnes ekonomikas fokusu no darbaspēka produktivitātes uz resursu produktivitāti un,

mazinot darbaspēka izmaksas, veicina nodarbinātību.

Otra savādāka patēriņa pieeja ir patēriņa pārorientēšana patēriņa sektoru

attiecīgajā patēriņa sektorā, kas var izpausties divos veidos. Pirmkārt, iegādājoties tos

pašus, tikai videi draudzīgākus, produktus, piemēram, parastās veļas mašīnas vietā

iegādāties energoefektīvu modeli. Otrkārt, izvēloties citus produktus šajā pašā izdevumu

kategorijā, piemēram, mobilitātes nodrošināšanai, privātā transporta vietā izmantot

sabiedrisko. Treškārt, iegādājoties videi draudzīgus ekskluzīvus produktus, piemēram,

bioloģisko pārtiku vai biokosmētiku, kas ir salīdzinoši dārgāka par tradicionālajām

alternatīvām (mazākas vides slodzes uz vienu patērēto latu) un samazina kopējos

pieejamos finanšu līdzekļus (apjoma efektu).

Šādas patēriņa izmaiņas ietekmētu pieprasījuma struktūru, kas atstātu iespaidu uz

ražošanas procesiem (visos produkta dzīves cikla posmos) un produktu dizainu. Šo

pāreju ir iespējams nodrošināt paaugstinot produktu standartus, ieviešot ekonomiskos

stimulus, kā arī izmantojot komunikācijas instrumentus, taču tā saistās ar informētu,

zinošu un motivētu patērētāju, kas izvēlas videi draudzīgus produktus un pakalpojumus

un aktīvi pieprasa tos tirgū. Šāda rīcībpolitika var arī veicināt nišas tirgus segmentu un

dzīves stilu attīstību, kas neņem vērā atsitiena un apjoma efektus.

Nākamā pieeja vides slodžu samazināšanā ir „dalīšanās ekonomikas” attīstība, kas

nodrošina izmaiņas tajā, kā cilvēki lieto preces un pakalpojumus. Šīs darbības saistās ar

paradumiem, hedonismu un citiem ārējiem (infrastruktūra, institucionālā sistēma,

tehnoloģijas, piegādes sistēmas u.c.) un iekšējiem (sociālās normas, vērtības, attieksmes,

paradumi, personiskās spējas u.c.) spēkiem, kas nosaka cilvēku uzvedības paradumus.

Šī pieeja ir vērsta uz izmaiņām individuālā rīcībā un līdz ar to tai var būt ierobežota

efektivitāte, jo tā neaptver visas patērētāju grupas — patērētājus, kuri nevēlas

iesaistīties, un tos, kuriem trūkst spēju iesaistīties ilgtspējīgā patēriņā, bet tā veicina

sociālā kapitāla un sadarbības tīklu attīstību, kas ir priekšnosacījumi arī citu pieeju

īstenošanā.

Pārvaldības pieeju savstarpēja integrācija ļautu nodrošināt mazāk fragmentētu

pieeju ilgtspējīga patēriņa pārvaldībā un pietiekami lielam cilvēku skaitam pieņemt

ilgtspējīgu dzīvesveidu, kā arī sasniegt visaptverošas un ilglaicīgas, savstarpēji

saskaņotas izmaiņas makrovides faktoros, kas nosaka patēriņa paradumus un ražošanas

praksi. Minēto pieeju potenciāls dažādos patēriņa sektoros var būt atšķirīgs. Tā

piemēram, mājokļa sektorā Latvijā ir liels ekoefektivitātes potenciāls, pārslēdzoties uz

atjaunojamajiem energoresursiem un siltinot ēkas, bet transporta sektorā lielākās

iespējas vide slodžu samazināšanā saistās ar vajadzību pēc mobilitātes samazināšanas

138

un pārslēgšanos uz sabiedrisko transportu. Pārtikas sektorā Latvijā patērētais kaloriju

apjoms uz vienu iedzīvotāju ir tuvu rekomendētajam, tāpēc pietiekamības pieeja nebūtu

izmantojama, bet nepieciešams uzlabot pārtikas produktu ekoefektivitāti, pārslēgšanos

uz videi draudzīgākiem produktiem un pārtikas piegādes sistēmu dekomercializāciju.

7.3 Vertikālā un horizontālā integrācija

Patēriņa paradumi ir atkarīgi no dažādiem siciālekonomiskajiem,

psiholoģiskajiem un dabas faktoriem. Tiem ir plaša daudzdimensionāla ietekme uz

dabas vidi un šo ietekmju daudzveidība prasa integrētu skatījumu uz risinājumiem

patēriņa tiešo un netiešo slodžu mazināšanai. Mūsdienu ilgtermiņa, globālās ilgtspējīgas

attīstības problēmas, piemēram, klimata izmaiņas, prasa izmaiņas sistēmās, kas

nodrošina cilvēku vajadzību apmierināšanu — mobilitātē, pārtikas apgādē, mājoklī un

enerģētikā (Geels et al., 2008; Tukker et al., 2008). Taču šo problēmu inovatīvie

risinājumi neiederas pastāvošajā institucionālajā sistēmā un pārvaldības pieejā. Līdz ar

to ir nepieciešama gan horizontāla, gan vertikāla rīcībpolitiku integrācija.

Vertikālā rīcībpolitiku integrācija notiek starp dažādiem pārvaldības līmeņiem

(starptautisko, reģionālo, nacionālo un vietējo), t.i., ilgtspējīga patēriņa politikas mērķu

un principu saskaņotība pārvaldības hierarhijā. Starptautiskā līmenī ilgtspējīga patēriņa

rīcībpolitikas mērķus un principus lielā mērā nosaka ES, kas ir būtisks spēlētājs arī

globāli. ES izvirza mērķus energoefektivitātē un atjaunojamo energoresursu

izmantošanā, kā arī regulē akcīzes nodokļa likmes, emisiju tirdzniecības sistēmu. ES

Ekodizaina un RoHS (2002/95/EK) direktīvu prasības par bīstamu ķīmisku vielu

lietošanas ierobežojumiem elektriskās un elektroniskās iekārtās nodrošina videi un

veselībai draudzīgāku produktu dizainu visā šo produktu dzīves ciklā. ES Komunikācija

par zaļo iepirkumu (COM(2001)274) nosaka, kā vides faktorus var ņemt vērā valsts un

pašvaldību iepirkumu procedūrās, bet ES struktūrfondus plaši izmanto

energoefektivitātes projektu atbalstam. ES ir izstrādājusi ekoproduktu marķējumu,

bioloģiskās pārtikas marķējumu un energoproduktu marķējumu, kas tiek ieviests visās

dalībvalstīs. Šos ES normatīvus var uzskatīt par vienu no galvenajiem virzošajiem

spēkiem ilgtspējīga patēriņa pārvaldības stiprināšanā Latvijā. Tieši minētajās jomās, ko

nosaka ES normatīvi, Latvijā ir pieliktas lielākās pūles ilgtspējīga patēriņa ieviešanā.

Taču subsidiaritātes princips nosaka Kopienas kompetenci jomās, kur ierosinātās

rīcības apjoma un rezultātu dēļ mērķus ir grūtāk sasniegt dalībvalstu līmenī. Līdz ar to

liela daļa atbildības par ilgtspējīga patēriņa rīcībpolitiku paliek nacionālo valstu līmenī,

kas ir atbildīgas par nodokļu, nodevu un subsīdiju politiku, ES struktūrfondu, EEZ

grantu un KPFI līdzekļu ieguldījumiem. Nacionālās valdības var ierosināt arī dažādas

brīvprātīgās iniciatīvas un vienošanās, piemēram, Vācijas un Francijas ilgtspējīgas

mazumtirdzniecības iniciatīvas vai Lielbritānijas sarkanais/zaļais kalkulators

(Red/Green Calculator — angļu val.). Tāpat nacionālā līmenī var veikt dažādus

komunikācijas pasākumus gan sabiedrības iesaistīšanai lēmumu pieņemšanā, gan

izglītojošus un informatīvus.

Vietējais līmenis šajā pētījumā nav padziļināti pētīts, bet tas būtu turpmāku

pētījumu vērts, jo liela daļa ilgtspējīga patēriņa pārvaldību veicinošu lēmumu,

piemēram, par telpisko plānojumu, sabiedrisko transportu, mazdārziņiem u.tml., tiek

pieņemti tieši vietējā līmenī. Bez tam mājsaimniecību un individuālu patērētāju mērķi

un vajadzības bieži vien ir pretrunā ar starptautisko, nacionālo vai vietējo politiku

ilgtspējīga patēriņa jomā. Līdz ar to ir nepieciešamība pēc plašākas interešu grupu

139

iesaistes lēmumu pieņemšanā, lai nodrošinātu efektīvāku vertikālu integrāciju.

Horizontālā integrācija nozīmē dažādu sektorpolitiku savstarpēju saskaņotību un

ilgtspējīga patēriņa un tā trīs elementu (vide, ekonomika, sabiedrība) integrāciju

rīcībpolitikās. Ilgtspējīgs patēriņš ir ļoti plaša disciplīna, kas aptver visus trīs

tradicionālās ilgtspējīgas attīstības jomas — vidi, ekonomiku un sociālo sfēru. Līdz ar to

ilgtspējīga patēriņa jautājumu risināšana prasa starpsektorālo sadarbību un visu šo jomu

integrāciju. Ilgtspējīga mājokļa jomā ir jāņem vērā enerģētikas, telpiskās plānošanas,

klimata pārmaiņu, veselības u. c. aspekti. Ilgtspējīga transporta rīcībpolitika prasa

integrēt mobilitātes, nodarbinātības, telpiskās plānošanas un sociālās politikas, klimata

un gaisa politikas u. c. aspektus. Ilgtspējīga pārtikas politika nozīmētu lauksaimniecības

un pārtikas rūpniecības, veselības un uztura, vides un sociālo politiku savstarpēju

integrāciju.

Šādas integrācijas nodrošināšanai ir nepieciešama politiskā griba un apņemšanās,

skaidri un sasniedzami mērķi, indikatori un sliekšņi, kā arī atbildību sadalījums,

kontroles un sadarbības mehānismi un attiecīga institucionālā kapacitāte un resursi tā

īstenošanai. Integrācijai ir jābūt atspoguļotai plānošanas dokumentos un rīcībpolitikas

instrumentos, ar kuru palīdzību šīs stratēģijas tiek īstenotas. Ilgtspējīga patēriņa

integrācijai var izmantot plašu instrumentu un pasākumu klāstu, lai radītu integrācijai

atbilstošu vidi, kas var izpausties starpinterešu grupu organizatoriskās struktūrās un

procedūrās.

7.4 Interešu grupu integrācija

Nodaļa par sadarbības tīkliem (skatīt 6. nodaļu) atklāj dažādu interešu grupu

spējas un rīcības ilgtspējīga patēriņa pārvaldībā un parāda šo dažādo interešu grupu

savstarpējo mijattiecību kompleksumu. Valsts pārvaldes iestādes vairs nav vienīgie

pārmaiņu aģenti, bet veiksmīgas ilgtspējīga patēriņa rīcībpolitikas plānošanai, ieviešanai

un uzraudzībai būtiska ir aktīva interešu grupu savstarpējā sadarbība un līdzdalība

lēmumu pieņemšanā.

Sabiedrības līdzdalība, kura balstās interešu grupu savstarpējā izpratnē un uzticībā,

ir viens no svarīgākajiem tīklveida pārvaldības elementiem. Dažādu grupu iesaistīšana

ilgtspējīga patēriņa pārvaldības procesā var novērst politiskos, ekonomiskos un sociālos

konfliktus, kuri var novest pie resursu noplicināšanas, cilvēktiesību pārkāpumiem vai

ļaunprātīgas varas izmantošanas.

Īpaša interešu grupa ir nākamās paaudzes, kas pašas nevar piedalīties lēmumu

pieņemšanā, un to interešu aizstāvībai būtiski ir nodrošināt laika integrāciju (ilgtermiņa

plānošanu) pašreizējo lēmumu pieņemšanā. Vairākas valstis (Ungārija, Jaunzēlande,

Kanāda, Izraēla, Somija) ir izveidojušas īpašu tiesībsargu nākotnes interešu aizstāvībai.

Riodežanero deklarācijā iekļautais starppaaudžu taisnīguma princips paredz, ka

pašreizējai paaudzei ir jāsaglabā vai jāvairo sociālais, dabas un cilvēku radītais kapitāls

un jādod nākamajām paaudzēm iespējas attīstīties. Tas nozīmē dzīvi planētas

ekoloģiskās ietilpības robežās. Ilgtspējīga patēriņa politikā Latvijā tas izpaužas trīs

jomās. Pirmkārt, attiecībā uz ilgtspējīgu resursu izmantošanu (viens no principiem Vides

politikas plānā 2009—2015), kas īpaši aktuāls attiecībā uz neatjaunojamo resursu

izmantošanu. Otrkārt, attiecībā uz piesārņojumu un tā novēršanu (likums Par

piesārņojumu), un treškārt, attiecībā uz bioloģiskās daudzveidības saglabāšanu

nākamajām paaudzēm. Taču īstermiņa domāšana gan mājsaimniecību, gan uzņēmumu

un valsts pārvaldes līmenī būtiski ierobežo starppaaudžu taisnīguma principa lietošanu

140

praksē un īstenošanu dzīvē.

Ilgtspējīga patēriņa pārvaldībai ir jānodrošina visu interešu grupu laicīga

iesaistīšana, jāatbalsta pašreizējie un jāveicina jauni ilgtspējīga patēriņa sadarbības tīkli

starp dažādām interešu grupām un katras grupas iekšienē. Šāda interešu grupu

integrācija:

 veicina pašmācību un savstarpēju zināšanu apmaiņu (dažādās interešu grupas ir

daudzpusīgs un zinošs informācijas avots par vides un sociālekonomiskajām

problēmām un to risinājumiem);

 iesaista un palielina savstarpējo uzticību, pašapziņu un atbalstu pieņemtajai

rīcībpolitikai;

 palielina iesaistīto pušu daudzveidību (ietverot patērētājus, mediatorus, valsts

pārvaldi un privāto sektoru) un viedokļu reprezentāciju ilgtspējīga patēriņa

pārvaldībā;

 uzlabo pieņemto lēmumu kvalitāti un līdzsvaro dažādu pušu intereses;

 darbojas visos pārvaldības posmos: problēmu apzināšanā, mērķu definēšanā,

stratēģijas izvēlē un plānošanā, īstenošanā un novērtēšanā.

7.5 Instrumentu integrācija

Ilgtspējīga patēriņa pārvaldībā ir jāizmanto dažādi pārvaldības instrumenti.

Piemēram, patēriņa samazināšanu enerģētikā var veicināt ar akcīzes nodokļa

paaugstināšanu energoresursiem, izglītojošiem pasākumiem par energoresursu patēriņa

vides un sociālajām slodzēm. Pārslēgšanos uz videi draudzīgākiem energoresursiem var

nodrošināt, aizliedzot videi kaitīgāko energoresursu izmantošanu, piedāvājot un

atbalstot (piem., ar subsīdiju palīdzību) alternatīvus tehnoloģiskos risinājumus un

izglītojot patērētājus par to efektivitāti, kā arī rādot labos piemērus. Regulējošie

instrumenti var veicināt tehnoloģisko un ekonomisko attīstību, infrastruktūras izveidi,

bet tie arī ietekmē demogrāfiju, politikas procesus un kultūras faktorus. Arī citiem

pārvaldības instrumentiem ir plašs ietekmju lauks. Taču šie pasākumi nav pietiekami

vajadzīgo sociālekonomisko pārmaiņu nodrošināšanai.

Ilgtspējīga patēriņa pārvaldībai ir divi mērķi: nodrošināt ilgtspējīgu patēriņa

struktūru un ilgtspējīgu patēriņa apjomu (Nemeskeri et al., 2008). Abus elementus

nosaka esošās struktūras, kurās cilvēki darbojas (Sanne, 2002), piemēram, darba un

brīvā laika sadalījums, telpiskais plānojums vai ikdienas dzīves paradumi. NOA modelis

un šajā darbā veiktā patēriņa virzošo spēku un klāsteru analīze atklāj, ka apjoma un

struktūras faktorus ietekmē makrovides elementi un dažādi savstarpēji saistīti iekšējie

un ārējie faktori — bez vērtībām, prasmēm un citiem iekšējiem faktoriem būtiski ir arī

ārējie faktori — infrastruktūra, piegādes sistēmas, produktu cena u.c., un dažādām

sabiedrības grupām ir atšķirīgas vajadzības, vērtības, prasmes un citas spējas īstenot

ilgtspējīgu patēriņu un līdz ar to arī atšķirīgas slodzes vidē.

Singulāra pārvaldības instrumentu izmantošana nespēj nodrošināt rīcībpolitikas

mērķu sasniegšanu, tāpēc ilgtspējīga patēriņa pārvaldībā ir jāizmanto savstarpēji

papildinošas pārvaldības instrumentu kombinācijas. To apstiprina ne tikai šis, bet arī citi

pētījumi (Jackson and Michaelis, 2003; Berg, 2007; Rubik et al., 2009; Dresner and

Chassais, 2008).

Regulējošie instrumenti ir efektīvi tūlītēju izmaiņu nodrošināšanai jomās, kur ir

skaidri zināmi optimālie risinājumi vai pastāv augsts risks, piemēram, piesārņojums ar

videi un veselībai bīstamām vielām. Taču regulējošo instrumentu ieviešana ir

141

apgrūtinoša, jo prasa politisko vienošanos un efektīvus kontroles mehānismus. Tāpēc

regulējošie instrumenti ir jākombinē ar ekonomiskajiem un komunikācijas atbalsta

mehānismiem to ieviešanai. Piemēram, ieviešot augstākus energoefektivitātes standartus

jaunbūvētām ēkām, ir lietderīgi paredzēt grantu shēmas demonstrācijas un pilotprojektu

īstenošanai, apmācības arhitektiem, celtniekiem un informatīvos pasākumus

mājsaimniecībām par šādu standartu lietderību. Standarti ir arī noderīgi tehnoloģisko

(produktu un procesu) un sistēmas inovāciju veicināšanai.

Ekonomisko instrumentu galvenā priekšrocība ir tā, ka tie ļauj izvēlēties lētākos

risinājumus, taču ar tiem nav iespējams noteikt kad, kur un kā produkts tiek lietots

(Dresner and Chassais, 2008). Piemēram, akcīzes nodoklis degvielai tiek attiecināts uz

visiem degvielas lietotājiem (atsevišķiem lietotājiem var būt noteikti nodokļu

atvieglojumi) neatkarīgi no tā kad, kur un kā šī degviela tiek lietota. Tāpēc fiskālos

instrumentus, lai nodrošinātu to mērķtiecīgāku izmantošanu, bieži vien ir lietderīgi lietot

kombinācijā ar regulējošajiem instrumentiem vai citiem ekonomiskajiem instrumentiem.

SEG emisiju samazināšanai Latvijā paralēli tiek lietota emisiju tirdzniecības sistēma,

dažādi nodokļi un grantu shēmas. Roberts un Spence (1976) pierādīja nodokļu un

atļauju kopējas izmantošanas sinerģisko efektu, gadījumos, ja vides kaitējums ir

nelineārs un slodžu novēršanas izmaksas ir neskaidras. Ekonomiskie instrumenti

kombinācijā ar komunikācijas instrumentiem var nodrošināt nepieciešamo uzvedības

maiņu. Piemēram, palielinot elektroenerģijas tarifu un nodokli ir svarīgi komunicēt

veidus, kā ietaupīt elektroenerģiju un pārslēgties uz energoefektīviem risinājumiem.

Šajā gadījumā būtiski ir ņemt vērā cenas elastību.

Komunikācijas instrumentus bieži lietot kopā ar ekonomiskajiem instrumentiem.

Ekomarķējumi sniedz patērētājiem informāciju par videi draudzīgiem produktiem, taču

nespēj nodrošināt šiem produktiem konkurētspējīgu cenu. To var panākt ar nodokļu

atvieglojumiem videi draudzīgiem produktiem, vai papildu nodokļu slogu produktiem

ar lielākām vides slodzēm. Informācijas instrumentu izmantošana ir īpaši svarīga, ja:

 videi draudzīga rīcība prasa būtiskas investīcijas vai izmaiņas ierastajos

paradumos,

 var rasties būtisks kaitējums videi,

 tirgos ar zemu konkurenci,

 risinājumā ir iesaistīti daudz dalībnieku, piemēram, daudzdzīvokļu ēku siltināšana.

Instrumentu sinerģiskā izmantošana var dot būtisku katra attiecīgā pārvaldības

instrumenta efektivitātes uzlabojumu, tāpēc, veicot instrumentu novērtējumu, būtiski

vērtēt nevis atsevišķus instrumentus, bet to kombinācijas. Jāņem vērā, ka pārvaldības

instrumentu izmantošanas efektivitāte ir atkarīga no to dizaina un konteksta (Linder and

Peters, 1989: 45; Andersen, 2000; Bressers and Huitema, 2000) un dažās situācijās

instrumentu savstarpējās kombinācijas var dot arī negatīvu efektu (OECD, 2006).

7.6 Indikatoru integrācija

Integrētas ilgtspējīga patēriņa pārvaldības nodrošināšanai ir nepieciešams

integrēti ilgtspējīga patēriņa indikatori, kas atspoguļotu integrāciju starp ilgtspējīgas

attīstības jomām — sociālo, dabas vides un ekonomisko sfēru un demonstrētu izmaiņas

patēriņa virzošajos spēkos, makrovides faktoros, vides slodzēs un ietekmēs. Šādi

integrēti indikatori ir nepieciešami, lai sniegtu specifisku plašākai sabiedrībai un

lēmumu pieņēmējiem nepieciešamo informāciju par savstarpējām makrovides faktoru

un dabas kapitāla izmaiņu cēloņsakarībām.

142

Indikatoru novērtējums (3.3. nodaļa) parāda būtiskāko agregēto, integrēto

ilgtspējīga patēriņa indikatoru iespējas un nepilnības. Šajā jomā pagaidām trūkst

pilnvērtīgu integrēto indikatoru, kas aptvertu visas ilgtspējīga patēriņa ietekmes jomas

un to cēloņsakarības. Līdz ar to jāizmanto vairāku agregēto indikatoru kombinācijas.

Ekoloģiskā pēda veiksmīgi demonstrē saites starp patēriņa paradumiem un slodzēm

vidē (īpaši zemes lietojumu un CO2e emisijām), taču neaptver sociālās un citas būtiskas

slodzes vidē. Tāpēc ekoloģisko pēdu ieteicams lietot kopā ar citiem vides,

ekonomiskajiem un sociālajiem rādītājiem, lai nodrošinātu integrētu skatījumu uz

ilgtspējīga patēriņa dažādajiem aspektiem. Piemēram, EP var salīdzināt ar ANO

Attīstības programmas Tautas attīstības indeksu (HDI), IKP, un citiem rādītājiem. Tāpat

lietderīgi ekoloģisko pēdu izmantot kopā ar resursu plūsmas rādītājiem, kas attiecas uz

resursiem, kuri nav iekļauti EP.

EP (kopā ar citiem rādītājiem) integrācija plašākā vides—ekonomikas modelī

veicinātu tālāku ekoloģiskās pēdas rādītāja izmantošanu, lai vērtētu plašākus

ilgtspējības jautājumus. Piemēram, novērtējot ieguvumus no izmaiņām ekoefektivitātē,

energoresursu patēriņa struktūrā un apjomā. Bez tam visaptverošā ilgtspējīga patēriņa

rīcībpolitikā būtu jāņem vērā arī tādi aspekti kā absolūtā resursu patēriņa samazināšana,

ārpustirgus darbības, sociālās (sistēmiskās) inovācijas un vienlīdzīga resursu sadale.

7.7 Kopsavilkums

Diskusijas nodaļā, pētījuma rezultāti tiek analizēti integrētas ilgtspējīga patēriņa

pārvaldības kontekstā. Šāda pārvaldība ir komplekss process, kas atkarīgs no dažādu

savstarpēji saistītu faktoru mijiedarbības, un tās nodrošināšanai ir nepieciešamas

izmaiņas patēriņu ietekmējošajos makrovides faktorus: ekonomiskajā, kultūras,

tiesiskajā un tehniskajās sistēmās.

Pašlaik ilgtspējīga patēriņa pārvaldību Latvijā un arī citur pasaulē nosaka

neoklasiskās ekonomikas paradigma, kas balstās ticībā par bezgalīgu eksponenciālu

ekonomisko izaugsmi un tirgus spējām efektīvi pārvaldīt resursus. Šī pieeja balstās

tirgus pārvaldības pieejā un ir vērsta uz piedāvājuma puses pārvaldību un ekoefektivitāti,

taču tā nav pietiekama absolūto vides slodžu samazināšanai un tā sabiedrībā nostiprina

materiālistisku pasaules uzskatu. Tai ir raksturīga centralizēta, institucionalizēta lēmumu

pieņemšana, vertikālā integrācija un ierobežota interešu grupu līdzdalība, kā arī tirgus

pārvaldības instrumentu izmantošana un tehniski risinājumi (Tabula 7-1).

Lai arī kopienas iniciatīvas Latvijā līdz šim ir bijušas marginalizētas, pakāpeniski

attīstās alternatīvs hedonisms (Soper, 2008), kas atbalsta integrētas pārvaldības pieeju.

Taču līdz šim postmateriālistiskais pasaules uzskats Latvijā nav īstenojies plašas

sabiedrības pieņemtos patēriņa paradumos un sabiedrībā valda attieksmju — rīcību

plaisa, kad cilvēki augstu vērtē tīru vidi un nosoda vides piesārņojumu un degradāciju,

bet vides problēmas nesaista ar saviem ikdienas uzvedības un patēriņa paradumiem un

nav gatavi īstenot ilgtspējīgu patēriņu un videi draudzīgu rīcību.

Lai nodrošinātu integrētu ilgtspējīga patēriņa pārvaldību, nepieciešamas izmaiņas

patēriņu nosakošajos makrovides faktoros un normatīvā bāze, organizatoriskās

struktūras un novērtējuma sistēma, kas veicina un uztur šādu integrētu pārvaldību.

Normatīvajai bāzei jāveicina vertikālā un horizontālā integrācija — ilgtspējīga patēriņa

rīcībpolitiku principu, mērķu un uzdevumu saskaņotība starp dažādiem pārvaldības

līmeņiem (starptautisko, reģionālo, nacionālo un vietējo) un rīcībpolitikas jomām

(piemēram, klimata, transporta un enerģētikas rīcībpolitiku savstarpējā integrācija), kā

143

arī politiskais un sabiedrības atbalsts šīs rīcībpolitikas īstenošanai.

Šīs rīcībpolitikas izstrādei, ieviešanai un uzraudzībai ir nepieciešama (a)

progresīva resursu patēriņa atsaiste no ekonomiskās izaugsmes tempiem, (b) sociālo

jautājumu integrācija ilgtspējīga patēriņa rīcībpolitikā, (c) apjoma un atsitiena efekta

novēršana, (d) sistēmiskas, savstarpēji saskaņotas izmaiņas makrovides faktoros:

 normatīvā sistēma — jāveido ilgtspējīgs integrēts normatīvais ietvars, veicinot

interešu grupu sadarbība un līdzdalība lēmumu pieņemšanā un ieviešot augstākus

vides standartus (t.sk. izvēļu rediģēšana);

 ekonomikā sistēma (pirktspēja, cenas, līdzekļu pieejamība u.tml.) — jāattīsta

tirgus un ārpustirgus mehānismi, kas veicina videi draudzīgu ražošanu un patēriņu,

preču un pakalpojumu cenās integrē ārējās sociālās un vides izmaksas (zaļā

budžeta reforma) un apmierina iedzīvotāju vajadzības;

 tehniskā sistēma — jāattīsta ilgtspējīga infrastruktūra un piegādes sistēmas, kas

ļauj iedzīvotājiem īstenot ilgtspējīgas izvēles un dzīves veidu;

 sociālā / kultūras vide — sabiedrībā jānostiprina mazāk materiālistiskas vērtības

un dzīves stils, nesamazinot iedzīvotāju dzīves kvalitāti, bet veicinot sociālās

(sistēmiskās) inovācijas un mainot iedzīvotāju vērtību sistēmu un izpratni par labu

dzīvi.

Tabula 7-1. Pašreizējās un integrētās ilgtspējīga patēriņa pārvaldības pieeju un

nosacījumu salīdzinājums

 Pašreizējā tirgus pieeja Integrētā pārvaldības pieeja

Mērķi Relatīvās atsaiste Progresīvā atsaiste

Stratēģiskā

pieeja
 Dominē ekoefektivitātes pieeja;

 Tehniskās un ekonomiskās

reformas tautsaimniecības

nozaru ekoefektivitātes

palielināšanai;

 Piedāvājuma puses pārvaldība;

 Atbalsts ilgtspējīgam patēriņam

un zaļākiem produktiem;

 Atbildība gulstas uz individuālu

patērētāju pleciem;

 Vienkāršākie risinājumi.

 Komplementāra, integrēta pieeju

kombinācija;

 Valsts pārvaldēs koordinētas

strukturālās reformas resursu plūsmas

samazināšanai planētas ekoloģiskajās

ietilpības robežās;

 Ekonomiskā cikla pārvaldība;

 Neilgtspējīgu patēriņa paradumu

izskaušana;

 Pamatatbildība gulstas uz sabiedrību;

 Izmaiņas patēriņa sektoros ar

būtiskākajām vides slodzēm.

Process  Centralizēta, institucionalizēta

lēmumu pieņemšana;

 Vertikālā integrācija;

 Ierobežota interešu grupu

līdzdalība.

 Decentralizēta, tīklveida lēmumu

pieņemšana;

 Horizontālā un vertikālā integrācija;

 Plaša interešu grupu līdzdalība;

 Pašizglītošanās process;

 Spēcīga politiskā koordinācija.

Instrumentu

lietojums
 Singulāra instrumentu

izmantošana;

 Tirgus instrumentu

izmantošana;

 Racionāla patērētāja pieeja;

 Tehnoloģiskās inovācijas;

 Fiksētas normas.

 Holistiska pieeja;

 Integrēta instrumentu izmantošana;

 Mērķgrupu orientēta pieeja;

 Sociālās (sistēmiskās) un vides

inovācijas;

 Elastīgas normas.

Avots: autora izstrādāts.

144

SECINĀJUMI UN REKOMENDĀCIJAS

Autors uzskata, ka darba izvirzītais mērķis sasniegts un nospraustie uzdevumi

izpildīti. Pētījuma galvenie secinājumi ir:

1. Ekoloģiskās pēdas aprēķins rāda, ka Latvijas mājsaimniecību patēriņa slodzēm vidē,

līdzīgi kā citās ES valstīs, ir neilgtspējīgas, jo pārsniedz globāli pieejamo

ekoloģisko ietilpību (1,8 hag) uz vienu iedzīvotāju, bet lielākās vides slodzes

veidojas transporta, mājokļa un pārtikas patēriņa sektoros. Taču Latvijas gadījuma

izpēte parāda arī specifiskus rezultātus:

 neskatoties uz iedzīvotāju skaita samazināšanos un ekoefektivitātes

uzlabojumiem, Latvijā nevienā no patēriņa sektoriem laikā no 1992. līdz

2009. gadam nav vērojama ekoloģiskās pēdas absolūto vērtību

samazināšanās;

 oglekļa pēda, meža zemes un aramzemes veido lielāko daļu Latvijas

mājsaimniecību patēriņa ekoloģiskās pēdas;

 liela daļa šo slodžu ir netieša — iegulta produktos.

2. Kopš 2001. gada Latvijā vērojama relatīva ekonomiskās izaugsmes atsaiste no

dabas resursu patēriņa, bet absolūtā atsaiste nav vērojama. Ekoloģiskās pēdas

dekompozīcijas analīze, Kuzneca līkne un patēriņa virzošo spēku analīze rāda, ka

ekoefektivitātes uzlabojumi un pārslēgšanās uz videi draudzīgākiem risinājumiem,

nav bijuši pietiekami, lai nodrošinātu patēriņa tiešo un netiešo vides slodžu

samazināšanos. Galvenie patēriņa vides slodžu virzošie spēki Latvijā saistīti ar:

 apjoma efektu (ekonomiskā izaugsme un mājsaimniecību izdevumu apjoma

pieaugums);

 tirgus nepilnībām (cenas neatspoguļo produktu slodzes vidē);

 patēriņa simbolisko nozīmi - labas dzīves un labklājības izpratni sabiedrībā

(materiālistiskas vērtības un hedonisms).

3. Ekoefektivitātes pieeja nespēj nodrošināt ilgtspējīgu patēriņu. Līdz ar to tā

jāpapildina ar pārslēgšanās un pietiekamības pieejām, tādejādi risinot ne tikai

ekoefektivitātes, bet arī apjoma un strukturālo efektu radītās slodzes vidē. Šo pieeju

integrētas izmantošanas nosacījums ir to savstarpēji komplementāra lietošana

(vienas pieejas attīstība nedrīkst ierobežot citas pieejas izmantošanu), kas ļautu

nodrošināt mazāk fragmentētu ilgtspējīga patēriņa pārvaldību, sasniegt

visaptverošas un ilglaicīgas, savstarpēji saskaņotas izmaiņas makrovides faktoros,

kas nosaka patēriņa paradumus, un pietiekami lielam cilvēku skaitam pieņemt

ilgtspējīgu dzīvesveidu.

4. Klāsteru analīze atklāj četras atšķirīgas patērētāju grupas. Katrai no tām raksturīgas

savas vajadzības, iespējas un spējas īstenot ilgtspējīgu patēriņu, kā arī atšķirīgas

vides slodzes un to struktūra. Tādēļ, ilgtspējīga patēriņa pārvaldībā jālieto

mērķgrupu diferencēta pieeja, ne tikai veicinot videi draudzīgu produktu

pieejamību, bet, ņemot vērā sabiedrības neviendabību, katrai mērķgrupai sniedzot

skaidrus signālus par nepieciešamajām izmaiņām patēriņa apjomā, struktūrā un

uzvedībā un mainot makrovides faktorus, kas uztur un veicina neilgtspējīgu

patēriņu.

5. Pašreizējā ilgtspējīga patēriņa pārvaldība balstās tirgus pieejā, kas koncentrējas uz

piedāvājuma puses pārvaldību, necenšoties mainīt piegādes sistēmas un patēriņa

apjomu, it īpaši jomās, kuras tiek uzskatītas par personiskām, piemēram,

iedzīvotāju diēta, autotransports, elektropreces, vai kuras ir būtiskas

tautsaimniecības attīstībai, vai kvalitatīvas dzīves nodrošināšanai, pašreizējā

145

materiālistiskā dzīves kvalitātes izpratnē.

6. Latvijā trūkst vienota funkcionāla interešu grupu sadarbības tīkla. Interešu grupas

līdzīgi kā patērētāji ir ieslēgti pašreizējā brīvā tirgus pārvaldības pieejā un pāreju uz

tīklveida pārvaldību ierobežo uzticības trūkums interešu grupu starpā un

konfliktējošās interešu grupu intereses. Īpaša loma pārmaiņu piramīdā ir NVO un

zinātnei, kas ir galvenie pietiekamības pieejas atbalstītāji un sociālo (sistēmisko)

inovāciju virzītāji ar augstāko sabiedrības uzticību.

7. Latvijas ilgtspējīga patēriņa pārvaldības instrumentu piemērošanas novērtējums

atklāj, ka pašreizējā ilgtspējīga patēriņa pārvaldības prakse neatbilst ilgtspējīgas

attīstības starpsektoriālajam, holistiskajam un integrētajam skatījumam, jo tai trūkst

mērķorientācijas, tā ir fragmentēta, tā atbalsta neilgtspējīgas rīcības, it sevišķi

sociāli jūtīgos sektoros, un tā bieži vien konfliktē ar rīcībpolitikas ekonomiskajiem

un sociālajiem mērķiem.

8. Ilgtspējīga patēriņa pārvaldība jābalsta integrētā pieejā, kas nodrošina horizontālo

un vertikālo integrāciju, integrētu rīcībpolitikas instrumentu lietojumu, kas selektīvi

vērsts uz specifiskām mērķgrupām, un integrētiem indikatoriem, atgriezeniskās

saites nodrošināšanai. Šai pieejai ilgtspējīga patēriņa paradumi jānostiprina

sabiedrības ikdienas praksē, veicinot:

 patēriņa apjomu samazināšanos iedzīvotāju grupās ar augstākiem

ienākumiem un nemateriālistiska dzīvesveida attīstība;

 izmaiņas patērētāju izdevumu struktūrā, izdevumus novirzot uz patēriņa

sektoriem ar mazāku vides slodžu intensitāti un veicinot videi draudzīgu

(ekoefektīvu)

 ilgtspējīgu produktu un pakalpojumu pieejamību tirgū (tehnoloģiskie

risinājumi, piegādes sistēmas un infrastruktūra);

 iedzīvotāju vajadzību apmierināšanas dekomercializāciju, attīstot produktu

koplietošanu, lietošanas intensifikāciju un samazinātu izmantošanu;

 ilgtspējīgas vērtīborientācijas attīstību sabiedrībā, nostiprinot

nemateriālistisku dzīvesveidu.

Ilgtspējīga patēriņa pārvaldības rekomendācijas

Ilgtspējīga patēriņa pārvaldības rekomendācijas izriet no šī darba gaitā veikto

koprades semināru un empīrisko pētījumu rezultātiem un autora pieredzes, ar ilgtspējīga

patēriņa jautājumiem darbojoties nevalstiskajās vides organizācijās.

Ekoefektivitātes pieeja un ekonomikas instrumenti nespēj nodrošināt ilgtspējīgu

patēriņu. Tam nepieciešama integrēta ilgtspējīga patēriņa pārvaldības pieeja, kas

nodrošina:

 Savstarpēji integrēta ekoefektivitātes, pārslēgšanās un pietiekamības pieeju

izmantošana, veicinot ilgtspējīgas pārmaiņas patēriņa makrovides faktoros,

nemateriālistisku pasaules uzskatu, lai veicinātu mazāku un savādāku patēriņu un

izmaiņas iedzīvotāju uzvedības paradumos;

 Integrēts pārvaldības instrumentu lietojums, ekonomiskos un tehnoloģiskos

risinājumus papildinot ar sociālajām (sistēmiskajām) inovācijām, ilgtspējīgu

infrastruktūru un izmaiņām sabiedrības vērtībās, veicinot ne tikai individuālās, bet

arī kolektīvās rīcības, nodrošinot ne tikai atbalstu ilgtspējīgam patēriņam, bet arī

ierobežojot neilgtspējīgu patēriņu, tādejādi nodrošinot mērķgrupu specifisku,

savstarpēji saskaņotu pārvaldību;

146

 Organizatoriskās un institucionālās struktūras un sadarbības tīkli, nodrošinot

interešu grupu horizontālo un vertikālo sadarbību un uzticību, īpašu uzmanību

pievēršot dažādu interešu grupu kapacitātei, ietekmei un intervences iespējām;

 Indikatori un novērtējuma mehānismi atgriezeniskās saites, adaptācijas, pašmācības

procesa un informācijas plūsmas par izmaiņām patēriņa paradumos, patēriņa

virzošajos spēkos, makrovides faktoros un slodzēs vidē nodrošināšanai, lēmumu

pieņemšanai un komunikācijai.

Veicot šādas pārmaiņas ir jāņem vērā patērētāju nelineārā un iracionālā lēmumu

pieņemšana, ārējie faktori, kas ierobežo ilgtspējīgu patēriņu, kā arī patēriņa simboliskā

nozīme un sociālie aspekti. Šīs izmaiņas pirmkārt jāveicina patēriņa sektoros ar

lielākajām (relatīvajām un absolūtajām) vides slodzēm (pārtika, mājoklis, mobilitāte).

Mājokļa sektors

Šīs rekomendācijas ir attiecināmas gan uz privātām, gan publiskām ēkām un

aptver būvmateriālu ražošanas, būvniecības un ēku ekspluatācijas radītās slodzes vidē.

Izpratnes par labu dzīves vidi attīstīšana un apkaimes kvalitātes uzlabošana, kas

ietver gan enerģijas, dzeramā ūdens, notekūdeņu un atkritumu apsaimniekošanas

infrastruktūras pieejamību, gan dzīvošanai labvēlīgas vides radīšanu, nodrošinot zaļās

zonas, tirdzniecības vietu, pakalpojumu, t. sk. bērnu rotaļlaukumu, skolu u.tml.

pieejamību.

Ilgtspējīgu ēku celtniecība un renovācija, galvenokārt vēršot uzmanību uz esošo

ēku energoefektivitātes rādītāju uzlabošanu un augstu vides un energoefektivitātes

standartu ievērošanu jaunu ēku būvniecībā, un atjaunojamo energoresursu izmantošanas

veicināšana, ne tikai, lai samazinātu ēku lietošanas laikā radītās vides slodzes, bet arī,

lai palielinātu Latvijas enerģētisko neatkarību un attīstītu vietējo ekonomiku.

Plānošanas, regulējošie, ekonomiskie, komunikācijas un tehniskie instrumenti ir

vienlīdz svarīgi un savstarpēji kombinējami efektīvāka rezultāta nodrošināšanai.

Efektīvāk ir jāizmanto regulējošie instrumenti — nodokļi, tarifi, dotāciju shēmas un

investīcijas, un tehniskie instrumenti, veicinot videi draudzīgāku tehnoloģiju pieejamību

mājsaimniecībām, tos papildinot ar komunikācijas instrumentiem — iesaistot sabiedrību

lēmumu pieņemšanā un nodrošinot informāciju par mājokļa vides kvalitāti un

energoresursu patēriņu.

Par galvenajiem pārvaldības instrumenti, kas izmantoti, lai veicinātu ilgtspējīgu

patēriņu mājokļa sektorā, ir jāuzskata:

 videi draudzīga mājokļa aprīkojuma pieejamība;

 nekustamā īpašuma nodokļa atvieglojumi energoefektīvām ēkām;

 vides standartu ieviešana un kontrole;

 labās pieredzes apkopošana un komunicēšana;

 labāka sabiedrības iesaistīšana un sadarbība ar apkaimes iedzīvotājiem.

Transporta sektors

Rekomendācijas attiecas uz sauszemes transportu — gan privāto, gan sabiedrisko

(gan starppilsētu, gan pilsētu). Lielākā daļa minēto rekomendāciju transporta sektorā

attiecas uz valsts un pašvaldību pārvaldes institūciju rīcību, kur ir lielākais potenciāls

147

ilgtspējīgas transporta sistēmas attīstībai. Kā galvenie priekšnoteikumi, lai minētās

rekomendācijas tiktu veiksmīgi ieviestas, ir labi plānota lēmumu pieņemšana, ar

ilgtermiņa redzējumu, balstīta zinātniski pamatotā argumentācijā un caurspīdīgā procesā

ar plašu interešu grupu līdzdalību.

Lai paātrinātu pārslēgšanos no privātā uz sabiedrisko transportu nepieciešams

attīstīts un ērts sabiedriskais transports, atbalsts ilgtspējīgām transporta izvēlēm un sodi

(augstākas cenas un lielāka neērtība) neilgtspējīgām izvēlēm, kā arī plašāka sabiedrības

informācijas kampaņa par transporta radītajām vides slodzēm un ilgtspējīga transporta

iespējām. Rekomendācijas transporta sektorā ir dalītas trīs grupās:

 sabiedriskā transporta attīstībai,

 privātā transporta ierobežošanai,

 velotransporta attīstībai.

Bez minētajiem virzieniem būtiski ir nodrošināt arī vajadzības pēc mobilitātes

samazināšanu. Lai to veicinātu, piemēram, valsts un pašvaldību pārvaldes iestādes var

digitalizēt dažādus pakalpojumus, veicināt telpisko koncentrāciju — dažādas iestādes

vienuviet vai iestāžu pārstāvniecības, pieļaut iespēju darbiniekiem strādāt mājās, lai

samazinātu nepieciešamību pārvietoties.

Pārtikas sektors

Pārtikas patēriņa jomā būtiskākie virzieni ir saistīti ar dzīvesveida, pārtikas

piegādes ķēžu un lauksaimnieciskās ražošanas jautājumiem. Attiecībā uz instrumentiem

dzīvesveida un dzīves stila maiņai aktīvāk ir izmantojami komunikācijas instrumenti,

gan arī tādi, kas kopumā mainītu, liktu pārvērtēt ikdienas paradumus — savādāk plānot

ikdienu, darbu, brīvo laiku. Tāpēc rekomendācijas pārtikas sektorā ir vērstas uz šādām

jomām:

 atbalstīt vietējo produkciju, attīstīt īsās piegādes ķēdes;

 veicināt bioloģiskās pārtikas pieejamību;

 veicināt ilgtspējīgu, veselīgu uzturu.

148

PĒTNIECISKIE JAUTĀJUMI NĀKOTNEI

Ilgtspējīga patēriņa pētniecība Latvijā ir pašos aizsākumos. Kā jaunai disciplīnai

tai līdz šim bijusi pakārtota loma. Lai stiprinātu šīs jomas attīstību nepieciešama dažādu

disciplīnu, īpaši ekonomiskās, socioloģiskās, psiholoģiskās un dabas zinātņu

sistemātiska, koordinēta un padziļināta pētnieciskā darbība ilgtspējīga patēriņa jomā:

Vides slodžu analīze. Ir nepieciešama metodoloģiskā attīstība un padziļināti

pētījumi par resursu un piesārņojumu plūsmām ekonomikā, sasaistot vides un

ekonomikas sfēras. Lai labāku saprastu šo divu jomu mijsakarības un precīzāk

identificētu produktus un pakalpojumus ar lielākajām vides slodzēm, ir jāveic dzīves

cikla vides slodžu pētījumi šajās produktu kategorijās, jāizveido Latvijas

tautsaimniecības nozaru vides ievadizvadesun NAMEA (National Accounting Matrix

including Environmental Accounts — angļu val.) tabulas par būtiskākajām vides slodžu

jomām: gaiss, ūdens, augsne. Tāpat ir nepieciešami padziļinātāki pētījumi par

starptautiskajā tirdzniecībā iegultajām vides slodzēm.

Scenāriju analīze. Lai prognozētu patēriņa paradumu un ar tiem saistīto vides

slodžu izmaiņas, nepieciešams veikt scenāriju analīzi, kas jābalsta vides slodžu

pētījumos, un metodoloģisko attīstību, lai nodrošinātu ekonomisko tendenču sasaisti ar

vides aspektiem ilgtermiņa perspektīvā. Šādi pētījumi ļautu labāk saprast un plānot

ilgtspējīga patēriņa pārvaldības stratēģijas un instrumentu pielietojumu. Šajā sakarā ir

jāpēta veidi, kā samazināt netiešo atsitiena efektu un nodrošināt pietiekamības pieejas

pielietošanu.

Dzīves stila pētījumi. Ilgtspējīga patēriņa pārvaldības procesa uzlabošanai un

labākai pārvaldības instrumentu izmantošanai ir nepieciešami padziļināti empīriskie

pētījumi par Latvijas iedzīvotāju patēriņa paradumiem dažādās sociālajās grupās (pēc

vecuma grupām, dzimuma, ienākumu līmeņa, dzīvesvietas u.tml.), analizējot to virzošos

spēkus, būtiskākās slodzes vidē un pieejas šo slodžu samazināšanā. Šajā sakarā īpaša

uzmanība būtu jāpievērš pētījumiem par vērtību — rīcības atšķirību novērtēšanu un

pārvarēšanu.

Labklājības indikatori. Papildu pētījumi Latvijā ir nepieciešami attiecībā uz

labklājību un tās rādītāju noteikšanu. IKP nesniedz pietiekami plašu ieskatu labklājības

dažādajos aspektos. Tāpēc ir jāpēta iespējas izveidot jaunus rādītājus, kuri labāk

atspoguļotu ne tikai izmaiņas ekonomiskajā izaugsmē un nodarbinātībā, bet arī citos

labklājības elementos. Pašlaik pasaulē jau tiek izmantoti dažādi šādi rādītāji un to

kombinācijas, piemēram, ekoloģiskā pēda, Genuin Progress Index (GPI), Cilvēces

attīstības indekss (HDI), Dzīvās planētas indekss (LPI), Labklājības indekss (WI).

Integrētie pētījumi. Ņemot vērā ilgtspējīga patēriņa interdisciplināro raksturu,

būtiski ir arī attīstīt sadarbību un pētniecību starp dažādām ilgtspējīga patēriņa

pētniecības jomām. Šādi pētījumi ļautu veidot visaptverošus patēriņa sistēmdinamikas

modeļus, attīstīt scenārijus un veidot pienācīgi pielāgotus ilgtspējīga patēriņa

pamatnosacījumus.

149

LITERATĪRAS AVOTI

Ābolina, K. (2005) Latvijas pilsētu līdzsvarotas attīstības rādītāju izstrādes kritēriji. Promocijas darba

kopsavilkums.

Āboliņa, K., Zīlāns, A. (2002) Evaluation of urban sustainability in specific sectors in Latvia.

Environment, Development and Sustainability, 4, pp. 299–314.

Adamovičs, A. Dubrovskis, V., Plūme, I., Jansons, Ā., Lazdiņa, D., Lazdiņš, A. (2009) Biomasas

izmantošanas ilgtspējības kritēriju pielietošana un pasākumu izstrāde. Vides projekti, Rīga.

Adell, A., Alcantud, A., Scheafer, B. (2009) Sustainable Consumption Strategies in the European Union.

EUPOPP Work Package 1 – Deliverable 1.3. Ecoinstitut, Barcelona.

Adelle, C., Pallemaerts, M. (2009) Sustainable Development Indicators: An Overview of relevant

Framework Programme funded research and identification of further needs in view of EU and

international activities. European Commission, Brussels.

Adler, P. Kwon, S. (2002) Social capital: Prospects for a new concept. Academy of Management Review,

27 (1), pp. 17–40.

Ajzen, I., Fgishbein, M. (1980) Understanding attitudes and predicting social behaviour. Englewood

Cliffs: Prentice Hall.

Ajzen, I. (1991) The theory of planned behaviour. Organizational Behavior and Human Decision Processe.

50(2), pp. 179–211.

Andersen, M.S. (2000) Designing and introducing Green Taxes: Institutional Dimensions. In: Market–

based instruments for environmental management, Andersen, M.S., Sprenger, R.U., Politics and

institutions, Cheltenham, pp. 67–88.

Ang, B. W. (2004) Decomposition analysis for policymaking in energy: which is the preferred method?

Energy Policy, 32, pp. 1131–1139.

Ang, B.W., Zhang, F.Q. (2000) A survey of index decomposition analysis in energy and environmental

analysis. Energy, 25, pp. 1149–1176.

Aronson, E. (1992) The return of the repressed: Dissonance theory makes a comeback. Psychological

Inquiry, 3, pp. 303–311.

Ayres, R.U. (1996) Industrial Ecology. Paper presented at the Greening of Industry Network workshop on

“Regional Sustainability: From Pilot Projects to an Environmental Culture”, Milan, May 9, 1996.

Ayres, R.U. (2000) Commentary on the utility of the Ecological Footprint concept. Ecological Economics,

32, pp. 347– 349.

Bähr, H., Treib, O. (2007) Governing Modes in Social and Environmental Policies. Reference number

1/D50, New Modes of Governance (NewGov) Project. Institute for Advanced Studies, Vienna.

Baldwin, R., Cave, M. (1999) Understanding regulation. Oxford University Press, Oxford.

Barber, J. (2007) Mapping the movement to achieve sustainable production and consumption in North

America. Journal of Cleaner Production, 15, pp. 499–512.

Bargh, J. A., McKenna, K. Y. A. (2004) The Internet and social life. Annual Review of Psychology, 55,

pp. 573–590.

Barr, S., Gilg, A.W. (2006) Sustainable Lifestyles: framing environmental action in and around the home.

Geoforum, 37 (6), pp. 906–920.

Baudrillard, J. (1997) The consumer society. Sage, London.

Bauler, T., Mutombo, E., Wallenborn, G., Paredis, E., Crivits, M., Boulanger, P.M., Lefin, A.L. (2009)

Scenarios as transition tools? The case of sustainable food consumption. Paper presented at 7th

International conference on the Human Dimensions of global environmental change, Bonn, Germany,

26–30 April 2009.

Bazin D. (2009) What exactly is corporate responsibility towards nature: ecological responsibility or

management of nature? A pluri–disciplinaty standpoint. Ecological Economics, 68 (3), pp. 634–642.

BEF (2005) Patērētāju aptaujas rezultātu apkopojums. Baltijas vides forums, Rīga, 79 lpp.

http://ec.europa.eu/environment/ipp/pdf/eipro_report.pdf

150

BEMA (2008) Latvian Energy in Figures. Būvniecības, enerģijas un mājokļu valsts aģentūra, Riga.

Bendell, J., Kleanthous, A. (2008) Deeper Luxury: quality and style when world matters. WWF–UK,

London.

Bentley, M.D., de Leeuw, B. (2000) Sustainable Consumption Indicators. UNEP DTIE, Paris.

Berg, A. (2007) European forerunners of sustainable consumption and production programmes:

Challenges and possibilities in an emerging environmental policy field. Paper for a Marie Curie

European summer school on earth system governance. Amsterdam, Netherlands.

Berg, A. (2011) Not Roadmap but Toolbox: Analysing pioneering National programmes for Sustainable

Consumption and Production. Journal of Consumer Policy, 34, pp. 9–23.

Berkes, F., Folke, C. (eds.) (1998) Linking Social and Ecological Systems: Management Practices and

Social Mechanisms for Building Resilience. Cambridge University Press, Cambridge.

Berkes, F., Colding, J., Folke, C. (2003) Navigating Social–Ecological Systems: Building Resilience for

Complexity and Change. Cambridge University Press, Cambridge.

Best, A., Giljum, S., Simmons, C., Blobel, D., Lewis, K., Hammer, M., Cavalieri, S., Lutter, S., Maguire,

C. (2008) Potential of the Ecological Footprint for monitoring environmental impacts from natural

resource use: Analysis of the potential of the Ecological Footprint and related assessment tools for use

in the EU’s Thematic Strategy on the Sustainable Use of Natural Resources. Report to the European

Commission, DG Environment. Available at: http://ecologic.eu/2367.

Bleischwitz, R., Hennicke, P. (eds.) (2004) Eco–efficiency, regulation, and sustainable business: towards a

governance structure for sustainable development. Edward Elgar Publishing, London.

Blumberga, A., Bažbauers, G., Blumberga, D., Veidenbergs, I., Rošā, M., Žogla, G., Dzene, I.,

Romagnoli, F., Rochas, C., Jaunzems, Dz., Volkova, A. (2009) Latvijas atjaunojamo energoresursu

izmantošanas un energoefektivitātes paaugstināšanas modelis un rīcības plāns. Līgumdarba atskaite.

RTU VASSI, Rīga.

Borzel, T., Guttenbrunner, S., Seper, S. (2005) Conceptualising New Modes of Governance in EU

Enlargement, New Governance Project Report. Free University Berlin, Berlin.

Boulanger, P.M. (2008) Three strategies for sustainable consumption. Working paper from the Institut

pour un Développement, Durable.

Bourdieu, P. (1984) Distinction: A social critique of the judgment of taste. Routledge, London.

Bouwer, M., Jonk, M., Berman, T., Bersani, R., Lusser, H., Nappa, V., Nissinen, A., Parikka, K.,

Szuppinger, P., Viganò, C. (2006) Green Public Procurement in Europe 2006 – Conclusions and

Recommendations. Virage Milieu and Management, Haarlem.

Bloch, P.H., Ridgway, N.M., Nelson, J.E. (1991) Leisure and the shopping mall. Advances in Consumer

Research, 18, pp. 445–452.

Bourdieu, P., Wacquant, L. (1992) An Invitation to Reflexive Sociology. University of Chicago Press,

Chicago.

Bressers, J.Th.A., O’Toole, Jr. L.J. (1998) The Selection of Policy Instruments: A network–based

perspective. Journal of Public Policy, 18 (3), pp. 213–239.

Bressers, H., Huitema, D. (2000) What the doctor should know: politicians are special patients. The

impact of the policy–making process on the design of economic instruments. In: Market–based

instruments for environmental management. Andersen, M.S., Sprenger, R.U., Politics and institutions,

Cheltenham , pp. 67–88.

Brizga, J., Ozola–Matule, A. (2002) NGO national sustainable development assessment for the WSSD.

Green Liberty, Riga.

Brizga, J., Bruņenieks, J., Belmane, I., Vesere, R., Bruņeniece, I. (2004) Current Status and recent

changes in consumption and production patterns in Latvia. Green Liberty, Riga, p. 40.

Brizga, J. (2003) Case study 4: Vehicle registration fees in Latvia. In: Environmental policy integration:

theory and practice in the UNECE region. European Environmental Bureau, Brussels. pp. 90–92.

Brizga, J. (2007) Latvijas ekoloģiskās pēdas nospiedums pasaulē. Pasaules dabas fonds, Rīga.

http://ecologic.eu/2367
http://www.unep.ch/scoe/archive/baltic/Background%20report-Latvia_Draft_rev15Jun04.doc
http://www.unep.ch/scoe/archive/baltic/Background%20report-Latvia_Draft_rev15Jun04.doc

151

Brizga, J., (2008) Sustainability of cities: ecological footprint assessment of Latvia's towns. RTU 49.

starptautiskās zinātniskās konferences rakstu krājums.

Brizga, J., Antons, V. (2009). Videi draudzīga rīcība Latvijā: attīstības un situācijas vērtējums. Projekta

“Vides komunikācijas instrumenti vides politikas integrācijai” ziņojums, 34 lpp.

Brizga, J., Kudreņickis, I. (2009) Household climate impact in Latvia: measuring carbon footprint. RTU

zinātniskie raksti. 13. sēr., Vides un klimata tehnoloģijas. 3. sēj., 34.–40. lpp.

Bullard III, C.W., Herendeen, R.A. (1975) Energy impact of consumption decisions. Proceedings of the

IEEE, vol 63, pp. 484–493.

Carley, K., Palmquist, M. (1992) Extracting, representing, and analyzing mental models. Social Forces,

70 (3), pp. 601–636.

Casler, S.D., Wilbur, S. (1984) Energy input–output analyses. Resources and Energy, 6, pp. 187–201.

Ciemiņa, I. (2008) Latvijas iedzīvotāju dzīves līmenis sociālās statistikas skatījumā. Latvijas

Universitātes raksti. 737. sējums: Ekonomika, VII, 49.–64. lpp.

Coenen, F. (2002) The role of stakeholders in changing consumption and production patterns. Expert

report for OECD seminar ‘Improving Governance for Sustainable Development’, held 22–3

November 2001.

Coleman, J.C. (1988) Social capital in the creation of human capital. American Journal of Sociology, 94,

pp. 95–120.

Collins, A., Fairchild, R. (2007) Sustainable Food Consumption at a Sub–national Level: An Ecological

Footprint, Nutritional and Economic Analysis. Journal of Environmental Policy and Planning, 9 (1),

pp. 5– 30.

Commoner, B. (1972) The Environmental Cost of Economic Growth. In: Population, Resources and the

Environment, Ridker, R. G. (Ed.), US Government Printing Office, Washington DC, pp. 339–363.

Curran, S., de Sherbinin, A. (2004) Completing the Picture: The Challenges of Bringing ‘Consumption’

into the Population–Environment Equation. Population and Environment, 26 (2), pp. 107–131.

Dalhammer, C., Mont, O. (2004) Integrated product policy and sustainable consumption: At the cross–

road of environmental and consumer policies. International workshop: Driving forces and barriers to

sustainable consumption, Leeds, 5–6 March, 2004.

Daly, H. (1973) Towards a steady–state economy. WH Freeman and Co, San Francisco.

Daly, H. (2003) Ecological Economics: The Concept of Scale and Its Relation to Allocation, Distribution,

and Uneconomic Growth. University of Maryland, Maryland.

Danilāne L., Ļubkina V. (2008) Patērētājizglītības pedagoģiskie un sociāli ekonomiskie aspekti. Rēzeknes

Augstskola, Rēzekne, 172 lpp.

Darnton, A., Elster–Jones, J., Lucas, K., Brooks, M. (2006) Promoting Pro–Environmental Behaviour:

Existing Evidence to Inform Better Policy Making. DEFRA, UK.

Davis, S.J., Caldeira, K. (2010) Consumption–based accounting of CO2e emissions. Proceedings of the

National Academy of Science of the United States. 8 March 2010.

Diekstra, R., Kroon, M. (2003) Cars and behaviour: psychological barriers to car restraint and sustainable

urban transport. In: Sustainable transport: Planning for walking and cycling in urban environments. R.

Tolley (ed.), CRC Press, Boca Raton, pp. 252–264.

Dimitripoulos, J. (2007) Energy productivity improvements and the rebound effect: An overview of the

state of knowledge. Energy Policy, 35, pp. 6354–6363.

Dišlere, V., Sirvide, M. (2008) Development of Consumer Education in Latvia. In: E–Book – Global

Sustainable Development: A Challenge for Consumer Citizens.

Dittmar, H., Beattie, J., Friese, S. (1995) Gender identity and material symbols: Objects and decision

considerations in impulse purchases. Journal of Economic Psychology, 16, pp. 491–511.

Doherty, D., Etzioni, A. (eds.) (2003) Voluntary Simplicity: Responding to Consumer Culture. Rowan and

Littlefield, Lanham.

152

Douglas, M., Isherwood, B. (1996). The World of Goods. Towards an Anthropology of Consumption.

Routledge, New York/ London.

Dresner, S., Chassais, O. (2008) Policy Conclusions and Implications for the EU Sustainable

Development Strategy.

EC (2002) Decision No 1600/2002/EC of the European Parliament and of the Council of 22 July 2002

laying down the Sixth Community Environment Action Programme.

EC (2006) Sustainable development strategy, 10917/06. European Commission, Brussels.

EC (2008) Communication from the Commission to the European Parliament, the Council, the European

Economic and Social Committee and the Committee of the Regions on the Sustainable Consumption

and Production and Sustainable Industrial Policy Action Plan. COM(2008) 0397 final.

Eden, L., Hampson, F.O. (1997) Clubs are trumps: the formation of international regimes in the absence

of a hegemon. In: Contemporary Capitalism: The Embeddedness of Institutions. Hollingsworth, J.,

Boyer, R. (eds.), Cambridge University Press, Cambridge, pp. 361–394.

EEA (1999) Environmental indicators: Typology and overview. European Environment Agency,

Copenhagen.

EEA (2005) Household consumption and the environment. European Environment Agency, Copenhagen.

EEA (2010) Pilot fact sheets on national sustainable consumption and production policies – Taking stock

of EU initiatives. European Environment Agency, Copenhagen.

Eglīte, A. (2010) Patērētāja uzvedības izmaiņas mūsdienu apstākļos. Economic Science for Rural

Development – Conference proceedings Nr. 23, pp. 151–155.

Ehrlich, P.R., Holdren, J.P. (1971) Impact of Population Growth. Science 171 (3977), pp. 1212–1217.

Eiropas Savienības Padome (2006) ES Ilgtspējīgas attīstības stratēģijas – Atjaunotā stratēģija, 10917/3/06

REV 3 (lv).

Elgin, D. (1993) Voluntary simplicity: Toward a way of life that is outwardly simple, inwardly rich:

Harper Paperbacks.

Elliott, R. (1994) Addictive consumption: Function and fragmentation in postmodernity. Journal of

Consumer Policy, 17, pp. 159–179.

Eurobarometer (2005) The attitudes of European citizens towards environment. Available at:

http://ec.europa.eu/public_opinion/archives/ebs/ebs_217_en.pdf (accessed 8 April, 2010).

Eurobarometer (2007) Energy Technologies: Knowledge, Perception, Measures. Special Eurobarometer

262.

Eurobarometer (2008) The attitudes of European citizens towards environment. Available at::

http://ec.europa.eu/public_opinion/archives/ebs/ebs_295_en.pdf (accessed 8 April, 2010).

Eurobarometer (2009a) Business attitudes towards enforcement and redress in the internal market.

Available at:: http://ec.europa.eu/public_opinion/flash/fl_278_en.pdf (accessed 8 April, 2010).

Eurobarometer (2009b) Europeans’ attitudes towards the issue of sustainable consumption and production.

Pieejams: http://ec.europa.eu/public_opinion/flash/fl_256_en.pdf (accessed 8 April, 2010).

Eurostat (2007) Measuring progress towards a more sustainable Europe monitoring report of the EU

sustainable development strategy. Eurostat Statistical Books. Luxembourg. Available at:

http://epp.Eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS–77–07–115/EN/KS–77–07–115–EN.PDF.

Eurostat (2010) Environmental statistics and accounts in Europe. Publications Office of the European

Union, Luxembourg.

Ewing, B., Moore, D., Goldfinger, S., Oursler, A., Reed, A., Wackernagel, M. (2010) The Ecological

Footprint Atlas 2010. Global Footprint Network, Oakland.

Featherstone, M. (1990) Perspectives on consumer culture. Sociology, 24 (1), pp. 5–22.

Festinger, L. (1954) A theory of social comparison processes. Human Relations, 7 (2), pp. 117–140.

Festinger, L. (1957) A Theory of Cognitive Dissonance. Stanford University Press, Stanford.

http://www.indi-link.net/
http://ec.europa.eu/public_opinion/archives/ebs/ebs_217_en.pdf
http://ec.europa.eu/public_opinion/archives/ebs/ebs_217_en.pdf
http://ec.europa.eu/public_opinion/archives/ebs/ebs_295_en.pdf
http://ec.europa.eu/public_opinion/archives/ebs/ebs_295_en.pdf
http://ec.europa.eu/public_opinion/flash/fl_278_en.pdf
http://ec.europa.eu/public_opinion/flash/fl_256_en.pdf
http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-77-07-115/EN/KS-77-07-115-EN.PDF

153

Fine, B., Leopold, E. (1993) The world of consumption. Routledge, London.

Fishbein, M., Ajzen, I. (1975) Belief, attitude, intention, and behavior: An introduction to theory and

research. Addison–Wesley, Reading.

Fuchs, D., Lorek, S. (2005) Sustainable Consumption Governance: A History of Promises and Failures.

Journal of Consumer Policy, 28 (3), pp. 261–288.

Gallagher, K. (1997) Globalization and consumer culture. In: The consumer Society. Goodwin, N. R.,

Ackerman, F., Kiron, D. (eds.), Island Press, Washington, pp. 301–308.

Geller, H., Attali, S. (2005) The Experience with Energy Efficiency Policies and Programmes in IEA

Countries: Learning from the Critics. IEA Information Paper. IEA, Paris.

Gardner, G., Stern, P. C. (2002) Environmental Problems and Human Behaviour (2nd ed.). Pearson

Custom Publishing, Boston.

Gatersleben, B., Vlek, Ch. (1998) Household consumption, quality of life and environmental impacts: a

psychological perspective and empirical study. In: Green households? Domestic Consumers

Environment and Sustainability. Noorman, K. J., Schoot–Uiterkamp, A. J .M. (eds), Earthscan

Publications Ltd., London, pp. 140–153.

Gatersleben, B., Steg, L., Vlek, C. (2002) Measurement and determinants of environmentally significant

consumer behavior. Environment and Behavior, 34 (3), pp. 335-362.

Geels, F.W., Monaghan, A., Eames, M., Steward, F. (2008) The feasibility of systems thinking in

sustainable consumption and production policy. Report to the Department for Environment, Food and

Rural Affairs, Brunel University. DEFRA, London.

Geiser, K. (2001) Materials Matter. Toward a Sustainable Materials Policy. The MIT Press, Cambridge.

Geist, H.J., Lambin, E.E. (2002) Proximate causes and underlying driving forces of tropical deforestation.

BioScience, 52 (2), pp. 143–150.

Geyer–Allély, E., Zacarías–Farah, A., Crist, P., Biller D., Barde J.P. (2002) Toward Sustainable

Household Consumption? Trends and Policies in OECD Countries. OECD, Paris.

GFN (2008) The ecological footprint atlas 2008, Version 1.0. Global Footprint Network, Oakland.

Giddens, A. (1979) Central Problems in Social Theory: Action, Structure and Contradiction in Social

Analysis. University of California Press, Berkeley.

Giddens, A. (1984) The Constitution of Society – outline of the theory of structuration. University of

California Press, Berkeley and Los Angeles.

Giljum, S., Hammer, M., Stocker, A., Lackner, M., Best, A., Blobel, D., Ingwersen, W., Naumann, S.,

Neubauer, A., Simmons, C., Lewis, K., Shmelev, S. (2007) Scientific assessment and evaluation of

the indicator “Ecological Footprint“. Final project report. German Federal Environment Agency,

Dessau.

Girod, B., de Haan, P. (2010) More or better? A model for changes in household greenhouse gas

emissions due to higher income. Journal of Industrial Ecology, 14 (1), pp. 31–49.

GND (2008) A Green New Deal: Joined up policies to solve the triple crunch of the credit crisis, climate

change and high oil prices. The first report of the Green New Deal Group. new economics foundation,

London.

Goodland, R., Daly, H., Kellenberg, J. (1994) Burden sharing in the transition to environmental

sustainability. Futures, 26, pp. 146–155.

Granovetter, M.S. (1982) The strength of weak ties: A network theory revisited. In: Social Structure and

Network Analysis. Mardsen, P. V., Lin, N. (eds.), Sage Publications, Thousand Oaks, pp. 105–130.

Greening, L.A., Green, D.L., Difiglio, C. (2000) Energy efficiency and consumption – The rebound effect

– A survey. Energy Policy, 28, pp. 389–401.

Gross, R., Foxon, T.J. (2003) Policy support for innovation to secure improvements in resource

productivity, International Journal of Environmental Technology and Management, 3 (2), pp. 118–130.

Grossman, G., Krueger, A. (1995) Economic growth and the environment. Quarterly Journal of

Economics, 110, pp. 353–377.

154

Gunningham, N., Sinclair, D. (2002) Leaders and Laggards: Next Generation Environmental Regulation.

Greenleaf Publishing, Sheffield.

Hall, J. (2001) Environmental Supply–Chain Innovation. Greener Management International, 35, pp.

105–119.

Hamilton, C. (2003) The Growth Fetish. Pluto Press, London.

Haq, G., Whitelegg, J., Kohler, M. (2008) Growing Old in a Changing Climate: Meeting the challenges of

an ageing population and climate change. Stockholm Environment Institute.

Harvey, M., McMeekin, A., Randles, S., Southerton, D., Tether, B., Warde, A. (2001) Between Demand

and Consumption: A Framework for Research. CRIC Discussion paper N°40. University of

Manchester.

Hauschild, M. Z., Dreyer, L. C., Jųrgensen, A. (2008) Assessing social impacts in a life cycle

perspective–Lessons learned. CIRP Annals – Manufacturing Technology (57), pp. 21–24.

Heiskanen, E., Halme, M., Jalas, M., Kärnä, A., Lovio, R. (2001) Dematerialization: the potential of ICT

and services. The Finnish Environment Publications Series, 533, Ministry of the Environment,

Helsinki.

Helliwell, J.F., Putnam, R.D. (2004) The social context of well–being. Philosophical Transactions of the

Royal Society, 359 (1449), pp. 1435–1446.

Hendrickson, C., Horvath, A., Joshi, S., Lave, L. (1998) Economic Input–Output models for

environmental life–cycle assessment. Environmental science and technology, 32, pp. 184A–191A.

Herring, H. (1998) Does Energy Efficiency Save Energy: The Implications of Accepting the Khazzoom –

Brookes Postulate. EERU, The Open University.

Herring, H. (2006) Rebound Effect. In: Encyclopedia of the Earth. Available at:

http://www.eoearth.org/article/Rebound_effect.

Hertwich, E. G. (2005) Lifecycle Approaches to Sustainable Consumption: A Critical Review.

Environmental Science and Technology, 39 (13), pp. 4673 – 4684.

Hertwich, E. G. (2006) Accounting for Sustainable Consumption: A Review of Studies of the

Environmental impact of Households. In: The Earthscan reader in Sustainable Consumption. Jackson,

T. (ed.) Earthscan, London, 400 pp.

Hertwich, E. G., Katzmayr, M. (2004) Examples of sustainable consumption: Review, Classification and

Analysis, Program for industriell økologi. Rapport nr: 5/2004.

Hirsch, F. (1976) Social Limits to Growth. Routledge and Kegan Paul, London.

Hoffren, J., Luukkanen, J., Kaivo–oja, J. (2001) Statistical decomposition modelling on the basis of

material flow accounting. Pre–proceedings. Volume 1. Hersonissos, Crete 18–22 June 2001. NTTS

and ETK, New Techniques and Technologies for Statistics. Exchange of Technology and Knowhow.

Eurostat. European Union. Institute for Systems, Informatics and Safety. JRC In Association with

NSIG ITY department in Crete. ABS. ISI, pp. 515–524.

Holling, C.S., Meffe, G.K. (1996) Command and Control and the Pathology of Natural Resource

Management. Conservation Biology, 10 (2), pp. 328–337.

Holm, S.O., Englund, G. (2009) Increased ecoefficiency and gross rebound effect: Evidence from USA

and six European countries 1960–2002. Ecological economics, 68, pp. 879–887.

Holsti, O. R. (1969) Content analysis for the social sciences and humanities. Addison–Wesley, Reading.

Hopwood, B. (2005) Sustainable development. Mapping different approaches, pp. 38–52.

Howlett, M. (1991) Policy Instruments, Policy Styles, and Policy Implementation: National Approaches

to Theories of Instrument Choice. Policy Studies Journal, 19(2), pp. 1–21.

Huber, J. (1995) Nachhaltige Entwicklung: Strategien für eine ökologische und soziale Erdpolitik. Ed.

Sigma, Berlin.

Huber, J. (2000) Towards industrial ecology: sustainable development as a concept of ecological

modernization. Journal of Environ Policy Planning, Special Issue (2), pp. 269–285.

155

Huberman, A.M., Miles, M.B. (1994) Data management and analysis methods. In: Handbook of

qualitative research. Denzin, N., Lincoln, Y. (eds.), pp. 428–444.

Huitema, D., Meijerink, S. (2009) Water Policy Entrepreneurs: A Research Companion to Water

Transitions around the Globe. Edward Elgar, Cheltenham.

Huneke, M.E. (2005) The face of the un–consumer. An empirical examination of the practice of voluntary

simplicity in the United States. Psychology and Marketing, 22 (7), pp. 527–550.

IUCN (1980) World Conservation Strategy: Living Resource Conservation for Sustainable Development.

IUCN, Gland.

Jackson, T. (ed.) (1993) Clean Production Strategies. Developing Preventive Environmental Management

in the Industrial Economy, Lewis Publishers.

Jackson, T. (2005) Motivating Sustainable Consumption: a review of evidence on consumer behaviour

and behavioural change. Policy Studies Institute, London.

Jackson, T. (2009) Prosperity without Growth: Economics for a Finite Planet. Earthscan, London.

Jackson, T., Michaelis L. (2003) Policies for Sustainable Consumption. A report for the UK Sustainable

Development Commission. Sustainable Development Commission, London.

Jackson, T., Papathanasopoulou, E. (2008) Luxury or 'lock–in? An exploration of unsustainable

consumption in the UK: 1968 to 2000. Ecological Economics, 68, pp. 80 – 95.

Jager, W. (2000) Modelling consumer behavior. Universal Press, 240 pp.

Jager, W., Van Asselt, M.B.A., Rotmans, J., Vlek, C.A.J., Costerman Boodt, P. (1997) Consumer

Behaviour: A Modelling Perspective in the Context of Integrated Assessment of Global Change,

Globo Report Series No. 17, RIVM, Bilthoven.

Jalas, M. (2001) Measuring dematerialization at the level of products. In: Dematerialization: the potential

of ICT and services. Heiskanen, E., Halme, M., Jalas, M., Kärnä, A., Lovio, R., Ministry of

Environment: Finnish Environment 438, Helsinki, pp. 93–106.

JEC, EUCAR, CONCAWE (2006) Well–To–Wheels Analysis of Future Automotive Fuels And

Powertrains in the European Context, Version 2b. Joint Research Centre, Copenhagen.

Jevons, W.S. (2001 [1865]) Of the economy of fuel. Organization and Environment, 14 (1), pp. 99–104.

Joffe, R., Ozolinš, G., Šantare, D., Bartkevics, V., Mike, L., Briška, I. (2009) Latvijas iedzīvotāju

visaptverošais pārtikas patēriņa pētījums, 2007-2009. Nacionālais diagnostikas centrs, PVD Pārtikas

centrs, Rīga.

Johnsen, T., Nairn, A., Walker, H., Xin Xu, S. (2007) A Network Approach to Understanding "Green

Buying": A Literature Review. Published at the 23rd IMP–conference in Manchester, UK.

Johansson–Stenman, O., Svedsäter, H. (2003) Self image and choice experiments: Hypothetical and

actual willingness to pay. Working Papers in Economics no 94, Göteborg University.

Jordan, A. (2002) Efficient hardware and light green software: Environmental policy integration in the

UK. In: Environmental Policy Integration: Greening Sectoral Policies in Europe. Lenschow, A. (ed.).

Earthscan, London.

Jordan, A., Wurzel, R., Zito, A. (2003) Has Governance Eclipsed Government? Patterns of

Environmental Instrument Selection and use in eight states and the EU. CSERGE Working Paper

EDM 03–15.

Joshi, S. (1999) Product environmental life–cycle assessment using input–output techniques. Journal of

industrial Ecology, 3 (2–3), pp. 95–120.

Kasser, T. (2002) The High Price of Materialism., MIT Press, Cambridge.

Kaya, Y. (1990) Impact of Carbon Dioxide Emission Control on GNP Growth: Interpretation of Proposed

Scenarios. International Panel on Climate Change, Paris.

Kemna, R., van Elburg, M., Li, W., van Holsteijn, R. (2005) Methodology Study Eco–design of Energy–

using Products. Final Report. MEEUP Methodology Report. European Commission DG ENTR. VHK,

Delft.

156

Kemp, R. (1993) An Economic Analysis of Cleaner Technology: Theory and Evidence. In:

Environmental Strategies for Industry. Fisher, K., Schot, J., (eds.). Island Press, Washington, pp. 79–

113.

Kemp, R., Soete, L. (1992) The Greening of Technological Progress. Futures, June 1992.

Kemp, R., Parto, S., Gibson, R.B. (2005) Governance for sustainable development: moving from theory

to practice. International Journal Sustainable Development, 8 (1–2), pp. 12–30.

Kenneth, A. S., Van Dender, K. (2005) The Effect of Improved Fuel Economy on Vehicle Miles Traveled:

Estimating the Rebound Effect Using U.S. State Data, 1966–2001. University of California Energy

Institute: Policy and Economics.

Khazzoom, J. D. (1980) Economic Implications of Mandated Efficiency Standards for Houshold

Appliances. The Energy Journal. 1 (4), pp. 21–40.

Ķīlis, R., Austers, A., Andersone, M. (2008) Latvijas ilgtspējīgas attiecības stratēģijas līdz 2030. gadam

ziņojums par iedzīvotāju aptauju. Analītisko pētījumu un stratēģiju laboratorija, Rīga, 17 lpp.

Kok, R., Benders, R. M. J., Moll, H. C. (2006) Measuring the environmental load of household

consumption using some methods based on input–output energy analysis: A comparison of methods

and a discussion of results. Energy Policy, 34 (17), pp. 2744–2761.

Kong, N., Salzmann, O., Steger, U., Ionescu–Somers, A. (2002) Moving Business / Industry Towards

Sustainable Consumption: The Role of NGOs. European Management Journal, 20 (2), pp. 109–127.

Kooiman, J. (ed.) (1993) Modern Governance. New Government–Society Interactions. Sage, London.

Knill, C., Lenschow, A. (2003) Modes of Regulation in the Governance of the European Union: Towards

a Comprehensive Evaluation. European Integration online Papers (EIOP), 7 (1).

Krippendorff, K. (2004) Content analysis: An introduction to its methodology. Sage, Newbury Park,

California.

Kudreņickis, I. (2011) Siltumnīcefekta gāzu emisijas un klimata politika to ierobežošanai mājsaimniecību

sektorā Latvijā. Zaļā brīvība, Fizikālās enerģētikas institūts, Rīga.

Kuhndt, M., Gracia, R. (2002) Sustainable Consumption and Factor X in the Food and ICT Sectors. Life–

cycle Approaches to Sustainable Consumption – Workshop Proceedings, International Institute for

Applied Systems Analysis, Laxenburg, Austria, pp. 104–116.

Lafferty, W., Hovden, E. (2003) Environmental policy integration: towards an analytical framework.

Environmental Politics, 12 (3), pp. 1–22.

Lähteenoja, S., Lettenmeier, M., et al. (2007) Natural resource consumption caused by Finnish

households. Proceedings of the Nordic Consumer Policy Research Conference Helsinki.

Layard, R (2005) Happiness: lessons from a new science. Allen Lane, Penguin Group, London.

Ledbury M., Miller N., Lee A., Fairman T., Clifton C. (2006) Understanding policy Options. Home

Office, London.

Lenzen, M. (2001) A generalised input–output multiplier calculus for Australia. Economic Systems

Research, 13 (1), pp. 65–92.

Linder, S., Peters, G. (1989) Instruments of Government: Perceptions and Contexts. Journal of Public

Policy, 9 (1), pp. 35–58.

Lindlof, T. R., Taylor, B. C. (2002) Qualitative Communication Research Methods, 2nd Edition. Sage,

Thousand Oaks.

Liu, J. et al. (2007) Complexity of Coupled Human and Natural Systems. Science, 317 (5844), pp. 1513–

1516.

Lowenberg, A. (1990) Neoclassical economics as a theory of politics and institutions. Cato Journal, 9 (3),

pp. 619–639.

Ludwig, D., Walker, B. H., Holling, C. S. (2002) Models and metaphors of sustainability, stability, and

resilience. In: Resilience and the Behavior of Large–Scale Systems. Gunderson, L. H., Pritchard,

L. (eds.). Island Press, Washington.

http://repositories.cdlib.org/ucei/policy/EPE-014
http://repositories.cdlib.org/ucei/policy/EPE-014
http://www.sagepub.com/booksProdDesc.nav?prodId=Book225567

157

Lunt, P. K., Livingstone, S. M. (1992) Mass Consumption and Personal Identity. Everyday Economic

Experience. Open University Press, Buckingham.

Lury, C. (1996) Consumer Culture. Polity Press, Cambridge.

LVĢMA (2004) Resursu paterina novertejums. Latvijas vides ģeoloģijas un metroloģijas aģentūra, Rīga,

106 lpp.

LVĢMA (2006) Ilgtspējīgas attīstības indikatoru pārskats. Latvijas vides, ģeoloģijas un meteoroloģijas

aģentūra, Rīga, pieejams: http://www.meteo.lv/public/28671.html.

LVĢMA (2007) Dabas resursu paterina novertejums. Latvijas vides ģeoloģijas un metroloģijas aģentūra,

Rīga.

Malaska, P., Luukkanen, J., Kaivo–oja, J. (1999) Decomposition method in sustainability analysis.

FUTU–Publications 3/99. Finland Futures Research Centre, Turku.

Malthus, T.R. (1826 [1798]) An Essay on the Principle of Population. Library of Economics and Liberty.

Maniates, M. (2002) In search of consumptive resistance: the voluntary simplicty movement. In:

Confronting consumption. Princen, T., Maniates, M., Conca, K. (eds.), The MIT Press, Cambridge, pp.

199–235.

Maniates, M. (2003) Individualization: Plant a tree, buy a bike, save the world? In: Confronting

Consumption. Princen, T., Maniates, M., Conca, K. (eds.). MIT Press, London, pp. 43–66.

Manno, J. (2002) Commoditization: Consumption Efficiency and an Economy of Care and Connection.

In: Confronting Consumption. Prinzen, T., Maniates, M., Conca, K. (eds.). The MIT Press, Cambridge,

pp. 67–101.

Manzini, E., Jegou, F. (2006) Creative communities and sustainable lifestyles. SCORE, Wuppertal.

Marchand, A., Walker, S. (2006) Sustainable Consumption, Lifestyles and ‘Responsible Consumers’. In

proceedings: Perspectives on Radical Changes to Sustainable Consumption and Production (SCP),

SCORE, pp. 253–264.

Martinuzzi, A., Steurer, R. (2006) From ESDN Practice to Network Theory – and Back. Keynote

presentation on the ESDN Salzburg Conference 2006, June 1–2.

Martiskainen, M. (2007) Affecting consumer behaviour on energy demand. Final report to EdF Energy.

Maslow, A. H. (1943) A Theory of Human Motivation. Psychological Review, 50, pp. 370–396.

Mauch, U., North, N., Pulli, R. (2001) Between Efficiency and Sufficiency. The Optimal Combination of

Policy Instruments in the Mobility Sector towards Sustainable Development. In: Changing things –

moving people: strategies for promoting sustainable development at the Local Level. Kaufmann–

Hayoz, R., Gutscher, H. (eds.). SPPU, Basel, pp. 133–150.

Mazijn, B., Doom, R., Peeters, H., Spillemaeckers, S., Vanhoutte, G., Taverniers, L., Lavrysen, L., Van

Braeckel, D., and Duque Rivera, J. (2004) Ecological, social and economical aspects of integrated

product policy – Integrated Product Assessment and the development of the label ‘sustainable

development’: Final Report. UGhent–CDO/Ethibel, Belgian Science Policy, Project CP/20.

Meadows, D., Meadows, D., Randers, J., Behrens, W.W. (1972) The limits to growth: a report for The

Club of Rome's project on the predicament of mankind. Universe Books, London.

Melece, L. (2007) Pārtikas produktu patēriņa izpēte, analīze un perspektīvu noteikšanu Latvijas

Republikas teritorijā. Latvijas agrārās ekonomikas institūts, Rīga.

Melece, L. (2010) Some Issues of Food Consumption Expenditure and Consumption Inequality in Latvia.

Economic Science for Rural Development Nr. 23, pp. 176–183.

Michaelis, L. (2000) Drivers of consumption patterns. In: Towards sustainable consumption – A

European Perspective. Heap, B., Kent, J. (eds.). The Royal Society, London, pp. 75–83.

Mill, J. S. (1909 [1848]) Principle of Political Economy with some of their applications to Social

Philosophy, 7th ed. by Ashley, W. J. Longmans, Green and Co., London. Available at:

http://oll.libertyfund.org/?option=com_staticxt&staticfile=show.php%3Ftitle=101&Itemid=27

Mol, P.J. (1995) The Refinement of Production: Ecological Modernization Theory and the Chemical

Industry. Van Arkel, Utrecht.

http://oll.libertyfund.org/?option=com_staticxt&staticfile=show.php%3Ftitle=101&Itemid=27

158

Mol, P. J., Sonnenfeld, D. A., Spaargaren. G. (eds.) (2009) The Ecological Modernisation Reader:

Environmental Reform in Theory and Practice. Routledge, London.

Moll, S., Watson, D. (2009) Environmental Pressures from European Consumption and Production. A

study in integrated environmental and economic analysis. European Topic Centre of Sustainable

Consumption and Production, Copenhagen.

Monier et al. (2010) Final Report – Preparatory study on food waste across EU 27. Bio Intelligence

Service, 210 pp. Available at: http://ec.europa.eu/environment/eussd/pdf/bio_foodwaste_report.pdf.

Mont, O. (2004) Institutionalisation of sustainable consumption patterns based on shared use. Ecological

Economics, 50, pp. 135–153.

Mont, O., Plepys, A. (2008) Sustainable consumption progress: should we be proud or alarmed? Journal

of Cleaner Production, 16, pp. 531–537.

Morales, A. (2010) Fossil Fuel Subsidies Are Twelve Times Renewables Support. Bloomberg news.

Morgan, D. L. (1998) The focus group guidebook. Sage Publications, Thousand Oaks.

Murtaza, N. (2011) Pursuing self–interest or self–actualization? From capitalism to a steady–state,

wisdom economy. Ecological Economics, 70 (4), pp. 577–584.

NEF (2009) The Happy Planet Index 2.0: Why good lives don’t have to cost the Earth. the new

economics foundation, London.

Nemeskeri, R., Bodo, P., Herczeg, M., Mont, O. (2008) System dynamics to diagnose and devise patterns

for sustainable consumption and production – SYSCONS. Lund, p. 264.

Nemry, F., Leduc, G., Mongelli, I., Uihlein, A. (2008a) Environmental Improvement of Passenger Cars

(IMPRO–car). JRC, Luxembourg. Available at: http://ec.europa.eu/environment/ipp/pdf/jrc_report.pdf

Nemry, F., Uihlein, A. et al. (2008b) Environmental Improvement Potentials of Residential Buildings

(IMPRO–Building). Institute for Prospective Technological Studies, Sevilla.

Nissinen, A., Grönroos, J., Heiskanen, E., Honkanen, A., Katajajuuri, J.M., Kurppa, S., Mäkinen, T.,

Mäenpää, I., Seppälä, J., Timonen, P., Usva, K., Virtanen, Y., Voutilainen, P. (2006) Eco–Benchmark'

for consumer–oriented LCA–based environmental information on products, services and consumption

patterns.

Noorman, K. J., Biesiot, W., et al. (1999) Changing lifestyles in transition routes towards sustainable

household consumption patterns. International Journal of Sustainable Development, 2 (2), pp. 231–

244.

Norton, B., Costanza, R., Bishop, R. (1998) The evolution of preferences. Why “sovereign” preferences

may not lead to sustainable policies and what to do about it. Ecological Economics, 24, pp. 193–211.

NSDS (2008) National Service Delivery Survey 2008.

OECD (1994) Environmental indicators. Organization of Economic Cooperation and Development, Paris.

OECD (1995) Governance in Transition: Public Management Reforms in OECD Countries. Organization

of Economic Cooperation and Development, Paris.

OECD (1999) Towards more sustainable household consumption patterns – Indicators to measure

progress. Working Group on the State of the Environment. Organization of Economic Cooperation

and Development, Paris.

OECD (2002) Towards Sustainable Household Consumption. Organization of Economic Cooperation and

Development, Paris.

OECD (2006) The political economy of environmentally related taxes. Organization of Economic

Cooperation and Development, Paris.

Ofsted, S. (ed.) (1994) Symposium: Sustainable Consumption. Ministry of Environment, Oslo.

Ölander, F., Thøgersen, J. (1995) Understanding of consumer behaviour as a prerequisite for

environmental protection. Journal of Consumer Policy, 18, pp. 345–385.

Olsson, P., Folke, C., Berkes, F. (2004) Adaptive co–management for building social–ecological

resilience. Environmental Management, 34 (1), pp. 75–90.

http://ec.europa.eu/environment/eussd/pdf/bio_foodwaste_report.pdf
http://ec.europa.eu/environment/ipp/pdf/jrc_report.pdf

159

Oosterveer, P., Guivant, J. S., Spaargaren G. (2007) Shopping for green food in globalizing supermarkets:

sustainability at the consumption junction. In: The SAGE Handbook of Environment and Society.

Pretty, J., et al. (eds.). Sage publications, London, pp. 411–428.

Ostrom, E. (1996) Crossing the great divide: Coproduction, synergy, and development. World

Development, 24 (6), pp. 1073–1087.

Rammel, C., van den Bergh, J. C. J. M. (2003) Evolutionary policies for sustainable development

adaptive flexibility and risk minimizing. Ecological Economics, 47, pp. 121–133.

Reason, P., Bradbury, H. (2007) The SAGE handbook of action research: Participative inquiry and

practice. Sage, London.

Redclift, M., Woodgate, G. (eds.) (1997) The international handbook of environmental sociology. Edward

Elgar, Cheltenham.

Rhodes, R. (1997). Understanding Governance: Policy Networks, Governance, Reflexivity and

Accountability, Open University Press.

Rīgas Dome, Latvijas Universitāte (2005) Rīgas attīstības ilgtspējība: iespējas un izaicinājumi. Rīgas

Vides centrs „Agenda 21”, Rīga.

Risk and Policy Analysts Ltd. (2007) A review of recent developments in, and the practical use of,

ecological footprinting methodologies: A report to the Department for Environment, Food and Rural

Affairs. Defra, London.

Roberts, F. S. (1976) The questionnaire method. In: The structure of decision: Cognitive maps of political

elites. Axelrod, R. (ed.). Princeton University Press, Princeton, pp. 333–342.

Roberts, M. J., Spence, M. (1976) Effluent Charges and Licenses under Uncertainty. Journal of Public

Economics, 5, pp. 193–208.

Rockström, J., Steffen, W., Noone, K., Persson, Å., Chapin, F. S., et al. (2009) A safe operating space for

humanity. Nature. 461 (24), pp. 472–475.

Roger, E.M. (1995) Diffusion of inovations (4th ed.). Free Press, New York.

Rose, A., Casler, S. (1996) Input–output structural decomposition analysis: A critical appraisal. Economic

Systems Research, 8 (1), pp. 33–62.

Rothstein, B., Uslaner, E. (2005) All for all, equality, corruption and social trust. World Politics, 28.

Rožukalne, A. (2006) “Labas dzīves” konstruēšana Latvijas presē. In: Dzīves kvalitāte Latvijā. Bela, B.,

Tisenkoofs, T. (red.). Zinātne, Rīga.

Røpke, I. (2001) The environmental impact of changing consumption patterns; a survey. International

Journal of Environment and Pollution, 15 (2), pp. 127–45.

Ropke, I. (2005) Trends in the development of ecological economics from the late 1980s to the early

2000s. Ecological Economics, 55, pp. 262–290.

Røpke, I. (2009) Theories of practice – New inspiration for ecological economic studies on consumption.

Ecological Economics, 68, pp. 2490–2497.

Rubik, F., Scholl, G., Biedenkopf, K., Kalimo, H., Mohaupt, F., Söebech, Ó., Stø, E., Strandbakken, P.,

Turnheim, B. (2009) Innovative Approaches in European Sustainable Consumption Policies. IÖW,

Berlin.

Paavola, J. (2001) Towards sustainable consumption: economics and ethical concerns for the environment

en consumer’s choices. Review of Social Economy, LIX (2), pp. 227–248.

Pape, J. (2009) Domestic Driving Factors of Environmental Performance: The Role of Regulatory Styles

in the Case of Water Protection Policy in France and the Netherlands. Dissertation.

Paredis, E., Crivits, M., Bauler, T., Mutombo, E., Boulanger, P.M., Lefin, A.L. (2009) Construction of

Scenarios and Exploration of Transition Pathways for Sustainable ConsumptionPatterns (Consentsus).

Final Report Phase 1, Belgian Science Policy.

Paxton, P. (1999) Is social capital declining in the United States? A multiple indicator assessment.

American Journal of Sociology, 105 (1), pp. 88–127.

160

Polis, A. (2010) Ekociemats – sapnis par harmonisku dzīvi. Vides Vēstis, 128 (3).

Popluga, D. (2010) Gaļas ražotāju un patērētāju interešu konverģences iespējas. Promocijas darba

kopsavilkums, Latvijas Lauksaimniecības Universitāte. 141 lpp.

Prättälä, R., Helakorpi, S., Sipilä, N., Sippola, R., Sääksjärvi, K. (Eds.) (2011) Social determinants of

health behaviours. Finbalt health monitor 1998-2008. The National Institute for Health and Welfare,

Helsinki.

Putnam, R. D. (2000) Bowling Alone. Simon and Schuster, New York.

PwC (2011) The World in 2050: The accelerating shift of global economic power: challenges and

opportunities. PricewaterhouseCoopers, London.

Sachs, W. (1999) Planet dialectics: explorations in environment and development. Zed Books, London.

Sanne, C. (2002) Willing consumers or locked–in? Ecological Economics, 42 (1–2), pp. 273–287.

Sartorius, C. (2004) Second–order sustainability: conditions for sustainable technology development in a

dynamic environment. Max Planck Institute for Research into Economic Systems, Evolutionary

Economics Group, Papers on Economics and Evolution 2004–13.

Saunders, H. (1992) The Khazzoom–Brookes postulate and neoclassical growth. Energy Journal, 13, pp.

131–149.

Saunders, H. (2000) A View from the Macro Side: Rebound, Backfire and Khazzoom–Brookes. Energy

Policy, 28, pp. 439–449.

Scherhorn, G. (1990) The addictive trait in buying behavior. Journal of Consumer Policy, 13, pp. 33–51.

Scherhorn, G., Reisch, L. A., Raab, G. (1990) Addictive buying in West Germany: An empirical study.

Journal of Consumer Policy, 13, pp. 355–387.

Schipper, L. (2000) On the rebound: the interaction of energy efficiency, energy use and economic

activity. Energy Policy, 28 (6–7), pp. 351–501.

Schmidheiny, S. (1992) Changing Course. A Global Business Perspective an Development and the

Environment. MIT Press, Cambridge/Mass.

Schumpeter, J. (1962) Capitalism, Socialism and Democracy (3
rd

 edition). Harper Torchbooks, New York.

SDC (2009) A Sustainable New Deal: A stimulus package for economic, social and ecological recovery.

Sustainable Development Commission, London.

SDC, NCC (2006) I will if you will. Towards sustainable consumption. Sustainable Development

Commission, London.

SERI, Global 2000, Friends of the Earth Europe (2009) Overconsumption? Our use of the world's natural

resources. SERI, Vienna/Brussels.

Seyfang, G., Paavola, J. (2007) Sustainable consumption and environmental inequalities. CSERGE

Working Paper ECM 07–04. Available at:

http://www.uea.ac.uk/env/cserge/pub/wp/ecm/ecm_2007_04.pdf.

Shove, E. (1997) Notes on comfort, cleanliness and convenience. Paper for the ESF Workshop on

Consumption, Everyday Life and Sustainability, Lancaster, 5–8 April 1997.

Shove, E. (2004) Changing human behaviour and lifestyle: A challenge for sustainable consumption? In:

The ecological economics of consumption. Reisch, L. A., Røpke, I. (eds.). Edward Elgar, Cheltenham,

pp. 111–131.

Shove, E., Chappels, H. (1999) DSM working paper. Domus, Lancaster.

SKDS (2008) Latvijas iedzīvotāju aptauja: Ilgtspējīga attīstība, vērtības un paradumi. SKDS, Rīga.

SKDS (2009) Latvijas pastāvīgo iedzīvotāju aptaujā. SKDS, Rīga.

SKDS (2011) Sabiedrības attieksme pret dažādiem enerģētikas jautājumiem: Latvijas iedzīvotāju aptauja.

SKDS, Rīga.

Simon, H.A. (1957 [1945]) Administrative Behavior: A Study of Decision–Making Processes in

Administrative Organization, 2nd ed. MacMillan, New York.

http://www.uea.ac.uk/env/cserge/pub/wp/ecm/ecm_2007_04.pdf

161

Simmons, C., Lewis, K., Barrett, .J. (2000) Two feet – two approaches: a component-based model of

ecological footprinting. Ecological Economics, 32 (3), pp. 375–380.

Socolow, R., Clinton, A., Frans, B., Valerie, T. (Eds.) (1994) Industrial Ecology and Global Change.

Cambridge University Press, Cambridge.

Soddy, F. (1922) Cartesian Economics: The Bearing of Physical Science Upon State Stewardship,

London: Hendersons.

Soddy, F. (1926). Wealth, Virtual Wealth and Debt: The Solution to the Economic Paradox. Allen and

Unwin, New York.

Some, A. (2006) Ienākumu un patēriņa ietekme uz dzīves novērtējumu: Liecības no dzīves kvalitātes

pētījumiem. In: Dzīves kvalitāte Latvijā. Bela, B., Tisenkoofs, T. (eds.). Zinātne, Rīga.

Soper, K. (2007) Re–thinking the 'good life': the citizenship dimension of consumer disaffection with

consumerism. Journal of Consumer Culture, 7 (2), pp. 205–229.

Soper, K. (2008) Alternative hedonism, cultural theory and the role of aesthetic revisioning. Cultural

Studies, 22 (5), pp. 567–587.

Sorrel, S., Dimitripoulos, J. (2007) UK ERC review of evidence for the rebound effect: Technical Report

3: Econometric Studies. UK Energy Research Center, London.

SRU (2004) Environmental Report 2004. German Advisory Council on the Environment, Baden–Baden,

Nomos.

Spaargaren, G. (1997) The Ecological Modernization of Production and Consumption. Essays in

environmental sociology, Thesis Landbouw Universiteit Wageningen.

Spaargaren, G. (2000) Ecological modernization theory and domestic consumption. Journal of

Environmental Policy and Planning, 2, pp. 323–235.

Spaargaren, G. (2003) Sustainable Consumption: A Theoretical and Environmental Policy Perspective.

Society and Natural Resources, 16, pp. 687–701.

Spaargaren, G. (2011) Theories of practices: Agency, technology, and culture. Exploring the relevance of

practice theories for the governance of sustainable consumption practices in the new world–order.

Global Environmental Change, 21, pp. 813–822.

Spaargaren, G., Mol, P. J., Buttel, F. H. (2000) Environment and global modernity. Sage, Thousand Oaks.

Spaargaren, G., Van Vliet, B. (2000) Lifestyle, Consumption and the Environment: the ecological

modernisation of domestic consumption. Society and Natural Resources, 9, pp. 50–76.

Spaargaren, G., Martens, S., Beckers, T. (2006) Sustainable technologies and everyday life. In: User

behaviour and technology development. Verbeek, P. P., Slob, A. (eds.). Springer, Dordrecht.

Spangenberg, J. H. (ed.) (1995) Towards sustainable Europe. A study from the Wuppertal Institute for

Friends of the Earth Europe. Friends of the Earth Publications, Luton/Bedfordshire.

Spangenberg, J. H. (2000) Consumption is not enough: Economic issues to bridge the gap between the

revised Lisbon and EU Sustainable Development Strategies. SERI, Vienna.

Spangenberg, J. H. (2009) The growth discourse, growth policy and sustainable development: two

thought experiments. Journal of Cleaner Production, 18 (6), pp. 1–6.

Spodra, A. (2008) Skolēnu vērtību un vērtībizglītojošo mācību priekšmetu satura veidošanās process

postmodernās patēriņkultūras ietekmē Latvijā.

Stahel, W. R. (1999) Geteiltes Notebook – doppelte Freude? Nutzenorientierung als Strategie für eine

ressourcenschonende Gesellschaft. Politische Ökologie, 62 (17), pp. 63–66.

Stern, P. C., Young, O. R., Druckman, D. (eds.) (1992) Global Environmental Change: Understanding the

Human Dimensions. National Academy Press, Washington, D.C.

Stern, P. C. (2000) Toward a coherent theory of environmentally significant behaviour. Journal of Social

Issues, 56 (3), pp. 407–424.

Steurer, R., Martinuzzi, R. A. (2005) Towards a New Pattern of Strategy Formation in the Public Sector:

First Experiences with National Strategies for Sustainable Development in Europe. Environment and

162

Planning C: Government and Policy, 23 (3), pp. 455–472.

Sun, J. W. (1998) Changes in energy consumption and energy intensity: A complete decomposition model.

Energy Economics, 20(1), pp. 85–100.

Tilley, F. (1999) The gap between the environmental attitudes and the environmental behaviour of small

firms. Business Strategy and the Environment, 8 (4), pp. 238–248.

Treib, O., Bähr, H., Falkner, G. (2007) Modes of governance: towards a conceptual clarification. Journal

of European Public Policy, 14 (1), pp. 1–20.

Trowbridge, P. (2001) A Case Study of Green Supply–Chain Management at Advanced Micro Devices.

Greener Management International, 35 (Autumn), pp. 121–135.

Tukker, A., Huppes, G., Guinée, J., Heijungs, R., Koning, A., Oers, L., Suh, S., Geerken, T., Holderbeke,

M.. Jansen, B., Nielsen, P. (2006) Environmental Impact of Products (EIPRO). Analysis of the life

cycle environmental impacts related to the final consumption of the EU–25.

Tukker, A., Diaz–Lopez, F., van de Lindt, M., Mont, O., Lorek, S., Spangenberg, J., Giljum, S., Bruckner,

M., Oman, I. (2008) Sustainable Consumption Policies Effectiveness Evaluation (SCOPE2). Final

Report – Draft 7 October 2008. TNO Built Environment and Geosciences, Delft.

Tukker, A., Cohen, M.J., Hubacek, K., Mont, O. (2010) The Impacts of Household Consumption and

Options for Change. Journal of Industrial Ecology, 14 (1), pp. 13–30.

UN (1998) Consumer Protection: Guidelines for Sustainable Consumption, Report of the Secretary–

General. United Nations, New York.

UN (1999) Handbook of Input–Output Table Compilation and Analysis. Studies in Methods Series F, No.

74, Handbook of National Accounting (ST/ESA/STAT/SER.F/74), United Nations, New York.

UN (2000) Classifications of Expenditure According to Purpose: Classification of the Functions of

Government (COFOG), Classification of Individual Consumption According to Purpose (COICOP),

Classification of the Purposes of Non–Profit Institutions Serving Households (COPNI), Classification

of the Outlays of Producers According to Purpose (COPP). Statistical papers series M, No. 84, United

Nations, New York, 144 pp.

UN (2002) World Summit for Sustainable Development Joined plan of Implementation. United Nations,

New York.

UN (2008) The World at Six Billion. United Nations, New York.

UN DESA (1998) Measuring Changes in Consumption and Production Patterns – A Set of Indicators.

United Nations, New York.

UNEP (2002) Tracking progress: Implementing sustainable consumption policies. A global review of

implementation of the United Nations Guidelines for Consumer Protection; UNEP and Consumers

International. Available at: http://www.uneptie.org/pc/sustain/reports/un-guidelines/tracking-progress-

final%20report.pdf

UNEP (2006) Sustainable Lifestyles and Education for Sustainable Consumption. The Marrakech Process.

UNEP (2009a) Guidelines for social life cycle assessment of products. United Nations Environment

Programme, Geneva.

UNEP (2009b) Global green new deal: Policy brief. United Nations Environment Programme, Geneva.

Veblen, T. (1925 [1899]) The Theory of the Leisure Class: an economic study of institutions. Allen and

Unwin, London.

Vides ministrija (2008) Vides politikas pamatnostādņu 2009 – 2013. gadam Vides pārskats. Vides

Ministrija, Rīga.

Victor, P., Rosenbluth, G. (2007) Managing without Growth. Ecological Economics, 61, pp. 492–504.

Vitterso, G., P. Strandbakken, et al. (1999) Sustainable consumption and the consumer: Introducing the

green household budget. Second International Symposium on Sustainable Household Consumption,

Paterswolde.

Volkery, A., Jacob, K., Bregha, F., Pintér, L., Swanson, D. (2004) Coordination, Challenges and

Innovations in National Sustainable Development Strategies: Based on a 19–Country Analysis. In

163

proceedings of 2004 Berlin Conference on the Human Dimension of Global Environmental Change

“Greening of Policies: Inter–linkages and Policy Integration”, Panel B3 “National Policy Integration

2”.

von Weizsäcker, E. U., Lovins, A.B., Lovins, H.L. (1998) Factor Four: Doubling Wealth, Halving

Resource Use. Club of Rome, Earthscan, Droemer.

von Weizsäcker, E., Hargroves, K., Smith, M., Desha, C. and Stasinopoulos, P. (2009) Factor 5:

Transforming the Global Economy through 80% Increase in Resource Productivity. Earthscan,

Droemer.

Voss, J.P., Bauknecht, D., Kemp, R. (eds.) (2006) Reflexive Governance for Sustainable Development.

Edward Elgar Publishing, Cheltenham, UK and Northampton, MA, USA.

Waggoner, P. E., Ausubel, J. H. (2002) A framework for sustainability science: a renovated IPAT identity.

Proceedings of the National Academy of Sciences, 99 (12), pp. 7860 – 7865.

Warde, A. (2005) Consumption and theories of practice. Journal of Consumer Culture, 5 (2), pp. 131–153.

Watson, D., Stenbæk Hansen, M., Szlezak, J., Zhao, W. (2009) Background Paper for 4th RIM

Preparatory Meeting on Sustainable Consumption and Production. Progress Review of Policy

Development. Geneva.

WCED (1987) Our common future. Oxford University Press, World Commission on Environment and

Development.

Vehmas, J., Luukkanen, J., Pihlajamäki, M. (2007) Decomposition Analysis of EU Sustainable

Development Indicators. DECOIN – Deliverable D3.1 of WP3.

Weidema, B. P., Wesnaes, M., Hermansen, J., Kristense, T., Halberg, N. (2008) Environmental

Improvement Potentials of Meat and Dairy Products. Report to the European Commission Joint

Research Council and Institute for Prospective Technological Studies. Report EUR 23491 EN – 2008.

Wiedmann, T., M. Lenzen, K. Turner, Barrett, J. (2007) Examining the global environmental impact of

regional consumption activities – Part 2: Review of input–output models for the assessment of

environmental impacts embodied in trade. Ecological Economics, 61(1), pp. 15–26.

Wilson, J. (2002) Scientific uncertainty, complex systems, and the design of common–pool institutions. In:

The Drama of the Commons. Ostrom, E., Dietz, T., Dolsak, N., et al. (eds.). National Academies Press,

Washington, 534 pp.

World Bank (1992) Governance and Development. World Bank, Washington.

WVS (World Values Survey) (2009) 1981–2008 official aggregate v.20090901, World Values Survey

Association. ASEP/JDS, Madrid.

York, R., Rosa, E.A., Dietz, T. (2003) STIRPAT, IPAT amd ImPACT: analytic tools for unpacking the

driving forces of environmental impact. Ecological Economics, 46 (2003), pp. 351 – 365.

Zaļoksnis, J., Kļaviņš, M., Brikše, I., Meijere, S. (2011) Vides vadība. Latvijas Univestitāte, Rīga, 205 lpp.

file:///C:/wiki/Earthscan

164

1. pielikums: ILGTSPĒJĪGA PATĒRIŅA PĀRVALDĪBAS PIEEJAS

Ilgtspējīga patēriņa pārvaldībā tiek izšķirtas dažādas pieejas (skatīt 1. tabulu), taču tās visas var iedalīt 3 lielās grupās, kas aptver visu

produkta dzīves ciklu sākot ar tīrāku ražošanu un beidzot ar dzīves kvalitātes uzlabošanu: ekoefektivitātes, pārslēgšanās un pietiekamības pieejas

(skatīt 2. tabulu).

1. tabula: Ilgtspējīga patēriņa pārvaldības tipoloģijas

Pieejas
Tokker et al.

(2010)

Rubik et al.

(2009)

Marchand and

Walker (2006)

Keyfitz (1998);

Hertwich and

Katzmayr (2004)

Røpke (2001)
Hertwich and

Katzmayr (2004)

Ekoefektivitāte

(ražošanas puse)

Resursi un

investīcijas

Tīrāka ražošana un

end–of–pipe

Vides slodžu (ieejošā un

izejošā plūsma)

samazināšana Patērēto produktu

vides intensitāte

(ekoefektivitāte) –

ieskaitot tiešās un

netiešās slodzes –

samazināšana.

Zaļāki produkti

Produktu

ekoefektivitātes

palielināšana:

palielinoties ražošanas

ekoefektivitātei vai

tehnisku produktu

dizaina izmaiņu ietekmē

Strukturālās

reformas vai

dekomercializācija

Intensīva

izmantošana

(produktu –

aprūpes sistēmas)

Videi draudzīgu

produktu

pieejamība

Apziņas –

izvēloties

produktus ar pēc

iespējas mazāku

ietekmi uz vidi;

Efektīva produktu

lietošana: uzvedības

paradumu maiņa vai

izmaiņas vajadzību

apmierināšanā

Mainot patēriņa

struktūra uz videi

draudzīgāku produktu

izvēli

Produktu lietošanas

intensifikācija (lietot

mazāk produktus)

a. ilgāks dzīvescikls

(ilgmūžība, otrreizēja

lietošana, remonts)

b. vairāki lietotāji

(koplietošana).

Indivīdam nonākot

165

ilgtspējīgākā vidē

(piemēram, pārceļoties

no dzīves piepilsētā uz

pilsētu).

Pietiekamība

(patēriņa puse)

Izdevumu grozs –

nemateriālais

patēriņš vai

patēriņa

samazināšana

Patērētāju

apziņas celšana

Atteikšanās no

patēriņa vai

patēriņa

ierobežošana;

Attieksmes –

uztverot patēriņu

kā negatīvu

parādību;

Alternatīvas –

izvēloties

alternatīvus

produktus un/vai

pakalpojumus.

Izmaiņas dzīvesstilā:

aizstājot vienu produktu

vai pakalpojumu ar citu

samazinot patēriņa

līmeni vai apjomu

Izmaiņām infrastruktūrā

(piemēram, zemnieku

tirdziņš lielveikala

vietā)

Izmaiņas uzvedībā:

a. paradumi un rutīnas

b. izvēles, vērtības,

kultūras perspektīvas

Ilgtspējīgu produktu

pieejamība:

a. ietekme ražošanas un

utilizācijas stadijā

b. ietekme lietošanas

stadijā

Dzīves kvalitātes

īstenošana –

Dzīves kvalitātes

uzlabošana uz

vienu produkcijas

vienību

Atvieglojot

ilgtspējīgu

patēriņu

(apgrūtinot

neilgtspējīgu

patēriņu)

Izmaiņas ikdienas

dzīves organizācijā

Izmaiņas karjerā –

darba izvēle;

mājsaimniecības izmērs,

ģimenes stāvoklis un

bērnu skaits, sociālais

kapitāls u.tml.

166

2. tabula: Ilgtspējīgas patēriņa un ražošanas pārvaldības pieejas

Pieejas Raksturojums

Ekoefektivitāte

(EE) pieeja

(ražošanas puse)

Mērķis: samazināt resursu intensitāti visos produktu dzīves cikla posmos (ražošanā, lietošanā un utilizācijā) (EE = Produkts /

Ekoloģiskā pēda), uzlabojot resursu izmantošanas efektivitāti un produktu un procesu inovācijas (vides pārvaldība, ilgtspējīga

piegādes ķēdes pārvaldība, tīrāka ražošana, bīstamo vielu aizstāšana, ekodizains u.c.).

Apstākļi: patērētāji izvēlas videi draudzīgas preces. Iemesls – jaunas ekoloģiski ekonomiskās vērtības un/vai jauna produktu

simboliskās vērtības interpretācija.

Fokuss: individuālā uzvedība un izvēles; lēmumu pieņemšanas brīvība; vides pārvaldība; tehnoloģiskās inovācijas, industriālā

ekoloģija, no šūpuļa līdz šūpulim.

Instrumenti: tehnoloģiskie uzlabojumi, fiskālie un ekonomiskie instrumenti (zaļā budžeta reforma, eko–marķējumi, zaļais

iepirkums u.c.), brīvprātīgās vienošanās un komunikācijas instrumenti (piem. ekomarķējumi).

Patērētāja loma: patērētāji kā lēmuma pieņēmēji, kas ekonomisku vai psiholoģisku apsvērumu vadīti izvēlas videi draudzīgus

produktus.

Lēmumu pieņemšana: pārdomas par iespējamām uzvedības izvēlēm, „par” un „pret” apsvēršana, alternatīvu izvērtēšana.

Patēriņš kā aprēķins, lai maksimizētu ieguvumu.

Piemēri: energoefektīvu un ekomarķētu produktu izvēle, bioloģiskā pārtika lielveikalos, atjaunojamā enerģija.

Pārslēgšanās /

de–

komercializācija

(DC) pieeja

Mērķis: atsaistīt produktu piedāvāto vajadzību apmierināšanu no produkta pamatīpašībām (DC = Preču sniegtie pakalpojumi /

Preces), t.i. tirgus lomas samazināšana vajadzību apmierināšanā.

Apstākļi: videi draudzīgi patērētāji aktīvi iesaistās piedāvājuma veidošanā un palīdz radīt jaunas piegādes sistēmas. No

apakšas uz augšu pieeja, kas vairāk fokusējas uz pakalpojumiem, nevis resursiem.

Fokuss: videi kaitīgu paradumu un izvēļu ierobežošana (choice editing – angļu val.) un atbalsts ilgtspējīgam patēriņam.

Instrumenti: normatīvi, infrastruktūra un piegādes sistēmas, piem., pārtikas īsās piegādes ķēdes, vietējie apmaiņas tīkli,

kopienas dārzi, produktu – pakalpojumu sistēmas, vietējās valūtas un tirdzniecības sistēmas, sabiedriskie pakalpojumi

(sabiedriskais transports u. c.).

Patērētāja loma: maina piedāvātos pakalpojumus (alternatīvu izvēle), bet ne vajadzības. Atzīst, ka patērētāju izvēles ir

ierobežotas, bet patērētājiem ir tiesības regulēt piedāvājumu.

Lēmumu pieņemšana: cilvēki rīcību nosaka paradumi, kurus veido sociāltehniskā infrastruktūra. Cilvēki automātiski kopē

citu uzvedību, lai sekotu sociālajām normām un piemēram.

167

Piemēri: bioloģiskā pārtika, kā statusa simbols, ilgtspējīga un veselīga dzīvesveida piekritēji, veloceliņi un automašīnu

koplietošana, sabiedriskā transporta infrastruktūra un maksas autostāvvietas pilsētu centrā.

Pietiekamība – S

(patēriņa puse)

Mērķis: labklājības un resursu patēriņa atsaiste (S = Labklājība / Preču sniegtie pakalpojumi); patērētāju uzvedības maiņa.

Apstākļi: prakšu, sociālo simbolu un pašsaprotamu ikdienas dzīves rutīnu, paradumu un gaidu pārskatīšana.

Fokuss: produktu simboliskā vērtība, nemateriālistisks dzīvesveids, mārketinga ierobežošana.

Instrumenti: komunikācijas un difūzijas instrumenti, lai mainītu izpratni par labu dzīvi, mainot sociāltehniskās sistēmas,

veicinot daudzveidību un ilgtspējīgas vērtības.

Patērētāja loma: patēriņš tiek skatīts un analizēts kā paradumu sekas (samazināts patēriņš, savādāks patēriņš).

Lēmumu pieņemšana: patēriņš kā reakcija uz sociālo un psiholoģisko kontekstu, kā līdzeklis kultūras diferenciācijai un

psiholoģisko vajadzību apmierinātājs.

Piemēri: bioloģiskā pārtika, kā vietējais risinājums, brīvprātīgi vienkāršots dzīvesveids.

Avots: pamatojoties uz Huber, 1995; Jager et al., 1997; Bauler et al., 2009; Paredis et al., 2009.

Literatūra

Bauler, T., Mutombo, E., Wallenborn, G., Paredis, E., Crivits, M., Boulanger, P. M., Lefin, A. L. (2009) Scenarios as transition tools? The case of sustainable food

consumption. 7th International conference on the Human Dimensions of global environmental change, Bonn, Germany, 26–30 April 2009.

Hertwich, E. G., Katzmayr, M. (2004) Examples of sustainable consumption: Review, Classification and Analysis. Program for industriell økologi. Rapport nr: 5/2004.

Huber, J. (1995) Nachhaltige Entwicklung: Strategien für eine ökologische und soziale Erdpolitik. Sigma, Berlin.

Jager, W., Van Asselt, M. B. A., Rotmans, J., Vlek, C. A. J., Costerman Boodt, P. (1997) Consumer Behaviour: A Modelling Perspective in the Context of Integrated

Assessment of Global Change. Globo Report Series No. 17, RIVM, Bilthoven, The Netherlands.

Marchand, A., Walker, S. (2006) Sustainable consumption, lifestyles and „responsible consumers”. Proceedings: Perspectives on Radical Changes to Sustainable Consumption

and Production, pp. 177–188. Available at: http://www.risoe.dk/rispubl/art/2006_117_proceedings.pdf.

Røpke, I. (2001) The environmental impact of changing consumption patterns; a survey. International Journal of Environment and Pollution, 15 (2), pp. 127–45.

Rubik, F., Scholl, G., Biedenkopf, K., Kalimo, H., Mohaupt, F., Söebech, Ó., Stø, E., Strandbakken, P., Turnheim, B. (2009) Innovative Approaches in European Sustainable

Consumption Policies. IÖW, Berlin.

Paredis, E., Crivits, M., Bauler, T., Mutombo, E., Boulanger, P. M., Lefin, A. L. (2009) Construction of Scenarios and Exploration of Transition Pathways for Sustainable

ConsumptionPatterns (Consentsus). Final Report Phase 1. Belgian Science Policy.

Tukker, A., Cohen, M.J., Hubacek, K., Mont, O. (2010) The Impacts of Household Consumption and Options for Change. Journal of Industrial Ecology, 14 (1), pp. 13–30.

http://www.risoe.dk/rispubl/art/2006_117_proceedings.pdf

168

2. pielikums: EKOLOĢISKĀS PĒDAS APRĒĶINS

Ekoloģiskā pēda (EP) ir vides slodžu indikators, kas atspoguļo antropogēno

pieprasījumu pēc dabas kapitāla – bioloģiski produktīvajām zemes un ūdeņu teritorijām,

kas nepieciešamas preču un pakalpojumu nodrošināšanai un to pilnā dzīves ciklā radīto

siltumnīcas efektu izraisošo gāzu (SEG) emisiju absorbēšanai. EP var tikt aprēķināta

valstij, pašvaldībai, rūpniecības sektoram, mājsaimniecībai vai indivīdam, precei vai

pakalpojumam.

Sākotnēji EP aprēķiniem tikai izmantota komponentu metode (Rees and

Wackernagel, 1992; Wackernagel and Rees, 1996), kur, izmantojot dzīvescikla aprēķina

metodi, katrai produktu kategorijai tika aprēķināta EP. Taču dzīvescikla aprēķinu dati

bieži vien nav uzticami un to ieguve ir laikietilpīga, sarežģīta un dārga. Tāpēc lielāku

popularitāti EP aprēķinos ir ieguvusi savienojumu metode (compound method, angļu

val.), kas, izmantojot nacionālos statistikas datus un, ja iespējams, ievadizvades tabulas,

ļauj iegūt daudz precīzākus rezultātus.

Izmantojot ievadizvades analīzi, ekoloģisko pēdu ir iespējams aprēķināt

dažādām mājsaimniecību grupām un produktu kategorijām. Šādā veidā var iegūt ļoti

detalizētu EP sadalījumu pa dažādiem patēriņa sektoriem. Diemžēl, Latvijas statistikas

pārvaldes jaunākās ievadizvades tabulas ir sagatavotas tikai par 1998. gadu, kas vairs

nav izmantojamas, analizējot mūsdienu datus. Tāpēc detalizētiem ekoloģiskās pēdas

aprēķiniem tiek izmantota hibrīdanalīzes metode, kas kombinē pieejamo informāciju par

resursu un piesārņojuma plūsmām ekonomikā ar dzīvescikla pētījumu datiem par preču

un pakalpojumu vides slodzēm.

Ekoloģiskā pēda atspoguļo daudzus būtiskus ilgtspējīga patēriņa elementus. Tā

parāda pašreizējās ražošanas un patēriņa mijattiecības, kopējo izmaiņu dinamiku un

ekoloģiskās ietilpības izmaiņas. Tā skaidri pierāda patēriņa samazināšanas

nepieciešamību, jo pašreizējo patēriņa paradumu radītā ekoloģiskā pēda pārsniedz

pasaules bioloģisko produktivitāti un ekoefektivitātes pasākumi ir nepietiekoši, lai

nodrošinātu nepieciešamo slodžu samazinājumu. Tā parāda arī vides slodžu

starptautisko kontekstu, ņemot vērā gan ražošanā un patēriņā, gan starptautiskajā

tirdzniecībā (importā un eksportā) preču un pakalpojumu dzīves ciklā iegultās slodzes

vidē.

EP aprēķinu rezultātus plaši izmanto lēmumu pieņemšanā un komunikācijā, lai

skaidrotu patēriņa vides slodzes, noteiktu būtiskākās vides problēmas un dažos

gadījumos noteiktu mērķus šo problēmu minimizēšanai. EP samazināšana parasti ietver

pasākumus gan piedāvājuma, gan pieprasījuma pusē, lai ierobežotu neilgtspējīgos

patēriņa un ražošanas paradumus. Tajā pašā laikā EP veicina arī diskusiju par resursu

pārdali sabiedrībā, jo īpaši starpvalstu līmenī.

Taču neatkarīgi ekoloģiskās pēdas pētījumi Šveicē, Somijā, Īrijā un Vācijā ir

parādījuši datu neatbilstības problēmu, kas var novest pie atšķirīgiem ekoloģiskās pēdas

aprēķinu rezultātiem robežās no -12 % līdz +28 % (Risk and Policy Analysts Ltd, 2007).

Ekoloģiskās pēdas aprēķinu metodika tiek kritizēta arī par to, ka tā nespēj adekvāti

parādīt būtiskas patēriņa slodzes vidē (van den Bergh and Verbruggen, 1999; Lenzen

and Murray, 2001; Ferng, 2002) un nav pietiekami labs indikators lēmumu pieņēmējiem

(van den Bergh and Verbruggen, 1999; Ayres, 2000; Moffatt, 2000; Ferng, 2002), kā arī

neatspoguļo vairākus ilgtspējīgas attīstības elementus (Giljum et al., 2007; Risk and

Policy Analysts Ltd, 2007; Best et al., 2008; GFN, 2009), piemēram:

 toksiskās vielas (piemēram, PCB, dioksīni, u.t.t.) – jo to ietekme nav tieši

izsakāma ar zemes platību, turklāt šo vielu asimilēšanai ir nepieciešams ļoti ilgs

169

laiks, kas padarītu aprēķinu nejēdzīgus;

 neatjaunojamo dabas resursu, piemēram, metālu, minerālu vai fosilās degvielas

rezervju noplicināšanu;

 citu, izņemot oglekļa dioksīdu, siltumnīcefekta gāzu emisijas (tās var tikt iekļautas

nākotnē, vai pievienotas kā papildu indikators);

 stratosfēras ozona noārdīšanos, ekotoksicitāti, paskābināšanos, eitrofikāciju,

jonizējošo starojumu un iegulto vides slodžu samazināšanu;

 ietekmes uz ekosistēmām un bioloģisko daudzveidību;

 neproduktīvas ekosistēmas (piemēram, tuksneši un ledāji), jo tām ir zema

antropocentriski definēta ekoloģiskā ietilpība, un piekrastes estuārus un mitrājus,

datu trūkuma dēļ;

 ekonomikas ilgtspējas aspektus, bet tiek pieņemts, ka cilvēka saimnieciskā

darbība atspoguļojas patēriņa vides slodzēs;

 sociālās ilgtspējas aspektus, piemēram, vienlīdzīgas iespējas, darba apstākļi,

cilvēktiesības, patērētāju aizsardzība, dzīvība un ilgmūžība; veselība, autonomija,

drošība un miers, līdzdalība un ietekme, kultūras mantojums un cilvēku

produktivitāte.

Avoti

Best, A., Giljum, S., Simmons, C., Blobel, D., Lewis, K., Hammer, M., Cavalieri, S., Lutter, S., Maguire,

C. (2008) Potential of the Ecological Footprint for monitoring environmental impacts from natural

resource use: Analysis of the potential of the Ecological Footprint and related assessment tools for use

in the EU’s Thematic Strategy on the Sustainable Use of Natural Resources. Report to the European

Commission, DG Environment, available at: http://ecologic.eu/2367.

Ferng, J. J. (2002) Toward a scenario analysis framework for energy footprints. Ecological Economics, 40

(1), pp. 53– 69.

GFN (2009) Ecological Footprint Standards (2009) Global Footprint Network, Oakland.

Giljum, S., Hammer, M., Stocker, A., Lackner, M., Best, A., Blobel, D., Ingwersen, W., Naumann, S.,

Neubauer, A., Simmons, C., Lewis, K., Shmelev, S. (2007) Scientific assessment and evaluation of the

indicator “Ecological Footprint“. Final project report. German Federal Environment Agency, Dessau.

Lenzen, M., Murray, S.A. (2001) A modified ecological footprint method and its application to Australia.

Ecological Economics, 37 (2), pp. 229– 255.

Moffatt, I. (2000) Ecological footprints and sustainable development. Ecological Economics, 32, pp. 359–

362.

Rees, W., Wackernagel, M. (1992) Ecological Footprints and Appropriated Carrying Capacity: Measuring

the Natural Capital Requirements of the Human Economy. Second Meeting of the International

Society for Ecological Economics, Stockholm.

Risk and Policy Analysts Ltd. (2007) A review of recent developments in, and the practical use of,

ecological footprinting methodologies: A report to the Department for Environment, Food and Rural

Affairs. Defra, London.

van den Bergh, J.C.J.M., Verbruggen, H. (1999) Spatial sustainability, trade and indicators: an evaluation

of the ’Ecological Footprint’. Ecological Economics 29, pp. 61–72.

Wackernagel, M., Rees, W. (1996) Our Ecological Footprint: Reducing Human Impact on the Earth. New

Society Publishers, Gabriola Island, British Columbia.

http://ecologic.eu/2367

170

3. pielikums: INTEREŠU GRUPU SAVSTARPĒJĀS

MIJATTIECĪBAS

 Attiecību

formas

Sadarbības

virzošais spēks

(intereses)
Būtiskākās rīcības

V
a

ls
ts

 –
>

 b
iz

n
es

s

Regulējoša

(normatīvi) un

stimulu

radīšana,

skaidrojoša,

PPP,

atbalstoša

(granti,

nodokļu

atlaides)

Vides prasību

ievērošana un vides

slodžu

samazināšana,

nodarbinātības un

nodokļu ieņēmumu

nodrošināšana,

uzticama

informācija

 paaugstināt standartus uzņēmējiem, izmantot fiskā-

los instrumentus;

 labāki marķējumi, regulācijas sistēma;

 samazināts PVN bioloģiskai pārtikai;

 attīstīt kopienas dārzus, kopienas lauksaimniecību

(teritoriālā plānošana);

 veicināt ārējo izmaksu iekļaušanu produktu cenā;

 veidot nepieciešamos priekšnoteikumus korporatī-

vās atbildības attīstībai;

 veicināt un stimulēt vides pārvaldības sistēmu ie-

viešanu uzņēmumos.

V
a
ls

ts
 –

>

N
V

O

Konsultatīva,

komunikāciju

un regulējoša,

finansiāla

atbalstīšana

Valsts pārvaldes

lēmumu diskusija,

atbalsts un

komunikācija

 valsts nodot funkcijas NVO;

 projektu finansējums, iesaistīšanās projektu kon-

kursos;

 NVO apbalvošana.

V
a
ls

ts
 –

>
 v

a
ls

ts

Horizontālā

un vertikālā

starpministriju

sadarbība

Savstarpēja

uzraudzība

Zaļa

iepirkuma

īstenošana

Integrēta politika

Zaļais iepirkums – visās jomās valsts savu patēriņu,

pakalpojumu sniegšanu veido ilgtspējīgāku:

 transports (sabiedriskais, cits valsts, pašvaldības

vajadzībām),

 enerģija, apkure, pārtika (bioloģiskās pārtikas, vie-

tējās pārtikas iepirkums ēdināšanas uzņēmumos)

 īres dzīvokļi – valsts, pašvaldību īpašums kā pie-

mērs – pasīvās mājas, energoefektīvas utt.

Valsts pārvaldes efektivizācija:

 samazināt strādājošo darba dienas garumu, aizstāt

ar digitālām tehnoloģijām, kur tas iespējams;

 samazināt vajadzību pēc fiziska kontakta ar iedzī-

votājiem, digitalizēt pakalpojumus, lai samazinātu ne-

pieciešamību iedzīvotājiem pārvietoties, izmantot dar-

ba laiku kontaktam u.c. resursus;

 telpiskā koncentrācija – visa valsts pārvaldes ie-

stādes vienviet, samazinot iedzīvotāju pārvietošanās

nepieciešamību, pieprasītāko iestāžu punkti tuvāk ie-

dzīvotāju mājām;

 samazināt autoparku, darbiniekus veicināt izman-

tot sabiedrisko transportu.

171

V
a

ls
ts

 –
>

 i
ed

zī
v

o
tā

ji

Regulējoša

(normatīvi) un

infrastruktūru,

stimulu

radīšana,

skaidrojoša /

informatīva,

konsultatīva

Vēlētāju atbalsts,

patērētāju atbalsts

stingrākai vides un

patērētāju tiesību

politikai

 radīt nodokļu atvieglojumus, stimulējot ilgtspējī-

gāku patēriņu (nodokļu atvieglojumi, atbalsta sistēmas

energoefektīvo ēku būvniecībai, esošo rekonstrukcijai,

elektroautomobiļiem);

 atlaides ilgtspējīgākām izvēlēm (transporta, zaļās

enerģijas jomās) un prioritizēt, sakārtot šīs atbalsta

programmas;

 augstākas energoefektivitātes prasības būvniecībā;

 pašvaldība atbalsta iedzīvotāju ilgtspējīgas izvēles

(velotransportiem, sabiedriskajam transportam, apdro-

šina riteņus, elektroautomobilim bezmaksas stāvvieta);

 apbalvot un demonstrēt ilgtspējīgākos labos pie-

mērus;

 infrastruktūru izveide un uzturēšana (veloceliņi,

novietnes, sabiedriskā transporta joslas);

 kontrole, uzraudzība.

B
iz

n
es

s
–
>

 v
a
ls

ts

Konsultatīva,

lobijs, PPP

Akcionāru,

darbinieku un

klientu

apmierinātības

nodrošināšana.

 ilgtspējīgu attīstību, labu praksi demonstrējošie

privātās – publiskās partnerības (PPP) projekti;

 uzņēmumi piešķir investīcijas, atbalsta, iegulda

ilgtspējīgos projektos;

 reģionu attīstība, videi draudzīgu teritoriju plāno-

šana (valstij, pašvaldībai piesaistot uzņēmējus kā in-

vestorus šādos projektos).

B
iz

n
es

s
–
>

m
ed

ia
to

ri
 Komunikācija,

mārketings /

reklāma un

atbalsts

Komunikācijas

kanāls un pozitīvas

ziņas (kritikas

minimizēšana)

 piegādes sistēmu izveide;

 iesaistīt NVO patērētāju viedokļa noskaidrošanā,

 vērsties pie NVO standartu izstrādāšanā u.c.

B
iz

n
es

s
–
>

 i
ed

zī
v
o
tā

ji

Piedāvājums

(preču un

pakalpojumu

nodrošināšana

), mārketings

Patērētāja lojalitāte

un līdzdalība

 patērētāju aptaujāšana par iespējamo preces uzla-

bošanu, videi draudzīgu preču pieprasījumu un intere-

si;

 ražotāju – patērētāju savstarpējā uzticība;

 līdzdalība reģionu attīstībā investējot labiekārtoša-

nas pasākumos;

 investīcijas, atbalsta pakalpojumi, energopakalpo-

jumi;

 investīcijas infrastruktūrā, risku pārdale un energo-

servisa kompānijas

B
iz

n
es

s
–
>

b
iz

n
es

s

Sadarbība

produktu un

tehnoloģiju

attīstībā,

izpētē un

lobēšanā

Konkurence,

informācijas

apmaiņa, interešu

aizstāvība

 mājsaimniecības aprīkojuma pieejamība (reklamē-

šana, ilgtspējīgo produktu, preču piedāvājums);

 savstarpējā sadarbība, kooperācijas, pieredzes ap-

maiņa.

Ie
d

zī
v
o
tā

ji
 –

>

b
iz

n
es

s Pieprasījums,

spiediens

(boikoti

u.tml.)

Kvalitatīvi un lēti

produkti un

pakalpojumi,

uzticama

informācija, emisiju

samazinājums

 iegādāties vairāk videi draudzīgos, vietējās izcel-

smes produktus, atbalstīt īsās piegādes ķēdes, boikotēt

videi nedraudzīgus, neilgtspējīgus produktus;

 uzraudzīt uzņēmēju darbu, sniegt ierosinājumus;

 pieprasīt informāciju par preci, atteikties no iepa-

kojuma ut..

172

Ie
d

zī
v

o
tā

ji
 –

>

m
ed

ia
to

ri

Pieprasījums,

informācija,

komentāri

Kvalitatīva

informācija,

palīdzība lēmumu

pieņemšanā

 dot pilnvaras NVO pārstāvniecībai;

 iesaistīties brīvprātīgos darbos un NVO darbībā;

 paust viedokli par apkaimes kvalitāti un uzlaboša-

nas pasākumiem.

Ie
d

zī
v

o
tā

ji
 –

>
 v

a
ls

ts

Vēlēšanas,

konsultācijas

Droši un videi

draudzīgi produkti –

rūpnieciskā

uzraudzība, sociālā

aizsardzība un

labklājība

 sniegt ierosinājumus, sūdzības par valsts pārvaldes

iestāžu darbu;

 Iesaistīties lēmumu pieņemšanas procesos, izman-

tot ilgtspējīgos pakalpojumus, infrastruktūru.

Ie
d

zī
v
o
tā

ji
 –

>
 i

ed
zī

v
o

tā
ji

Kooperācija,

konsultācijas,

informācijas

apmaiņa

Kvalitatīvu un videi

draudzīgu produktu

izvēle

 pašuzraudzība, sekot līdzi savam patēriņam, ko un

kādā veidā patērē, ņemt vērā padomus par patēriņa

samazināšanas iespējām;

 iedzīvotāju savstarpējā uzraudzība un sociālais

spiediens par neilgtspējīgu rīcību;

 attīstīt koplietošanas pakalpojumus savā pagalmā,

apkaimē;

 attīstīt, piekopt hobijus, kas veicina sociālās (sis-

tēmiskās) inovācijas;

 diskutēt par un popularizēt ilgtspējīgas vērtības;

 ziedot lietas un laiku.

M
ed

ia
to

ri
 –

>
 v

a
ls

ts

Informācijas

apmaiņa,

lobijs

Interešu

aizstāvniecība,

atbalsts un finanses

 sargsuņa funkcija – uzraudzīt, novērtēt to funkciju

izpildes efektivitāti;

 skaidrot mājsaimniecībām valsts mērķus, to politi-

ku un mājsaimniecību lomu to sasniegšanā;

 ierosināt jaunus risinājumus, alternatīvas;

M
ed

ia
to

ri
 –

>
 b

iz
n

es
s Informācijas

apmaiņa,

reklāma un

mārketings

Uzticama

informācija, atbalsts

un finanses

 attīstīt sargsuņa funkciju – uzraudzīt un ieteikt la-

bākus risinājumus;

 dažādām interešu grupām rādīt videi draudzīgākus

uzņēmumus;

 NVO – sadarboties jaunu risinājumu radīšanā.

M
ed

ia
to

ri
 –

>

ie
d

zī
v

o
tā

ji

Informācijas

apmaiņa,

konsultācijas,

mārketings

Uzticama

informācija, atbalsts

 NVO – izplatīt informāciju mājsaimniecībām;

 piedāvāt risinājumus, nevis moralizēt;

 celt kapacitāti (juristu pakalpojumus, konsultāci-

jas, pārstāvniecības iespējas utt.).

M
ed

ia
to

ri
 –

>
 m

ed
ia

to
ri

Informācijas

apmaiņa

Uzticama

informācija

 NVO savstarpēji vairāk sadarboties, apmainīties ar

zināšanām, materiāliem;

 Praktizēt zaļo iepirkumu un rādīt labo piemēru.

Avots: apstrādāti koprades semināru rezultāti.

173

4. pielikums: VIRZOŠIE SPĒKI PĀRTIKAS, MĀJOKĻA UN

TRANSPORTA SEKTOROS — KOPRADES SEMINĀRU

REZULTĀTS

Patēriņa

sektors

Neilgtspējīgu patēriņu

virzošie spēki

Ilgtspējīgu patēriņu virzošie spēki

Mājokļa

sektors

Energoresursu cenas

neatspoguļo slodzes vidē.

Individualitāte un sekošana

materiālistiskām vērtībām.

Komforts (siltums/

vēsums).

Ienākumi, finansiālās

iespējas.

Daudzdzīvokļu ēku

termoizolācija.

Personiskās vērtības,

statuss.

Pilsētas plānošana un apkaimes vietas

kvalitāte.

Atbalsta finansējums ēkas

energoefektivitātei.

Būvniecības vides standarti.

Ūdens pakalpojumu, siltuma enerģijas,

atkritumu apsaimniekošanas infrastruktūras

pieejamība.

Informācijas pieejamība par ilgtspējīgu

patēriņu.

Pakalpojumu tarifi.

Transporta

sektors

Pārvietošanās līdzeklis kā

statusa rādītājs.

Individualitāte un sekošana

materiālistiskām vērtībām.

Tradīcijas dzīvot viensētās.

Mode.

Mobilitāte.

Sabiedriskā transporta pieejamība, ērtība.

Vides apziņa – zināšanas, izpratne par videi

draudzīgu pārvietošanos.

Velosipēdistiem – ietves, novietnes.

Higiēna.

Augsta maksa par autostāvvietām un

degvielas cena.

Komunikācija un sadarbība indivīdu vidū.

Vides apziņa.

Pārtikas

sektors

Sabiedrības steiga.

Subsidēta importa pārtika.

Bioloģiskās pārtikas cenas.

Jaunas neilgtspējīga uztura

tradīcijas.

Pieradums.

Kaimiņu, draugu piemērs.

Statuss un ekskluzivitāte.

Akcijas, ēšana kā brīvā

laika pavadīšana.

Izpratne par vēlmēm, organisma

vajadzībām.

Zināšanas, izpratne par videi draudzīgu

patēriņu.

Tirdzniecības vietu pieejamība.

Rūpes par veselību, ģimeni.

Videi draudzīgas pārtikas pieejamība.

Prasme audzēt, gatavot.

Pieejamas dārzu teritorijas.

Ekomarķējumi.

Ētiskais aspekts.

174

Virzošie spēki mājokļa sektorā

Virzošie spēki transporta sektorā

175

Virzošie spēki pārtikas sektorā

176

5. pielikums: INTERVĒTO PERSONU UN FOKUSGRUPU

DALĪBNIEKU SARAKSTI

Projekta "Vides komunikācijas instrumenti vides politikas integrācijai” laikā

no 2009. gada novembra līdz 2011. gada martam veikto padziļināto interviju

respondentu saraksts (intervētājs: Jānis Brizga):

N.p.k. Intervējamā vārds,

uzvārds

Institucionālā piederība, amats, specializācija

Valsts pārvalde

1. Rudīte Vesere Vides Ministrija, Vides aizsardzības departamenta

direktora vietniece

2. Vladislavs Vesperis RAPLM, Ilgtermiņa attīstības plānošanas departaments

direktora vietnieks

3. Valdis Bisters Vides Ministrija, Klimata un atjaunojamo energoresursu

departamenta direktors

4. Inga Bite Valsts kanceleja, Politikas koordinācijas departamenta

Vadītāja vietniece

5. Andulis Židkovs Satiksmes ministrija, Valsts sekretāra vietnieks

6. Marija Ebersteine Ekonomikas ministrija, Ilgtspējīgas attīstības un

uzņēmumu politikas grupa

Biznesa sektors

7. Elīna Egle Darba devēju konfederācija, direktore

8. Pauls Barons Vēja enerģijas asociācija

9. Māra Bergmane Bioloģiskā zemnieku saimniecība

10. Līga Martinsone Tetra Pak pārstāve vides jautājumos Baltijā

11. Līga Zute Latvijas valsts meži

12. Inga Belmane Vides vadības tehnoloģijas

13. Māris Jurušs PriceWaterhouseCooper

Mediatori

14. Jānis Rozītis Pasaules dabas fonds

15. Dagnija Blumberga Vides zinātnes padome, RTU

16. Roberts Ķīlis Rīgas ekonomikas augstskola

17. Māris Kļaviņš Latvijas Universitāte

18. Dzintra Atstāja Banku augstskola

19. Ivars Kudreņickis Fizikālās enerģijas institūts

20. Dita Arāja Politika LV

21. Lidija Čara Latvijas Radio

22. Anitra Tooma Vides Vēstis

23. Jānis Pļavinskis LPPC

24. Ojārs Balcers Vides aizsardzības klubs

/pub/index.php%3Fid=896

177

Projekta "Vides komunikācijas instrumenti vides politikas integrācijai” gaitā

veikto fokusgrupu saraksts:

Norises laiks, vieta Dalībnieki

4.11.2009., Rīga,

LIAA

(n=15): Uzņēmumi (7), augstskolas (2) valsts institūcijas (6)

1.04.2010., Staicele (n=12): NVO (2), ZBR administrācija (6), pašvaldības (4),

pētnieki (3)

Projekta „Līdzdalība ilgtspējīga patēriņa attīstībai” ietvaros no 2010. gada oktobra

līdz 2011. gada martam organizēto koprades semināru dalībnieku saraksts:

Kristīne Āboliņa (LU ĢZZF), Dzintra Astāja (RTU, Banku augstskola), Sanita

Rībena (Biedrība Homo Ecos), Džineta Dimante (LU EVF), Dace Kalniņa (Cēsu

zemnieku apvienība), Ieva Krūmiņa (Biedrība „Zaļas mājas”), Kristiāna Skabārde

(Biedrība „Berga bazārs”), Ingrīda Brēmere (BEF Latvia), Anda Mendriķe (Latvijas

Mākslas akadēmija), Ieva Strazda (Latvijas Mākslas akadēmija), Aivars Jēkabs Zariņš,

Rihards Korns, Aija Zučika (VSIA „Vides projekti”), Laima Ķiece (Biedrība „Zaļā

Brīvība”), Jana Simanovska (RTU Vides aizsardzības un siltuma institūts), Jānis

Zaļoksnis (LU ĢZZF), Valdis Antons (LU EVF Vides pārvaldības katedra), Lilija Apine

(LU ĢZZF), Ivars Austers (LU PPMF), Selīna Ābelniece (LU EVF VPK), Mārtiņš

Grels (LU EVF VPK), Līga Vasariņa (LU EVF VPK), Aivars Kalniņš (LU), Skaidrīte

Dzene (LLU), Jānis Brizga (NVO Zaļā brīvība), Elīna Līce (Biedrība Zaļā brīvība),

Sandris Mūriņš (Ideju talkas), Mārcis Rubenis (Ideju talkas).

